

Indhold

FORORD	4
INTRODUKTION	5
Corporate Social Responsibility	5
Hennes & Mauritz.....	6
Hennes & Mauritz – modebranchens CSR-frontløber.....	7
H&Ms Sustainability Report 2013	7
Problemfelt.....	11
VIDENSKABSTEORI	12
Forforståelser	12
Objektivisme og subjektivisme	13
Humanvidenskab	13
Operationalisering af hermeneutikken	16
METODE.....	17
Undersøgelsesmetodernes anvendelse	17
Metodiske undersøgelser.....	18
Spørgeskema	18
Dybdegående interviews	21
Deltagende observation	27
Reliabilitet, validitet og generaliserbarhed	29
TEORETISK FORSTÅELSE AF CSR	32
Milton Friedman.....	32
Edward R. Freeman	33
Archie B. Carroll.....	34
CSR-pyramiden	34
Michael E. Porter & Mark R. Kramer	37
Mette Morsing, Majken Schultz og Kasper U. Nielsen	40
Forbrugernes forventning til CSR	42
Eksplicit CSR kommunikation	44
Vores teoretiske forståelse af CSR.....	44
FNs definition af CSR	45

FNs Global Compact	45
FNs Guiding Principles on Business and Human Rights.....	46
FNs Principles for Responsible Investment	46
TEORETISK FORSTÅELSE AF FORBRUGERNE	49
Karakteristik af generation Y	50
Generation Y og markedsføring.....	50
Hvilken betydning har bæredygtighed for gen Y?	51
Virksomheders samfundsansvar	52
Optakt til analysen.....	53
ANALYSE	54
H&Ms samfundsansvarlige arbejde.....	54
Respondenternes indtryk af H&M.....	55
Opsummering af Venn-diagrammet.....	59
H&M Conscious i medierne	61
H&M Conscious	65
Butikkens CSR-kommunikation	66
Conscious skiltene	66
De grønne mærkater	66
Genbrugsspandene.....	67
Respondenternes kendskab til <i>H&M Conscious</i>	69
H&Ms omdømme	75
Hvorfor kommunikere om CSR?	79
Implicit eller eksplicit kommunikation?	79
Optakt til diskussion	83
DISKUSSION	84
Respondenternes fortolkning af CSR.....	84
Skal CSR defineres som et lovkrav?	86
Mediernes påvirkning.....	87
CSR – en omkostning eller en gevinst?.....	89
Refleksioner om CSR-begrebet.....	91
Tøjindustriens samfundsansvar.....	91
KONKLUSION	94
Hvilken opfattelse har respondenterne af H&M Conscious?.....	94

Hvordan modtager respondenterne CSR-kommunikationen?.....	94
Foretrækker respondenterne en implicit eller eksplicit CSR-kommunikation?	95
PERSPEKTIVERING.....	96
CSR og det interne perspektiv	96
LITTERATURLISTE	98
Bøger	98
Artikler	100
Internetkilder og internetartikler	101

FORORD

Speciale er udarbejdet ved Institut for Kommunikation, Aalborg Universitet i København. De empiriske data samt øvrige bilag er vedlagt som CD sidst i specialet, hvilket er i overensstemmelse med specialets fokus på CSR og med omtanke for miljø. Af samme årsag er specialet afleveret med dobbeltsidet print.

Først og fremmest vil vi rette en tak til specialets respondentgruppe; Amalie, Fregne, Göcke, Karina, Lisa, Maria og Tina. Respondenternes udtalelser og holdninger har været essentielle for specialets tilblivelse.

Tak til specialets vejleder, Mira Skadegård Thorsen, for konstruktiv og teoretisk vejledning. Mira har bidraget til en forståelse af begrebet CSR og givet konstruktiv feedback på specialets skriftlige del.

Sidst men ikke mindst vil vi takke vores venner, familie og kærester for moralsk støtte og opbakning i en intensiv og lærerig specialeperiode.

God læselyst!

INTRODUKTION

En måling foretaget af Politiken og Megafon viser, at 60 % af danskerne¹ opfatter sig selv som miljøbevidste (Politiken Uden tanke for miljøet 2013). De danske forbrugere finder det vigtigt at være miljøbevidst, når det vedrører vand og elektricitet, men tænker sjældent på miljø, når det omhandler køb af tøj og tekstiler (Politiken Uden tanke for miljøet 2013). Det kan tyde på, at der er uoverensstemmelse mellem danskernes overforbrug af tøj og deres selvopfattelse som en etisk ansvarlig forbruger. Modeindustrien er kendt for at være en af verdens mest forurenende industrier som danskerne, med deres forbrug, er med til at opretholde (DR Modeindustriens forurening 2013). Til trods for at tøjindustrien er kendt for at forårsage skade på miljø og mennesker, vælger flere virksomheder at praktisere samfundsansvar og profilere sig som etisk ansvarlige.

*Corporate Social Responsibility (CSR)*² betegnes som virksomheders ansvar over for samfundet. Overordnet dækker begrebet over virksomhedernes bestræbelser på at opnå bæredygtighed indenfor sociale, økonomiske og miljømæssige forhold. Dette kaldes den tredelte bundlinje, de tre p'er indenfor CSR; *people, planet, profit* (Thorsen & Meisling 2011:350). Der eksisterer endnu ikke en entydig definition af CSR og feltet er i konstant udvikling. Hvordan virksomheder skal iværksætte og praktisere samfundsansvar er knyttet til den enkelte virksomheds etiske overbevisning. I specialet vil vi beskæftige os med *virksomheders samfundsansvar*, da vi finder det interessant at undersøge, hvordan en virksomhed i tøjindustrien, der er kendt for at være verdens næstmest forurenede, kan profilere et samfundsansvarligt arbejde (DR Modeindustriens forurening).

Corporate Social Responsibility

Det kan være fordelagtigt at iværksætte CSR, da det kan bidrage til et godt omdømme og skabe profitmaksimering (Porter & Kramer 2006:2) En undersøgelse foretaget af *Reputation Institute* viser, at CSR er et vigtigt element, når det omhandler virksomheders omdømme (Reputation Institute 2013). Undersøgelsens resultater viser, at 73 % af de 55.000 adspurgte vil anbefale en virksomhed, der har et veludført CSR-initiativ (Reputation Institute video 2013). Omvendt vil kun 17 % af de adspurgte anbefale en virksomhed, som gør sig dårligt indenfor CSR. Virksomhedernes frygt for at få et dårligt omdømme ses som en afgørende faktor, når virksomhederne skal beslutte, om de vil engagere sig i CSR (Eisenegger & Schranz

¹ Målingen er foretaget på 1135 respondenter.

² I dette speciale omtales Corporate Social Responsibility som CSR og *virksomheders samfundsansvar*.

2011:133). Øyvind Ihlen, Jennifer L. Bartlett og Steve May påstår, at adskillige virksomheder primært opfatter CSR som et redskab til at forbedre og beskytte virksomhedens omdømme (Ihlen et al. 2011:11). Det får afgørende konsekvenser for virksomhedens images, hvis den ikke overholder sin CSR-politik. CSR-tiltagene er nytteløse, hvis de udelukkende anvendes til at dække over virksomhedens uetiske arbejde. I mange tilfælde er forbrugerne skeptiske over for virksomheders CSR-arbejde og kommunikation af samme, da de betragter disse som et PR-trick eller en form for "greenwashing" (Eisenegger & Schranz 2011:133+135). Denne skepsis er opstået, fordi forbrugerne har erfaringer med virksomheder, der ikke udfører de CSR-initiativer som kommunikerer og fordi forbrugerne opfatter at CSR-tiltagene, primært tjener virksomhedens egen interesse (Ihlen et al. 2011:11; Reputation Institute 2013). Et godt omdømme er en forudsætning for, at virksomheden kan opnå positive effekter af CSR-initiativet (Eisenegger & Schranz 2011:134). Problematikken er, at stakeholderne³ ofte har en begrænset viden om virksomhedernes CSR-arbejde (Du et al 2010:8). Forbrugernes skepsis overfor virksomhedernes arbejde med CSR har betydet, at virksomhederne skal være varsomme med deres kommunikation af samme. De danske forbrugere forventer, at virksomhederne udfører CSR, men forholder sig samtidig skeptiske overfor kommunikationen (Schultz et al. 2004:1). Mark Eisenegger og Mario Schranz understreger, at det er afgørende, at forbrugerne modtager information om virksomhedens CSR-tiltag, da de positive effekter af CSR stiger i takt med forbrugernes bevidsthed om tiltagene (Eisenegger & Schranz 2011:135). Teoretiske opfattelser af, hvordan CSR skal kommunikerer til forbrugerne diskuterer, om virksomheder skal kommunikere implicit eller eksplicit CSR-kommunikation. Visse teoretikere mener, at CSR skal kommunikerer indirekte, hvilket vil sige gennem årsrapporter, eksperter og meningsdanneres udtalelser (Junge, 2004; Morsing & Beckmann 2006). Nyere teori udfordrer denne tilbageholdenhed ved at opfordre virksomhederne til at fremhæve og praktisere eksplicit CSR-kommunikation (Podnar 2008; Du et al. 2010). Den teoretiske diskussion gør det udfordrende for virksomhederne at navigere i feltet og tilfredsstille det omkringliggende samfund. Med dette speciale finder vi det interessant at studere, om det er fordelagtigt for den svenske tøjgigant, Hennes og Mauritz (H&M), at profilere CSR implicit eller eksplicit. I det følgende afsnit vil vi præsentere specialets case, H&M, samt deres samfundsansvarlige arbejde.

Hennes & Mauritz

Hennes & Mauritz AB inkluderer seks selvstændige brands: H&M, COS, Monki, Weekday, Cheap Monday og & Other Stories. Vi vil i dette speciale udelukkende beskæftige os med brandet H&M, som blev etableret i 1947. Kæden har ekspanderet verden over og fortsætter med at indtage nye markeder. På verdensplan har

³ Definitionen af begrebet stakeholder tager udgangspunkt i Milton Friedmans forståelse: "As *any group of individuals who can affect or is affected by the achievement of an organization's Purpose*" (Freeman, 2010:52).

H&M 3200 butikker i 54 lande med 116.000 ansatte (Om H&M 2014). I Danmark åbnede den første butik i 1967. Kæden har på nuværende tidspunkt 61 butikker i hele landet, hvoraf de fleste butikker er lokaliseret i Københavnsområdet. H&M har ikke egen produktion og får primært produceret deres produkter i Kina, Bangladesh, Indien og Cambodien. Produktionen beskæftiger ca. 1,6 mio. mennesker (Mandagmorgen H&M 2014).

H&M er kendt for at forhandle billigt og moderigtigt tøj til kvinder, mænd og børn. De har målrettede kollektioner til unge (*Divided*), kvinder i store størrelser (*H&M+*) samt gravide (*H&M MAMA*). Yderligere sælger H&M accessories, kosmetik og boliginteriør.

Hennes & Mauritz – modebranchens CSR-frontløber

H&Ms CSR-afdeling består af 170 medarbejdere, der varetager, definerer og kommunikerer virksomhedens CSR-initiativer (H&M Sustainability Report 2013:15). H&M kategoriseres i modebranchens CSR-elite og har for fjerde gang vundet prisen for *Worlds Most Ethical Company* (MetroXpress H&M 2014; Mandagmorgen H&M 2014). H&Ms samlede CSR-arbejde hedder *H&M Conscious*.

Virksomheden har iværksat adskillige bæredygtige løsninger. Blandt andet er H&M en af verdens største aftagere af økologisk bomuld og har i samarbejde med WWF, Verdensnaturfonden, forsøgt at minimere de negative konsekvenser af det vandforbrug, som indgår i produktion. H&M producerer tøj af bæredygtige materialer, kaldet *Conscious Collection* og *Conscious Collection Exclusive*. H&Ms målsætning er at efteruddanne andre virksomheder i bæredygtige produktionsmetoder.

H&Ms Sustainability Report 2013

I april 2014 publicerede H&M sin tolvte bæredygtighedsrapport, der beskriver virksomhedens arbejde med CSR.

"At H&M, we have set the challenge of ultimately making fashion sustainable and sustainability fashionable." - Karl-Johan Persson, CEO i H&M. (H&M Conscious 2014).

Formålet med *H&M Conscious* er at gøre bæredygtig mode attraktiv og tilgængelig for den almene befolkning. *H&M Conscious* konceptet bygger på 7 forpligtigelser. I henhold til H&Ms bæredygtighedsrapport introducerer vi disse forpligtigelser (Jf. H&M Sustainability Report 2013).

1. Tilbyde mode til bevidste kunder

2. *Udvælge og belønne ansvarlige partnere*
3. *Være etisk korrekte*
4. *Være miljøbevidste*
5. *Reducere, genanvende, genvinde*
6. *Bruge naturens ressourcer ansvarligt*
7. *Styrke samfundet*

Om H&M efterlever disse forpligtelser, er ikke et element, som specialet beskæftiger sig med. Vi forholder os udelukkende til H&Ms egen beskrivelse af disse forpligtelser. Nedenstående er en gennemgang af de mest fremtrædende CSR-initiativer, som H&M har iværksat.

1. forpligtelse: Tilbyde mode til bevidste kunder

H&M definerer kvalitet som andet end kvaliteten af de materialer, der anvendes i produktionen. H&M ønsker, at der i produktionen skal udvises ansvarlighed overfor miljøet og de arbejdere, der producerer tøjet. 15,8 % af det bomuld som H&M benytter i produktionen, kommer fra bæredygtige kilder. I 2020 er målet, at 100 % af bomulden skal stamme fra bæredygtige kilder. 11 % af de materialer som H&M benytter, er enten økologiske, fra genbrugsmaterialer eller på anden vis produceret af bæredygtige materialer. Yderligere er H&M en af verdens største aftagere af økologisk bomuld. 21 % af deres sko er lavet med vandbaseret lim, og 49 % af deres sko er produceret med certificeret læder fra økologiske køer, der er opdrættet som kødkvæg (H&Ms Sustainability Report 2013:14).

2. forpligtelse: Udvælge og belønne ansvarlige partnere

H&M forsøger at forbedre forholdene for de arbejdere, der producerer tøjet i blandt andet Bangladesh, Indien, Kina og Cambodia. Arbejdernes basale rettigheder og forholdene indenfor sikkerhed og sundhed skal forbedres. Siden 2008 har 894.975 arbejdere i Bangladesh og Indien modtaget undervisning i deres rettigheder. Siden 2011 har 305.195 arbejdere og mellemedere i Bangladesh modtaget brand- og sikkerhedstræning.

H&M har lanceret et *Fair Living Wage Roadmap*, som skal sikre, at H&Ms leverandører betaler deres ansatte en løn, som de kan leve af. H&M forpligtiger sig, at deres leverandører betaler deres ansatte den overtidsbetaling, som de lovmæssigt har ret til. Det sikrer, at de ansattes løn i gennemsnit er 15 % højere end den gældende minimumsløn. Det svarer til, at arbejdernes løn ca. er to gange højere end en lokal

skolelærers (H&Ms Sustainability Report 2013:23). I Danmark har alle H&Ms bygningsentreprenører underskrevet Code of Conduct⁴ med det formål at fremme gode arbejdsforhold.

3. forpligtelse: Være etisk korrekte

H&M betragter fairplay, respekt, integritet og transparens som vigtige elementer i deres forretningsstrategi. De tager afstand for korrupsion og sørger for at beskytte FN's retningslinjer for menneskerettigheder og erhvervsliv (Jf. FN's definition af CSR). H&M går ind for ligestilling; eksempelvis er halvdelen af H&Ms bestyrelsesmedlemmer kvinder, og de kvindelige chefer udgør 73 % (H&Ms Sustainability Report 2013:40).

4. forpligtelse: Vær miljøbevidst

Ved at agere miljøbevidst tager H&M ansvar for deres andel i forureningen af miljøet. H&M ønsker at inspirere forbrugerne og andre virksomheder til at foretage miljøbevidste valg. Eksempelvis opfordrer de forbrugerne til at vaske deres tøj på 30 grader gennem mærkater på tøjet. H&M ekspliciterer, at vask og tørretumbling er skyld i ca. 26 % af den CO₂-udledning, som finder sted i en t-shirts levetid. Mange af H&Ms t-shirts er fremstillet af 50 % økologisk bomuld, som giver 19 % mindre CO₂-udledning end hvis t-shirten er fremstillet af 100 % almindeligt bomuld.

H&Ms butikker har reduceret elforbruget med 14 % pr. m² siden 2007, og 18 % af elektriciteten kommer fra vedvarende energi. Desuden har de deres egne solcelleanlæg, der kan forsyne 145 europæiske husstande i et år (H&Ms Sustainability Report 2013:53).

5. forpligtelse: Reducere, genanvende og genvinde

5 % af de amerikanske lossepladser består af tøj. H&M fremhæver, at 95 % af disse materialer kan genanvendes eller genbruges. H&M har iværksat, at kunderne kan aflevere deres brugte tøj i butikken. 92 % af det afleverede tøj bliver genanvendt og genbrugt til at lave nye tøjfibre. Dermed minimerer H&M brugen af land, vand, kemikalier mm. til produktionen af nyt tøj. Kunderne opnår 15 % rabat på deres næste tøj køb for hver fyldte pose, som de


Figur 1 H&Ms genbrugsinitiativ (H&M Sustainability Report:61).

⁴ Code of Conduct indeholder krav til virksomheder om arbejdsforhold og miljø.

afleverer. Kundernes brugte tøj bliver sorteret og klassificeret alt efter materiale og stand. De tekstiler, der er for slidte til at blive genbrugt, bliver genanvendt og fibrene bruges til at producere nyt tøj eller andre tekstilprodukter. De tekstiler, som ikke kan genanvendes bliver omdannet til fibre eller som isolering i biler. Tøj, som stadig er brugbart, bliver anvendt som second-hand varer. Når det ikke er muligt at genbruge, genanvende eller genvinde, benyttes tekstilerne til energiproduktion (H&M Long Live Fashion 2014). H&Ms mål for fremtiden er at producere i et lukket kredsløb og dermed løse problematikken om manglen på ressourcer (Jf. figur 1) (Mandagmorgen H&M 2014).

H&M har på nuværende tidspunkt indsamlet 112 tons kasseret tøj i Danmark og på verdensplan 3.047 ton (H&M Conscious Actions Highlights 2013:8). Den første kollektion, som er skabt i et lukket kredsløb, forhandles i butikkerne. Det kræver yderligere teknologisk udvikling, før det er muligt at fremstille alt tøj med 100 % genanvendelige materialer (H&Ms Sustainability Report 2013:60). Alle H&Ms bæreposer er fremstillet af 100 % genanvendeligt plastik.

6. forpligtelse: Bruge naturens ressourcer ansvarligt

H&M arbejder på at bruge ressourcerne i tøjproduktionen mere ansvarligt. H&M skal ikke dyrke nyt bomuld og producere nye råmaterialer når de indsamler og genanvender kundernes brugte tøj. Hermed sparer H&M på deres samlede vandforbrug. H&M har indsamlet 3.591.000 liter regnvand samt nedsat deres vandforbrug med 65 %. I produktionen af denim har virksomheden sparet 340 millioner liter vand, da H&M benytter innovative teknologier, der ikke kræver vand. H&M har gennemført 30.000 tests for at sikre, at produkterne ikke skader miljøet og ikke er skadelige for kunderne. Yderligere har H&M, i samarbejde med WWF, Verdensnaturfonden, gennemført 2.300 undervisningstimer i forvaltning af vandressourcer til H&Ms medarbejdere (H&Ms Sustainability Report 2013:67). H&M forklarer, at de i produktionen benytter kemikalier, som ikke er skadelige for mennesker eller miljø. I Danmark har H&M reduceret deres papirforbrug i kommunikationen mellem butikker og kontorer med 80 %.

7. forpligtelse: Styrke samfundet

En multinational virksomhed som H&M påvirker mange mennesker verden over. H&M ønsker at investere i sociale initiativer, miljøprojekter og overordnet set styrke det lokalsamfund som virksomheden påvirker. H&M har i løbet af 2013 sikret rent drikkevand til 193.000 mennesker gennem salg af H&M-gavekort. Siden H&M påbegyndte deres samarbejde med WaterAid, har de sikret rent drikkevand til 230.000 mennesker. Siden 2010 har H&M sørget for, at 300.000 bomuldsfarmere er blevet uddannet i at dyrke bomuld med mindre påvirkning af miljøet og med gavn for lokalsamfundet. H&M har i samarbejde med UNICEF, der

kæmper for at beskytte børn i Bangladesh og Indien, sikret adgang til uddannelse og sundhed. H&M har i 2013 doneret 3.555.687 stykker tøj til velgørenhed og skabt yderligere 12.000 arbejdspladser (H&Ms Sustainability Report 2013:78).

Problemfelt

Reputation Institute har rangeret H&M som nr. 86 på en top-100 liste over globale virksomheder, der har det bedste omdømme indenfor CSR (Reputation Institute video 2013). H&M kategoriseres som tøjindustriens CSR-frontløber, hvilket gør virksomheden til en interessant case (Mandagmorgen H&M 2014).

“There seems to be a growing interest of CSR in the marketing and corporate communications field. CSR communication is becoming important and relevant. However, research on CSR communication is still scarce” (Podnar 2008:75).

Inspirationen til dette speciale tager afsæt i Podnars udtalelse om, at CSR-kommunikation i stigende grad opnår betydning, men at forskningen indenfor feltet fremstår uklar og mangelfuld. Motivationen til at arbejde med H&M tager udgangspunkt i et ønske om at afdække CSR-forholdene i en branche, der konstant opfordrer til forbrug og fornyelse. Herunder finder vi det aktuelt at undersøge, hvordan H&M kan profilere sig på et samfundsansvarligt arbejde, når de samtidig opfordrer til masseforbrug.

I dette speciale finder vi det essentielt at undersøge og opnå en forståelse af, hvordan en respondentgruppe opfatter H&M og deres samfundsansvarlige arbejde. Undersøgelsen tager udgangspunkt i H&Ms butikskommunikation og respondenternes modtagelse af denne. Herunder klarlægger vi, om respondenterne foretrækker en implicit eller eksplicit CSR-kommunikation. I henhold til ovenstående tanker, iagttagelser og refleksioner defineres specialets problemformulering som følgende:

Hvilken opfattelse har respondenterne af H&M Conscious, samt hvordan modtager de H&Ms CSR-kommunikation? Herunder foretrækker respondenterne en implicit eller eksplicit CSR-kommunikation?

VIDENSKABSTEORI

I det følgende vil vi redegøre for specialets videnskabsteoretiske ståsted, da det giver anledning til at præsentere, hvordan vi forholder os til specialets fremproducerede data. Vores centrale undersøgelsesgenstand er at forstå, hvordan respondenterne modtager H&Ms CSR-kommunikation. I forlængelse heraf finder vi det relevant at inddrage *hermeneutikken*⁵, der forsøger at forstå alle former for menneskelig aktivitet og som bygger på forståelse og fortolkning. Det er ønskværdigt, at specialets analyseresultater kan generaliseres til at omhandle en større befolkningsgruppe. I henhold til specialets undersøgelse er det ikke muligt at påstå, hvordan de danske forbrugere modtager H&Ms CSR-kommunikation. Specialets resultater er knyttet til den konstruerede situation og er påvirket af vores og respondenternes tilstedeværelse.

Vores forståelse af *hermeneutikken* tager afsæt i den moderne *hermeneutik* med udgangspunkt i den tyske filosof Hans-Georg Gadamer. Vi benytter det næstfølgende afsnit til at betone, hvordan vi opfatter, at specialets viden produceres.

Forforståelser

”Det gælder om at være bevidst om sin forudindtagethed, således at teksten viser sig i sin anderledeshed og hermed får mulighed for at spille sin sagmæssige sandhed ud imod ens egen formening.”(Gadamer 2004:256).

Som Gadamer ekspliciterer, skal vi være bevidste om vores forforståelser, da disse kan bidrage til at forstå respondenternes livsverden. Set i lyset heraf bliver det først muligt at forstå respondenternes reception af H&Ms CSR-kommunikation, når vi får forståelse for fænomenets kontekst (Gadamer 2004: 256). Vi befinder os i den samme kulturelle kontekst, som studeres. Af samme årsag er det et bevidst valg at studere de danske forbrugere, da vi derigennem kan drage paralleller til vores livsverden. Det er først muligt at forstå, hvordan respondenterne modtager H&Ms CSR-initiativ, når vi har opnået teoretisk kendskab til begrebet CSR (Jf. Teoretisk forståelse af CSR).

⁵ Begrebet *hermeneutik* stammer fra det græske sprog og betyder ”at fortolke. Omkring 1600-tallet repræsenterede *hermeneutikken* en metodisk overvejelse og fortolkninger af teologiske og juridiske tekster. Omkring 1700-tallet ændrede *hermeneutikken* betydning til at omfatte fortolkning af alle tekster. Omkring 1800-tallet gennemgik *hermeneutikken* endnu en betydningsændring, hvilket kendetegner den nutidige måde at opfatte *hermeneutikken*; *hermeneutik* er forankret i alle former for menneskelig aktivitet og interaktion. (Collin & Køppe 2003:142).

Objektivisme og subjektivisme

Med det formål at belyse vores refleksioner i forbindelse med metodens undersøgelsesdesign diskuterer vi begreberne *objektivisme* og *subjektivisme*. I forlængelse heraf reflekterer vi over, hvornår et fænomen kan betragtes som virkeligt og uafhængigt af vores erkendelse. Det intendede mål er at give læseren et indblik i, hvordan vi betragter, producerer og klassificerer viden. Vi perspektiverer til en klassisk debat vedrørende *hermeneutikken*, som omhandler, hvornår fordomme kan betragtes som videnskabeligt materiale. Inden vi udfolder diskussionen vedrørende *objektivisme*, *subjektivisme* og *hermeneutikken* inddrager vi et citat fra Gadamer, der retter fokus på, hvordan vores forståelseshorisont udvikles i takt med specialets skriveproces:

”De kunne også bestå i, at den bestandigt udøvede forståelses selvforståelse bliver korrigeret og rensset for vilkårlige tilpasninger – en proces, som kun indirekte ville komme forståelseskunsten til gode.”(Gadamar 2004:253).

Som citatet indikerer, bliver vores erfaring af et fænomen korrigeret og tilpasset sideløbende med at fænomenet studeres. Denne opfattelse har konsensus med vores erkendelse af, hvordan viden bliver skabt og valideret. Når vi studerer respondenternes modtagelse af H&Ms CSR-kommunikation samt øger et teoretisk kendskab til begrebet *CSR*, er det lettere at forstå, hvordan disse fænomener har en relation til hinanden. Desuden belyser det, om der eksisterer uoverensstemmelser mellem teori og praksis. Teorierne giver forskellige anbefalinger til, hvordan en korrekt håndtering af CSR kommunikeres og respondenterne frembringer en indsigt i, hvordan de foretrækker at modtage CSR-kommunikationen. Som det fremgår, søger vi at forene teori til praksis, hvilket kaldes *deduktion* (Møller & Hvid 2012:28). Vi opfatter viden som et kollektivt samspil mellem individer, der i øvrigt er tids- og kontekstbestemt (Møller & Hvid 2012:37).

Humanvidenskab

Indenfor ethvert forskningsfelt eksisterer der forskellige traditioner for, hvordan et fænomen beskrives og erfares (Sohlberg 2004:83). Et nærliggende spørgsmål vedrørende humanvidenskaben er hvorvidt viden, som er produceret via interviews, kan klassificeres som objektiv viden. Vi opfatter, at viden indenfor humanvidenskaben ikke kan betragtes som universel. Inden for humanvidenskaben er viden situationsbestemt idet vores tilstedeværelse og respondenternes forståelseshorisont er grundlaget for den viden, som produceres (Møller og Hvid 2012:37). Vi argumenterer for, at viden altid er forbundet til ikke viden. Det vil sige, at specialets undersøgelsesgenstand er formuleret på baggrund af, hvad vi ved om feltet samt hvad vi finder aktuelt og interessant. Denne proces ses ligeledes forankret i interviewprocessen, hvor

vi har defineret de formulerede spørgsmål. I interviewsituationerne opstår der en proces, hvor vores viden om CSR nuanceres og respondenternes viden udvikles.

”Diskussionen om forskernes erkendelsesmæssige forhold til virkeligheden har ofte dikotom karakter” (Fog 1994:138).

Nogle vil påstå, at virkeligheden eksisterer uafhængig af vores fortolkning, hvortil vores mål er at beskrive virkeligheden så præcist som muligt. *Intersubjektivitet* bliver i denne sammenhæng et centralt omdrejningspunkt, da beskrivelser skal være uafhængige af hvilke forskere, der praktiserer disse (Sohlberg 2004:84). Med andre ord skal erkendelse af et fænomen være objektiv og uafhængig af vores tilstedeværelse.

”Verden er der, uanfægtet og uanfægtelig af det erkendende subjekt, og videnskabens ærinde er at afspejle den helt nøje” (Fog, 1994:139).

Gadamer mener, at forskeren med sin forhenværende viden, erfaring og fortolkning af verden er med til at konstruerer virkeligheden (Gadamer 2004; Collin & Køppe 2003:147). Vi argumenterer for, at det ikke er muligt at studere et fænomen uden at vores forforståelser aktiveres, da viden tager afsæt i tidligere erfaringer. Desuden er vi optaget af debatten angående CSR, hvilket gør det udfordrende at forholde sig neutralt til emnet. Vi finder det ikke muligt samt nødvendigt at neutralisere vores forforståelser, da de er medvirkende til at udvikle vores vidensforståelse (Collin & Køppe 2003:147).

En begrebshistorisk analyse indikerer at begrebet *fordom* har en negativ betydning (Gadamer 2004:258). I henhold til dette speciale opnår begrebet en positiv betydning, idet vores fordomme løbende bliver testet og sættes i parentes sideløbende med specialets udarbejdelse. De forforståelser, som ikke synes at være i en overensstemmelse med virkeligheden, forkaster vi, hvilket giver anledning til at nye opstår. Når vi observerer, butikkers CSR-kommunikation vil fordomme, som er identiske, aktiveres og fordomme, der ikke er i overensstemmelse, forkastes (Jf. Bilag 2, Deltagende observation). Samtidigt fokuserer vi på, at respondenternes individuelle holdninger kan være afvigende fra vores forståelse. Vi betragter det som en positiv proces, eftersom uoverensstemmelser vil udfordre vores forforståelser. I forlængelse heraf vælger vi at inddrage følgende citat:

”Derfor må en hermeneutisk skolet bevidsthed på forhånd være modtagelig for tekstens anderledeshed. Men denne modtagelighed forudsætter hverken sansemæssig ’neutralitet’ eller sågar selvudslettelse; den indebærer derimod, at ens formening og fordomme fremhæves og tilegnes.” (Gadamer 2004:256).

Som Gadamer udtaler, vil respondenternes holdninger være medvirkende til at tydeliggøre vores ubevidste fordomme.

"Den, der er overbevidst om at være fordomsfri ved at støtte sig til sin metodiske objektivitet og ved at fornægte sin egen historiske betingethed, vil erfare at fordommene som vis a tergo behersker ham på en ukontrollerbar måde" (Gadamer 2004: 342).

Vi vælger at inddrage ovenstående citat, da vi tilslutter, at fordomme i høj grad er ukontrollerbare. Derfor mener vi ikke, at vi kan agere fordomsfrit, når vi studerer et fænomen. Desuden mener vi ikke, at det er alle fordomme, vi kan bevidstgøre, da vi betragter fordomme som et latent niveau i menneskets sind. Det er først, når vores fordomme udfordres, at vi bliver bevidste om disse. Vores opfattelse af fordomme opnår konsensus med Gadamers:

"Så længe en fordom hele tiden og ubemærket er på spil, vil vi ikke kunne drage den frem i lyset; det kan vi først, når den så at sige bliver pirret." (Gadamer 2004:285).

Som citatet ekspliciter aktiveres vores forståelseshorisont, når vi indgår i interaktion med feltet. I interviewsituationen har vi studeret respondenternes forståelseshorisont, metakommunikeret⁶ undervejs og rettet fokus på respondenternes uforbeholdne meninger. Ved at metakommunikere undervejs bliver vores forforståelser be-og afkræftet.

"Den, der ønsker at forstå, er udsat for vildfarelser i kraft af formeninger, der ikke kan stå deres prøve over for sagen selv. Forståelsens bestandige opgave er at udarbejde rigtige udkast, der svarer til sagen, og som i egenskab af udkast er forgribelser, der først skal bekræftes 'af sagen'" (Gadamer 2004:255).

Formålet er at udarbejde en analyse, som er i overensstemmelse med de studerede fænomener. Vi betragter den hermeneutiske cirkel som en positiv mulighed for at hypoteser, der ikke synes at være i overensstemmelse med virkeligheden vil blive forkastet. Den producerede viden og måden den genereres på er ikke endegyldigt fastlåst, men er under stadig udvikling hvilket kendetegner den hermeneutiske cirkulære proces (Collin & Køppe 2003:145).

⁶ Det kommunikative fænomen *metakommunikation*, opfattes i dette speciale som *kommunikation om kommunikation*. Begrebet klarlægger hvornår, hvordan og hvorfor vi kommunikerer. Formålet er at forstå og reagere på den interaktion samt det fremproducerede indhold, som skabes. *Metakommunikation* opstår, når man forklarer, uddyber og specificerer sin kommunikation. Derfor betragter vi *metakommunikation* som en fast bestanddel i alle former for kommunikation (Bütow & Fabricius 2012:6).

Operationalisering af hermeneutikken

Med afsæt i *hermeneutikken*, som anerkender at al forståelse og fortolkning rummer en cirkulær proces, finder vi det relevant at præsentere, hvordan denne proces fremtræder i specialet (Collin & Køppe, 2003:145). Specialets metodik optræder identisk med del-helhed processen, da vi bevæger os frem og tilbage mellem forståelsen af de enkelte afsnit til forståelse af specialet som helhed. Med et eksempel vil vi i det følgende illustrere, hvordan denne proces eksisterer.

Med afsæt i specialets kvantitative undersøgelse får vi et indblik i respondenternes kendskab til H&Ms CSR-arbejde, hvilke faktorer, der motiverer deres købsituation samt i hvilken grad *virksomheders samfundsansvar* opnår betydning, når de selekterer et produkt. Med afsæt i disse resultater opstår inspirationen til specialets kvalitative undersøgelse. Gennem specialets kvalitative studie får vi en dybere forståelse af respondentgruppens holdning til *virksomheders samfundsansvar*, *H&M Conscious* samt kommunikation af samme. Med afsæt i teoriens forskelligartede anbefalinger til, hvordan virksomheder skal udøve CSR-kommunikation, aktiveres del-helhed processen. Vi tester disse anbefalinger om, hvordan *CSR* skal kommunikeres og bevæger os frem og tilbage i forståelsesprocessen, hvilket kendetegner del-helhed metodikken. Den nyopståede viden samt revurdering af eksisterende giver os forudsætning for at besvare specialets problemformulering (Jf. Konklusion).

METODE

"Vejen til al viden går gennem spørgsmålet. At spørge betyder at placere noget i det åbne." (Gadamer 2004:344-345).

Forskerne John Andersen og Gestur Hovgaard pointerer, at en almindelig kontrastering af kvalitative og kvantitative metoder er forældet. I stedet skal man finde en kombination mellem forskellige metoder for bedst muligt at belyse en problemformulering (Andersen & Hovgaard 2007:103). Med dette in mente og med henblik på at opnå en valid forståelse af, hvordan H&Ms kunder fortolker og modtager virksomhedens CSR-tiltag, finder vi det relevant at inddrage både kvalitative og kvantitative studier, herunder spørgeskemaundersøgelser, dybdegående interviews og deltagende observation.

Undersøgelsesmetodernes anvendelse

"(...) kvalitative metoder vedrører hvad slags, og kvantitative metoder hvor meget af en slags" (Kvale 2009:138).

I det følgende afsnit giver vi et overblik over, hvordan vi anvender specialets undersøgelsesmetoder.

Spørgeskemaundersøgelsen er det første led i undersøgelsesmetoden (Jf. figur 2). Spørgeskemaet giver os en forståelse af, hvilke elementer i H&Ms CSR-tiltag, som er interessante at undersøge. Spørgeskemaundersøgelsen foretages tidligt i specialeskrivningsprocessen, da resultaterne fra denne danner inspirationen for resten af specialet. Spørgeskemaundersøgelsen tydeliggør hvilke centrale emner og aspekter, der skal rettes fokus på i de dybdegående interviews. Spørgeskemaet viser, at et overtal af respondenter ikke kender til H&Ms specifikke CSR-tiltag (Jf. Bilag 10, Survey). Spørgeskemaet tydeliggør at pris⁷, kvalitet⁸ og design⁹ er de mest dominerende købsfaktorer. Omvendt er faktorer som *virksomheders samfundsansvar*¹⁰ og mærke¹¹ mindre betydningsfulde. Undersøgelsen


Figur 2: Undersøgelsesmetodens anvendelse

⁷ 87 % af respondenterne mener at pris er betydningsfuldt for deres tøjindkøb.

⁸ 84 % af respondenterne mener at kvalitet er betydningsfuldt for deres tøjindkøb

⁹ 80 % af respondenterne mener at design er betydningsfuldt for deres tøjindkøb.

¹⁰ 49 % af respondenterne mener at *virksomheders samfundsansvar* er betydningsfuldt for deres tøjindkøb.

¹¹ 24 % af respondenter mener at mærke er betydningsfuldt for deres tøjindkøb.

viser, at 85 % af de adspurgte er mere positiv stemte overfor H&M, efter de er blevet bekendt med virksomhedens CSR-tiltag. Efter at have modtaget informationer om *H&M Conscious* ønsker 60 % i højere grad at handle i H&M. Spørgeskemaundersøgelsens resultater giver anledning til at undersøge, hvorfor respondenterne ikke kender H&Ms CSR-tiltag. Spørgeskemaundersøgelsen er dermed betydning i tilblivelsen af opgavens problemformulering og ud fra det, udvælgelse af specialets teoretiske ståsted.

Specialets teorier giver et indblik i, hvilke elementer vi retter fokus på i de dybdegående interviews. Således fungerer spørgeskemaundersøgelsen samt det teoretiske ståsted som inspiration til specialets kvalitative studier. Ud fra observationer foran H&Ms butik, på Amagertorv i København, konstaterer vi at de handlende, primært er kvinder i alderen 20-30 år. Med afsæt i denne observation definerer vi specialets respondentgruppe, så den matcher denne iagttagelse.

Metodiske undersøgelser

I de følgende afsnit beskæftiger vi os med, hvordan vi forstår og anvender de forskellige undersøgelsesmetoder. Dernæst identificerer vi metodernes indbyrdes styrker og svagheder med henblik på at imødekomme disse. Det metodiske afsnit er inspireret af forskellige teoretikere¹², der giver deres beskrivelser af, hvordan kvalitative og kvantitative studier kan indhentes og bearbejdes. Ved at benytte forskellige teoretikere udvider vi vores forståelse om metodeindsamling og anskuer emnet fra flere vinkler. Vi har selekteret elementer fra hver teoretiker, som vi finder anvendelige til specialets undersøgelsesdesign. Vi introducerer specialets metodiske proces og de dertilhørende til- og fravalg, som er foretaget i forbindelse med specialets empiriske studier.

Spørgeskema

Vi anvender spørgeskemaundersøgelsen med det formål at udarbejde data, som kan bearbejdes statistisk (Hansen & Jørgensen 2010:183). I den kvantitative tradition sker klassifikationer ud fra målelige faktorer, som vi har defineret og systematiseret (Sohlberg 2004:106). Klassifikationen tager afsæt i en specifik kontekst, der i dette tilfælde er afgrænset til at omhandle det danske samfund herunder respondenternes købspræferencer. Spørgeskemaundersøgelsen er besvaret af 100 respondenter.

Normalt søger kvantitative studier at forstå en større befolkningsgruppes holdning til en sag (Sohlberg 2004:106). I dette speciale er vi ikke optaget af at afdække en universel sandhed, hvilket betyder, at det

¹² Steinar Kvale, Søren Kristiansen & Hanne Kathrine Krogstrup, Jette Fog, Alan Bryman, Jan Trost & Lise Jeremiassen, Catharina Juul Kristensen, Ole Riis, Lise Justesen & Nanna Mik-Meyer og Jens Otto Kjær Hansen & Hanne Birgitte Jørgensen

ikke er tilsigtet, at resultaterne skal være objektive målbare i naturvidenskabelig forstand eller være gældende i internationale eller nationale sammenhænge. Specialets undersøgelse er hermed fokuseret til at omhandle, hvordan et udsnit af de danske forbrugere modtager og fortolker virksomhedens CSR-engagement (Jf. Problemfelt).

Vi opstiller attitudemæssige spørgsmål, der tydeliggør respondenternes meninger, holdninger, normer og værdier. Yderligere opstiller vi faktuelle spørgsmål med henblik på at opnå forståelse af den enkelte respondent og dennes viden om H&Ms CSR-tiltag (Riis 2005:125). De attitudemæssige spørgsmål retter fokus på, om det er det specifikke CSR-tiltag eller yderligere faktorer såsom brand, pris, kvalitet eller design kunderne vægter højest, når de handler tøj i H&M (Jf. Bilag 10, Survey). De faktuelle spørgsmål giver et indblik i respondenternes alder, køn, beskæftigelse og viden om H&Ms CSR-tiltag.

Riis påpeger, at spørgsmålene som udgangspunkt skal omhandle et emne som respondenterne finder relevant, fordi fremstillingen af en respondents holdning til et emne bliver mere pålidelig, når respondenterne interesserer sig for emnet (Riis 2005:129). Ud fra denne viden havde det været ønskværdigt at sprede spørgeskemaet på H&Ms facebookside¹³, da disse respondenter har tilkendegivet en interesse for virksomheden. Det har ikke været muligt at sprede spørgeskemaet på virksomhedens facebookside, da H&M fravælger at samarbejde med studerende. Som alternativt til dette, har vi valgt at vores bekendtskabskreds skal sprede spørgeskemaet blandt deres bekendte. Figur 3 indikerer, hvordan spørgeskemaet bliver spredt virtuelt (Jf. figur 3). Vi har opsat et kriterium om, at respondenterne skal handle i H&M, da det er en forudsætning, at kunderne kender til virksomhedens brand og produkter førend de kan besvare de spørgsmål, der omhandler hvorvidt pris, design eller kvalitet er en afgørende faktor, når der handles tøj i H&M. Endvidere er det en forudsætning at de har handlet i H&M, førend vi kan udlede om butikkens interiør


Figur 3: Spørgeskemaundersøgelsen

har gjort dem opmærksom på virksomhedens CSR-tiltag. Da respondenterne handler tøj i H&M antager vi, at de i forvejen har interesse og engagement i virksomheden. I forbindelse med spredningen af spørgeskemaet skriver vi en introducerende tekst, der skal sikre, at respondenterne har handlet i H&M:

¹³ <https://www.facebook.com/hm?ref=ts&fref=ts>

"Kære Facebook-venner. Handler du tøj i H&M? Hvis Ja, så besvar venligst dette korte spørgeskema. På forhånd tak!"

Vi er opmærksomme på de fejlkilder, der kan opstå ved at vores egne bekendte spreder spørgeskemaet i deres bekendtskabskreds. Et flertal af respondenterne vil uundgåeligt ligne os selv på visse punkter; være studerende, bosiddende i københavnsområdet og have nogenlunde samme alder. Efter at have udført undersøgelsen konstateres det, at vi har opnået en spredning i respondenternes køn, alder, stillingsbetegnelse og geografiske bopæl. De 100 respondenter er aldersmæssigt fra 17 til 67 år med en overvægt af personer i 20'erne. Størstedelen af respondenterne er fra københavnsområdet, men adskillige respondenter kommer også fra andre områder, såsom Ringsted, Kalundborg, Køge, Solrød, Sønderborg, Nyborg, Gilleleje og Espergærde. En overvægt af respondenterne er studerende, men overraskende mange har også andre stillingsbetegnelser; folkeskolelærere, receptionister, kontorassistenter, skuespillere, sangere, pædagoger, fysioterapeuter, sygeplejersker, direktører, chefer og pensionister. Dette stemmer fint overens med koncernens beskrivelse af virksomhedens målgruppe, som defineres som bred, udtalt af PR og kommunikationsmanageren Marlene Hyre Dybbro (Avisen.dk 2008).

Med henblik på at tage hensyn til virksomhedens kundegruppe er sproget i spørgeskemaundersøgelsen formuleret letforståeligt og med et minimum af fremmedord. Riis påpeger vigtigheden af, at respondenterne forstår og opfatter spørgsmålene korrekt, hvilket bevirker at vi giver ordforklaringer til svære ord som bæredygtighed (Riis 2005:128). Ydermere fastslår Riis, vigtigheden i, at respondenterne kan udtrykke et oprigtigt svar med de valgmuligheder, der er lagt frem i spørgeskemaet (Riis 2005:128). Hvis respondenterne føler, at de opstillede svarkategorier ikke matcher de relevante svarmuligheder, opstiller vi en "andet" boks. Slutteligt skal det nævnes, at vi fremstiller spørgeskemaet kort, præcist og enkelt, da tidligere undersøgelser indikerer, at lange spørgeskemaer resulterer i en højere risiko for, at respondenterne falder fra undervejs (Madsen & Grønbæk 2007:87; Riis 2005:128). Forinden spredningen af spørgeskemaet udfører vi en pilotundersøgelse, hvor vi tester spørgeskemaet på 10 af H&Ms kunder (Hansen & Jørgensen 2010:185; Riis 2005:124). Pilotspørgeskemaet har til formål at afklare, om målgruppen forstår spørgsmålene korrekt. Dermed mindsker vi risikoen for, at spørgsmålene i det endelige spørgeskema bliver misforstået.

Hansen & Jørgensen ekspliciterer, at det ikke er muligt, at alle respondenter indenfor målgruppen besvarer ens spørgeskema (Hansen & Jørgensen 2010:183). Vi er enige i det og har således besluttet, at 100 respondenter skal repræsentere specialets respondentgruppe. Vi mener, at 100 respondenter giver et

repræsentativt billede af, hvordan de opfatter H&Ms CSR-tiltag og at vi ud fra dette kan se tendenser i deres svar.

Ved at opstille et netbaseret spørgeskema antager vi, at få respondenternes uforbeholdne meninger frem, da respondenternes svar forbliver anonyme. Omvendt har vi ikke mulighed for at få uddybet efterfølgende spørgsmål, idet kommunikationen er envejs. Vi har kategoriseret de emner vi opfatter som relevante, hvilket er en metodisk fejlkilde. Udfordringen består i, at det ikke er muligt for respondenterne, at fremhæve hvilke emner de finder betydningsfulde. Med henblik på at minimere denne fejlkilde og få uddybet de spørgsmål, der er opstået med afsæt i spørgeskemaet, foretager vi kvalitative interviews.

Dybdegående interviews

”Det kvalitative forskningsinterview forsøger at forstå verden ud fra interviewpersonernes synspunkter, udfolde den mening, der knytter sig til deres oplevelser, afdække deres livsverden forud for videnskabelige forklaringer.” (Kvale 2009:17).

Målet med de kvalitative interviews er at opnå en dybere forståelse af, hvordan en mindre gruppe forbrugere opfatter H&M, deres samfundsansvarlige arbejde og kommunikation af samme. Derudover er formålet at forstå, hvordan respondenterne modtager og ønsker at modtage H&Ms CSR-kommunikation. Vi har besluttet, at syv dybdegående interviews vil give en tilstrækkelig viden i forhold til at få uddybet de spørgsmål, som ikke var mulige at uddybe gennem specialets kvantitative interviews. Forsker Steiner Kvale ekspliciterer, at antallet af respondenter afhænger af undersøgelsens formål (Kvale 2009:193). Specialets formål er at undersøge, hvordan et udsnit af de danske kunder, modtager og fortolker H&Ms CSR-kommunikation. I forhold til specialets undersøgelsesformål er det ikke muligt, at opnå en generalisering af, hvordan de danske forbrugere modtager H&Ms CSR-kommunikation. Valget af syv dybdegående interviews er desuden truffet på baggrund af den tid og de ressourcer, der er stillet til rådighed for specialet.

”(...) the important thing to bear in mind is that you must allow sufficient time for transcription and be realistic about how many interviews you are going to be able to transcribe in the time available” (Bryman 2012:484)

Vi fravælger at foretage en analyse af, hvordan alle H&Ms kunder modtager deres CSR-kommunikation og har valgt at afgrænse respondentgruppen til at inkludere kvinder i alderen 20-26 år. Dette valg er taget på baggrund af at individer tilhørende denne generation estimeres til at blive den økonomisk stærkeste forbrugergruppe (KForum 2013) (Jf. Teoretisk forståelse af forbrugerne) Det er en forudsætning at

respondenterne har handlet i butikken og at deres erindring af butikkens interiør, produkter og personale er opdateret. Spørgeskemaundersøgelsen viser at 85 % af de adspurgte er mere positivt stemte overfor virksomheden efter de har besvaret spørgeskemaet. Ud fra denne betragtning er det et kriterium, at respondenterne i de dybdegående interviews ikke har besvaret specialets spørgeskema. Yderligere må vi ikke have en relation til respondenterne. Identisk med spørgeskemaundersøgelsen får vi vores bekendtskaber til at kontakte deres venner, kollegaer og familie. I det følgende afsnit vil vi introducere specialets respondentgruppe.

Karakteristik af respondentgruppen

Göcke er 21 år, bor i Hedehusene og er studerende fra Københavns Erhvervsakademi (KEA). I hendes fritid arbejder Göcke som salgsassistent i tøjkæden Vila. Hun handler tøj i H&M ca. 3 gange om måneden. Vi henvendte os til Göcke i en park. Göcke blev interviewet i et lokale på hendes studie (Jf. Bilag 3, Göcke).

Karina er 26 år, bor i Sydhavnen og er ansat som SEO Manager hos IT virksomheden Livegoals. Hun handler i H&M en gang hver anden/tredje måned. Vi fik kontakt til Karina gennem et familiemedlem, som arbejder sammen med Karina. Karina blev interviewet på hendes arbejdsplads (Jf. Bilag 4, Karina).

Lisa er 20 år, bor i Vangede og arbejder som kasseassistent i Superbest. Hun handler i H&M ca. 3 gange om måneden. Vi fik kontakt til Lisa gennem en kollega, som er i familie med Lisa. Lisa foretrak at blive interviewet på Aalborg Universitet i København (Jf. Bilag 5, Lisa).

Maria er 21 år, bor i Vanløse og arbejder som pædagogmedhjælper. Hun handler i H&M 1-2 gange om måneden. Vi fik kontakt til Maria gennem et familiemedlem, som arbejder sammen med Maria. Maria blev interviewet på hendes arbejdsplads (Jf. Bilag 6, Maria).

Tina er 23 år, bor i Hvidovre og studerer Medialogi på Aalborg Universitet i København. Hun handler i H&M ca. 3-4 gange om måneden. Vi tog kontakt til Tina på Københavns Hovedbibliotek. Tina blev interviewet i hendes private hjem (Jf. Bilag 7, Tina).

Amalie er 21 år, bor i Hvidovre og studerer HA IT på Copenhagen Business School (CBS). Hun handler i H&M ca. 4 gange om måneden. Vi fik kontakt til Amalie gennem en ven, som studerer sammen med Amalie. Amalie blev interviewet på CBS (Jf. Bilag 8, Amalie).

Fregne er 22 år, bor på Østerbro og studerer ligeledes bachelor i HA IT på CBS. Fregne handler i H&M ca. 4 gange om måneden. Vi fik kontakt til Fregne gennem en ven, der læser sammen med Fregne. Fregne foretrak at blive interviewet på CBS (Bilag 9, Fregne).

Interviewet

Forsker Catharina Juul Kristensen ekspliciterer, at der findes to former for interviews med enkeltpersoner; sondrende interviews og dybdegående interviews. I det sondrende interview er formålet at opnå information om et emne, der kun eksisterer lidt viden om. I dybdegående interviews er formålet at indhente detaljeret information om et bestemt emne (Kristensen 2007:282). Vi benytter dybdegående interviews, til at opnå detaljeret kendskab om respondenternes forbrug og syn på H&Ms CSR-initiativ.

Vi udformer en interviewguide, som tager udgangspunkt i et semistrukturerede livsverdensinterview:

”Det [semistrukturerede livsverdensinterview]defineres som et interview, der har til formål at indhente beskrivelser af den interviewedes livsverden med henblik på at fortolke betydningen af de beskrevne fænomener. (Kvale 2009:19).

Vi finder det optimalt, at designe interviewguiden som et semistruktureret livsverdensinterview, fordi den dertilhørende teknik former interviewet som en naturlig samtale, og fordi respondenternes individuelle udtale er i fokus (Justesen & Mik-Meyer 2010:55; Kristensen 2007:283). Som Kvale og Kristensen ekspliciterer, er det ønskværdigt at forstå respondentens livsverden, med henblik på at fortolke betydningen af de fænomener som respondenterne beskriver. Mere konkret vil vi forstå respondenternes subjektive erfaringer, beskrivelser og holdning til *H&M Conscious*. I interviewsituationen sætter vi vores forforståelser i baggrunden og forsøger at bevare et åbent og nuanceret sind, for dermed bedst muligt at forstå og opnå viden om respondenternes syn på CSR-tiltaget (Kristensen 2007:281) (Jf. Humanvidenskab).

Interviewguiden indeholder følgende temaer; *Information om respondenterne, virksomheders samfundsansvar, H&Ms CSR-arbejde og H&Ms CSR-kommunikation*. Temaerne giver os mulighed for at belyse de perspektiver, som vi finder interessante. Omvendt afholder det os ikke fra, at være åbne overfor nyopståede og interessante perspektiver, som respondenterne bringer frem (Kvale 2010:53). Det er vigtigt, at respondenterne har mulighed for at beskrive sin holdning til H&M uden påvirkning af vores tilstedeværelse. Vi giver respondenterne tid og mulighed for, at besvare og beskrive de fænomener som vi spørger ind til. Kristensen ekspliciterer, at netop dét er vigtigt, for at opnå en indsigt i respondenterens livsverden og dermed et solidt grundlag for den videre analyse (Kristensen 2007:287).

Styrker og svagheder ved dybdegående interviews

I dette afsnit fastlægger vi, hvilke styrker og svagheder denne empiriindsamlingsmetode bringer. I et interview bliver samtalsforløbet præget af den mellemmenneskelige kontakt (Fog 1994:23). Dermed har respondenterne mulighed for at præge interviewets indhold og retning, ved at inspirere den dialog, som opstår undervejs. Dette resulterer i et dybere indblik i hvilke kommunikationsindsatser, der motiverer respondenterne. Samtalsforløbet præges i høj grad af den konstruerede interviewssituation, herunder vores tilstedeværelse, konteksten og den indbyrdes dialog mellem os og respondenterne. For at imødekomme de betingelser, som kan præge undersøgelsens resultater, klarlægger vi, hvilke forhold vi og respondenterne har til *virksomheders samfundsansvar* (Fog 1994:23).

For at rette fokus på vores tilstedeværelse og med henblik på at konstruere en ensartet interviewssituation retter vi fokus på:

- Hvordan vi forholder os til respondenterens tilstedeværelse, herunder om vi er åbne overfor de emner, som respondenterne præsenterer.
- Hvordan vi retter fokus på specialets emne samt case.

Det er vores ansvar, at sikre at de i forvejen nedskrevne spørgsmål stilles. Som det tidligere er beskrevet, giver vi plads til, at respondenterne præger samtalsforløbet. Således er det interviewerens og bisidderens ansvar at stille opfølgende spørgsmål til de emner som respondenterne introducerer. Kristensen ekspliciterer, at det giver et succesfuldt interview, da den ene leder interviewet, mens bisidderen holder overblik, lytter, spørger ind til oversete aspekter og sikrer at alle tematikkerne gennemgås (Kristensen 2007:287). Bisidderen holder øje med, hvor der skal udføres eventuelle ændringer til de efterfølgende interviews. Vi har afsat tid efter hvert interview, til at evaluere og reflektere over eventuelle ændringer.

Forinden interviewet introducerer vi til undersøgelsens formål og vigtigheden i, at respondenterens holdning bliver tilkendegivet. Denne introduktion har to formål; for det første giver respondenterne sit tilsagn til, at vi må anvende dennes udtalelser i specialet (etik). For det andet er det medvirkende til at introducere respondenterne for formålet med interviewet (Kristensen 2007:285).

Efter de to første interviews blev det klart for os, at *virksomheders samfundsansvar* synes at være et ukendt begreb for disse respondenter. Omvendt har vi en stor interesse for emnet, hvilket bevirker at vi har studeret og opnået et teoretisk kendskab til begrebet. For at undgå, at vi præger respondenterens fortolkning

af begrebet, introducerer vi de respondenter, som ikke har kendskab til begrebets betydning for en leksikal beskrivelse¹⁴.

”Når man udfører kvalitative interviews, skal alle spørgsmål være så åbne og imødekomende som muligt, men ikke desto mindre styrer interviewerens interviewet” (Trost & Jeremiassen 2010:12).

Vi undgår at stille ledende spørgsmål, da vi finder det vigtigt, at respondenterne selv fremhæver de aspekter, der har betydning for denne. Desuden forsøger vi at opretholde en objektivitet under interviewforløbet:

”Objektivitet i kvalitativ forskning betyder i denne forbindelse at man stræber efter objektivitet vedrørende subjektivitet” (Kvale 2009:268).

Kvale ekspliciterer, at fordomme gør mennesket i stand til at forstå et fænomen (Jf. Forforståelse) Vi forsøger at forholde os *refleksivt objektivt*, hvilket betyder at vi reflekterer over vores bidrag til produktion af viden (Kvale 2009:268). For at i mødekomme denne udfordring, metakommunikere vi undervejs, for at teste og validere vores fordomme.

Kvale har opstillet 7 typer af interviewspørgsmål, som inspirerer de dybdegående interviews (Kvale 2009:155). Eftersom vi ser disse spørgsmål som vejledende, henter vi inspiration fra de spørgsmål vi finder aktuelle, og undlader at aktivere dem, som vi vurderer er overflødige i forhold til specialets undersøgelse. *De indledende spørgsmål* giver respondenterne plads til at ytre subjektive beskrivelser af emnet. Disse spørgsmål lyder som følgende; *Kan du definere, hvad det indebærer, at virksomheder tager et samfundsansvar?* eller *Hvordan kan virksomheder vise, at de tager et samfundsansvar?* *De opfølgende spørgsmål* anlægger et kritisk og nysgerrigt blik på respondenterens svar. Formålet er, at give respondenterne mulighed for at beskrive sit svar. Et *nik* eller et *”hmm”* kan fungere som et *opfølgende spørgsmål*, hvilket vi praktiserer løbende i interviewet. Endvidere gør vi brug af *sondrende spørgsmål*, da det giver et dybere indblik i respondenterens holdning og udtale. Bisidderer fokuserer på at stille *sondrende spørgsmål* og følge op på de holdninger, som respondenterne ekspliciterer ved at stille *opfølgende spørgsmål*. Desuden fokuserer bisidderer på at metakommunikere undervejs for derved at bekræfte eller afkræfte respondenterens udtalelser.

¹⁴Corporate Social Responsibility, CSR, en virksomheds frivillige inddragelse af sociale og miljømæssige hensyn i dens forretningsaktiviteter. Hentet fra Den Store Danske, d. 02.02.2014: http://www.denstoredanske.dk/Erhverv%2c_karriere_og_ledelse/Erhvervsliv/Management/corporate_social_responsibility

Det er vores ansvar at interviewet bevarer fokus på de emner og temaer, som vi har defineret. Derfor gør vi brug af *strukturende spørgsmål*, der på en høflig måde afbryder udenomssnak, som er uinteressant for undersøgelsens formål. Vi gør brug af *indirekte spørgsmål*, ved at formulere spørgsmål som; *tror du denne sag er interessant for den almindelige dansker*. Spørgsmålet handler om den almindelige dansker finder emnet aktuelt, men spørgsmålets oprindelige formål er at belyse, om respondenterne har interesse for feltet (Kvale 2009:155). Vi gør brug af *tavshed*, da det giver respondenterne mulighed for, at reflektere over sine svar (Bryman 2012:478). Professor Alan Bryman påpeger, vigtigheden i at interviewerens er opmærksom på respondentens handlinger og udtalelser:

".. an interviewer must be very attuned and responsive to what the interviewee is saying and doing"
(Bryman 2012:479).

Vi er opmærksomme på respondentens kropssprog, idet det nonverbale sprog kan afsløre ubehag eller nervøsitet. Alle interviews afsluttes med at vi spørger respondenterne om denne har tilføjelser. Dermed kan respondenterne præsentere perspektiver, som denne mener, er overset. Ligeledes kan respondenterne genoptage emner, som denne mener ikke er blevet diskuteret tilstrækkeligt (Kristensen 2007:285).

Behandling af interviewet

Alle interviews lydoptages og transskriberes. I henhold til Kvale er vi enige i, at det er hensigtsmæssigt at lydoptage, så vi ikke bliver distraheret af at nedskrive noter (Kvale 2009:201). Ved tvivl angående respondenternes udtalelser, kan en lydoptagelse afspilles efter behov. En fordel ved at transskribere et interview er at specialets læsere, har mulighed for at studere den dialog, som har fundet sted. Specialet fokuserer på de sagte ord og ikke på respondentens nonverbale sprog. Derfor filmer vi ikke interviewet (Kvale 2009:201). Kvale beskriver transskribering således:

"At transskribere vil sige at oversætte fra et talesprog med ét regelsæt til et skriftsprog med ét andet regelsæt" (Kvale 1999:166).

Lydoptagelserne er specialets grunddata, hvilket betyder at vi i transskriberingen går fra en kontekst "talen" til en anden kontekst "skriften". Det bevirker at vores grunddata bygger på *kunstige konstruktioner* (Kvale 1999:163). Transskriberingens reliabilitet og validitet kan med rette diskuteres. For at imødekomme og styrke undersøgelsens reliabilitet opsætter vi regler for selve transskriberingen, da det sikrer at vi behandler transskriberingen så ensartet som muligt (Kvale 1999:165). Vi fravælger at transskribere i talesprog, da vi ikke foretager en sproganalyse. Identisk med Kvale mener vi, at talesprog forstyrrer

forståelsen samt læsningen (Kvale 1999:172). På baggrund af ovenstående vælger vi at transskribere i skriftsprog.

De dybdegående interviews er inspireret af specialets deltagende observation. Herunder er observationsstudiet med til at afgrænse respondentgruppens alder samt køn. Desuden får vi en forståelse for hvilke aspekter i H&Ms butikskommunikation, som er interessante at rette fokus på. I det næstfølgende afsnit introducerer vi specialets deltagende observationsstudie, herunder hvilken feltrolle vi praktiserer samt hvilken effekt det medfører. Observationsstudiets resultater er vedlagt som bilag (Jf. Bilag 2, Deltagende observation i H&M).

Deltagende observation

Deltagende observation giver mulighed for at opnå indsigt i, hvordan mennesker forstår, konstruerer og handler i et felt. For at opnå adgang til menneskers sociale liv, er betingelserne at vi tager del i de omgivelser, som studeres.

”Observation i naturlige omgivelser indebærer i modsætning til en kunstig skabt kontekst, at der er tale om en kontekst, som eksisterede, inden observatøren, ”trådte ind” i den, at forskeren befinder sig i feltet på feltets præmisser og er indstillet på uforudsete og ikke kontrollable hændelser. Relationen mellem felt og forsker er ustruktureret” (Kristensen & Krogstrup 2004:47).

Vi vælger at inddrage ovenstående citat, da det beskriver, hvad der kendetegner *naturlige omgivelser*. Det felt som vi studerer, er H&Ms butik på Strøget i København, Amagertorv 23. Der er tale om en kontekst, som eksisterer uafhængigt af vores tilstedeværelse. Vi befinder os på feltets præmisser og kan ikke forudse, hvilke hændelser, der vil forløbe. Vi har en eksplorativ tilgang til feltet, hvilket betyder at relationen mellem os og feltet er ustruktureret. Svagheden ved en eksplorativ tilgang er, at den resulterer i en bred og diffus viden (Kristensen & Krogstrup 2004:48). På den anden side vil en struktureret tilgang medføre, at vi ikke er modtagelige overfor uforudsete hændelser.

”Det må medgives, at deltagende observation, lige som andre kvalitative metoder, rummer en fortolkningsmæssig kompleksitet som følge af, at forskeren selv er bærer af en relevansstruktur, gennem hvilken han ser og fortolker verden” (Kristensen & Krogstrup 2004:83).

Vi accepterer, at de producerede data giver en subjektiv beskrivelse af feltet, da notaterne tager udgangspunkt i vores observationer og fortolkninger. For at validere vores tolkninger har vi opstillet regler for, hvordan vi interagerer med feltet, da det er vigtigt at empiriens data, bliver fremproduceret ud fra de

samme kriterier. Det er på forhånd defineret, hvad vi skal observere, herunder; hvordan kunderne og personalet agerer i feltet og om H&Ms CSR-kommunikation er synlig i butikken. De konkrete fokuspunkter er opstillet nedenfor:

- Hvilken CSR-kommunikation ses i butikken?
- Hvor er genbrugsspandene placeret i butikken?
- Er der i butikken en overvægt af handlende kvinder eller mænd?
- Hvad vurderer vi, er den gennemsnitlige alder på de handlende i butikken?
- Læser de butikkens *H&M Conscious*-skilte?
- Kigger kunderne på de grønne mærkater, som er placeret på tøjet?
- Afleverer kunderne tøj i genbrugsspandene?
- Informerer medarbejderne om *H&M Conscious*?

Under den deltagende observation tager vi kontakt til enkelte salgsassistenten og efterfølgende interviewer vi kunderne foran butikken. I henhold til disse observationsmetoder påtager vi rollen *deltageren som observatør* (Kristiansen & Krogstrup 2004:106).

Det skal pointeres, at feltets deltagere ikke er bevidste om, at de bliver studeret. Vi betragter det som et kriterium, at kunderne og personalet ikke er klar over, at de bliver studeret, da målet er at se, hvordan de agerer naturligt i feltet. Ligeledes er det vigtigt at se, om de bemærker butikkens CSR-kommunikation. Eftersom vi ikke henvender os til kunderne, under observationen, får vi hverken be- eller afkræftet om vores tolkninger stemmer overens med den virkelighed, der finder sted. Derfor interviewer vi efterfølgende 20 kunder, foran butikken, for at be- eller afkræfte vores observationer.

Undervejs nedskriver vi noter på mobiltelefonen, så vi naturligt indgår i feltet og aktørerne ikke føler sig overvåget eller studeret. Først efter observationsstudiet nedskriver vi den fulde observationsrapport (Jf. Bilag 2, Deltagende observation i H&M). Vi nedskriver personlige indtryk, følelser og stemning, da vi mener en bevidstgørelse af disse, vil minimere at de præger analysens resultater (Jf. Humanvidenskab).

Vi har valgt, at observationsstudiet foretages en hverdageftermiddag i 2 timers varighed. Vi argumenterer for, at der på dette tidspunkt er størst chance for, at kunderne har fået fri fra job, hvilket skaber en spredning i kundernes alder. Vi studerer alle butikkens afdelinger og går rundt sammen for at opfange de samme observationer, så de senere i processen er nemmere at sammenligne. Vi snakker ikke sammen, da det er vigtigt, at vi ikke præger hinandens observationer.

Vi accepterer, at et observationsstudie repræsenterer et øjebliksbillede og at disse data ikke kan generaliseres. En væsentlig kritik at deltagende observationsstudier er, at vi ikke kan teste eller validerer de producerede data. For at imødegå denne svaghed har vi besluttet, at teste vores individuelle tolkninger ved at sammenligne disse (Jf. Humanvidenskab). Betingelserne for, at en observation tolkes som pålidelig er, at vores individuelle tolkninger stemmer overens. Hvis disse tolkninger ikke stemmer overens, forkastes disse. Metoden benyttes til at understøtte specialets kvalitative og kvantitative studier, da observationsstudiet benyttes som et konkret værktøj til at understøtte de resultater, som vi har erhvervet gennem spørgeskemaet og de dybdegående interviews. I praksis betyder det, at vi studerer de empiriske data i forhold til hinanden. Derved sker der en dialetisk bevægelse mellem at studerer datamaterialets enkelte dele og studere disse samlet set (Kristensen & Krogstrup 2004:197). Denne proces understøtter specialets videnskabsteoretiske tilgang, *hermeneutikken* (Jf. Videnskabsteori)

Reliabilitet, validitet og generaliserbarhed

Afsnittet har til hensigt at redegøre for specialets *reliabilitet*, *validitet* og *generaliserbarhed*. I det følgende gennemgår vi begreberne med henblik på at introducere læseren til, hvordan begreberne integreres som en aktiv del af specialets proces. Vi argumenterer for, hvorfor specialets undersøgelse kan betragtes som gyldig viden.

Reliabilitet

“The quantitative researcher is likely to be concerned with the question of whether a measure is stable or not” (Bryman 2012:46).

Reliabilitet skal ses i forhold til forskningsresultaternes troværdighed og konsistens (Kvale 2009:271). *Reliabilitet* handler om, hvorvidt en anden forsker, på et andet tidspunkt, kan reproducere de samme resultater. Ved at transskribere interviewet styrker vi empiriens *reliabilitet*, da transskriberingen er en afskrivning af interviewet. Transskriberingen bærer ikke præg af vores fortolkninger og enhver kan benytte disse resultater. Hertil skal det påpeges, at interviewet er påvirket af vores tilstedeværelse og det dermed ikke er muligt, at andre når de samme resultater. For at styrke specialets *reliabilitet* har vi sørget for at følge den samme interviewguide. Vi opnår en høj *standardisering* ved at benytte den samme interviewer. I praksis har intervieweren formuleret spørgsmålene ensartet og med det samme tonefald, da det giver en ensartet påvirkning (Trost & Jeremiassen:41).

Vi har undgået at stille ledende spørgsmål, der kan påvirke respondenternes svar. Omvendt skal det understreges, at vi foretager et *semistruktureret livsverdens interview*, der har til formål at indhente respondenternes fortolkninger og forståelser af et specifikt emne. Således er specialets kvalitative studier præget af den enkelte respondent og dennes livsverdens perspektiv. Det er ønskværdigt at øge den metodiske *reliabilitet*, da det modvirker at empirien påvirkes af vilkårlig subjektivitet. Omvendt bevirker en høj grad af *reliabilitet*, at der ikke opstår fornyelser i interviewet og at vi ikke kan følge op på nye emner, som respondenterne frembringer (Kvale 2009:272). Som tidligere præsenteret er det vigtigt for vores undersøgelse, at respondenterne præger samtaleindholdet, hvilket bevirker, at vi går på kompromis med undersøgelsesmetodens *reliabilitet*.

Det er ønskværdigt, at alle interviews udføres i samme omgivelser, da det øger specialets *reliabilitet*. Omvendt lægger vi vægt på, at respondenterne befinder sig i vante omgivelser samt føler sig trygge. Respondenterne bestemmer lokationen, da det skal være bekvemt for dem.

Validitet

Validitet måles i forhold til, om vi undersøger vores problemfelt og hvor sikkert og præcist vi foretager denne undersøgelse (Kvale 2009:272). I forhold til *validitet* er rollen som Interviewer et afgørende element. Kvale ekspliciterer, at en forskers troværdighed skal baseres og vurderes på kvaliteten af dennes tidligere arbejde og praktiske klogskab indenfor feltet (Kvale 2009:274). Det skal fremhæves at vi i samtlige projektforsøg på universitetet, har foretaget dybdegående interviews, deltagende observation samt spørgeskemaundersøgelser. Vi argumenterer for, at vi har opnået en solid viden og en del praktisk erfaring.

Vi sikrer validiteten ved at opstille tematikker i interviewguiden, som relaterer til vores teori og som tilsammen skal give svar på specialets problemformulering. Hertil er det vigtigt at holde fokus på i hvor høj grad specialets resultater, påvirkes af tilfældigheder (Bryman 2012:47).

"..validity is concerned with the question of whether the results of a study can be generalized beyond the specific research context" (Bryman 2012:47).

Vi validerer vores tolkninger ved at præsentere disse for respondenterne der hermed får mulighed for at korrigere, be- eller afkræfte disse (Kvale 2009:157). Det resulterer i, at interviewet bliver valideret og at vores tolkninger kontrolleres.

Generaliserbarhed

Generaliserbarhed er til stede, når resultaterne fra en interviewundersøgelse kan generaliseres og overføres til at omhandle andre interviewpersoner eller situationer (Kvale 2009:287). Er forskningsresultaterne af lokal interesse eller kan de udsige noget generelt? En kritik af interviewforskning er at resultaterne kan være svære at generalisere. Vi forsøger at opnå en generaliserbarhed ved at anvende spørgeskemaer, der giver et statistisk resultat og dybdegående interviews, som giver en dybere forståelse af det undersøgte. Vi mener, at en kombination af disse undersøgelsesmetoder indikerer en tendens i respondenternes svar, som giver et generelt indtryk af de adspurgtes holdninger.

I bogen *Handbook of qualitative research* beskriver Robert E. Stake tre former for generalisering set i forhold til casestudier; *naturalistisk, statistisk og analytisk generalisering*. I dette speciale arbejder vi med *analytisk generalisering*:

"Analytisk generalisering indebærer en velovervejede bedømmelse af, i hvilken grad resultaterne af én undersøgelse kan være vejledende for, hvad der kan ske i en anden situation." (Kvale 2009:289).

I henhold til Kvale argumenterer vi for, at specialets analytiske resultater kan være vejledende for, hvad der kan gælde i en anden situation, men vi mener ikke, at specialets resultater kan generaliseres:

"Hvis vi er interesseret i generalisering, må vi imidlertid spørge, ikke om interviewresultaterne kan generaliseres globalt, men om den viden, der er produceret i en specifik interviewsituation, kan overføres til andre relevante situationer." (Kvale 2009:288).

Kvale ekspliciterer, at viden ikke behøver at gælde og generaliseres til at omhandle alle mennesker (Kvale 2009:288). Den viden som vi ønsker at frembringe, kan ikke generaliseres universelt, da specialets resultater tager afsæt i en specifik situation. For at teste analysens resultater vil vi i slutprocessen udføre en *statistisk generalisering* i form af endnu en spørgeskemaundersøgelse. *Statistisk generalisering* beskrives som:

"Den er baseret på repræsentative interviewpersoner, der er tilfældig udvalgt fra en befolkning. (...) Den troværdighed, hvormed der kan generaliseres fra den udvalgte stikprøve til befolkningen som helhed, kan udtrykkes statistisk i sandhedskoefficienter." (Kvale 2009:289).

Resultaterne af denne spørgeskemaundersøgelse præsenterer vi til eksamen. Således vil vi ikke beskæftige os med disse resultater i specialets skriftlige del.

TEORETISK FORSTÅELSE AF CSR

CSR er et komplekst og mangfoldigt begreb, som indeholder forskellige definitioner, fortolkninger og forretningsaktiviteter. Således er CSR-arbejdet forankret i arbejdsforhold, menneskerettigheder, velgørenhed, personalerettigheder, bæredygtighed mm. (Djursø & Neergaard 2006:61). Trods en global interesse for *virksomheders samfundsansvar*, eksisterer der endnu ikke en entydig definition af begrebet. Af samme årsag er det udfordrende for virksomheder at definere, hvornår, og hvordan et CSR-initiativ implementeres og iværksættes.

Specialets teori-afsnit klarlægger teoretiske opfattelser af Corporate Social Responsibility (CSR) med det formål at diskutere¹⁵ og definere begrebets betydning. Yderligere vil vi bringe et afsnit, hvor vi præsenterer FN's bidrag til feltet, da FN definerer retningslinjer for, hvordan virksomheder skal arbejde med CSR.

Med det formål at diskutere begrebets betydning og skabe en klar definition af CSR-begrebet, vil vi i de følgende afsnit fremlægge forskellige teoretikeres udlægning af begrebet. Teoretikerne kommer fra forskellige skoler, der opfatter CSR-begrebet forskelligt. Ud fra teoretikernes betragtninger vil vi afgrænse vores opfattelse af CSR.

Til at starte med henter vi teoretisk bidrag fra Milton Friedman, da han repræsenterer den dogmatiske skole, hvor CSR opfattes som virksomhedens ansvar for profitmaksimering.

Milton Friedman

Debatten angående CSR intensiverede i 1970, da den amerikanske økonom, Milton Friedman, skrev sin omdiskuterede artikel "*The Social Responsibility of Business is to Increase its Profits*" (Friedman 1970). I artiklen skaber Friedman fokus på *virksomheders samfundsansvar* og ekspliciterer, at virksomhedernes ansvar udelukkende ligger i at skabe profitmaksimering og øget værdi for aktionærene. Ud fra disse betragtninger kategoriseres Friedmans teori som stakeholderorienteret. Friedman ekspliciterer, at virksomheder skal udøve samfundsansvar, forudsat at det er langsigtet og godkendt af virksomhedens aktionærer.

¹⁵ Til at diskutere begrebets udvikling og betydning, henter vi inspiration fra; John Gerard Ruggie, Milton Friedman, Archie B. Carroll, R. Edward Freeman, Michael E. Porter & Mark R. Kramer, Mette Morsing, Majken Schultz & Kasper Ulf Nielsen.

"Businessmen who talk this way are unwitting puppets of the intellectual forces that have been undermining the bases of a free society these past decades" (Friedman 1970:131).

Friedman betragter det som uvidenhed, når en virksomhed forstiller sig, at den kan praktisere samfundsansvar, uden omtanke for profitoptimering (Friedman 1970:131). Hans holdning er, at virksomheder som disse, udelukkende prædiker om socialisme. Vi finder det interessant at inddrage Friedmans synspunkter, da de kategoriseres som kontroversielle og fungerer som provokation i CSR-debatten. Som et modsvar til Friedman, fremlægger den amerikanske filosof og professor, Edward R. Freeman, i 1984 sit synspunkt på CSR. Disse modsatrettede synspunkter bidrager med et nuancerede og forskelligartede opfattelser af CSR.

Edward R. Freeman

I bogen *"Strategic Management: A Stakeholder Approach"* fremviser Freeman, for første gang, koblingen mellem CSR og stakeholders¹⁶ (Freeman 1984). Freeman ekspliciterer, at virksomhederne fremstår som samfundsansvarlige ved at tage hensyn til stakeholderne (Djursø & Neergaard, 2006:26). Freeman definerer stakeholders således:

"Any group or individuals who can affect, or is affected by the achievement of the organizations objectives"
(Freeman 1984:25).

Han mener, at virksomheden skal betragtes ud fra de individer eller grupper, der påvirker eller påvirkes af virksomhedens handlinger. Ud over aktionærene og investorerne er disse interessenter værdiskabende for virksomheden (Djursø & Neergaard, 2006:26). Ud fra denne betragtning skal H&M klarlægge, hvilke forventninger forbrugerne har, da de skal tilfredsstille og tage hensyn til disse forventninger (Freeman 1984).

Den amerikanske forsker, Archie B. Carroll, er enige med Freeman i, at virksomheden skal tilfredsstille dens interessenter. Hermed udfordrer disse to teoretikere Friedmans opfattelse, hvortil Carroll anskuer CSR som et filantropisk ansvar. Således finder vi det interessant at inddrage Carrolls teoretiske bidrag.

¹⁶ Stakeholdere skal defineres som personer, der har en "aktie" i virksomheden. Det er personer, der er tilknyttet som partnere, kunder, leverandører osv. – kort fortalt er stakeholdere personer, som er vigtige for virksomheden: Kilde <http://startvaekst.dk/stakeholdere>

Archie B. Carroll

"The social responsibility of business encompasses the economic, legal, ethical, and discretionary (philanthropic) expectations that society has of organizations at a given point in time" (Carroll & Buchholtz, 2008:32).

Et af de centrale elementer, der adskiller Friedman og Carroll, er deres perspektiv på stakeholders. Friedman anskuer det ud fra en virksomhedsleders perspektiv og ekspliciterer, at virksomhedernes økonomiske ansvar udelukkende handler om at tilfredsstille aktionærene. Carroll har en filantropisk tilgang til CSR, da han mener, at virksomhederne har et ansvar overfor det omkringliggende samfund (Carroll & Buchholtz 2008:45-47). Ergo er det virksomhedernes forpligtelse at praktisere samfundsansvar til det omkringliggende samfund.

Carroll er kendt for CSR-pyramiden, der opdeler virksomhedernes ansvar i fire niveauer: *økonomisk, lovmæssig, etisk og filantropisk*. I det følgende afsnit gennemgår vi pyramidens niveauer, med henblik på at skitsere, hvordan nyere teori udfordrer denne tankegang. Vi præsenterer CSR-pyramiden i dens oprindelige form, da det illustrerer, hvordan CSR har ændret sig gennem tiden.

CSR-pyramiden

Det *økonomiske ansvar* omfatter virksomhedens ansvar for at producere varer, der kan sælges til profit. En succesfuld virksomhed, der skaber arbejdspladser i samfundet og som betaler sin skat, overholder sit økonomiske ansvar. Dette kategoriseres som aktiviteter, som har direkte eller indirekte positiv effekt på virksomhedens økonomi. Det økonomiske ansvar kan betragtes som påkrævet.

Virksomhedernes *lovmæssige ansvar* består i at virksomhederne skal følge de nationale og internationale love. Disse love er retningsgivende for, hvad der er acceptabel og uacceptabel adfærd. Det juridiske ansvar bliver betragtet som en påkrævet forpligtelse.

Omvendt er det ikke påkrævet at virksomhederne skal opfylde et *etisk ansvar*. Det *etiske ansvar* indebærer almen respekt for gængse samfundsbestemte normer, moral og anstændighed.

Det sidste niveau i pyramiden er det *filantropiske ansvar*. Det filantropiske niveau motiveres af samfundets forventninger til, at virksomheden handler ud fra samfundets bedste. Virksomheden skal fungere som en

god samfundsborger, der højner livskvaliteten i omverdenen (Carroll & Buchholtz 2008:45-47). Det er op til den enkelte virksomhed, om de vælger at indfri niveauet.

Pyramideformen symboliserer, at prioriteringen af de fire ansvarsområder skal ske nedefra og op (Jf. figur 4) (Carroll & Buchholtz 2002:40). Desuden indikerer pyramideformen at de fire niveauer ikke er ligestillede. Der argumenteres for at Carrolls teori fra 1991 ikke er tidssvarende, da nyere teori påpeger at niveauerne påvirker hinanden. Hvis en virksomhed i nutidens samfund ikke overholder sit juridiske og etiske ansvar, er der stor sandsynlighed for at virksomheden har svært ved at overleve på markedet og dermed opfylde sit økonomiske ansvar. Derfor har Carroll i samarbejde med den amerikanske forsker, Mark S. Schwartz, udarbejdet en nytænkende version af pyramiden, som de kalder *The Three-Domain Model of CSR* (Schwartz & Carroll 2003). Den opdaterede model indeholder kun tre af de fire ansvarsområder; *det økonomiske, juridiske og etiske*. Det filantropiske område indgår i det økonomiske, det etiske og det økonomisk/etiske niveau. Det enkelte ansvarsområde symboliserer virksomhedernes forskellige bevæggrunde for at udføre filantropiske aktiviteter (Schwartz & Carroll 2003:508).


Figur 4: CSR-pyramiden

Modellen er udvidet til at indeholde syv kategorier, som CSR kan analyseres, illustreres og begrebsliggøres ud fra. Som det fremtræder i figur 5, fremstår den oprindelige pyramide nu som et Venn-diagram. Venn-diagrammet symboliserer, at de tre områder er ligevægtige. Den ideelle situation opstår, når alle ansvarsområderne overlapper i modellens midte, så både det etiske, økonomiske og juridiske ansvarsområde er ligeligt opfyldt (Schwartz & Carroll 2003:513). I dette speciale, hvor forbrugernes reception er i fokus, er det ikke relevant at definere, hvad der kendetegner lovlig- eller ulovlig forretning. Af samme årsag fravælger vi at rette fokus på det økonomiske aspekt, der tydeliggør hvordan og i hvilken grad H&M opnår profit med *H&M Conscious*. Omvendt finder vi det relevant at definere, om respondenterne opfatter H&M som en etisk eller uetisk


Figur 5: Venn-diagrammet

virksomhed. Det er ikke hensigten at definere den etiske ramme, da det interessante er at undersøge, hvordan respondenterne opfatter H&M. I det næstfølgende afsnit vil vi introducere læseren for de forskellige ansvarsområder:

Purely Economic fastholder fokus på at sikre en økonomisk gevinst. Denne aktivitet er enten ulovlig eller tilpasser sig passivt efter loven. Den har karakter af at være amoralsk eller uetisk, da målet er at opnå økonomisk gevinst (Schwartz & Carroll 2003:514-515).

Purely Legal må hverken indeholde en direkte eller indirekte etisk eller økonomisk fordel. Denne handling skal udelukkende have retssystemet som grundlag. Det er kun meget få aktiviteter, der anses for *Purely Legal*, da størstedelen af disse aktiviteter også anses for etisk korrekte eller udgør et økonomisk incitament (Schwartz & Carroll 2003:515).

Purely Ethical anses som aktiviteter, der er baseret på et etisk eller moralsk grundlag. Disse aktiviteter har hverken en direkte eller indirekte økonomisk fordel og er ikke lovmæssig påkrævet. Disse handlinger kan kategoriseres som *Purely Ethical*, men langt de fleste etisk korrekte handlinger har ofte en langsigtet økonomisk fordel (Schwartz & Carroll 2003:515).

Economic/Ethical er aktiviteter, der både er økonomiske og etiske, og som ikke er baseret på juridiske overvejelser. Aktiviteten kræver at den passivt indordner sig efter loven, da næsten alle ulovlige aktiviteter bliver betragtet som uetiske (Schwartz & Carroll 2003:516).

Economic/legal er aktiviteter, der er baseret på at være økonomisk profitable og lovlige. Aktiviteter som disse må ikke indeholde det etiske aspekt. Meget få aktiviteter kan kategoriseres som *Economic/Legal*, da langt de fleste aktiviteter, der er baseret på at være i overensstemmelse med retssystemet også betragtes som etiske (Schwartz & Carroll 2003:517).

Legal/Ethical finder sted, når virksomheder udfører en aktivitet, som både kan kategoriseres som lovlig og etisk. Lovlige og etiske aktiviteter medfører ofte en indirekte økonomisk gevinst. Dermed eksisterer der få aktiviteter, som tilhører denne kategori (Schwartz & Carroll 2003:518).

Economic/Legal/Ethical ses når en aktivitet er motiveret af alle tre ansvarsområder, det økonomiske, det lovmæssige samt det etiske (Schwartz & Carroll 2003:518). *Economic/Legal/Ethical* er den ideelle aktivitet som en virksomhed kan opnå indenfor CSR, da alle tre ansvarsområder er motiverende. Schwartz og Carroll ekspliciterer, at virksomheder skal praktisere deres aktiviteter indenfor dette felt. Er det ikke muligt, skal

virksomhedens aktiviteter tage afsæt i *Economic/Ethical*, vel og mærke hvis virksomheden passivt, indordner sig efter loven (Schwartz & Carroll 2003:519).

Schwartz og Carrolls teori kritiseres for opdelingen af de forskellige ansvarsområder. Blandt andet kan det diskuteres om en aktivitet på noget tidspunkt kan kategoriseres som *Purely Ethical*, *Legal* og *Economic*, da de til en vis grad er forbundet og er en automatisk følgevirkning af hinanden. Schwartz og Carroll er opmærksomme på denne kritik. I forlængelse heraf pointerer de at, hver af de tre ansvarsområder kun kan være "rene" til en vis grad, og at en økonomisk handling for eksempel godt kan være i overensstemmelse med loven, selvom dette ikke er et bevidst valg.

Schwartz og Carrolls teori er relevant, idet modellen giver et indblik i, hvor i Venn-diagrammet H&M befinder sig og en forståelse af, hvordan og i hvilken grad H&M arbejder med CSR. Schwartz og Carroll kalder denne placering af virksomheden og forbrugernes holdning til virksomheden for CSR-portrætter (Schwartz & Carroll 2003:523). Vi identificerer, om der eksisterer en sammenhæng mellem H&Ms situation og respondenternes opfattelse af virksomheden. Er det ikke tilfældet, vil vi undersøge, om det skyldes, at respondenterne har et mangelfuldt kendskab til begrebet *virksomheders samfundsansvar*, eller det skyldes, at de ikke erindrer H&Ms CSR-kommunikation.

Carroll fremlægger, at der findes to årsager til at virksomheder arbejder med CSR. Den første er den etiske årsag, hvor virksomheden ønsker at påtage et etisk ansvar. Studier viser at nøglestakeholders såsom forbrugere, medarbejdere og investorer, belønner virksomheder, der arbejder samfundsansvarligt og straffer virksomheder, som ikke gør (Du et al. 2010:9). Den anden årsag er den finansielle, da CSR kan styrke en virksomheds omdømme og medføre profitmaksimering. De anerkendte amerikanske forskere Michael E. Porter og Mark R. Kramer ekspliciterer hvilke strategiske og brandmæssige fordele virksomheder opnår ved at implementere CSR (Porter & Kramer 2006:2) Deres strategiske tilgang til filantropisk CSR indebærer, at virksomheder skal overveje, hvordan de håndterer samfundsansvar. Porter & Kramer er enige med Friedman om, at virksomheder skal udføre et samfundsansvarligt arbejde med målsætningen om at opnå en økonomisk fordel, blandt andet gennem et positivt omdømme. Således distancerer de sig fra Carrolls filantropiske opfattelse af CSR.

Michael E. Porter & Mark R. Kramer

Porter & Kramer har positioneret sig som fortalere for strategisk CSR, da de argumenterer for, at virksomheder skal involvere sig i aktiviteter, der kan forbedre deres konkurrenceevne. I 2002 publicerede de artiklen "*The Competitive Advantage of Corporate Philanthropy*", som omhandler strategisk filantropi. I

artiklen præsenterer de, hvordan virksomhederne skal anvende filantropi til at forbedre deres konkurrencemæssige vilkår. Artiklen ekspliciterer at, virksomheden vha. CSR kan skabe bedre vilkår for deres ansatte og forbedre arbejdsmiljøet. Desuden kan virksomheden gennem velgørenhed optimere dens markedsmæssige position. Herunder forenes virksomhedens sociale og økonomiske mål, hvilket skaber langsigtede forretningsmuligheder. Ergo skal virksomheden implementere en metode til at fremme den sociale velfærd og virksomhedens økonomi (Porter & Kramer 2002).

Porter og Kramer introducerede, i 2006, begrebet *strategisk CSR* gennem artiklen "*Strategy and Society: The Link Between Competitive Advantage and Corporate Social Responsibility*". Begrebet, *strategisk CSR*, er en udvidelse af deres oprindelige begreb, *filantropisk CSR*. Denne revurdering tager afsæt i, at samfundet og virksomhederne er gensidigt afhængige af hinanden. Således skal virksomhederne engagere sig i et CSR-arbejde, der har sammenhæng med dens kerneforretning (Porter & Kramer 2006:6) Shuili Du, C.B. Bhattacharya og Sankar Sen er enige i denne betragtning (Du et al 2010:16). Hermed vil virksomhedens CSR-arbejde opnå størst mulig fortjeneste for virksomheden og samfundet. Endvidere forklarer Porter og Kramer, hvordan der er økonomiske, konkurrencemæssige og strategiske fordele i at virksomheder engagerer sig i CSR:

"If, instead, corporations were to analyze their prospects for social responsibility using the same frameworks that guide their core business choices, they would discover that CSR can be much more than a cost, a constraint, or a charitable deed – it can be a source of opportunity, innovation, and competitive advantage."
(Porter & Kramer 2006:2).

Porter og Kramer mener, at virksomheder, der ikke udfører CSR, vil blive kritiseret for at forsømme deres samfundsansvarlige pligt. De mener, det vil medføre økonomisk tab for virksomheder, som ikke praktiserer samfundsansvar (Porter & Kramer 2006:4).

Virksomhederne skal iværksætte en langsigtet økonomisk bedrift ved at undgå kortsigtede løsninger, der er socialt ufordelagtige eller miljøskadende (Porter og Kramer 2006:4). Samfundsansvarlige virksomheder vil sikre loyale kunder, der agerer som ambassadører for brandet (Du et al. 2010:9). Gennem specialets empiri vil vi undersøge, hvilken betydning samfundsansvar opnår for respondentgruppen. Bevirker *H&M Conscious*, at respondenterne selekterer virksomhedens produkter frem for konkurrenternes?

"No business can solve all of society's problems or bear the cost of doing so. Instead, each company must select issues that intersect with its particular business" (Porter & Kramer 2006:6)

Porter og Kramer ekspliciterer, at virksomhederne skal selektere et CSR-initiativ, der har sammenhæng med virksomhedens kerneforretning. Et CSR-tiltag skal *ikke* vælges ud fra, hvilket initiativ, der repræsenterer en værdig sag, men ud fra præmissen om at initiativet skaber profitmaksimering, samtidig med at det gavner samfundet (Porter & Kramer 2006:6). Desto tættere en virksomheds forretning er på det specifikke CSR-initiativ, desto mere gavnligt bliver det for samfundet. Ergo forstærker virksomhedens og samfundets succes hinanden og opbygger et symbiotisk forhold (Porter & Kramer 2006:10). Det er fordelagtigt for virksomheden, hvis CSR-initiativet har værdi for virksomhedens stakeholders (Porter & Kramer 2006:4; Du et al. 2010:16). H&M bør foretage en markedsundersøgelse med det formål at undersøge, hvilke samfundstiltag som stakeholderne foretrækker (Du et al 2010:16).

Porter og Kramer retter fokus på, at der i nutidens samfund er et voksende behov for velgørenhedsarbejde (Porter & Kramer 2011:4). Tidligere betragtede man sociale problemer, som værende regeringens eller NGO'ernes ansvar, men der ses en stigende tendens i at samfundets borgere og deres sociale problemer er et element, som vedrører virksomhederne (Porter & Kramer 2011:5). I denne forbindelse ekspliciterer Porter og Kramer, at der er en stigende tendens i, at virksomheder iværksætter CSR-arbejde til at forbedre virksomhedens omdømme (Porter & Kramer 2011:5).

Et kendetegn ved strategisk CSR er, at virksomhedens samfundsansvar inkorporeres som en del af virksomhedens strategi og medtænkes i det interne perspektiv (Djursø & Neergaard 2006). Dermed bliver medarbejderen en del af virksomhedens strategiske mål og ledelsesdisciplin. Hvis CSR-tiltagene ikke inkorporeres i virksomhedens strategi, bliver virksomhedens sociale arbejde en form for "add on". Freeman kalder det for *Seperationsteorien*. Han ekspliciterer at, CSR, som ikke er en integreret del af virksomhedens strategi, værdi og kerneforretning, vil være filantropisk og have et distanceret udtryk (Freeman 1984:40). CSR forbliver et tillagt element, som ikke nødvendigvis bidrager til økonomisk udbytte, hvis virksomheden ikke praktiserer et CSR-arbejde, der er beslægtet med virksomhedens kernearbejde (Porter & Kramer 2006:5). En anden påstand er, at CSR-arbejdet i mange tilfælde henvender sig til en anden stakeholder gruppe end den gruppe, som virksomhedens forsøger at henvender sig til:

"Internally, CSR practices and initiatives are often isolated from operating units- and even separated from corporate philanthropy. Externally, the company's social impact becomes diffused among numerous unrelated efforts, each responding to a different stakeholder group or corporate pressure point" (Porter & Kramer 2006:5).

Porter og Kramer mener, at alle skolerne indenfor tænkningen af CSR, har den samme svaghed; alle er fokuseret på spændingen mellem virksomhederne og samfundet, i stedet for at opfatte disse afhængige af hinanden. Det bevirker, at CSR-strategien er et element, der hverken har tilknytning til strategi eller drift (Porter & Kramer 2006:5). Resultatet er ofte en sammensmeltning af ukoordinerede CSR-initiativer og filantropiske aktiviteter, som ikke har sammenhæng med den pågældende virksomhed. Konsekvenserne af et fragmenteret CSR-initiativ er, at virksomheden hverken opnår et CSR-arbejde, der gavner virksomhedens målsætninger og det omkringliggende samfund (Porter & Kramer 2006:5).

I henhold til specialet vurderer vi, om respondenterne opfatter, at H&Ms CSR-arbejde er tæt beslægtet med virksomhedens kernearbejde. I forlængelse heraf ønsker vi at forstå, hvilke CSR-tiltag forbrugerne vægter højest. Denne viden vil inspirere, hvilke CSR-initiativer H&M skal fokusere på i deres CSR-kommunikation. Vi vurderer om kommunikationsindsatserne henvender sig til virksomhedens stakeholdergruppe. Vi finder det aktuelt at undersøge, om respondenterne har en forventning om, at H&M udfører samfundsansvar samt om *H&M Conscious* resulterer i et forbedret omdømme. De danske forskere, Mette Morsing, Majken Schultz og Kasper U. Nielsen, præsenterer en teoretisk forståelse af, hvordan virksomheder med fordel kan kommunikere strategisk-CSR.

Mette Morsing, Majken Schultz og Kasper U. Nielsen

Morsing, Schultz og Nielsen, beskriver i artikel "*The "Catch 22" of communicating CSR*", hvordan virksomheder kan opnå et positivt omdømme ved at udføre og kommunikere om CSR (Morsing et al. 2008). Artiklen tager udgangspunkt i en caseundersøgelse af to danske virksomheder, der har succes med deres samfundsansvarlige arbejde. Artiklen bygger på en undersøgelse af de danske forbrugere og deres syn på virksomheders omdømme. Morsing et al. har i artiklen fokus på at der eksisterer modsatrettede meninger om, hvordan en virksomhed bedst mulig kommunikerer omkring deres CSR-tiltag. Artiklen beskriver at forbrugerne har en forventning om, at virksomheder praktiserer et CSR-arbejde. Paradokset i dette er, at forbrugerne samtidig udviser skepsis, hvis virksomhederne kommunikerer om samme. Derfor fraråder Morsing et al. at virksomhederne kommunikerer direkte til forbrugerne (Morsing et al. 2008:97). Dette paradoks har samme navn som artiklen og kaldes *The "Catch 22" of communicating CSR*.

I artiklen præsenteres det, at de danske forbrugere favoriserer virksomheder, der ikke praktiserer en eksplicit CSR-kommunikation. Samtidig opfatter virksomhederne, at CSR er den primære faktor til at opnå et positivt omdømme. Paradokset i dette er, at virksomhederne ikke mener det tjener et positivt omdømme, at kommunikere direkte til forbrugerne (Morsing et al. 2008:105-106) På den anden side

ekspliciterer teori, at det ikke er muligt at opnå et positivt omdømme, hvis forbrugerne ikke har kendskab til virksomhedens arbejde med CSR (Du et al. 2010:9). Disse betragtninger giver anledning til at reflektere over, om det er fordelagtigt at praktisere CSR-kommunikation henvendt til forbrugerne. I forlængelse heraf stiller vi spørgsmålstejn ved, om forbrugerne foretrækker en implicit CSR-kommunikation, da der i Europa i stigende grad er sket en "amerikanisering" af CSR-feltet (Morsing et al. 2008:108, Matten & Moon 2008:406).

I det globale samfund, påvirker virksomhederne hinandens aktiviteter og markedsmetoder. Forskerne, Dirk Matten og Jeremy Moon, beskriver at udviklingen tager afsæt i, at virksomheder ofte efterligner hinanden, hvis det opfattes at én virksomhed opnår succes. Af samme årsag er det interessant at undersøge, om de danske forbrugere er åbne overfor en eksplicit CSR-kommunikation, der er identisk med den amerikanske (Matten & Moon 2008:409).

Morsing, Schultz og Nielsen har udarbejdet en kommunikationsmodel, som skal hjælpe virksomheder med at opnå et positivt omdømme uden at kommunikere direkte til forbrugerne (Jf. figur 6). Modellen beskriver, hvordan virksomhederne med deres CSR-kommunikation kan henvende sig til to forskellige stakeholder grupper; *the expert CSR communication process* og *the endorsed CSR communication process* (Morsing et al. 2008:97).

Morsing et al. ekspliciterer, at virksomhederne skal tilrettelægge deres CSR-kommunikation mod en eksklusiv skare af eksperter; politikere, lokale autoriteter, medierne, investorer og kritiske interessegrupper. Disse individer bliver betragtet af virksomhederne som 'elite interessenter' og denne proces kaldes derfor *the expert CSR communication process*. Virksomhederne har tillid til at 'elite interessenterne' viderebringer budskabet om CSR-initiativet, så det opnår en positiv betydning hos den større stakeholder gruppe. Dermed foregår virksomhedens CSR kommunikation indirekte. Morsing et al. kalder denne proces for *the endorsed CSR communication process*.


”Endorsed CSR communication activities are perceived as key to avoid appearing as a self-complacent and self-serving organization in the eyes of the general public and customers in Denmark” (Morsing et al. 2008:107).

Som Morsing et al. ekspliciterer i citatet, er denne form for tredje parts CSR-kommunikation nyttig til at skabe et godt omdømme. Studier viser, at forbrugerne reagerer mere positivt på en virksomheds CSR-arbejde, hvis informationen er leveret som tredjepartskommunikation (Du et al. 2010:13). Du et al. ekspliciterer at denne form for tredjepartskommunikation er ukontrollerbar og kan skabe positive samt negative konsekvenser (Du et al. 2010:13). Hertil påpeger de, at desto mere ukontrollerbar kommunikationen er, desto mere pålidelig opfattes kommunikationen af stakeholderne og omvendt. Opnår virksomheden positive historier hos ’elite interessenterne’, er der større sandsynlighed for, at virksomheden opnår et godt omdømme hos virksomhedens øvrige stakeholdere. I henhold til teori er det essentielt, at H&M forsøger at opnå positiv omtale hos ’elite interessenterne’. Med afsæt i teoriens betragtninger vil vi undersøge, om H&M har benyttet sig af tredjepartskommunikation samt om respondenterne har opnået viden om *H&MS Conscious* gennem medieomtale. I forlængelse heraf vurderer det, om medierne præger respondenternes kendskab til H&Ms CSR-initiativer.

Forbrugernes forventning til CSR

De danske forbrugere ser det som implicit at samfundsansvar varetages af staten, men forventer samtidig at virksomhederne arbejder med CSR (Matten & Moon 2008:409). En udvikling, der har betydet, at de danske virksomheders CSR-kommunikation, ligesom den amerikanske, er blevet langt mere eksplicit med artikulering af sociale værdier (Matten & Moon 2008:416). Det skal tydeliggøres at det ikke er nyt, at danske virksomheder udøver CSR. Danske virksomheder har længe samarbejdet med staten om at skabe et bedre samfund. Derimod er det nyt, at virksomhederne påbegynder et samfundsansvar uden statens indflydelse. Yderligere er det nyt, at virksomhederne profilerer og kommunikerer om et sådan arbejde (Djursø & Neergaard 2006:117,124; Morsing & Beckmann 2006:24).

Hvis kommunikationen angående virksomhedens CSR-arbejde er vellykket, kan det medvirke til at differentiere virksomheden og potentielt skabe konkurrencemæssige fordele (Morsing og Beckmann, 2006:28). Det skal tydeliggøres, at det kræver at, de danske virksomheder ekspliciterer deres CSR-tiltag, så disse er synlige for forbrugerne (Djursø & Neergaard 2006:124). Fokuserer virksomhederne på de kritiske danske forbrugere, vil det medføre kommunikative udfordringer, som i sidste ende kan forhindre virksomhederne i at drage strategiske og imagemæssige fordele (Djursø & Neergaard 2006:124-125). I

henhold til Morsing et al. er det udelukkende en eksklusiv gruppe af interessenter, som læser virksomheders CSR-rapporter (Morsing et al. 2008:106-107). I interviewguiden formulerer vi spørgsmål, der afdækker om respondenterne kender til og læser H&M Sustainability Report.

Selvom Morsing og Schultz medgiver, at det giver positive reaktioner fra stakeholderne, når en virksomhed kommunikerer eksplicit om sine CSR-initiativer, råder de alligevel virksomhederne til at udføre en mere defensiv kommunikationsstrategi. Deres argumenter skyldes de mange problematikker, der er forbundet med at kommunikere et eksplicit CSR-tiltag. I stedet skal virksomhederne kommunikere gennem *The inside-out approach*¹⁷, *The expert CSR communication process* og *the endorsed CSR communication process*. De ekspliciterer at virksomhederne, skal kommunikere implicit til forbrugerne, for dermed at fremstå troværdige (Morsing & Beckmann 2006:148). Forskning indikerer, at virksomheder, som profilerer sig på sit samfundsansvar, ofte tiltrækker negativ medieomtale (Morsing & Beckmann 2006:136). Påstanden har sin oprindelse i en diskussion fra 1990 foretaget af Ashforth og Gibbs, som heri konstaterer at et for frembrusende forsøg på at erhverve legitimitet, har den modsatte effekt på modtagerne. En anden forskning fremsætter at forbrugerne har en tendens til at tro, at virksomheder forsøger at skjule sig bag sit CSR-arbejde (Morsing & Beckmann 2006:136). Yderligere bygger Morsing og Schultzs påstand på en undersøgelse foretaget i 2004 af Reputation Institute, som udnævner den danske befolkning som de mest skeptiske forbrugere. Undersøgelsen, som er foretaget af Reputation Institute, for 10 år siden, konkluderer at danskerne foretrækker at virksomhederne diskret kommunikerer omkring et CSR-tiltag, eksempelvis gennem årsrapporter og hjemmesider, og at virksomhederne nødtigt skal kommunikere om dette via reklamer og pressemeddelelser (Morsing & Schultz 2006:330). Paradokset ligger i at forbrugerne sjældent læser virksomhedernes CSR-rapporter og ikke proaktivt opsøger informationer om virksomheders samfundsansvarlige arbejde (Morsing et al. 2008:106):

“The general public such as consumers or the local communities often do not proactively seek CSR information about a company, even with regard to issues they consider to be particularly important” (Du et al. 2010:16).

I henhold til specialets problemformulering undersøger vi, om respondenterne fortrækker en implicit eller eksplicit CSR-kommunikation. Visse teoretikere mener, at virksomhederne skal kommunikere eksplicit til stakeholderne. Dette vil vi beskæftige os med i det følgende afsnit.

¹⁷ Virksomhedens CSR-tiltag skal integreres i den interne kultur. Medarbejderne skal være engagerede og involveret i CSR-tiltaget. Vi vil i diskussionsafsnittet beskæftige os med det interne perspektiv og denne teori.

Eksplicit CSR kommunikation

“However, stakeholders’ low awareness of and unfavorable attributions towards companies’ CSR activities remain critical impediments in companies’ attempts to maximize business benefits from their CSR activities, highlighting a need for companies to communicate CSR more effectively to stakeholders.”(Du et al. 2010:8)

Du et al. påpeger vigtigheden i at virksomheder kommunikerer om CSR, da der ligger en problematik i, at forbrugerne ikke har kendskab til virksomhedernes arbejde med samfundsansvar. De påpeger at desto større viden forbrugerne har om et CSR-tiltag, som de finder relevante, desto større er forbrugernes behov for at støtte op om tiltaget (Du et al. 2010:16). Ydermere opnår virksomhederne ikke de strategiske fordele, der ligger i at arbejde med CSR (Du et al. 2010:9). Du et al., ekspliciterer at virksomhederne gennem deres CSR-arbejde kan generere tilfredse kunder, hvilket styrker relationen mellem virksomhedens og dens stakeholders (Du et al. 2010:17). Ved at agere samfundsansvarligt kan en virksomhed skabe et godt omdømme, kundeloyalitet og gøre forbrugerne til ambassadører for brandet (Du et al. 2010:9). Hertil forklarer forsker, Klement Podnar, vigtigheden i at virksomheder kommunikerer om deres samfundsansvar:

“In addition, consumers want to be informed about CSR practices because they often find it difficult to determine if company’s operations meet their standards for social responsibility.” (Podnar 2008:76).

Podnar forklarer det ud fra, at forbrugerne har en interesse i at få information om virksomhedernes samfundsansvarlige arbejde og at de forventer at virksomhederne kommunikerer omkring det. Ifølge Podnar er det et vigtigt at forstå, hvad forbrugerne forventer i forhold til CSR-kommunikationen (Podnar 2008:75+80). Podnar ekspliciterer, at et velovervejet og gennemarbejdet CSR-kommunikation kan have en positiv indflydelse på virksomhedens omdømme. Det kan skabe tillid hos stakeholderne og fungere som et kvalitetsstempel for virksomheden (Podnar 2008:77). I henhold Podnar finder vi det interessant at undersøge, om respondenterne ønsker at modtage eksplicit kommunikation om H&Ms samfundsansvarlige arbejde gennem butikkens interiør.

Vi har i ovenstående beskrevet forskellige teoretikers udlægning af CSR og vil i det følgende sammenfatte specialets forståelse af begrebet.

Vores teoretiske forståelse af CSR

Specialets forståelse af CSR tager udgangspunkt i ovenstående teoretikere og deres udlægning af begrebet. Vi er enige i Friedmans udlægning om, at virksomhedernes ansvar er at skabe profit (Friedman 1970). En

profitabel virksomhed skaber arbejdspladser og betaler skatter, elementer som er gavnlige for det omkringliggende samfund. *Virksomheders samfundsansvar* skal på lang sigt være profitabelt for virksomheden og tilfredsstille aktionærene (Friedman 1970). Vi finder ikke Friedmans udlægning af *CSR* tilstrækkelig, da vi mener, at *virksomheders samfundsansvar* ikke kun omhandler profitmaksimering. Dermed tilslutter vi os samtidig Porter og Kramers definition af begrebet. Vi argumenterer for, at *CSR* bedst mulig skaber profit, hvis det er gavnligt for virksomheden og samfundet (Porter & Kramer 2006). *CSR* skal ses som et strategisk redskab til at skabe et godt omdømme ved, at udføre *CSR*-tiltag som har tilknytning til virksomhedens kerneforretning (Porter & Kramer 2006). Vi tilslutter os Freemans perspektiv om, at virksomhederne skal tage hensyn til stakeholderne og deres forventninger til virksomhedens samfundsansvarlige arbejde (Freeman 1984).

Vi har tydeliggjort vores forståelse af begrebet og vil slutteligt beskrive, hvordan FN og Europa-Kommisionen har defineret *CSR*, da det er ud fra de vilkår, H&M arbejder.

FNs definition af CSR

Behovet for at opnå en international harmonisering i *virksomheders samfundsansvar* førte til følgende FN-initiativer: *FNs Global Compact (2000)*, *FNs Guiding Principles on Business and Human Rights*, samt *FNs Principles for Responsible Investment (PRI)*. I det følgende afsnit vil vi introducere disse initiativer, da de kan inspirere, hvordan virksomheder, verden over, forstår og arbejder med *CSR*.

FNs Global Compact

FNs Global Compact (2000); danner rammer for virksomheders arbejde med *CSR* og er kendt som verdens største *CSR*-initiativ (Jf. *Global CSR 2014*). *Global Compact* er et strategisk politisk initiativ, som virksomhederne kan tilslutte sig og dermed tilpasse deres strategier og aktiviteter med afsæt i de 10 principper for *FNs Global Compact* (Jf. Bilag 1, De 10 principper for *FNs Global Compact*). Disse principper opererer indenfor menneskerettigheder, arbejdsforhold, miljø og antikorrruption (*FNs Global Compact 2014*). Initiativet har mere end 12.000 deltagende virksomheder, der er fordelt over 145 lande (*FNs Global Compact 2014*). Virksomhederne skal bidrage til at markedet, teknologi, handel og finansiering praktiseres med omtanke for samfundet og den internationale økonomi.

FNs Guiding Principles on Business and Human Rights

FNs Menneskerettighedsråd tildeler, i 2005, professor John Ruggie ansvaret for, at klarlægge standarderne indenfor menneskerettigheder og forretning. I 2008 præsenterer han sit arbejde, som tager udgangspunkt i 3 grundprincipper (Ruggie 2013):

- Statens pligt til at beskytte menneskerettighederne mod tredjepart. (*Protect*)
- Virksomheders pligt til at respektere og værne om menneskerettighederne (*Respect*)
- Nemmere adgang til juridisk og ikke-juridisk hjælp til ofre, der har været udsat for disse overtrædelser. (*Remedy*)

Ruggie får tildelt opgaven, at promovere og iværksætte disse grundlag, hvorefter han i marts 2011 udsender FNs *Guiding Principles on Business and Human Rights* og realiserer FNs *Respect, Protect and Remedy Framework* (Ruggie 2013). Retningslinjerne er en international minimumsstandard for, hvad virksomheders *samfundsansvar* dækker over og gør sig gældende for alle virksomheder (FNs retningslinjer 2011). Retningslinjerne definerer, hvordan staten og virksomhederne håndterer de negative indflydelser, som virksomheder har på menneskerettighederne (Ruggie 2013). Virksomhederne har ansvaret for at respektere menneskerettighederne uafhængig af deres størrelse, branche og hvor de praktiserer forretning.

FNs Principles for Responsible Investment

FNs principper for ansvarlige investeringer – FNs *PRI*, indeholder anbefalinger til ansvarlig virksomhedsadfærd. Disse er henvendt til virksomheder, der har forretningsaktiviteter i globale sammenhænge. Retningslinjerne definerer, hvordan de multinationale virksomheder undgår at påvirke det omkringliggende samfund i en negativ retning. Desuden angiver FNs *PRI*, hvordan virksomheder kan bidrage til økonomisk, social og miljømæssig fremgang (PRI 2014).

Tilsammen udgør FNs Initiativer konkrete retningslinjer for, hvordan virksomheder kan praktiserer CSR-aktiviteter, der ikke strider mod menneskerettighederne. Derudover er de medvirkende til en international definition af begrebet *CSR*. I Slutningen af 2011 udsender Europa-Kommisionen en definition af begrebet *CSR*:

“To fully meet their corporate social responsibility, enterprises should have in place a process to integrate social environmental, ethical, human rights and consumer concerns into their business operations and core

strategy in close collaboration with their stakeholders, with the aim of: -maximising the creation of shared value for their owners/shareholders and for their other stakeholders and society at large” (Europa-Kommissionen rapport 2011).

Europa-Kommissionens strategi for, hvordan virksomheder skal arbejde med CSR bygger på følgende guidelines og principper:

- *FNs Global Compact.*
- *FNs Guiding Principles on Business and Human Rights.*
- *ISO 26000 Guidance Standard on Social Responsibility.*
- *Tripartite Declaration of Principles.*
- *OECD Guidelines for Multinational Enterprises.*

Den internationale CSR-standard, *ISO 26000*, definerer, hvordan virksomheder kan arbejde samfundsansvarligt. Disse retningslinjer er opdelt i 7 hovedområder; god ledelse og forretningsskik, menneskerettigheder, arbejdsforhold, miljøforhold, forbrugerforhold, lokal samfundsudvikling og involvering (DS 2014).

Tripartite Declaration of Principles har til formål at fremvise, hvilke positive bidrag, virksomheder har på økonomien og samfundet. Hensigten er at minimere og løse de problematikker som virksomhederne skaber. Principperne omhandler blandt andet børnearbejde, fagforeninger, sygesikring, træning, vilkår, sikkerhed samt diskrimination. (ILO 2006).

Guidelines for Multinational Enterprises er retningslinjer for ansvarlig forretning. Det er guidelines, der forsøger, at udvikle den påvirkning som virksomheder har på bæredygtig udvikling og social fremskridt (OECD 2014).

Med afsæt i *Global Compact*, *Guiding Principles* samt ovenstående initiativer opfordrer Europa-Kommissionen, at virksomheder integrerer en politik, der tager sociale-, etiske- og miljømæssige hensyn samt overholder menneskerettighedserklæringen (Europa-Kommissionen CSR 2014).

Optakt til teoretisk forståelse af forbrugerne

Vi har på nuværende tidspunkt opnået en teoretisk forståelse af begrebet *CSR*, hvilket er essentielt i henhold til specialets problemstilling og case. I det følgende afsnit inddrager vi teori om forbrugerne, da det

er en forudsætning, at vi kan identificere karaktertræk hos respondentgruppen, forstå deres præferencer og syn på *virksomheders samfundsansvar*.

TEORETISK FORSTÅELSE AF FORBRUGERNE

Dette speciale skal kategoriseres som en receptionsanalyse, da vi ønsker at klarlægge, hvordan respondenterne foretrækker at modtage H&Ms CSR-kommunikation. I en receptionsanalyse er modtageren i fokus, herunder, hvem er de og hvordan modtager de virksomhedens kommunikation. Vi finder det relevant at identificere karaktertræk hos specialets respondentgruppe, da det øger forståelsen af, hvordan H&M kan tilpasse deres CSR-kommunikation til denne modtagergruppe. Specialets respondenter er kvinder, mellem 20-26 år, som er bosiddende i københavnsområdet. De er alle født i et vestligt samfund i årene 1988-1994, hvilket bevirker at de tilhører *generation Y*¹⁸.

Vi har valgt at beskæftige os med individer, indenfor aldersgruppen 20-26 år, da de over tid, vil betragtes som den mest dominerende og økonomisk stærkeste forbrugergruppe (KForum 2013). Af netop samme årsag mener vi, at H&M skal tilrettelægge deres CSR-kommunikation til denne modtagergruppe. Det er vigtigt at understrege, at vi opfatter det som en fejlkilde at generalisere en målgruppe. Særligt set i lyset af, at gen Y er forskelligartet qua kultur, etnisk baggrund og sociale forhold (Bergh & Behrer 2011:6). Derfor skal karakteristika af denne målgruppe, opfattes som vejledende. I dette speciale anvender vi en teori om forbrugerne til at beskrive, hvilke muligheder og udfordringer, H&M imødekommer, når de markedsfører *H&M Conscious*.

“A Generation is a product of current times and obviously the technologies, media, social markers and events that uniquely shaped them. Values, attitudes and priorities set during youth will remain identical in the rest of their life” (Bergh & Behrer 2011:11).

Vi inddrager ovenstående citat, da det distancerer sig fra, hvordan vi opfatter at individernes identitet formes og udvikles. Hvor Berg & Behrer mener, at gen Ys prioriteter og adfærd defineres gennem individets unge år, mener vi at prioriteter ændrer sig sideløbende med individets alder og livssituation.

“Lifestyles don’t last forever, and are not set in stone.” (Solomon et al. 2010:577).

Således opnår vores forståelse konsensus med Solomon et al, der mener at individets livsanskuelse er forbundet med individets livssituation (Solomon et al. 2010:577). Denne livsanskuelse stemmer fint overens med specialets hermeneutiske filosofi, der opfatter viden, værdier og holdninger som en revurderende

¹⁸ I dette speciale vil *generation Y* forkortes til *gen Y*.

proces. Dermed skal specialets analytiske resultater ses som vejledende for, hvad der gør sig gældende i denne specifikke situation (Møller og Hvid 2012:37).

Karakteristik af generation Y

Gen Y er en demografisk gruppe, der er født i et vestligt samfund mellem år 1980-1994. Set fra et internationalt plan er gen Y den hidtil største generation, hvilket bevirker at de har en betydningsfuld påvirkning på samfundets kultur, forretning, politik, og økonomi (Bergh & Behrer 2011:6). Ud fra tanken at gen Y er verdens største generation, finder vi det nærliggende at undersøge, hvordan H&M kan målrette deres CSR-kommunikation¹⁹ til disse individer.

Som følge af at gen Y er vokset op med adgang til internettet, er gen Y fra en tidlig alder blevet bombarderet med digital markedsføring (Bergh & Behrer 2011:1). De er vokset op i øjenhøjde med deres omgivelser, hvilket afspejler sig i den måde, de opfatter autoriteter, brands og medier. Gen Y forholder sig kritiske overfor de metoder som virksomheder anvender i deres markedsføring, eftersom denne generation er velinformeret. I denne forbindelse finder vi det nærliggende at undersøge, hvad denne gruppe søger, når de forbruger. I det næstfølgende afsnit vil vi opsummere beskrivelser af, hvad der motiverer disse individer.

Generation Y og markedsføring

Følelsen af at et produkt gør en forskel, virker motiverende for gen Y og de ønsker at tage del i virksomhedernes værdier og brand. Virksomhederne skal fremstå ydmyg samtidig med at de skal praktisere en eksplicit kommunikation. For at appellere til disse individer, skal virksomhedernes kommunikation fremstå ærlig og transparens (Solomon et al. 2010:440). Desuden er det vigtigt at brandet profilerer en fortælling samt kommunikerer, hvordan de respekterer deres kunder og derigennem fortjener deres opmærksomhed. Denne følelse er meget essentiel for disse individer, der er vokset op med ubetinget- og bekræftende kærlighed og ligevægt i relationer. Således opnår deres opvækst betydning for deres selvopfattelse.

"Eyes are always on Gen Yers". (Bergh & Behrer 2011:28).

Professor i psykologi på San Diego State University, Jean M. Twenge, er overbevist om at de unge er tilbøjelige til at adoptere narcissistiske karaktertræk. Derfor drages de unge af brands, der bidrager til at

¹⁹ *H&Ms butikskommunikation, med fokus på deres CSR-tiltag H&M Conscious.*

skabe den identitet, som den unge forsøger at kreere. Således er det vigtigt at forbrugerne kan identificere sig med brandet og opnå positiv feedback, når de forbruger (Bergh & Behrer 2011:17).

“Brands targeting Gen Y should offer the same degree of choice and allow young people to interact with the brands element they like. Gen Yers are creating their own personal brands by combining competitors with personality traits that reflect their own identity”. (Bergh & Behrer 2011:23).

Som citatet ekspliciterer, er det vigtigt at virksomhederne skaber en positiv relation mellem brandet, kunderne og omverdenen.

Hvilken betydning har bæredygtighed for gen Y?

Som et resultat af det danske samfunds tidsånd, anno 2014, er etik, bæredygtighed og velgørenhed områder som gen Y finder interessante. Paradokset i denne sammenhæng er at gen Y kun tager disse problematikker til overvejelse, når det vedrører deres lokalsamfund og sociale inderkreds (Bergh & Behrer 2011:35).

Generation Y distancerer sig fra virksomheder, som praktiserer uetisk adfærd ved at fravælge disse brands. Ernst & Young udtrykker at forbrugerne presser virksomhederne til at agere samfundsansvarligt, hvilket betyder at forbrugerne i stigende grad efterspørger samfundsansvarlige produkter (Claydon 2011:414). Omvendt ekspliciterer forskerne Lois A. Mohr, Deborah J. Weeb og Katherine E. Harris, at en virksomheds arbejde med CSR sjældent er en motivationsfaktor, når det vedrører forbrug (Mohr et al. 2001:67). Med afsæt i teoriens betragtninger finder vi det relevant at undersøge, om *H&Ms Conscious* motiverer respondenternes købspræferencer.

Som et produkt af tidsånden forbruger generation Y bæredygtige og økologiske produkter i samme omfang som de forrige generationer. Det er et princip, for generation Y, at være etisk korrekte. Paradokset i denne sammenhæng er, at det ikke får afgørende betydning, når de skal selekttere deres favorit brand (Beckmann 2007:30). Bekvemlighed af deres eget liv vægtes højere end at handle etisk korrekt. Som mange andre forbrugere går de ikke på kompromis med produktets kerneegenskaber (Bergh & Behrer 2011:35; Beckmann 2007:30). Dermed har produktets egenskaber en højere værdi end virksomhedens CSR-tiltag. Med det formål at belyse, hvilke faktorer²⁰, der opnår betydning for forbrugernes køb, har vi udarbejdet en survey, der inspirerer specialets dybdegående interviews (Jf. Bilag 10, Survey; Bilag 3-9). I forlængelse heraf

²⁰ I spørgeskemaet undersøger vi om det er *pris, kvalitet, design, brand* eller *virksomheder samfundsansvar*, der vægtes højest, når forbrugerne køber tøj.

finder vi det interessant at undersøge, om respondenterne favoriserer ét af H&Ms CSR-tiltag (Podnar 2008:75+80). Hvis dette er tilfældet, vil vi undersøge, om respondenterne føler en forpligtigelse i at støtte op om dette specifikke tiltag.

Virksomheders samfundsansvar

En øget fokusering på klimaforandringer, arbejdsforhold mm. betyder at forbrugerne i stigende grad bekymrer sig for sociale og miljømæssige forhold (Claydon 2011:413). Det har ændret holdning hos modeindustriens kunder, der i stigende grad interesserer sig for, hvor og hvordan deres tøj er produceret (Modeanalysen 2014 Deloitte:9). Desuden har det bevirket at forbrugerne i højere grad forventer at virksomhederne tager et samfundsansvar. En undersøgelse fra 2005 viser at 60 % af forbrugerne har selekteret et produkt, fordi virksomheden arbejder med CSR. En ny global meningsmåling foretaget blandt 3000 britiske, kinesiske og amerikanske forbrugere tydeliggør at bæredygtighed og transparens i stigende grad opnår betydning. Undersøgelse viser at 2 ud af 3 britiske forbrugere og 8 ud af 10 kinesiske forbrugere mener at gennemsigtighed har indflydelse på købsbeslutningen (Modeanalysen 2014 Deloitte:9). En stigende del af forbrugerne udtrykker at de vil betale mere for et bæredygtigt produkt, såfremt de har tillid til, at virksomheden overholder det de kommunikerer. Hertil skal påpeges at faktorer som pris og kvalitet stadigvæk er primære købsfaktorer.

”Forbrugerne efterspørger mere information, transparent kommunikation og langt større åbenhed omkring virksomhedernes organisering og produktion. De kræver svar på, hvad deres tøj er lavet af, hvordan og hvor det er lavet, hvem der har lavet det og under hvilke omstændigheder,” - Bahare Haghshenas, manager i Deloitte Sustainability (Modeanalysen 2014 Deloitte:9)

Generation Y udviser en interesse for CSR, men er i mange tilfælde uvidende om de CSR-aktiviteter som virksomhederne udfører (Beckmann 2007:30; Mohr et al. 2001:48). Set fra et forbrugerperspektiv er det udfordrende at tilegne viden om de CSR-tiltag, som de forskellige virksomheder praktiserer (Mohr et al. 2001:47). Mohr et al. udtrykker det således:

”Consumers first need to become aware of a firm’s level of social responsibility before this factor can impact their purchasing.”(Mohr et al. 2001:47).

Som citatet indikerer, vil en virksomheds samfundsansvar, først få indflydelse på et salg, når kunden kender til CSR-arbejdet. Et iboende paradoks er at de forbrugere, som har viden om virksomhedernes CSR-aktiviteter, ofte er skeptiske eller kyniske i forhold til den slags arbejde (Beckmann 2007:30) For at

imødekomme denne påstand vil vi undersøge, hvilket syn respondenterne har på *virksomheders samfundsansvar* og kommunikation af samme.

Optakt til analysen

I de foregående afsnit har vi redegjort for specialets videnskabsteoretiske ståsted, de metodiske samt teoretiske tilgange. I henhold til disse afsnit vil vi i det følgende analysere, hvordan respondentgruppen modtager H&Ms CSR-kommunikation. Herunder om de foretrækker en implicit eller eksplicit CSR-kommunikation. Analysen tager afsæt i specialets empiriske data, hvortil teorierne indholdsmæssigt overlapper hinanden (Djusø & Neergaard, 2006:24). Vi har opdelt analysen i delanalyser, der tilsammen vil fremproducere en samlet forståelse af specialets problemformulering. Metodisk stemmer denne arbejdsproces overens med specialets videnskabelige ståsted *hermeneutikken* (Jf. Hermeneutikken).

ANALYSE

I den første delanalyse anvender vi teori fra Schwartz & Carroll, *The Three-Domain Model of CSR*, da teorien identificerer om forbrugerne forbinder H&M med samfundsansvarligt arbejde. Dette aspekt er interessant at undersøge, idet forbrugerne skal forbinde H&M med samfundsansvarligt arbejde, hvis de vil opnå strategiske fordele ved CSR (Du et al. 2010:8-9). Hertil vil vi klarlægge, hvor i modellen H&M befinder sig og hvor forbrugerne placerer dem. Hvis der ikke opstår konsensus mellem disse vil vi klargøre, hvilken betydning det får.

H&Ms samfundsansvarlige arbejde

H&M er ikke kritiseret for at overtræde deres juridiske, etiske og økonomiske ansvar (Jf. CSR-pyramiden). Således placerer vi H&Ms aktiviteter i *Economic/Legal/Ethical* ansvarsområdet i Schwartz & Carrolls *Three-Domain Model of CSR*. Ifølge Schwartz & Carroll er denne situation ideel for virksomheden.

Ved at studere diverse nyhedsmedier, samt Infomedia viser denne undersøgelsen, at H&M ikke har modtaget kritik, som indikerer, at de har overtrådt lovgivningen. Hvis H&M har overtrådt lovgivningen, vil det blive rapporteret, da teori og forskning ekspliciterer, at virksomheder, der profilerer et samfundsansvar, ofte tiltrækker kritisk medieomtale (Morsing & Beckmann 2006:136). I henhold til disse betragtninger argumenterer vi for, at H&M overholder *Legal* ansvarsområdet.

H&M overholder deres *Ethical* ansvarsområdet, ved at praktisere CSR (Jf. H&M – modebranchen CSR-frontløber; H&Ms Sustainability Report 2013). H&M integrerer langsigtede løsninger og 2020 planer, der skal sikre fremtidig økonomisk bedrift (H&Ms Sustainability Report 2013). H&M overholder *Economic* ansvarsområdet, da de bidrager økonomisk til samfundet ved at skabe arbejdspladser, omsætning og betale skat. H&M kommunikerer, at de efterlever CSR betegnelsen de tre p'er *people, planet, profit*²¹ (H&Ms Sustainability Report 2013). I henhold til Schwartz & Carroll, kan det diskuteres om H&M reelt overholder *Economic/legal/ethical* ansvarsområdet, eftersom de outsourcer deres produktion til tredjeverdenslande, hvor lovgivningen omhandlende miljø og arbejdernes forhold, er betydeligt ringere

²¹ H&M kommunikerer, at de på eget initiativ, betaler deres ansatte den løn, som de lovmæssigt har ret til (*people*), producerer materialer uden brug af farlige og giftige kemikalier (*planet*), genanvender gamle materialer til produktion af nye (*planet*) og ikke benytter børnearbejde (*people*) (Jf. H&Ms Sustainability Report 2013:?). Samtidigt er virksomhedens genbrugsinitiativ med til at skabe en mere bæredygtig produktion (*planet & profit*) (Jf. Indledning, H&M:?)

end i Danmark (Schwartz & Carroll 2003: 517). Forhold, som under ingen omstændigheder er lovlige eller etiske set i forhold til den danske kontekst.

Freeman, Porter & Kramer ekspliciterer at desto tættere en virksomheds kerneforretning er på CSR-initiativet, desto mere gavnligt vil det være for samfundet (Porter & Kramer 2006:6). Virksomhederne og samfundet forstærker hinanden og skaber et symbiotisk forhold, hvilket gør det vigtigt, at H&Ms CSR-tiltag ikke fremstår distanceret og filantropisk (Porter & Kramer 2006:10). H&Ms CSR-initiativer er beslægtet med virksomhedens kerneforretning, idet de fokuserer på de miljømæssige problematikker som virksomheden og den øvrige tøjindustri skaber. Desuden har H&M fokus på samfundsmæssige problematikker, herunder underbetaling af personalet, børnearbejde, sikkerhedsforhold osv.. Fordi H&M udfører CSR-initiativer, som er tæt beslægtet med virksomhedens kerneforretning, optimeres chancen for at CSR-initiativet har betydning for virksomhedens stakeholdere (Porter & Kramer 2006:5).

”Hvis det er en virksomhed, der har et produkt, så vil jeg hellere have at de koncentrerer sig om det, frem for at sponsorere en fodboldturnering. Så, hvis der er to ligestillede virksomheder og den ene sponsorer noget, som ikke har noget med dem at gøre, versus en virksomhed, som koncentrerer sig om det de laver, så synes jeg det virker mere troværdigt.” (Bilag 4, Karina).

På eget initiativ præsenterer respondenteren, Karina, sin holdning til, at virksomheder fremstår troværdige, når de praktiserer CSR-aktiviteter, som er tæt beslægtet med virksomhedernes kerneforretning. Vi ser en tendens i, at de øvrige respondenter mener, at H&M skal praktisere CSR, der er beslægtet med deres kerneforretning, herunder finder det det vigtigt at H&M aflønner deres ansatte efter de enkelte landes overenskomster og sikrer de ansatte ordentlige arbejdsforhold (Jf. Bilag 5, Lisa; Bilag 9, Fregne; Bilag 7, Tina; Bilag 6, Maria). Ud fra specialets empiri kan vi konkludere, at der er overensstemmelse mellem Porter og Kramers udlægning og respondenternes holdning.

Respondenternes indtryk af H&M

I dette afsnit indeles respondenterne i Schwartz & Carrolls Venn-diagram. Metodisk fremgår respondenternes holdninger og udtalelser i isolerede afsnit (Jf. Bilag 3-9). Målet er, at tydeliggøre om respondenterne forbinder H&M med samfundsansvarligt arbejde. Hvis det ikke er tilfældet, vil vi præsentere, hvilken betydning det medfører (Jf. Opsummering af Venn-diagrammet).

Fregne

Fregne forbinder H&M med ”billigt tøj”, som er ”let tilgængeligt” og har en ”ok kvalitet”. Hun har tillid til

mærket, men kan ikke forklare, hvorfra denne tillid er skabt. Hun har tillid til at H&M overholder lovgivningen og er etisk²² ansvarlig²³, da H&M er en verdensomspændende virksomhed. Fregne kender til H&Ms bæredygtige linje *Conscious Collection* og ved at H&M arbejder med CSR. Fregne placerer H&M i ansvarsområdet *Economic/Legal/Ethical* (Jf. figur7). Denne placering stemmer fint overens med den situation, som H&M befinder sig i.

Göcke

Göcke forbinder H&M med "alsidighed" og "pænt tøj"(Jf. Bilag 3, Göcke). Göcke har tillid til og er bekendt med H&Ms CSR-arbejde, men udviser samtidig en mistillid til, om det er muligt for H&M at kontrollere alle deres leverandører. Göcke udtaler på intet tidspunkt at H&M overtræder lovgivningen. Desuden opfatter hun at virksomhedernes CSR-kommunikation, er til for at skabe et godt omdømme og dermed økonomisk profit. Med afsæt i Göckes udtalelser og viden om H&Ms CSR-arbejde, placerer hun H&M i *Economic/Legal/Ethical* ansvarsområdet (Jf figur:7).

Karina

Karina forbinder H&M med "billigt tøj", "pæn kvalitet" og et "stort udvalg". Hun udtaler at H&M gør sig umage i forhold til CSR.

"Det mener jeg de [H&M] gør, i hvert fald har de gjort sig umage med at vise, at de kan noget på den front [CSR-arbejde]" (Bilag 4, Karina).

Paradokset i dette er, at Karina ikke kender til de konkrete tiltag, som blev fremlagt. Karina tror, at H&M praktiserer et CSR-arbejde, fordi det medfører profit og bringer virksomheden et positivt image:

"Men det synes jeg heller ikke skal ligge dem til last, at de tænker sådan. Jeg synes så længe de gør det, så må det være det vigtigste." (Bilag 4, Karina).

²² Vi er ikke interesseret i at definere, hvad der kendetegner *etik*. Dette speciales fokus er centeret til at omhandle, hvordan forbrugerne opfatter H&M. i forlængelse heraf vil vi analysere, om forbrugerne opfatter at H&M er etisk ansvarlige, samt hvilke værdier de individuelt knytter til begrebet.

²³ Fregne opfatter en etisk virksomhed, som en virksomhed, der behandler deres medarbejdere og leverandører ordentligt.

Karina opfatter at H&M både har fokus på profit og etik²⁴. Du et al. ekspliciterer at forbrugerne i stigende grad er positive overfor at CSR-tiltagene gavner samfundet, samtidig med at det øger virksomhedernes profit (Du et al. 2010:10). Hun opfatter at H&M overholder deres juridiske ansvar:

”Ja. Det er et firma jeg har tillid til og jeg tror at de overholder de retningslinjer og regler de skal” (Bilag 4, Karina).

Ud fra Karinas udtalelser placerer hun H&M i ansvarsområdet *Economic/Legal/Ethical* (Jf. figur:7).

Lisa

Lisa forbinder H&M med billigt tøj. Hun har ikke reflekteret over, hvorfra eller hvordan tøjet er produceret. Lisa mindes at kende til, at H&M ikke anvender farlige giftstoffer og kemikalier i tøj-produktionen. Hun har ingen kendskab til virksomhedens øvrige tiltag og opfatter ikke H&M som en etisk virksomhed²⁵:

”Nej, det har jeg ikke opfattet. Jeg har ikke set noget reklame med miljø arbejde, eller andet der kunne gøre dem til en etisk virksomhed.”

Lisa har tillid til, at H&M overholder deres juridiske ansvar. Hun opfatter, at det økonomiske aspekt er motivationen for virksomhedens arbejde med CSR:

”Jeg tror, det er vigtigt, når de er så stor en virksomhed, som de er. Jeg har hørt så meget fra andre store virksomheder, hvor der så har været dårlig overenskomst eller noget i den stil, det ødelægger hele deres omsætning. Ved at de gør sådan noget [CSR], vedligeholder de deres kunder.” (Bilag 5, Lisa).

I henhold til Lisas viden og holdning til H&M, placerer hun H&M i ansvarsområdet *Economic/Legal* (Jf. figur:7).

²⁴ Karinas definition af en etisk virksomhed: *”Jeg vil definere en etisk virksomhed som en virksomhed der tager ansvar for mennesker og miljø. Dvs. ikke altid vælger den lette eller billige vej hvis det betyder en forringelse af arbejdsvilkår, arbejdsmiljø og nærmiljø. Kort sagt en virksomhed der tager ansvar og gør sit bedste for ikke at lave større negativt aftryk på jorden end højest nødvendigt både for mennesker og natur.” (Bilag 4, Karina).*

²⁵ Lisas definition af en etisk virksomhed: *”En etisk virksomhed må være en virksomhed der tænker på gode forhold for deres medarbejdere, samt gode og fair lønninger. Men for en tøjvirksomhed også noget med hvor tøjet kommer fra, altså hvor er materialerne fra? Det skulle gerne komme fra genbrugsmaterialer, og af dyr som er blevet behandlet ordentligt. En etisk virksomhed er en virksomhed der ikke har noget at skjule, og som kan stå indenfor alt ved virksomheden.” (Bilag 5, Lisa bilag).*

Maria

Maria forbinder H&M med "billigt tøj", som har en "nogenlunde kvalitet". Maria udtaler, at det må have en konsekvens, at tøjet forhandles så billigt:

"Altså, når de kan sælge det så billigt, må de benytte sig af børnearbejde. Der kan ikke være mange penge tilovers." (Bilag 6, Maria).

Maria definerer, at en etisk virksomhed overholder dét som den kommunikerer²⁶ (Jf. Bilag 6, Maria). Da vi konfronterer Maria med, at H&M udtaler, at de ikke benytter børnearbejde, siger hun kort, "det tror jeg ikke på". Yderligere tilføjer Maria, at H&M ikke har omtanke for miljøet, i deres tøjproduktion. Ud fra Marias holdning kan vi argumentere for, at hun opfatter H&M som uetiske. Hun gør det klart, at H&M kommunikerer eksplicit om disse samfundstiltag for at hverve flere kunder (Bilag 6, Maria). Marias opfattelse er, at H&M har fokus på at skabe økonomisk profit og hun mener, at H&M overholder lovgivningen. Med afsæt i Marias udtalelser, placerer hun H&M i ansvarsområdet *Economic/Legal* (Jf. Figur7).

Tina

Tina forbinder H&M med "billigt tøj" til en "okay kvalitet". Tina har ikke hørt om H&Ms CSR-arbejde og forbinder derfor ikke virksomheden med samfundsansvar eller betragter virksomheden som etisk²⁷. Yderligere udtrykker hun en tillid til, at H&M overholder lovgivningen. Hun opfatter, at H&M praktiserer CSR, med det formål at undgå kritik fra offentligheden. Ud fra Tinas betragtninger placerer hun H&M i *Economic/Legal* ansvarsområdet.

Amalie

Amalie forbinder H&M med "en stor virksomhed", der "skaber moderigtigt tøj", i "svingende kvalitet". Hun kender til enkelte af H&Ms samfundsansvarlige tiltag, men udviser stor skepsis i forhold til, om de reelt udfører disse:

²⁶ Marias definition af en etisk virksomhed: "En etisk virksomhed er en virksomhed som holder deres ord. Det er en virksomhed som støtter op om "gode ting", blandt andet at man ikke tester kosmetik og lign. På dyr." (Bilag 6, Maria).

²⁷ Tinas definition af en etisk virksomhed: "En virksomhed der tænker på miljøet, klima, menneskerettigheder, arbejder tilfredshed og et firma der helt generelt ikke ligger skjul på deres arbejdsprocesser - da de ikke har noget at skjule" (Bilag 7, Tina).

”De har styr på service. Men om de laver nogle ting, som måske ikke er helt okay, der ved jeg ikke om jeg har tillid til dem. Det er svært at afgøre. Men jeg køber det alligevel.” (Bilag 8, Amalie).

Amalie er overbevist om, at H&M benytter børnearbejde og skadelige kemikalier i tøjproduktionen og udviser en general skepsis overfor H&Ms samfundsansvarlige arbejde. Hun kan ikke forklare, hvorfra denne skepsis opstår:

”Fordi det er jeg overbevist om, at de gør. Jeg kan slet ikke forstå, hvordan en så stor virksomhed kan sige at de gør det, når der nu er så mange andre virksomheder som bruger det og som sælger tøjet meget dyrere. Hvorfor skulle H&M så gøre de her ting? Hvordan gør de det så?” (Bilag 8, Amalie).

Amalie mener, at H&M kommunikerer omkring disse samfundstiltag, med det formål at øge profit og skabe markedsføring. Hun er splittet, når vi direkte spørger, om hun opfatter H&M som en etisk virksomhed. På trods af hendes delte meninger er vores samlet vurdering, at hun opfatter H&M som uetisk:

”Interviewer: Vidste du, at H&M udtaler at de benytter produkter, som er fri for skadelige kemikalier?”

Respondent: Nej. Det vidste jeg heller ikke, men det er jeg 100 % sikker på at de gør, for de gør de alle andre steder, så hvorfor skulle H&M ikke også gøre det?” (Bilag 8, Amalie).

Desuden ytrer hun en skepsis overfor, at H&M overholder deres juridiske ansvar:

”Nej, det er næsten umuligt fordi deres tøj er så billigt. Men tror gerne at de vil fremstå at de overholder lovene. Men børnearbejde f.eks. overholder de ikke tror jeg. Men det kan vi i Danmark ikke forstå at de lande, produktionen bliver outsourcet til, har brug for. Vi har også haft børnearbejde i Danmark engang, og vi er de mest civiliserede mennesker i dag” (Jf. Bilag 8, Amalie).

Med afsæt i Amalies holdninger placerer hun H&M i *Purely Economic* ansvarsområdet (Jf. Figur:7) Vi argumenterer for dette i henhold til Amalies generelle skepsis overfor H&Ms CSR-arbejde.

Opsummering af Venn-diagrammet

Vi har analyseret H&Ms situation og placeret hvor i Venn-diagrammet respondenterne placerer H&M. Ud fra disse resultater har vi fundet frem til følgende:

3 ud af 7 respondenter mener at H&M, efterlever deres *Economic/Legal/Ethical* ansvarsområde. Deres opfattelse har konsensus med H&Ms nuværende position (Jf. Figur:7). Respondenterne kender til H&Ms samfundsansvarlige arbejde, men har svært ved at definere de specifikke CSR-tiltag.

3 ud af 7 respondenter mener, at H&M, efterlever *Economic/Legal* ansvarsområdet. Respondenterne har ingen, eller en begrænset viden om H&Ms CSR-tiltag. En overvægt af respondenterne udviser skepsis overfor H&Ms samfundsansvarlige arbejde og kommunikation af samme. Identisk har et overtal af disse, manglende tillid til, at H&M udfører deres samfundsansvarlige arbejde. Denne skepsis tager afsæt i, om H&M reelt har bæredygtige løsninger eller gør brug af børnearbejde. De har tillid til, at H&M overholder deres juridiske ansvar og opfatter at H&Ms arbejde med CSR er skabt med fokus på profitoptimering. De opfatter, at CSR bringer positive effekter til virksomhedens omdømme.


Figur 7

En enkelt respondent placerer H&M i *Purely Economic*, hvilket skader virksomhedens omdømme, da virksomheder, som har aktiviteter indenfor denne kategori oftest bliver kritiseret (Schwartz & Carroll 2003:513-514).

Da vi beder respondenterne om at beskrive H&M, associerer de ikke virksomheden med samfundsansvar. Derimod benytter respondenterne ord som; "billig", "ok kvalitet", "lettilgængelig" osv..

"Another company-specific factor, CSR positioning, is also likely to influence the effectiveness of CSR communication." (Du et al. 2010:15).

For at opnå succes med sin CSR-kommunikation, tydeliggør Du et al. vigtigheden i, at H&M positionerer sig som en samfundsansvarlig virksomhed. H&M opnår positiv medieomtale og anerkendelse i tøjindustrien for deres CSR-arbejde (Jf. *H&M Conscious* i medierne). Den samme anerkendelse ser vi ikke i respondenternes svar. Venn-diagrammet tydeliggør at et overtal af respondenterne mangler kendskab til virksomhedens CSR-arbejde. Generelt eksisterer der en uoverensstemmelse i H&Ms position og den måde respondenterne opfatter virksomheden, da 4 ud af 7 respondenter ikke forbinder H&M med samfundsansvarligt arbejde. Spørgeskemaundersøgelsen støtter dette postulat, da besvarelserne tydeliggør at et flertal ikke kender til virksomhedens samfundsansvarlige arbejde (Jf. Bilag 10, Survey). Som Du et al. påpeger, vil forbrugerne være tilbøjelige til at bemærke H&Ms CSR-kommunikation, såfremt de forbinder virksomheden med CSR-arbejde (Du et al 2010:15). Yderligere vil tiltage tillægges autenticitet. I henhold til Du et. al argumenterer vi

for, at H&M skal positionere sig som en samfundsansvarlig virksomhed førend forbrugerne erindrers kommunikation om *H&M Conscious*.

H&M Conscious i medierne

I det næstfølgende afsnit undersøger vi, om de danske medier har reporteret om *H&M Conscious*. Morsing et al. omtaler medierne for eliteinteressenter og påpeger vigtigheden i, at H&M tilrettelægger en direkte kommunikation til disse. Denne form for kommunikation omtaler Morsing et al. for *the expert CSR communication process* (Morsing et al. 2008:97). Formålet med tredjepartskommunikationen, er at eliteinteressenterne skal viderebringe informationerne så de er målrettet til den almene befolkning (Morsing et al.2008:105). Denne proces omtaler Morsing et al. for *the endorsed CSR communication process* (Morsing et al. 2008:107).

H&M Conscious rapporteres i danske aviser såsom Børsen²⁸, Berlingske²⁹, Information³⁰ og Metroxpress³¹. Desuden har internationale aviser og magasiner vist interesse for H&Ms CSR-arbejde, eksempelvis The Telegraph³², The Guardian³³, Forbes³⁴, Fashionista³⁵. H&Ms specifikke CSR-tiltag, *Conscious Collection*, er afbilledet og omtalt i følgende magasiner: Elle³⁶, In³⁷, Cover³⁸ og ugebladet Kig ind.

Ud fra specialets mediesøgning kan vi fastslå at danske modemagasiner samt landsdækkende aviser har reporteret om *H&M Conscious*. Derved opnår H&M *the expert CSR communication process* og *the endorsed CSR communication process*. Det er fortsat uklart om *the endorsed CSR communication* modtages af forbrugerne. Senere vil vi præsentere, om respondenterne har kendskab til H&Ms CSR-arbejde, samt om medierne påvirker respondenternes viden (Jf. *H&M Conscious*). I henhold til Morsing et al., som ekspliciterer at danske forbrugere favoriserer virksomheder, der praktiserer en implicit CSR-kommunikation, vil vi studere om respondenterne foretrækker denne type kommunikation (Jf. *Implicit eller eksplicit CSR-kommunikation*).

²⁸ <http://borsen.dk/nyheder/avisen/artikel/11/44142/artikel.html>

²⁹ <http://www.business.dk/detailhandel/hm-vil-tjene-kassen-paa-at-saelge-kundernes-brugte-toej>

³⁰ <http://www.information.dk/307612>

³¹ Metroxpress 9. april 2014: 24-25.

³² <http://fashion.telegraph.co.uk/news-features/TMG10710735/Mark-the-date-for-HandMs-Conscious-Exclusive-collection.html>

³³ <http://www.theguardian.com/sustainable-business/hm-partner-zone/new-hm-lines-conscious-exclusive-style-sustainability-video>

³⁴ <http://www.forbes.com/sites/lydiadishman/2013/04/09/inside-hms-quest-for-sustainability-in-fast-fashion/>

³⁵ <http://fashionista.com/2014/03/hm-conscious-exclusive-collection#awesm=~oInMt0ePVMoXHC>

³⁶ http://www.elle.dk/Mode/Nyheder/2014/Marts/HM-conscious-exclusive-2014.aspx#.U6wumvl_uSo

³⁷ http://www.in.dk/Mode/Nyheder/2014/Marts/HM-conscious-exclusive-2014.aspx#.U6wu8_l_uSo

³⁸ <http://cover.dk/blog/tag/hm-conscious/>

Danske modebloggere har postet beskrivelser af kollektionen. Blandt disse kan nævnes; Stylista³⁹, Miss Jeanett⁴⁰ og emmoemmo⁴¹. Ligeledes ser vi, at internationale bloggere poster beskrivelser af H&Ms bæredygtige kollektioner, eksempelvis; weWOREWHAT⁴² og nitro:licious⁴³. Bloggerne er en vigtig kilde til at sprede budskabet om H&Ms CSR-initiativ, da de betragtes som pålidelige informationskanaler, der kategoriseres som forbrugere (Du et al. 2010:14). Dermed betragtes kommunikationen mellem bloggerne og forbrugerne som en "word-of-mouth" kommunikation. Denne kommunikationsform ses ofte mellem venner og bekendte, hvor en forbruger anbefaler et produkt. "Word-of-mouth" marketing er et effektivt, men også ukontrollerbart virkemiddel, da forbrugernes købsbeslutninger påvirkes af andres forbrugeres mening om et produkt (Du et al. 2010:13; Solomon et al. 2010:4; Bergh & Behrer 2011:30). Den britiske forbrugerorganisation, Consumer Focus, viser at 62 % af forbrugerne har mere tillid til "word-of-mouth" kommunikation frem for virksomhedernes egen (Modeanalysen 2014 Deloitte:10; Solomon et al. 2010:197).

Tredjepartskommunikation kan medføre positiv og negativ omtale, eftersom H&M er uden indflydelse på det kommunikerede (Du et al. 2010:13). Forbrugerne er tilbøjelige til at opfatte en virksomheds CSR-arbejde positivt, såfremt de har modtaget informationen fra en neutral kilde, såsom medier og bloggere (Modeanalysen 2014 Deloitte:10; Solomon et al. 2010:197). H&Ms medieomtale har primært været knyttet til positive historier, hvilket medbringer positive effekter (Du et al. 2010:13). Det er interessant at klarlægge, om de positive ses i respondenternes erindring og holdning til *H&M Conscious*. I det følgende afsnit benytter vi data fra spørgeskemaundersøgelsen samt fra specialets dybdegående interviews.

Respondenternes kendskab til *H&M Conscious*?

Spørgeskemaundersøgelsen viser at 56, af de 100 adspurgte, ved at H&M anvender bæredygtige materialer i tøjproduktionen. De dybdegående interviews viser at 3 ud af 7 respondenter, dvs. 43 %, har kendskab til dette.

³⁹ <http://stylista.dk/trends-og-guides/ny-hm-conscious-exclusive-er-fantastisk-smuk-og-lige-p%C3%A5-trapperne>

⁴⁰ <http://missjeanett.dk/2014/03/hm-conscious-exclusive-collection/>

⁴¹ <http://emmoemmo.com/hm-conscious-collection-2014/>

⁴² <http://weworewhat.com/2014/03/hm-conscious-exclusive/>

⁴³ <http://nitrolicious.com/2014/03/24/hm-conscious-exclusive-2014-collection/>

Hvor mange ved:


36 af de 100 adspurgte har kendskab til, at H&M er imod børnearbejde. Ligeledes viser de dybdegående interviews at 2 af de 7, dvs. 29 %, har kendskab til det. Af de 7 respondenter udviser 4 en mistillid til tiltaget på grund af produkternes salgspris (Jf. Bilag 3, Göcke; Bilag 6, Maria; Bilag 7, Tina, Bilag 8, Amalie):

”Altså, når de kan sælge det så billigt, må de benytte sig af børnearbejde. Der kan ikke være mange penge tilovers” (Bilag 6, Maria).

”Nej. Men det gør de jo [børnearbejde]. Gør de ikke? Det tænker man. [...] Så det vidste jeg ikke de gjorde for det tror jeg bestemt de gør [benytter sig af børnearbejde]. Det er min opfattelse.” (Bilag 8, Amalie).

Som det fremgår af citatet tvivler Amalie på H&Ms kommunikation. Vi kan hermed konstatere at produktets pris er medvirkende til, at respondenterne opfatter, at virksomheden benytter børnearbejde.

Spørgeskemaundersøgelsen viser at 26 af de 100 adspurgte, ved at H&M producerer materialer, der er fri for skadelige kemikalier og giftstoffer. Denne tendens bekræftes af de dybdegående interviews, idet 2 respondenter, dvs. 29 %, kender til dette.

Resultaterne fra specialets survey, viser at forbrugerne har mindst kendskab til, at H&M betaler deres ansatte den løn og overtidbetaling som de lovmæssigt har ret til. Spørgeskemaundersøgelsen viser at 21 af de 100 adspurgte har kendskab til dette tiltag. Respondenternes manglende kendskab bekræftes af de dybdegående interviews, hvor ingen af respondenterne kender til tiltaget.

3 af de 6⁴⁴ respondenter, dvs. 50 %, har kendskab til, at H&M benytter økologisk bomuld. Disse informationer er beskrevet via Conscious skiltene samt på tøjets mærkater (Jf. Bilag 2, Deltagende observation i H&M)⁴⁵. Det undrer os, at kun halvdelen af de adspurgte kender til dette tiltag, da det udgør, en central del af H&Ms CSR-kommunikation. Hertil skal pointeres at de 7 respondenter ofte handler i H&M⁴⁶. Lignende resultater ser vi fra spørgeskemaundersøgelsen, hvor 46 af de 100 adspurgte har kendskab til tiltaget.

Ingen af specialets 7 respondenter har kendskab til, at H&M fremstiller sko, som er produceret af økologiske køer, der er opdrættet som kødkvæg. Ligeledes ved de ikke, at H&M har fravalgt at teste kosmetik på dyr. Vi har sammenfattet respondenternes viden om H&Ms CSR-tiltag og vil i det følgende præsentere betydningen af det.

Medierne har haft et særligt fokus på *H&M Conscious Collection* og *H&M Conscious Collection Exclusive*. Det er interessant, at medierne fokuserer på *Conscious Collection* kollektionerne, når de ikke fremstår opsigtsvækkende i butikkens interiør (Jf. Bilag 2, Deltagende observation i H&M). Specialets empiri refererer, at hovedparten af respondenterne kender til de samme CSR-tiltag som medierne har rapporteret om; at H&M benytter bæredygtige materialer og anvender økologisk bomuld i tøjproduktionen. Resultaterne indikerer, at medierne har påvirket respondenternes viden om H&Ms CSR-tiltag, men vi kan på nuværende tidspunkt ikke udlede det. I det næstfølgende afsnit vil vi klarlægge, hvorfra respondenterne har opnået kendskab til *H&M Conscious*.

⁴⁴ Spørgsmålet er formuleret til 6 respondenter.

⁴⁵ I afsnittet "*Analyse af butikkens CSR-kommunikation*", sammenfatter vi i hvilken grad, respondenterne bemærker butikkens CSR-kommunikation (Jf. *Analyse af butikkens CSR-kommunikation*).

⁴⁶ Hvor ofte respondenterne handler i H&M: Fregne; 4 gange om måneden. Göcke; tre gange om måneden. Amalie; 4 gange om måneden. Lisa; 3 gange om måneden. Maria; 1-2 gange om måneden. Tina; 3-4 gange om måneden. Karina; hver anden til tredje måned.

H&M Conscious

3 af de 7 respondenter ytrer, at de har kendskab til, at H&M udfører samfundsansvarligt arbejde. Fregne, Karina og Amalie har modtaget disse informationer via H&Ms butiksinteriør. Karina har, som den eneste, bemærket reklamer om *H&M Conscious* i gadebilledet. I henhold til Morsing et al. kommunikationsmodel har H&M ikke haft succes med *the endorsed CSR communication process*, da kommunikationen ikke er nået ud til respondenterne via medierne. En kritik af Morsing et al. model er at teorien ikke forklarer, hvordan virksomheder skal sikre sig, at forbrugerne modtager den intendede kommunikation. H&M mister muligheden for at opnå et godt omdømme (Jf. Morsing et al. 2008:107) Denne påstand opnår konsensus med specialets resultater, hvor et flertal af respondenterne udviser skepsis overfor virksomhedens aktiviteter. Som vi har identificeret opfatter respondenterne at H&M benytter børnearbejde. Ligeledes opfatter respondenterne at H&M gør brug af skadelige kemikalier i tøjproduktionen. Dermed konstaterer vi, at H&M ikke drager fordele af *the endorsed CSR communication process*.

Som beskrevet i teoriafsnittet, er det sjældent at forbrugerne opsøger informationer om virksomheders CSR-initiativer. CSR-rapporter og CSR-information på hjemmesider er forbeholdt en eksklusiv gruppe af interessenter, og når sjældent ud til den almene forbruger (Morsing et al. 2008:106-107). Denne påstand stemmer overens med specialets empiriske data, eftersom de 7 respondenter hverken besøger H&Ms hjemmeside, for at opsøge information om *H&M Conscious*, eller læser virksomhedens CSR-rapporter.

"Jeg ville meget hellere have, at det bare var en flyer, jeg kunne samle op ude i butikken eller en plakat, skilt eller andet jeg kunne læse. Jeg er nemlig typen der stopper op og læser, hvis der står noget, men jeg er ikke typen der gider google rundt efter det. Det bliver for lang en proces inden man skal ud og shoppe, hvis man skal igennem alle de butikker, som man skal ind i. Så det ville være fint hvis det stod derude, så ville jeg også læse det." (Bilag 7, Tina).

"Jeg kan rigtig godt lide, at det er diskret. At man kan læse så meget som man selv synes. At det bliver gjort tilgængeligt, som for eksempel på skiltene, hvor jeg kan læse det, hvis jeg synes jeg har lyst til det" (Jf. Bilag 4, Karina).

Som det fremgår af citatet, opfatter respondenterne at butikskommunikationen er en lettilgængelig metode til at modtage informationer om H&Ms CSR-arbejde. Teori ekspliciterer, at forbrugerne ikke proaktivt ønsker at opsøge information om CSR og derfor er butikken et ideelt sted for H&Ms CSR-kommunikation (Morsing et al. 2008:106; Du et al. 2010:16). H&Ms CSR-kommunikationen skal være til

stede, der hvor forbrugerne befinder sig, da forbrugerne har interesse i at få information om virksomhedens samfundsansvarlige arbejde (Podnar 2008:75+80). Hertil finder vi det nærliggende at rette fokus på, om butikkens interiør informerer om *H&M Conscious* samt om respondenterne erindrer denne. Til dette afsnit inddrager vi resultater fra specialets dybdegående interviews.

Butikkens CSR-kommunikation

Til at starte med præsenterer vi, hvor mange respondenter, der har bemærket Conscious skiltene, de grønne mærkater og genbrugsspandene. Slutteligt vil vi sammenfatte betydningen af det i afsnittet "*Betydningen af butikkens CSR-kommunikation*".

Conscious skiltene

Conscious skiltene er placeret i alle butikkens afdelinger, dog primært ved tøj, der tilhører *Conscious Collection* samt tøj, som er produceret af økologisk bomuld (Jf. bilag 2, Deltagende observation i H&M). Ordet "bæredygtighed" er et gennemgående ord på disse skilte. Dette stemmer fint overens med empiriens resultater, der påpeger at forbrugerne har bemærket denne kommunikationsindsats. Således finder vi det interessant at studere, hvilke konnotationer⁴⁷ respondenterne associationer med ordet. Som det fremgår af empiri, tillægger respondenterne ordet følgende betydninger: Fravalg af børnearbejde, forbedring af arbejds- og miljøforhold⁴⁸. Med afsæt i specialets undersøgelse, kan vi argumentere for at ordet er medvirkende til at brande H&M som en samfundsansvarlig virksomhed.

Størstedelen af Conscious skiltene står placeret en halv meter fra butikkens loft. Dermed er skiltenes tilstedeværelse hverken i øjenhøjde eller fokus (Jf. Bilag 2, Deltagende observation i H&M). Resultaterne fra de dybdegående interviews viser at 5 af de 7 respondenter har bemærket skiltene. 2 af de 7 respondenter har læst og forstået skiltene budskab.

De grønne mærkater

De grønne mærkater er placeret på tøj, som tilhører H&Ms bæredygtige kollektioner og ved tøj, der er produceret af økologisk bomuld. Mærkaterne sidder sammenhængende med tøjets prisskilt. 6 af de 7 respondenter har bemærket de grønne mærkater og 3 har læst skiltens dertilhørende tekst (Jf. Bilag 2, Deltagende observation).

⁴⁷ Vi forstår begrebet *konnotationer* identisk med Roland Barthes.

⁴⁸ Denne definition tager afsæt i en samlet beskrivelse af respondenternes udtalelser.

Genbrugsspandene

Genbrugsspandene står placeret ved butikkens betalingskasser. 2 af de 7 respondenter har bemærket spandene og 4 gav et bud på, hvad spandene benyttes til⁴⁹. Amalie er den eneste, der ved, at man opnår rabat ved at aflevere sit brugte tøj (Jf. Bilag 8, Amalie). I henhold til empiriens resultater er spandene ikke iøjnefaldende. Vi observerede, at spandene ofte er placeret bag tøjstativer (Jf. Bilag 2, Deltagende observation i H&M). Adskillige af spandene er fyldte med tøj, hvilket betyder at spandene bliver benyttet. H&M har på nuværende tidspunkt indsamlet 112 ton kasseret tøj i Danmark (H&M Conscious Actions Highlights 2013:8).

Betydningen af butikkens CSR-kommunikation


Som ovenstående figur illustrerer, er det de færreste respondenter, som har bemærket og læst H&Ms CSR-kommunikation. Som Du et al. påpeger, kan H&M ikke opnå strategiske fordele ved CSR, hvis forbrugerne ikke bemærker butikkens CSR-kommunikation (Du et al. 2010:16). Denne påstand opnår konsensus med Mohr et al., der ekspliciterer at CSR først kan have indflydelse på forbrugerens køb, såfremt forbrugeren

⁴⁹ De 4 respondentes bud på spandens funktion: "Noget med genbrug." (Bilag 9, Fregne). "Det er vel bare til brugt tøj" (Bilag 5, Lisa). "Det ligner det er en recykel ting. Vi tager imod dit brugte tøj." (Bilag 7, Tina) "Jeg havde ryddet op i mit skab og så tænkte jeg, at jeg sparer 15 %." (Bilag 8, Amalie).

kender til H&Ms samfundsansvar (Mohr et al. 2001:47). Omvendt ekspliciterer teori, at samfundsansvar sjældent opnår betydning, når forbrugeren selekterer et produkt (Mohr et al. 2001:67). I forlængelse heraf undersøger vi, hvilke faktorer, der opnår betydning, når respondenter selekterer et produkt (Jf. Fordele ved H&Ms CSR-arbejde).

Ernst & Young udtrykker, at forbrugerne i stigende grad efterspørger samfundsansvarlige produkter (Claydon 2011:414). Du et al. anbefaler, at H&M foretager en markedsundersøgelse med formålet at undersøge, hvilke samfundstiltag forbrugerne foretrækker. Freeman ekspliciterer, at virksomheden fremstår samfundsansvarlige, når de tager hensyn til forbrugerne og deres forventninger (Du et al. 2010:16, Djursø & Neergaard 2006:26). Resultaterne fra specialets survey viser at 78 % mener, at det har *meget høj* eller *høj* betydning, at H&M fravælger at benytte skadelige kemikalier i tøjproduktionen. Seniorforsker og miljøsociolog, Lars K. Petersen, udtaler at forbrugerne kan relatere til dette emne, da giftige kemikalier er et element, der vedrører deres sundhed (Politikken, Overforbrug af tøj 2013). 76 % mener, at det har *meget høj* betydning samt *høj* betydning at H&M er imod børnearbejde (Jf. Bilag 10, Survey). Når vi studerer specialets dybdegående interviews kan vi se, at respondenterne favoriserer de samme CSR-tiltag.

”Ja, at de fravælger kemikalier og giftstoffer i deres materialer, set fra et meget egoistisk synspunkt er det for mit eget vedkommende at foretrække. Dette er udelukkende fordi, jeg er mega allergiker og fordi jeg ikke tåler for meget parfume, parabener, forskellige farver i tøj (...) Men dertil skal det da siges, at det at de ikke bruger børnearbejde er ligeså vigtigt - men dette burde mere være en given ting for firmaer i dag, hvilket jo desværre ikke er.” (Bilag 7, Tina).

Desto større viden forbrugerne har om tiltag, som de finder relevante, desto større er forbrugernes behov for at støtte tiltaget (Du et al. 2010:16). Herved opstår en problematik, idet 5 af de 7 respondenter ikke kender til disse tiltag og fordi H&M ikke kommunikerer om disse i butikken (Jf. Bilag 2, Deltagende observation). Når respondenterne har et manglende kendskab til tiltagene, er det ikke muligt, at de støtter op om disse (Du et al. 2010:16). Den samme problemstilling opstår, når vi studerer H&Ms CSR-tiltag omhandlende arbejders løn og arbejdsforhold⁵⁰, testning af kosmetik på dyr⁵¹ og produktion af skindsko⁵². Ingen af disse tiltag kommunikerer i H&Ms butik.

⁵⁰ 72 % mener at det har *”meget høj”* eller *”høj”* betydning for deres køb, at H&M kræver at deres leverandører betaler deres ansatte den løn og overtidsbetaling, som de lovmæssig har ret til. Ingen af de 7 respondenter har kendskab til tiltaget og 21 respondenter i spørgeskemaet har kender til det.

⁵¹ Resultaterne fra spørgeskemaundersøgelsen viser at 60 % af respondenterne mener at det har *”meget høj”* eller *”høj”* betydning for deres køb, at H&M ikke tester kosmetik på dyr (Jf. Bilag 10, Survey). Ingen af de 7 respondenter kender til dette tiltag.

I det næstfølgende afsnit vil vi undersøge, hvilke konnotationer, respondenterne knytter til ordet *H&M Conscious* samt om de modtager de værdier, som ordet repræsenterer.

Respondenternes kendskab til *H&M Conscious*

Fregne og Karina er de eneste, der har hørt om *H&M Conscious*. Til spørgsmålet, "Ved du at *H&M* har adskillige samfundsansvarlige tiltag?", udtaler Fregne:

"Jeg vidste godt, at de har nogle, men ikke adskillige. Jeg ved de har en con.. con.." (Bilag 9, Fregne).

Fregne har hørt om *Conscious*, men kan ikke gengive ordet. Hun forbinder *Conscious* med H&Ms samfundsansvar men et paradoks er, at hun ikke kan beskrive, hvad ordet betyder. Karina har også hørt om *H&M Conscious* og forstået nogle af de værdier som ordet repræsenterer. Hun udtrykker:

"Jeg har ikke sat mig ind i det, men det jeg tolkede ud af det var bæredygtighed og økologi." (Bilag 4, Karina).

Specialets øvrige respondenter har ingen erindring om *H&M Conscious*. Det leder os frem til følgende undren; er det selve ordet *Conscious*, som respondenterne har svært ved at afkode, eller skyldes det at respondenterne ikke forbinder *Conscious* med samfundsansvar?

"Jeg ved faktisk ikke, hvad Conscious betyder" (Bilag 3, Göcke).

"Jeg ville nok tænke, at Conscious er noget med bevidst og det har noget med tøj at gøre, men ikke noget jeg umiddelbart ville tænke over." (Bilag 5, Lisa).

"Det er noget med samvittighed. Pas, det ved jeg ikke. Hvis jeg så det, så ville jeg ikke tænke videre om det. Jeg ville måske tænke det havde noget at gøre med at de har en ren samvittighed. Men igen ville jeg ikke tænke nærmere over det." (Bilag 7, Tina).

"Det ved jeg ikke." (Bilag 6, Maria).

"Aner ikke, hvad det betyder. Ingen ide." (Bilag 8, Amalie).

Ud fra ovenstående udtalelser ser vi at et flertal ikke modtager de værdier og budskaber, som er knyttet til ordet. Flere af respondenterne pointerer, at de ikke forstår det engelske ord, hvilket gør det umuligt at

⁵² H&M kommunikerer ikke, at deres skindsko er produceret af økologiske køer, som er opdrættet med det formål at være kødkvæg. Yderligere er 21 % af de fremstillede sko produceret med vandbaseret lim. Ingen af de 7 respondenterne kender til dette tiltag.

associere navnet med samfundsansvar. Lisa og Göcke tilkendegiver deres holdning til, at skiltene er skrevet på engelsk:

"Det er ikke en god ide. Så skulle det måske stå nogle steder på dansk. Der er jo også ældre mennesker, der handler der og det er jo ikke alle, der kan forstå engelsk. Nogen gange tænker man ikke så meget, når man går og kigger på tøj, så ville det være smart, at det stod på dansk." (Bilag 5, Lisa).

"Det kunne de godt have skrevet på dansk." (Bilag 3, Göcke).

H&M har en bred målgruppe⁵³ og som Lisa pointerer, er det ikke alle mennesker, som forstår engelsk. Podnar tydeliggør vigtigheden i, at H&M tilrettelægger sin CSR-kommunikation, så den lever op til forbrugernes forventninger (Podnar 2008:75). Vi ser at 2 af respondenterne forventer at kommunikationen er tilpasset det danske sprog, så den fremstår forståelig for dem.

Vi finder det interessant at studere, om respondenterne forstår de værdier, som kollektionerne *H&M Conscious Collection* og *H&M Conscious Collection Exclusive* repræsenterer. Til spørgsmålet *"hvad tror du reklamen vil kommunikere til dig?"* svarer respondenterne:

"Deres tøj." (Bilag 3, Göcke).

"Men jeg tænker det er et kollektionsnavn. Endnu engang har de ikke skrevet, hvorfor det hedder Conscious. Jeg lægger ikke andet i det, end at det er et kollektionsnavn og det klinger."(Bilag 7, Tina bilag).

"Overhoved ikke andet end at de sælger noget tøj, som her er eksklusivt. Men det er ikke særlig pænt. Tøjet appellerer ikke til mig. Det er bare en almindelig H&M reklame tænker jeg." (Bilag 8, Amalie).

Göcke, Tina og Amalie opfatter, at reklamen udelukkende har til formål at reklamere for et stykke tøj og at *Conscious* repræsenterer et kollektionsnavn. Citaterne tydeliggør, at der opstår en uoverensstemmelse i kollektionernes betydning, da respondenterne ikke modtager, at disse repræsenterer H&Ms bæredygtige arbejde. Denne påstand bekræftes af data fra specialets *deltagende observation*, hvor 15 af de 20 respondenter svarer, at de ikke kender til *Conscious Collection* og ordets betydning (Jf. Bilag 2, Deltagende observation). Morh et al. tydeliggør vigtigheden i, at forbrugere kender til virksomhedens samfundsansvar, før det kan have indflydelse på salget (Morh et al. 2001:47). I henhold til teori af Morh et al. samt med afsæt i specialets empiri kan vi fastslå, at *H&M Conscious* og *Conscious Exclusive* kollektionerne ikke motiverer respondenternes købspræferencer (Morh et al. 2011:67).

⁵³ H&Ms PR og kommunikationsmanager Marlene Hyre Dybbro definerer H&Ms målgruppe som bred (Avisen.dk 2008).

I det næstfølgende afsnit vil vi undersøge hvilke faktorer, der motiverer respondenternes købspræferencer. Desuden vil vi studere om de har en forventning om, at H&M agerer samfundsansvarligt og om det ændrer deres opfattelse af H&M. Til dette afsnit benytter vi data fra de dybdegående interviews samt spørgeskemaundersøgelsen.

Fordele ved H&Ms CSR-arbejde

Hvad motiverer dit tøj køb?	Meget højt	Højt	Neutralt	Lidt	Meget lidt
Pris	29%	58%	12%	1%	0%
Kvalitet	20%	64%	17%	0%	0%
Mærke	3%	21%	36%	20%	20%
Design	38%	42%	12%	6%	2%
Virksomheders samfundsansvar	7%	42%	37%	8%	6%

Specialets dybdegående interviews viser at de hyppigste faktorer, som motiverer respondenternes købspræferencer er; *pris*, *kvalitet* og *design* (Jf. Bilag 3-9). Ligeledes ser vi at 87 % af respondenterne vægter *pris meget højt* eller *højt*, 84 % vægter *kvalitet meget højt* eller *højt* og 80 % vægter *design meget højt* eller *højt* (jf. Bilag 10, Survey). Sammenlignet med disse tal vægter 49 % af respondenterne *virksomheders samfundsansvar meget højt* eller *højt*.

Respondenterne går ikke på kompromis med et produkts kerneegenskaber (Bergh & Behrer 2011:35; Beckmann 2007:30). Pris, kvalitet og design er lig med produktets kerneegenskaber og er kriterier, som respondenterne kan relatere til (Politiken Overforbrug af tøj 2013). Respondenterne opfatter etik og bæredygtighed, som relevante områder, som virksomhederne skal tage hensyn til. Omvendt er det svært for dem at forholde sig til dårlige arbejdsvilkår, børnearbejde og miljøpåvirkning, da det foregår fjernt fra respondenternes hverdag (Bergh & Behrer 2011:35). H&M skal kommunikere om et emne, der er tæt beslægtet med forbrugernes hverdag, da de herved har nemmere ved at relatere til emnet (Bergh & Behrer 2011:35; Politiken, Overforbrug af tøj 2013). Giftige kemikalier er et element, som respondenterne finder vigtigt, da det vedrører deres egen sundhed (Politiken, Overforbrug af tøj 2013).

I henhold til Mohr et al. opnår teori konsensus med empiri, da respondenterne udtrykker, at samfundsansvar ikke har direkte tilknytning til deres købspræferencer (Mohr et al. 2001:67):

”Nej, som jeg sagde før, så betyder designet mest for mig. Jeg har det [CSR] i baghovedet, men det betyder ikke noget for mine køb. Måske det [CSR] kun har 10 % indflydelse på min holdning til H&M.” (Bilag 3, Göcke).

"Ofte kigger man jo også bare på prisen. Når man er studerende vil man gerne have at det er så billigt som muligt." (Bilag 7, Tina).

Solomon et al. mener, at individernes livsanskuelses og prioriteter er forbundet med deres livssituation (Solomon et al. 2010:577). Det er ensbetydende med at respondenternes prioriteter og adfærd ændrer sig sideløbende med deres alder og livssituation. Fregne udtrykker det således:

"Jeg er studerende, så jeg vælger det billige. Havde jeg derimod flere penge, ville jeg vælge det bæredygtige." (Bilag 9, Fregne).

"Pris er stadig vigtigt og det tror jeg, at det er for mange unge og studerende. Det skal ikke være alt for dyrt. Hvis pris kan hænge sammen med samfundsansvar, så er det godt." (Bilag 5, Lisa).

Respondenternes efterspørgsel for samfundsansvarlige produkter afhænger af deres økonomiske situation (Claydon 2011:414). Fællestræk ved specialets respondenter er, at de er unge, studerende og udtrykker, at prisen får afgørende betydning for deres tøjindkøb. Respondenterne i spørgeskemaet har en aldersmæssig spredning. I henhold til Claydon er det årsagen til at 49 % af disse respondenter opfatter CSR som en vigtig købsmotivator (Claydon 2011:414).

Som vi tidligere har præsenteret, forbinder størstedelen af respondenterne H&M med billigt tøj. Respondenterne medtænker, det samfundsansvarlige aspekt i deres købsvaner såfremt tøjet beholder de nuværende salgspriser. Fordi det lykkes for H&M at producere bæredygtigt modetøj til en billig pris, skal de være mere eksplicite om det.

"(...) hvis jeg havde to ens varer som hele vejen igennem var det samme, samme pris osv. så ville det [CSR] vægte. Men, hvis der var betydelig prisforskel, kvalitetsforskel, så ville det [CSR] vægte mindre. Men jeg synes det [CSR] betyder noget, men det er ikke afgørende for mig." (Bilag 4, Karina).

"Selvfølgelig ville man købe et andet sted, hvis de havde det samme udvalg og den samme pris, hvis jeg vidste at de havde ordentlige forhold. Så ville jeg handle der." (Bilag 8, Amalie).

Både Karina og Amalie udtaler, at pris har afgørende betydning, når de køber tøj. Samtidig udtaler de, at det samfundsansvarlige arbejde kan være medvirkende til, at de selekterer H&Ms produkter frem for konkurrenternes. Produktet opfylder allerede kerneegenskaberne, så det samfundsansvarlige arbejde fungerer som en ekstra købsmotivator (Modeanalysen 2014 Deloitte:9).

"Hvis jeg VED at virksomheden fører en grøn eller social politik, tæller det som et plus" (Jf. spørgeskemaundersøgelsen).

Spørgeskemaundersøgelsen viser, at 60 % af respondenterne i højere grad vil handle i H&M efter de er blevet bekendt med CSR-tiltagene. Disse resultater beviser, at samfundsansvar kan fungere som en ekstra købsmotivator (Modeanalysen 2014 Deloitte:9). Gennem empiri kan vi se at respondenterne interesserer sig for H&Ms samfundsansvarlige arbejde og distancerer sig fra virksomheder, der agerer uetiske (Claydon 2011:413):

"Men jeg tror ikke, de benytter børnearbejde. Havde jeg det omvendt og jeg troede de gjorde det, Så ville jeg ikke støtte dem." (Bilag 9, Fregne).

"Lige præcis det med skadelige kemikalier det tror jeg ikke, at jeg ville tænke så meget over. Men hvis jeg vidste, at de brugte børnearbejde, det ville jeg tænke over og det ville påvirke, om jeg stadig havde lyst til at komme der." (Bilag 5, Lisa).

Til trods for at respondenterne distancerer sig fra virksomheder, som de opfatter uetiske, forholder 2 af de 7 respondenter sig samtidigt kritiske overfor H&Ms CSR-kommunikation. Elving ekspliciterer, at en umiddelbar forbruger reaktion overfor virksomheders CSR-kommunikation er kritisk, da sindets naturlige reaktion er at opstille forskellige motiver for andres handlinger (Elving 2012:279). Marias reaktion er et eksempel på dette:

"Jeg tror ikke på at de overholder det de siger at de gør. På den anden side, hvis de bruger meget energi på at skrive om det med tøj, så burde det være sandt" (Bilag 6, Maria).

"Nej, ikke andet end at jeg synes det er noget fis at sige. Når alle andre ikke overholder de har ting, så gør H&M det jo heller ikke, det kan ethvert menneske tænke sig til. Så det er lidt noget fis, men om de siger det eller ej, det jeg egentlig ligeglad med." (Bilag 8, Amalie).

Maria udtrykker, at hun er mere positiv stemt overfor H&M, efter hun er blevet bekendt med tiltagene, men udtaler, identisk med Amalie, en skepsis overfor H&Ms handlinger. Amalie mener ikke, at der eksisterer en sammenhæng mellem H&Ms priser og samfundsansvarligt arbejde og udtrykker en generel skepsis overfor H&Ms CSR-kommunikation. Denne skepsis understreger kompleksiteten ved at kommunikere eksplicit om CSR (Morsing et al. 2008:97). Omvendt har specialets øvrige respondenter et ønske om at den skandinaviske, implicite CSR-tilgang bliver amerikaniseret og eksplicit, da de efterspørger en let tilgængelig CSR-kommunikation (Podnar 2008:76; Morsing et al. 2008:108; Matten & Moon 2008:406).

Respondenterne nævner børnearbejde som et centralt element i arbejdet med CSR og flere er overbevist om, at H&M benytter børnearbejde (Jf. Bilag 6, Maria; Bilag 8, Amalie). Denne skepsis kan resultere i, at

respondenterne ikke ønsker at købe H&Ms produkter (Elving 2012:288). Til trods for respondenternes skepsis, viser empirien at de fortsat handler tøj i H&M:

"Det er godt at de gør noget og man ligesom kan se at de gør noget, men det er ikke sådan, at hvis de ikke gør det [CSR], så ville jeg ikke handle der. Netop fordi de er sådan en stor kæde, der ligger alle steder." (Bilag 8, Amalie).

"Det gør, hverken fra eller til, for nu har I fortalt mig om det, men jeg handlede der jo stadigvæk før. Det er som sagt pris og kvalitet, som betyder noget for mig." (Bilag 7, Tina).

Tina og Amalie modargumenterer sig selv, da de udtaler, at de ikke ønsker at købe uetiske produkter og samtidig giver udtryk for, at de vil handle i H&M selvom butikken praktiserer uetisk adfærd (Jf. Bilag 7, Tina; Bilag 8, Amalie). En overvægt af specialets respondenter forventer, at H&M praktiserer et samfundsansvarligt arbejde til trods for, at de ikke føler en forpligtigelse i, at selekttere samfundsansvarlige produkter (Djursø & Neergaard 2006:117,124).

Porter & Kramer ekspliciterer, at uansvarlig adfærd skader en virksomheds omdømme samt medfører økonomisk tab (Porter & Kramer 2006:4). I henhold til Porter & Kramer vil virksomheder indenfor forurenede industrier, sommetider, implementere CSR med formålet om at dæmpe offentlighedens kritik (Porter & Kramer 2006:4).

"..kritisabel eller uansvarlig adfærd skader virksomheden mere end positiv eller ansvarlig adfærd hjælper dem." (Beckmann 2007:30).

Ovenstående citat bekræftes af specialets empiriske data:

"Virksomhedernes sociale ansvar betyder kun noget, i så fald, de ikke beskæftiger sig med det." (Bilag 10, Survey).

H&Ms CSR-tiltag er et element, der garderer virksomheden mod omverdenens kritik og forbedrer virksomhedens omdømme (Ihlen et al. 2011:11; Porter & Kramer 2011:5)⁵⁴. Således kan H&Ms CSR-tiltag opveje den uetiske adfærd som modeindustrien uundgåeligt skaber (Ihlen 2013:3-4):

"Det er dobbeltmoralisk og egoistisk, hvis virksomheder kun tænker på dem selv." (Bilag 6, Maria).

⁵⁴ Modebranchen kritiseres ofte for dårlige arbejdsforhold, miljøpåvirkning mm. (Jf. Fordele ved at integrerer CSR).

"Ja, selvfølgelig skal de [virksomhederne] det [udføre samfundsansvar]. Det er alles ansvar at passe på miljøet. Det synes jeg helt klart." (Bilag 3, Göcke).

De 7 respondenter mener, at virksomheder skal påtage sig et samfundsansvar. 2 respondenter udtrykker, at det er særligt vigtigt for virksomheder, der arbejder i tøjindustrien:

"Det synes jeg de skal. Ikke mindst med de ting, der har været oppe i medierne. Her kan jeg nævne børnearbejde, dårlige arbejdsforhold og alle de ting, der mest foregår i tøjindustrien. Her tænker jeg på indfarvning og fremstillingen af tøj. Der synes jeg, det er vigtigt, hvis de gerne vil fremstå på en ordentlig måde." (Bilag 4, Karina).

"Fordi de handler direkte til forbrugerne og det er vigtigt, at vi køber ordentlige varer." (Bilag 9, Fregne).

I det næstfølgende afsnit vil vi introducere, om respondenterne ændrer opfattelse af H&M, efter vi har introduceret dem for *H&M Conscious* samt de dertilhørende CSR-tiltag. Til dette afsnit benytter vi resultater fra specialets kvalitative samt kvantitative studier.

H&Ms omdømme

I spørgeskemaundersøgelsen har vi formuleret følgende spørgsmål: *"Vil du i højere grad, handle dit tøj i H&M, efter du er blevet bekendt med deres samfundsansvar"*. Besvarelserne viser at 60 % af respondenterne svarer "ja" og 40 % "nej". Til spørgsmålet *"Er du mere positiv stemt overfor H&M efter du er blevet bekendt med deres samfundsansvar"*, svarer 85 % af respondenterne "ja" og 15 % "nej".

5 af de 7 respondenter udtrykker, at de forholder sig mere positive overfor H&M, efter de er blevet introduceret for H&Ms CSR-arbejde:

"Så ved man mere, hvad de går ind for, og hvad de gør for kunderne, og hvorfor man skal komme igen."
(Bilag 3, Göcke).

"Ja. Før kunne deres tøj godt virke lidt "discount-agtigt", men med den nye viden om deres samfundsansvar, kan man da kun være glad for at støtte dem." (Bilag 5, Lisa).

I henhold til disse resultater ser vi, at H&Ms samfundsansvarlige arbejde har betydning, når det kommer til respondenternes indtryk af virksomheden. Disse resultater understøtter Elvings påstand, at forbrugerne er mere positive overfor virksomheder, som involverer sig i CSR (Elving 2012:277). Du et al. tydeliggør at H&M, via deres CSR-aktiviteter, genererer tilfredse kunder, hvilket styrker relationen mellem virksomheden og

dens stakeholdere samt tjener et positivt omdømme (Du et al. 2010:17). Ved at agere samfundsansvarligt kan H&M opnå kundeloyalitet og gøre forbrugerne til ambassadører for brandet (Du et al. 2010:9). Empiri opnår konsensus med Du et al.'s udlægning, da respondenterne i højere grad vil handle tøj i H&M efter de er blevet bekendt med virksomhedens CSR-tiltag, hvilket medfører konkurrencemæssige fordele (Ihlen et al. 2011:11; Porter & Kramer 2006:2). Omvendt medfører en negativ omtale et dårligt omdømme, hvilket understøttes af specialets empiri:

"Ja, det ville det [ændre opfattelsen af H&M]. Eller så ville jeg selv gå ind og læse, hvad det [mediekritikken] handler om. Jeg har læst jura på et tidspunkt, så jeg ved godt, hvor man skal gå hen for at finde ting. Det handler bare om man gider. Men ligeså snart der kommer noget i medierne, så bliver man automatisk lidt mere nysgerrig og vil vide, hvad der foregår. Men når der ikke er noget i medierne, så er det nok ikke fordi der foregår det vilde" (Bilag 7, Tina).

Som citatet indikerer, vil respondenterne ændre sin opfattelse af H&M, såfremt virksomheden modtager mediekritik. Karina forventer, at H&M påtager sig et samfundsansvar, fordi tøjindustrien kritiseres for dårlige arbejdsforhold og forurening af miljøet:

"Det synes jeg de skal. Ikke mindst med de ting, der har været oppe i medierne. Her kan jeg nævne børnearbejde, dårlige arbejdsforhold og alle de ting, der mest foregår i tøjindustrien. Her tænker jeg på indfarvning og fremstillingen af tøj. Der synes jeg, det er vigtigt, hvis de gerne vil fremstå på en ordentlig måde. Det mener jeg de [H&M] gør, i hvert fald har de gjort sig umage med at vise, at de kan noget på den front" (Bilag 4, Karina).

Nyere undersøgelser påpeger, at det først er muligt for en virksomhed at opnå succes med deres CSR-kommunikation, når kunderne har tillid til virksomheden (Reputation Institute 2013). Studier viser at "tillid", er en vigtig forudsætning for, at H&M kan opnå positive effekter af deres CSR-kommunikation. I det følgende afsnit vil vi klarlægge, om respondenterne har tillid til H&M og deres CSR-kommunikation.

Tilliden til H&M


Fælles for de 7 respondenter er, at de har tillid til H&M og at denne tager afsæt i subjektive fortolkninger. De forskellige opfattelser af, hvad der kendetegner en tillidsfuld virksomhed tydeliggør en kompleksitet ved at H&M beskæftiger sig med CSR:

"Ja. Det er et firma jeg har tillid til og jeg tror at de overholder de retningslinjer og regler de skal" (Bilag 4, Karina).

"Det ville jeg sige, at jeg har [tillid til H&M]. Jeg ved ikke helt hvorfor, det er jo en stor virksomhed, som findes i mange lande, så det er nok derfor. Hvis det kan køre i mange lande, så det er nok fordi, man kan regne med dem" (Bilag 5, Lisa).

"Ja, både og vil jeg sige. Pga. det med børnearbejde så har jeg ikke tillid. På den anden side er der ingen grund til, at jeg ikke har. Jeg har ikke tænkt over det. Jeg går ikke ind i butik, og tænker om jeg har tillid til butikken" (Bilag 6, Maria).

"Jeg har aldrig hørt at der skulle være nogen problemer med dem. De har aldrig været oppe og vende i pressen, som en af de virksomheder som skulle overtræde noget. Så på det punkt har jeg lidt i blinde tillid til, at de ikke har overtrådt noget. Men jeg kan aldrig vide det, for jeg har ikke undersøgt det" (Bilag 7, Tina).

"Både ja og nej. Det er en god butik og man går aldrig sur derfra. De har styr på service. Men om de laver nogle ting, som måske ikke er helt okay, der ved jeg ikke om jeg har tillid til dem. Det er svært at afgøre. Men jeg køber det alligevel" (Bilag 8, Amalie).

Som citaterne indikerer, har respondenterne tillid til H&M på grund af deres samfundsansvar, deres service, mediernes rapportering og H&Ms status som en international virksomhed:

"Det ville jeg sige, at jeg har. Jeg ved ikke helt hvorfor, det er jo en stor virksomhed, som findes i mange lande, så det er nok derfor. Hvis det kan køre i mange lande, så det er nok fordi, man kan regne med dem" (Bilag 5, Lisa).

"Ja! Fordi de er en stor og global virksomhed, som forbrugerne skal finde pålidelige" (Bilag 9, Fregne).

Set i forhold til danske kontekst, herunder mediernes og respondenternes udtalelser, fremstår H&M som en tillidsfuld virksomhed. Studier viser, at 73 % vil anbefale en virksomhed, som har et veludført CSR-arbejde, hvorimod 17 %⁵⁵ vil anbefale en virksomhed, som gør sig dårligt indenfor CSR (Reputation Institute video 2013). Opfatter forbrugerne at H&M er en samfundsansvarlig virksomhed, vil det skabe kundeloyalitet og forbedre H&Ms omdømme, hvilket tydeliggør vigtigheden i, at H&M positionerer sig som en samfundsansvarlig virksomhed. (Porter & Kramer 2006:2). Forbrugerne forventer at, H&M praktiserer en transparens kommunikation (Fashionforum Generation Y 2013; Solomon et al. 2010:440). Derfor, skal H&M praktisere en eksplicit og direkte kommunikation til forbrugerne, idet empirien viser, at 5 ud af 7 respondenter har tillid til H&Ms CSR-kommunikation, men ikke kender til *H&M Conscious*. På den anden side erkender vi, at der altid vil findes skeptiske forbrugere, som ikke har tillid til virksomheders CSR-kommunikation. I henhold til Bergh & Behrer er, de unge forbrugere blevet kritiske og immune overfor virksomheders kommunikation hvilket kan skyldes mediernes kritiske rapportering af virksomheder, som ikke efterlever deres CSR-arbejde (Bergh & Behrer 2011:1; Reputation Institute 2013). Forbrugeren har en tendens til at føle, at virksomheder udelukkende udfører CSR med omtanke for profitmaksimering (Ihlen et al. 2011:11). Et nærliggende spørgsmål er: Hvorfor kommunikere eksplicit CSR-kommunikation, når virksomheder mener det ikke tjener et positivt omdømme og set i forhold til de skeptiske skandinaviske forbrugere (Morsing et al. 2008:105-106).

⁵⁵ 17 % af 55.000 adspurgte (Reputation Institute video 2013).

Hvorfor kommunikere om CSR?

Det kan med rettes diskuteres, om respondenterne er immune overfor H&Ms CSR-kommunikation, da 3 af de 7 respondenter ytrer, at de har kendskab til, at H&M udfører samfundsansvarligt arbejde og at de har modtaget denne information gennem H&Ms butikker (Bilag 4, Karina; Bilag 8, Amalie; Bilag 9, Fregne). Samtidig kan vi konstatere, at Fregne og Karina ytrer, at de ikke har læst H&M Conscious skiltende. Vi ser en uoverensstemmelse i deres udtalelse om, at de på den ene side har modtaget informationer om *H&M Conscious* i butikken, samtidigt med at de udtaler, at de ikke har læst butikkens skilte samt mærkater. For illustrere dette misforhold vil vi opstille et konkret eksempel: Fregne udtrykker, at hun ikke har læst de grønne mærkater, som sidder på tøjet. Samtidig giver hun udtryk for, at hun har kendskab til, at H&M benytter økologisk bomuld, hvilket mærkatet informerer om. Fregne fortæller, at hun ikke har set reklamer om *H&M Conscious* eller læst *Conscious* skiltene i butikken, men nævner selv ordet *Conscious* og forbinder ordet med bæredygtighed, hvilket er, hvad skiltet informerer om.

”Jeg mener, hvis der ikke står, hvad jeg kan opnå ved at læse disse skilte, så læser jeg dem ikke. Jeg læser dem ikke og forstår ikke budskabet.” (Bilag 9, Fregne).

Til trods for at Fregne påstår, at hun ikke læser butikkens skilte, kan vi via hendes udtalelse argumentere for, at hun har modtaget butikkens CSR-kommunikation. Den samme situation gør sig gældende for Karina. Med udgangspunkt i specialets empiri er H&Ms butikskommunikation essentiel for, at virksomheden kan drage imagemæssige fordele af deres CSR-tiltag (Du et al. 2010:9; Eisenegger & Schranz 2011:135). Den teoretiske diskussion angående om CSR skal kommunikeres implicit eller eksplicit, vil vi studere i det næstfølgende afsnit.

Implicit eller eksplicit kommunikation?

Ifølge Podnar er det vigtigt, at H&M klarlægger, hvilke forventninger kunderne har til virksomhedens CSR-kommunikation (Jf. Podnar 2008:75+80). Med afsæt i denne konstatering vil vi undersøge, hvilken kommunikationsform som respondenterne foretrækker. Til dette afsnit benytter vi data fra specialets dybdegående interviews.

Som præsenteret i teoriafsnittet, er der teoretiske diskussioner om, virksomheder skal kommunikere implicit⁵⁶ eller eksplicit CSR-kommunikation. Morsing & Schultz opfatter at, virksomheder opnår fordele i at

⁵⁶ Ved implicit kommunikation menes kommunikation via årsrapporter, hjemmesider, værdigrundlag mm. (Jf. Morsing & Schultz 2006:330).

praktisere en implicit CSR-kommunikation til forbrugerne (Jf. Morsing & Schultz 2006). Podnar og Du et. al. mener, at denne opfattelse skal revurderes og at virksomheder skal praktisere en mere eksplicit CSR-kommunikation (Podnar 2008; Du et al. 2010). Disse teoretiske uoverensstemmelser gør det interessant at klarlægge, om respondenterne foretrækker en implicit eller eksplicit CSR-kommunikation.

En undersøgelse foretaget af Deloitte viser, at forbrugerne foretrækker at modtage informationer om hvor samt hvordan deres tøj er produceret. Forbrugerne efterspørger en transparent kommunikation angående virksomheden og produktionen (Jf. Solomon et al. 2010:440). Podnar tydeliggør, at forbrugerne ønsker at få information om *virksomheders samfundsansvar*, hvilket bekræftes af speciallets empiri (Podnar 2008:76):

"Jamen det synes jeg er fint, netop som jeg sagde, for at skabe opmærksomhed omkring det [CSR]. Man bruger utrolig mange forskelligartede produkter i sin hverdag, og man har måske ikke tid, mulighed eller lyst til at sætte sig ind i alle virksomheders samfundsansvar. Så jeg synes det er fint at få lidt hjælp i den retning.

Så jeg vil rigtig gerne vide, hvis de gør noget i den retning."(Bilag 4, Karina).

Karina udtaler, at en eksplicit CSR-kommunikation gør det nemmere for hende, at opnå viden om de produkter, som hun forbruger. Hun opfatter, at en eksplicit CSR-kommunikation er nyttig, eftersom hun ikke selv ønsker at opsøge den:

"Det er også derfor, jeg mener at det er rart at få lidt hjælp til at få information. For jeg opsøger ikke disse informationer." (Bilag 4, Karina).

Karina mener, at CSR-kommunikationen i H&Ms butik fremstår diskret, da den er til stede, samtidigt med at den ikke fremtræder dominerende. Således kan hun kontrollere, hvor meget hun ønsker at sanse. Tina fortrækker at H&M kommunikerer eksplicit om CSR og ønsker at det kommunikeres via butikkens interiør:

"Og så ville det jo være fint hvis man kan få lidt mere at vide om, hvor det kommer fra. Men det er der bare ikke mange tøjbutikker, der skilter med. Så skal man selv til at lave en hel undersøgelse ud af det, og det gider man ikke når man er ude og shoppe." (Bilag 7, Tina).

"Ja, der er mangel på information. Informationerne skal være meget mere tilgængelige. Det tror jeg de fleste vil mene" (Bilag 7, Tina).

Det er i købsituationen, at Tina finder det svært, at gennemskue om virksomhederne agerer samfundsansvarligt. Tina ekspliciterer, at hun savner informationer om H&Ms produktionsmetoder.

"Alt hvad de kan [kommunikere alt hvad de kan]. Jeg gider ikke se reklamer om Oddset og alt mulig andet (...) Jeg vil gerne se reklamer om ting, som går i den rigtige retning. Det her er vejen frem og det har de[H&M] fundet ud af det." (Bilag 8, Amalie).

Amalie giver udtryk for, at H&M skal kommunikere tydeligt om deres samfundsansvar. Hun foretrækker at modtage informationer fra virksomheder, der praktiserer et samfundsansvar. Lisa udtrykker, at hun savner information om H&Ms CSR-tiltag og at informationerne skal fremstå mere præcise.

"Jeg synes, at det ville skabe glæde for mange, hvis de fortalte noget mere om det." (Bilag 5, Lisa).

"Efter min mening er skiltene ikke iøjefaldende nok." (Bilag 5, Lisa).

Lisa har ikke bemærket Conscious skiltene og ønsker at disse fremstår mere iøjefaldende. Fregne er, identisk med de andre respondenter, positiv overfor eksplicit CSR-kommunikation. Hun opfatter det som "god reklame", der har høj værdi for de kunder, som går op i samfundsansvar. Fregne giver, som den eneste, udtryk for, at hun ikke har interesse for CSR.

"Ja, jeg synes lige præcis det der med at genbruge tøj er rigtig smart, så det kunne jeg godt tænke mig at vide noget mere om. (...) Forklaringen gør at jeg ville vælge det her frem for en genbrugsbutik." (Bilag 4, Karina).

Karina og Lisa udtrykker, at de vil benytte genbrugsinitiativet efter de er blevet præsenteret for tiltagets formål (Bilag 5, Lisa). Teori og empiri opnår konsensus, idet respondenternes villighed til at støtte et CSR-initiativ, har sammenhæng med deres interesse for tiltaget (Du et al. 2010:16). Endvidere motiverer det kunderne til at selektere H&Ms produkter samt fremmer relationen mellem virksomheden og kunderne (Du et al. 2010:17). Helena Helmersson forklarer, at forbrugerne får en afgørende rolle i genbrugsinitiativets succes, da H&M ikke kan gennemføre initiativet, hvis forbrugerne ikke afleverer deres tøj:

"Vi ønsker, at skabe et lukket kredsløb for tekstilindustrien. I øjeblikket brydes kredsløbet af forbrugerne, som skiller sig af med det brugte tøj. For at lukke kredsløbet og dermed forlænge levetiden på tekstilerne, skal forbrugerne aktivt hjælpe til,"- Helena Helmersson H&Ms Head of Sustainability (Tøj 2014).

Fregne ekspliciterer, at H&M skal give hende en grund til at støtte genbrugsinitiativet. Hendes første reaktion på genbrugsinitiativet er:

"Men jeg ville aldrig i mit liv gå over og aflevere mit brugte tøj til H&M. Der ville jeg aflevere det til Dansk Røde Kors." (Jf. Bilag 9, Fregne).

Da vi præsenterer, at hun modtager 15 % rabat ved at aflevere hendes tøj, forholder hun sig mere positiv til tiltaget og tydeliggør at rabatten, skal kommunikeres eksplicit i butikken.

"Men hvis jeg fik noget ud af det, så ville jeg gøre det. Altså hvis jeg afleverede mit brugte tøj og fik rabatter, så ville jeg støtte formålet" (Jf. Bilag 9, Fregne).

Hun ekspliciterer, at de 15 %, er medvirkende til, at hun vil støtte op om H&Ms genbrugsinitiativ. Amalie kender til genbrugsinitiativet og er ligeledes motiveret af de 15 %:

"Jeg havde ryddet op i mit skab og så tænkte jeg, at jeg sparer 15 %. Uanset, hvad ville jeg køre det til en genbrugsbutik eller givet det til min mor og mormor. Men hvis jeg kan få 15 %, så gør jeg det helt sikkert der" (Bilag 8, Amalie).

Respondenterne opfatter ikke at genbrugsinitiativet er informativt:

"Men jeg synes ikke deres "vi tager imod dit brugte tøj" skilt, er så informativt." (Bilag 7, Tina).

"Det kunne de godt forklare lidt mere om. Også skrive, hvad det bliver brugt til." (Bilag 5, Lisa).

I henhold til Helmersson er det i H&Ms interesse, at forbrugerne støtter op om initiativet, da det er forbrugerne, der afgør om tiltaget opnår succes (Tøj 2014). Genbrugsinitiativet er en billig samt bæredygtig metode til at genanvende materialer til produktionen af nyt tøj (H&Ms Sustainability Report 2013). Initiativet gavner det omkringliggende miljø, samtidig med at det er økonomisk profitabelt for H&M (Porter & Kramer 2006:6). Med afsæt i empiri kan vi se, at respondenterne udtrykker en begejstring for tiltaget samt er villige til at afleverer deres tøj, da de opnår 15 % i besparelse. Med afsæt i empiri, skal H&M iværksætte kommunikationsindsatser, der eksplicit kommunikerer om initiativets dertilhørende rabat.

De 7 respondenter forholder sig positive til eksplicit CSR-kommunikation. Ingen af disse opsøger informationer eller læser virksomheders CSR-rapporter (Morsing et al. 2008:107). Til trods for at respondenterne mener, at eksplicit CSR-kommunikation er positivt, er deres holdning at CSR-kommunikation ikke må optage fokus fra produktets egenskaber.

"Jeg vil stadig vide, hvad jeg køber og hvad produktet er. Ellers er det jo også en dårlig reklame. Men jeg har ikke noget imod, at de forklarer at de overholder diverse ting og sager." (Bilag 7, Tina).

"Det må bare ikke tage overhånd og så man i deres reklamer ikke ser tøjet. Tøjet skal forsat være i fokus. 60 % på tøjet og 40 % på deres tiltag." (Bilag 6, Maria).

”Generelt skal der være hovedfokus på produktet. Så en 80-20 fordeling på produktet og virksomhedens ansvar.”(Bilag 4, Karina).

Respondenterne har tillid til, at H&M udfører de tiltag, som de kommunikerer netop fordi H&Ms CSR-initiativer kommunikerer eksplicit. Derved udfordrer respondenternes meninger tidligere teoris anbefaling om, at H&M skal praktisere implicit CSR-kommunikation før end kommunikationen vil fremstå troværdig:

”Det [tillid] må jeg jo have for, hvis de [H&M] siger de gør det [CSR], så må de jo gøre det. Men jeg mener stadig at, hvis man virkelig gik så meget op i det, så burde man også gøre det mere synligt overfor ens forbrugere.” (Bilag 7, Tina).

”Hvis det [CSR] er noget de skilter med, så må man regne med, at det også er rigtigt.”(Bilag 5, Lisa).

Som citaterne understreger, opfatter respondenterne, at butikkens CSR-kommunikation fremstår troværdig, fordi CSR-kommunikationen formidles eksplicit. En essentiel iagttagelse til besvarelsen af specialets problemformulering.

Optakt til diskussion

Analysen har sammenholdt teori samt empiri med formålet om at opnå en horisontsammensmeltning, der giver fundament til at besvare specialets problemformulering (Jf. konklusion). I henhold til specialets empiri, teoretiske forståelse samt analytiske resultater vil vi i det næstfølgende afsnit diskutere, hvordan analysen har resulteret i en reviderende viden, som giver anledning til at diskutere, hvordan H&M kan imødekomme respondenternes holdninger til CSR samt kommunikerer *H&M Conscious* så det indfrier deres præferencer. I forlængelse heraf vil vi diskutere, hvordan mediernes italesættelse kan påvirke H&Ms omdømme og effekt af *H&M Conscious*. Sluttelig vil vi reflektere over, hvilke positive effekter samt udfordringer det medfører for globale virksomheder at implementere og arbejde med CSR i et skandinavisk land.

DISKUSSION

I specialets diskussionsafsnit retter vi fokus på den kompleksitet, som er knyttet til feltet – *virksomheders samfundsansvar*. Denne beslutning tager afsæt i, at vi fandt det udfordrende at forske i feltet, eftersom der findes forskelligartede fortolkninger og definitioner af begrebet (Jf. Teoretisk forståelse af CSR).

Fordi der eksisterer forskellige opfattelser af, hvordan virksomheder skal arbejde samfundsansvarligt, kan der argumenteres for, at begrebet *virksomheders samfundsansvar* resulterer i forskelligartede fortolkninger. For at belyse dette aspekt, har vi beskrevet, hvordan vi definerer *virksomheders samfundsansvar*, samt formuleret spørgsmål i interviewguiden, der giver indikatorer på, hvilke værdier og forpligtigelser respondenterne knytter til begrebet. Indledningsvist retter vi fokus mod respondenternes fortolkning af CSR.

Respondenternes fortolkning af CSR

I denne del af studiet, blev det tydeligt at *virksomheders samfundsansvar*, indeholder forskellige fortolkninger i forskellige sammenhænge afhængig af respondenterne:

”Det er vel, at de for første tager ansvar for deres egne medarbejdere. Jeg forventer ikke at virksomheder støtter lokale forhold. Det er ikke, hvad jeg vil forvente, men selvfølgelig sætter det virksomheden i et positivt lys, hvis de gør noget ekstraordinært” (Bilag 4, Karina).

”Der ved jeg egentlig ikke, hvad jeg skal tænke. Det kan have noget at gøre med, at de har en kampagne. En kollektion hvor pengene går til noget. Eller noget med at være miljøbevidst. Der er nogen, der har noget med recycling af poser osv.” (Bilag 5, Lisa).

”Det handler om, at virksomheder er miljørigtige, ikke bruger børnearbejde. Tøjet er miljørigtigt, poserne er miljørigtige. (Bilag 9, Fregne).

”Jeg tænker det går ud på, at de tager hensyn til miljø, hvor deres produkter stammer fra, om det er under rigtige forhold, deres ansatte har arbejdet osv.. Muligvis også noget med efterspørgsel og behov. Altså noget med konkurrence på markedet.” (Bilag 7, Tina).

”Når jeg hører samfundsansvar, så synes jeg, det er noget som ikke kun er for vores samfund, men for hele verden. Især når jeg tænker H&M, så omhandler det at tøjet skal behandles ordentligt, i den forstand, som

de synes er ordentligt. Det som er ordentligt i Danmark, behøver jo ikke at være det samme, som der, hvor tøjet bliver produceret.” (Bilag 8, Amalie).

Med afsæt i respondenternes forskelligartede udtalelser kan vi argumentere for, at det er udfordrende for virksomheder at tilpasse deres CSR-initiativer efter forbrugernes forventninger og behov. Af samme årsag er det ikke muligt at identificere en tendens der viser, hvad forbrugerne opfatter som samfundsansvarligt arbejde. Derimod ser vi en tendens til at det skaber forvirring hos forbrugerne, der kan have svært ved at gennemskue, hvornår og hvordan en virksomhed arbejder samfundsansvarligt. I henhold til disse betragtninger er der behov, for at FN og regeringen kommunikerer en global forståelse af begrebet.

”I dag er det super svært at være ansvarlig forbruger, for det er umuligt for os at forklare alt om varen på et lille bitte mærke i nakken. Det er derfor, vi har brug for en fælles standard inden for industrien,” - CR manager Morten Lehmann fra IC Companys (Modeanalysen 2014 Deloitte:11).

Det kan diskuteres om respondenternes forskelligartede fortolkninger af CSR skyldes, at danske virksomheder ikke er tilstrækkeligt eksplicite i deres CSR-kommunikation. CSR bliver først virkeligt og aktuelt, når virksomhederne, stakeholders og medierne i-talesætter virksomhedernes samfundsansvar. Med andre ord; CSR er ikke et fænomen, som kan sanses, men et fænomen, der skal formidles. Vi argumenterer, at desto større opmærksomhed, der fokuseres på produktionsmetoder, desto større chance er der for at forbrugerne fokuserer på det i købsituationen (Du et al. 2010:16). CSR er med til at markedsføre, positionere og motivere forbrugerne til at selekttere et produkt, såfremt produktet har en identisk pris og kvalitet sammenlignet med konkurrenternes (Jf. Fordele ved H&Ms CSR-arbejde).

”Så ville jeg vælge den bæredygtige. Men som det er nu, er der ingen som skilter med det i butikkerne. Derfor er det pris og kvalitet, der får det hele til at gå op i en højere enhed.” (Bilag 7, Tina).

Med afsæt i respondentens udtale skal H&M kommunikere eksplicit om *H&M Conscious*, da det vil positionere virksomheden. Denne påstand stemmer opnår konsensus med teori af Bergh & Behrer, der expliciterer at gen Y har et behov for at identificere sig med mærkets værdier samt opnår positiv feedback, når de forbruger (Bergh & Behrer 2011:17). Det interessante er, at klargøre om forbrugerne føler et personligt medansvar og selekterer samfundsansvarligt producerede produkter? Forskning indikerer, at forbrugerne vil medtænke *virksomheders samfundsansvar* i købsituationen, såfremt virksomheden arbejder med transparens (Modeanalyse 2014 Deloitte:9). Ligeledes ses der en tendens til, at forbrugerne er villige til at betale ekstra for et produkt, hvis de opfatter, at produktet er samfundsansvarligt produceret. På den anden side, ser vi at et fåtal af respondenterne endnu vægter prisen højest.

”Så ville jeg helt sikkert købe den bæredygtige. Jeg køber næsten kun økologi, når det kommer til fødevarer. Så det ville jeg 120 % gøre, hvis de var ens.” (Bilag 8, Amalie).

”hvis jeg havde to ens varer som hele vejen igennem var det samme, samme pris osv. så ville det vægte. Men, hvis der var betydelig prisforskel, kvalitetsforskel, så ville det vægte mindre. Men jeg synes det betyder noget, men det er ikke afgørende for mig.” (Bilag 4, Karina).

”Jeg er studerende, så jeg vælger det billige. Havde jeg derimod flere penge, ville jeg vælge det bæredygtige.” (Bilag 9, Fregne).

Vi mener, at løsningen ligger i, at forbrugerne skal forlange, at virksomhedernes produkter er produceret samfundsansvarligt. Således skal forbrugerne ikke bruge ressourcer på at undersøge, om de køber et etisk eller uetisk produceret produkt. Omvendt er det vigtigt at forbrugerne føler en forpligtigelse i at belønne virksomheder, som agerer samfundsansvarlige, netop fordi virksomhederne opfatter at CSR skader mere end det gavner (Beckmann 2007:30; Morsing et al. 2008:105-106).

Vi finder det interessant at klarlægge, om forbrugerne har en forventning om, at CSR skal defineres som et lovkrav. I forlængelse heraf retter vi fokus på, hvilken institution, de mener, skal definere disse love.

Skal CSR defineres som et lovkrav?

Alle specialets respondenter forventer, at virksomheder skal påtage sig et samfundsansvar. Omvendt er det kun 2 ud af 7 respondenter, der mener det skal være et lovkrav:

”Ja, 100 %. Men nu er jeg også en, der går rigtig meget op i dyrevelfærd, så jeg synes det er rigtig vigtig. Vi kan ikke bare forbruge og bruge af alt det, der nu er billigt. Vi bliver også nødt til at tænke på samfundet og global opvarmning. Så jeg synes, det er rigtig vigtigt.” (Bilag 8, Amalie).

”Det skal være sådan noget med, at de overholder de menneskelige rettigheder som deres personale og leverandører kan forlange.” (Bilag 7, Tina).

Respondenterne, Amalie og Tina, udtrykker, at det skal være et lovkrav, at virksomhederne har fokus på samfundet og dets problematikker. De resterende respondenter opfatter ikke, at samfundet kan tvinge virksomhederne til at agere samfundsansvarligt. Vi vurderer, at respondenternes holdning er påvirket af den danske kontekst, hvor staten har ansvaret for samfundets velbefindende.

Man kan diskutere, om det er muligt at omstrukturere CSR til et lovkrav. Det mener vi ikke er muligt, da CSR er et frivilligt initiativ- hvilket er det modsatte af et lovkrav. Vi opfatter at det er sund forretning at have omtanke for miljø og mennesker. Vi vurderer, at holdningsændringen er en proces, hvor virksomhederne, skal påvirke og opfordre forbrugerne til at træffe et "fornuftigt" forbrugsvalg. Omvendt bør forbrugerne kræve at virksomhederne praktiserer samfundsansvar, ved at selekttere samfundsansvarlige produkter. Denne proces vil understøtte og præge CSR-agendaen:

"Hvis vi kan gøre bæredygtighed i modeindustrien lige så nemt at se og forstå som det røde økomærke, tror jeg, at der vil komme en større efterspørgsel fra forbrugerne." - Morten Lehmann, CR manager, IC Companys (Modeanalysen 2014 Deloitte:10).

Problematikken ligger i at forbrugerne efterspørger billige varer (Jf. Fordele ved H&Ms CSR-arbejde). Så længe der er konkurrence om at holde markedspriserne nede, kan vi argumentere for, at producenterne imødekommer forbrugernes præference og praktiserer billigere produktionsmetoder. Med afsæt i H&Ms Sustainability Report og kommunikation af sammen, lykkes det for H&M at producere billigt og samfundsansvarligt modetøj (H&Ms Sustainability Report 2013).

"Så kunne det jo også være, at flere virksomheder hopper med på den. Det tiltrækker nogle flere kunder, hvis de for eksempel viser, at de er miljøbevidste" (Bilag 5, Lisa)

Førend H&M kan fungere som frontløber overfor andre industrier, er det vigtigt at de modtager positiv omtale. Eksterne artikler, der beskriver at H&M praktiserer et vellykket CSR-arbejde, vil have en indflydelse på, hvordan forbrugerne fortolker og bedømmer virksomheden som helhed (Jf. *H&M Conscious* i medierne). I det følgende afsnit vil vi diskutere konsekvenserne af den medieomtale som H&M, for nyligt, har modtaget.

Mediernes påvirkning

Hos store modevirksomheder, herunder H&M, er det normen at produktionen outsources, da det indbefatter billige produktionsmetoder samt produkter. Der kan være alvorlige konsekvenser forbundet med at outsource produktionen, da det kan vise sig yderst problematisk for virksomheden at kontrollere sine leverandører og underleverandører. Det kan medføre negative konsekvenser for virksomhedens omdømme, hvis H&Ms leverandører ikke lever op til virksomhedens CSR-politikker og en vis standard inden for basale hensyn til miljø og arbejdsforhold, (Morsing & Beckmann 2006:136). Mediernes kritiske rapportering sætter CSR-agendaen, da de er med til at præge forbrugernes viden om en virksomhed (Elving

2012:76). Netop denne kritik modtog H&M i 2013, da der opstod en arbejdsulykke hos en leverandør i Bangladesh, som kostede over tusind menneskeliv. Efter ulykken blev der defineret en række initiativer, som skulle sikre sikkerhedsforholdene på tøjfabrikkerne. I Danmark blev der, som følge af ulykken, iværksat partneraftaler mellem branchen, regeringen, fagforeninger og NGO'er. Formålet var at hver aktør, med brug af sine kompetencer og muligheder, kunne iværksætte sin agenda for at opnå indflydelse på at forbedre sikkerhedsforholdene på disse fabrikker. Partnerskabsaftalen, der har til formål at forbedre dialogen mellem arbejdsgiver, medarbejdere og fagforeninger i Bangladesh, bliver koordineret af Dansk Initiativ for Etisk Handel (DIEH⁵⁷). Store modeselskaber såsom H&M, Mango og Benetton forsikrede markante forbedringer for deres ansatte i Bangladesh. Realiteterne er, at forholdene kun er blevet forbedret minimalt og der kun, er blevet indbetalt 21 ud af 216 millioner kr. til den fond, som skal udbetale kompensation til efterladte af ulykken. Således advarer det danske nonprofit-medie DanWatch om modsætninger mellem de initiativer, som blev lovet og den barske virkelighed, som finder sted, hvor fyringstrusler, underbetaling og vold forsat er fagligt organiseret. Gennem deres rapport Tøjets Tragedier⁵⁸, som dokumenterer, at tøjindustrien i Bangladesh ikke overholder basale menneskerettigheder⁵⁹, rettes der fokus på de barske forhold, der forsat præger tekstilsektoren. Her dokumenteres det at tekstil-arbejderen har en gennemsnitlig arbejdsuge på 56 timer og en månedlig mindsteløn på 370 danske kroner (levelønnen anslås til at være 653 kr. mdr.)⁶⁰. I 2014 skabte endnu en sag, angående tøjindustrien i Bangladesh, fokus i landsdækkende medier. Denne konkrete sag betød, at H&M for nylig måtte afbryde samarbejdet med denne leverandør, da de ansatte blev udsat for systematisk vold og trusler⁶¹.

Mediernes rapportering om dårlige arbejdsforhold i fattige lande, som Bangladesh, Kina og Indien, skaber en mistillid til virksomheder, der outsourcer deres produktion. Specialets empiri viser at historier som disse påvirker respondenternes holdning og opfattelse af H&M. Desuden udtrykker et fåtal af respondenterne en mistillid til, om H&M overholder de tiltag, som kommunikerer. Man kan diskutere, om det overhovedet er realistisk, at H&M forlanger og kontrollerer, at deres leverandører overholder de levestandarder, som H&M har forpligtiget, da CSR er knyttet til det enkelte samfunds kulturelle, politiske og institutionelle kontekst

⁵⁷ Dansk mode og tekstil 23/4-2014: <http://www.dmogt.dk/da-DK/csr/BangladeshUlykkenHvadLaerteVi.aspx>

⁵⁸ Tøjets Tragedier 2014:

http://www.danwatch.dk/sites/default/files/documentation_files/%3Cem%3ERedig%3%A9r%20Artikel%3C/em%3E%20Tvunget%20ind%20i%20d%3%B8dsf%3%A6lde/toejets tragedier2014-sort.pdf

⁵⁹ Danwatch og Fagbladet 3F har rejst til Bangladesh for at vurdere tekstil-arbejdernes forhold efter Rana Plaza ulykken.

⁶⁰ Tøjets Tragedier 2014:

http://www.danwatch.dk/sites/default/files/documentation_files/%3Cem%3ERedig%3%A9r%20Artikel%3C/em%3E%20Tvunget%20ind%20i%20d%3%B8dsf%3%A6lde/toejets tragedier2014-sort.pdf

⁶¹ Berlingske Business 26/3-2014: <http://www.business.dk/detailhandel/hm-leverandoer-beskyldt-for-vold>

(Matten & Moon 2008:406). Det understreger kompleksiteten i at CSR opfattes og praktiseres forskelligt fra samfund til samfund.

Hvis vi sammenligner de ressourcer som H&M spenderer på deres CSR-initiativer med mediernes kritik, kan det diskuteres hvorvidt, det er arbejdet værd. Som vi tidligere har præsenteret, er virksomheder, som praktiserer eksplicit CSR-kommunikation, mere modtagelige overfor mediernes søgelys (Morsing & Beckmann 2006:136). Derfor kan vi med rette diskutere om H&Ms specifikke CSR-initiativ skaber flere negative effekter frem for positive set i forhold til virksomhedens omdømme? Desuden udviser respondenterne en mistillid til, at det er muligt for H&M at producere tøj under ordentlige forhold, set i forhold til de priser, som tøjets forhandles til. Denne tanke kan vi let identificere os med, eftersom det kan være svært at forene tøjets pris med ordentlige arbejdsforhold.

Som vi har forsøgt at skildre, indikerer mediernes rapportering, at CSR både er gavnligt og skadeligt for H&Ms omdømme. Forestiller vi os en situation, hvor H&M løbende bliver kritiseret for deres CSR-arbejde, vil det, i henhold til specialets empiri, skabe en grundlæggende mistillid til virksomheden. Denne debat understreger vigtigheden i at H&M praktiserer en åben og transparent kommunikation (Fashionforum Generation Y 2013; Solomon et al. 2010:440). Mediernes fokusering på skandale episoder, gør det til en kontinuerlig udfordring, at blive fremhævet i et positivt lys. Et konkret eksempel er denne overskrift fra Berlingske Business: *H&M vil tjene kassen på at sælge kundernes brugte tøj*⁶². Artiklens indhold forklarer, hvordan H&M vil producere i et lukket kredsløb, ved at genanvende kundernes brugte tøj. Selve artiklen beretter intet om at H&M "tjener kassen" på deres CSR-tiltag. Derfor opfatter vi, at overskriften er misvisende i forhold til artiklens indhold.

I henhold til analysens resultater, skal H&M benytte CSR til at opveje for den mediekritik, som de uundgåeligt modtager. Udover at CSR kan fungere som en gardering mod mediernes kritik, er der også andre fordele i at implementere et CSR-tiltag. Disse fordele vil vi præsentere i det næstfølgende afsnit.

CSR – en omkostning eller en gevinst?

Som følge af finanskrisen (2008)⁶³, har flere virksomheder være nødsaget til at iværksætte besparende processer. At forene CSR i en tid, hvor virksomhederne har været under et økonomisk pres, fremstår som

⁶² Berlingske Business 10. april. 2014: <http://www.business.dk/detailhandel/hm-vil-tjene-kassen-paa-at-saelge-kundernes-brugte-toej>

⁶³Den store danske 25.09.2014: http://www.denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/Samfunds%C3%B8konomiske_forhold/Finanskrisen

en vanskelig proces. I henhold til teori integrerer virksomheder CSR med henblik på at forbedre virksomhedens omdømme og skabe profitmaksimering (Porter & Kramer 2006:2). Omvendt er der teoretisk diskussion om positiv eller ansvarlig adfærd er gavnligt (Beckmann 2007:30). Et nærliggende spørgsmål er, om virksomhederne får udbytte af deres samfundsansvar set i forhold til de ressourcer som benyttes. Faktum er, at flere virksomheder verden over, integrerer CSR af forskellige bevæggrunde (Ihlen et al. 2011:11). De 100 største virksomheder spenderer i gennemsnit omkring 50 millioner dollars om året på CSR-aktiviteter⁶⁴. Denne betragtning giver anledning til at reflektere over, hvilke bevæggrunde virksomhederne har for at arbejde med CSR. I forlængelse er det interessant at undersøge, om det er de samme årsager, som motiverer den enkelte virksomhed.

Som følge af globaliseringen, er der sket et paradigmeskift i de danske virksomheders struktur og måden at praktisere forretning på. Hvor man i 80 og 90'erne havde en hierarkisk ledelsesstruktur⁶⁵ ser vi, at de nutidige virksomheder bærer præg af en flad ledelsesstruktur⁶⁶. Endvidere har globaliseringen medført en markant hastighed i udveksling af ideer, produktion og samarbejde over store geografiske afstande⁶⁷. En identificerbar problematik er, hvordan H&M kan agere etiske, når de praktiserer forretning i globale sammenhænge. Hvordan ser virksomhedens netværk ud og hvordan får de det til at matche deres CSR-politik? I dag skal virksomheder, der arbejder globalt, overveje hvilke leverandører de benytter, hvor deres materialer bliver produceret, i hvilken grad virksomhedens forretning påvirker det omkringliggende samfund samt om deres medarbejdere bliver behandlet etisk korrekt. Som vi har forsøgt at skildre, er virksomheder, som arbejder med CSR særligt udsat for mediekritik og bliver ofte forbundet med dårlige arbejdsforhold og forurenende processer (Morsing & Beckmann 2006:136). Frygten for at modtage et dårligt omdømme er grunden til, at virksomheder tvivler på, om de vil engagere sig i et CSR-initiativ (Eisenegger & Schranz 2011:133). Specialets empiri viser, at det er udfordrende, at positionere sig i kundernes bevidsthed som en samfundsansvarlig virksomhed. Et løsningsforslag må være, at virksomheder praktiserer CSR, der er tæt beslægtet med virksomhedens kerneforretning, eftersom teori samt specialets empiri foreskriver, at det får H&Ms *Conscious* til at fremstå troværdig (Porter & Kramer 2006:5). Det er relevant at identificere, hvilke emner medierne fokuserer på samt foretage en markedsundersøgelse af forbrugernes krav, da det er med til at øge H&Ms troværdighed som en samfundsansvarlig virksomhed (Du

⁶⁴ Reputation Institute 2013: <http://www.reputationinstitute.com/thought-leadership/csr-retrak-100>

⁶⁵ <file:///C:/Users/Ejer/Downloads/Forskning%20i%20ledelse%20og%20organisationsudvikling.pdf>

⁶⁶ Nutidig ledelse er ofte en interaktion og påvirkningsproces mellem individer, der i fællesskab udøver og udsættes for ledelse uafhængig af individernes stillingsbetegnelse: <http://www.lederweb.dk/Dig-Selv/Lederrollen/Artikel/108431/Ledelse-anno-2014>

⁶⁷ http://www.denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/Udviklings%C3%B8konomi/globalisering

et al. 2010:16, Djursø & Neergaard 2006:26). Set i forhold til den danske kontekst, har global opvarmning samt dyrevelfærd optaget et massivt mediefokus. Man kan derfor argumentere for, at H&M skal fokusere på disse aspekter i deres CSR-kommunikation.

Refleksioner om CSR-begrebet

I den ideelle verden er *CSR* et samarbejde mellem FN, staten og virksomhederne. I den virkelige verden mener vi ikke at et sådan samarbejde er muligt; Det vil være en umulig og langsommelig proces, at alle virksomheder, store som små, skal indgå i et sådant samarbejde. På nuværende tidspunkt eksisterer der lande⁶⁸, som ikke forpligtiger sig til at overholde FNs menneskerettighedserklæring⁶⁹. Derved er det ikke juridisk muligt at dømme virksomheder, der i disse lande, overtræder FNs retningslinjer for menneskerettigheder. Således bliver FN en symbolsk magt og *CSR* et uforpligtende begreb. Vores holdning er, at FNs retningslinjer for menneskerettighedserklæring skal gælde juridisk for alle virksomheder verden over, da det vil medføre positive effekter for mennesker og miljø (Jf. FNs definition af *CSR*).

Vi argumenterer for, at *CSR* opnår betydning fordi flere virksomheder, praktiserer forretning på tværs af kontinenterne. Det har medført et behov for at virksomheder, ansporer og sikrer at der ikke forekommer et brud på menneskerettighederne, at det omkringliggende miljø forvaltes og anti-korruption i udviklingslandene ikke består. Med afsæt i denne betragtning distancerer vi os for Carrolls filantropiske⁷⁰ opfattelse af *CSR*. Identisk med Porter & Kramer ser vi det fordelagtigt, at *CSR* praktiseres med omtanke for økonomi og samfund (Porter & Kramer 2006:10). I nedenstående afsnit tydeliggør vi hvilken forpligtelse tøjindustrien har overfor arbejdet med *CSR*, samt hvilke problematikker industrien og forbrugerne står overfor.

Tøjindustriens samfundsansvar

Den gennemsnitlige dansker anvender 35 % mere tøj end verdensgennemsnittet og har et forbrug, som er steget med 20 % siden år 2000 (Politiken Overforbrug af tøj 2013). Den enkelte dansker forbruger i gennemsnit 16 kilo tøj om året, hvilket udleder flere drivhusgasser end det almene private elforbrug

⁶⁸ Asien og Mellemøsten har ikke nogen regionale menneskerettighedssystemer: <http://menneskeret.dk/om-os/menneskerettigheder/menneskerettigheder-fn/fns-menneskerettighedssystem>

⁶⁹ Verdenserklæringen om Menneskerettigheder blev vedtaget i 1948: <http://menneskeret.dk/om-os/menneskerettigheder/menneskerettigheder-fn/fns-menneskerettighedssystem>

⁷⁰ Filantropi bliver betragtet som privat organiseret velgørenhed (Den Store Danske, Filantropi 2014). Vi opfatter at velgørenhed skaber en uligevægt i den magtbalance, som opstår mellem den filantropisk udøvende og modtageren. Set fra vores optik, kan filantropi ikke betragtes som et ligevægtigt samarbejde mellem virksomheden og dens stakeholders.

(Politiken Overforbrug af tøj 2013). Kampagneleder i interesseorganisationen *Aktive Forbrugere*, Klaus Melvin Jensen, omtaler tendensen som en "køb og smid væk kultur". Han udtaler, at den danske befolkning køber for meget tøj, der bliver brugt for få gange (Politiken unge og forbrugerkultur 2014). Tendensen forekommer hyppigt blandt den yngre befolkningsgruppe, hvor en fjerdedel af de unge, mellem 18 og 29 år, har købt nyt tøj i stedet for at vaske det gamle (Politiken unge og forbrugerkultur 2014). Tøjindustriens markedsføringsstrategier samt skiftende modetrends bidrager til "køb og smid væk kulturen" (Politiken unge og forbrugerkultur 2014). Fortsætter mennesket med at forbruge tøj i dette omfang, vil det medføre, at det kun er en tredjedel af jordens befolkning, der er beklædt i år 2050 (Lørdags Avisen 2014). Yderligere outsourcer mange tøjvirksomheder deres produktion for at opnå billig arbejdskraft og tøjindustrien skaber derfor miljø- og menneskelige problematikker. Af samme årsag mener vi, at tøjindustrien er forpligtet til at udføre samfundsansvar. Hvis modeindustrien skal omstilles til at være bæredygtig, kræver det en holdningsændring hos industrien og forbrugerne. I henhold til specialets empiri, ser vi at respondenterne har samme forventninger til virksomhederne:

"Det synes jeg de skal. Ikke mindst med de ting, der har været oppe i medierne. Her kan jeg nævne børnearbejde, dårlige arbejdsforhold og alle de ting, der mest foregår i tøjindustrien. Her tænker jeg på indfarvning og fremstillingen af tøj. Der synes jeg, det er vigtigt, hvis de gerne vil fremstå på en ordentlig måde." (Bilag 4, Karina).

"Fordi de handler direkte til forbrugerne og det er vigtigt, at vi køber ordentlige varer." (Bilag 9, Fregne).

Et nærliggende spørgsmål er, om forbrugerne er klar til at forbruge mere bæredygtigt. Specialets empiri samt en undersøgelse foretaget af Megafon, viser, at det ikke er tilfældet. Resultaterne viser at pris og kvalitet er de vigtigste faktorer, når forbrugerne køber tøj (Politiken Overforbrug af tøj 2013). Megafons undersøgelse viser at kun 13 % af de adspurgte mener, at tøjets belastning på miljøet har en betydning for tøjkoøbet (Politiken Overforbrug af tøj 2013). Med afsæt i specialets resultater giver det anledning til refleksion; hvorfor prioriterer forbrugerne ikke bæredygtige produkter, når de mener at virksomhederne skal agere samfundsansvarligt? Seniorforsker og Miljøsociolog ved Aarhus Universitet, Lars Kjerulf Petersen, ekspliciterer, at pris og kvalitet er kriterier, som forbrugerne kan relatere til. Kriterier såsom miljøpåvirkning, dårlige arbejdsforhold mm. ligger fjernt fra den almindelige danske forbruger, da det ikke er forhold, som foregår indenfor de danske grænser (Politiken, Overforbrug af tøj 2013). Hvis det derimod gælder brugen af skadelige kemikalier i tøjproduktionen, der både har en sundhedsskadelig effekt på os selv og på miljøet, så er de danske forbrugere langt mere opmærksomme (Politiken, Overforbrug af tøj 2013).

Vi argumenterer for, at virksomhederne producerer det, som forbrugerne efterspørger, da det er forbrugerne, der finansierer produkterne. Selektorer forbrugerne bæredygtige produkter, vil virksomhederne efterleve forbrugernes krav. Vi opfatter det, som en cirkulær proces, der kan brydes, hvis forbrugerne stiller om krav, at virksomhederne skal agere samfundsansvarlige og udelukkende selekterer bæredygtige produkter. Omvendt kan virksomhederne efteruddanne deres forbrugere samt opfordre disse til at træffe bæredygtige valg. Som specialets empiri tydeliggør, er det på nuværende tidspunkt svært for forbrugerne at gennemskue, hvornår en virksomhed agerer samfundsansvarligt samt, hvornår de handler bæredygtigt (Politiken, Overforbrug af tøj 2013). Dette er modstridende med at de unge forbrugere stiller krav til gennemsigtighed (Schultz et al, 2004:1; Fashionforum Generation Y 2013). På nuværende tidspunkt forsøger en international sammenslutning, ud fra en skala fra 0-100, at skabe fælles retningslinjer for hvor bæredygtigt et produkt er (Politiken Overforbrug af tøj 2013). En mærkning af produkterne kan skabe transparens og tydeliggør overfor forbrugerne, hvornår de køber etiske eller uetiske produkter. Denne betragtning understreger et behov for, at mærkning af samfundsproducerede produkter etableres.

KONKLUSION

I det følgende afsnit vil vi sammenfatte specialets tanker, refleksioner og analytiske resultater med det formål at besvare specialets problemformulering:

Hvilken opfattelse har respondenterne af H&M Conscious, samt hvordan modtager de H&Ms CSR-kommunikation? Herunder foretrækker respondenterne en implicit eller eksplicit CSR-kommunikation?

Metodisk opdeler vi problemformuleringens tre undersøgelsesområder i isolerede afsnit, da det vil skabe et overblik samt tydeliggøre hvilket spørgsmål, der bevarer.

Hvilken opfattelse har respondenterne af H&M Conscious?

3 respondenter opfatter at H&M overholder deres etiske, økonomiske og juridiske ansvar, identisk med virksomhedens reelle position. Respondenterne forholder sig positivt overfor *H&M Conscious* og medgiver at de i højere grad, vil handle i H&M, efter de er blevet bekendt med CSR-tiltagene. Respondenterne forventer, at H&M praktiserer CSR, men føler ikke en forpligtigelse i at selekttere samfundsansvarlige produkter, da de ikke vil gå på kompromis med produkternes kerneegenskaber; pris, kvalitet og design. *H&M Conscious* fungerer som en ekstra købsmotivator, der kan positionere og motivere til køb såfremt produkterne bevarer kernegenskaberne. *H&M Conscious* garderer virksomheden mod omverdenens kritik, samt forbedrer virksomhedens omdømme. Et flertal af specialets respondenter har tillid til virksomheden og *H&M Conscious*. Enkelte udviser skepsis overfor H&Ms arbejde indenfor bæredygtighed og børnearbejde. Af samme årsag forventer respondenterne en transparent kommunikation, som er lettilgængelig.

Hvordan modtager respondenterne CSR-kommunikationen?

Et flertal af respondenterne har ingen eller en begrænset viden om *H&M Conscious* samt de dertilhørende tiltag. H&M opnår ikke fordele af deres CSR-arbejde, da respondenterne ikke kender til *H&M Conscious*. Respondenterne har hverken set eller modtaget budskaberne i Conscious skiltene, mærkaterne eller genbrugsspandene. De CSR-tiltag som respondenterne finder mest relevante, bliver ikke kommunikeret i H&Ms butikker.

Foretrækker respondenterne en implicit eller eksplicit CSR-kommunikation?

Enkelte respondenter udviser en skepsis overfor, om H&M overholder de CSR-tiltag, som de kommunikerer. En skepsis som understreger kompleksiteten ved, at virksomheder kommunikerer eksplicit om CSR. Omvendt forholder alle speciallets respondenter sig positivt til eksplicit CSR-kommunikation. Respondenterne efterspørger CSR-kommunikation, da de ønsker at modtage informationer om produkternes produktion. Respondenterne opsøger ikke informationer om H&Ms arbejde med CSR. De foretrækker at CSR-kommunikationen praktiseres i H&Ms butikker, da kommunikationen i butikken er lettilgængelig. Det er i købsituationen, at respondenterne efterspørger informationer om virksomhedens samfundsansvarlige arbejde. Analysens resultater viser, at H&Ms butikskommunikation er essentiel for, at virksomheden kan drage imagemæssige fordele af *H&M Conscious*. Hertil påpeger resultaterne at CSR-kommunikationen ikke må fjerne fokus fra produktets kerneegenskaber. Enkelte respondenter udtrykker, at de har tillid til H&M, netop fordi virksomheden kommunikerer eksplicit CSR. Ud fra ovenstående argumentation viser analysens resultater, at respondenterne efterspørger og foretrækker at virksomheden kommunikerer eksplicit om *H&M Conscious*.

PERSPEKTIVERING

Et interessant aspekt indenfor *CSR* er det interne perspektiv, hvortil det er relevant at undersøge, hvordan medarbejderne præger H&Ms omdømme. Det har desværre ikke været muligt at integrere denne dimension i specialets analyseafsnit, eftersom H&M ikke vil samarbejde med studerende. Desuden har specialets fokus været, hvordan respondenterne oplever samt modtager *H&M Conscious*. Medarbejdernes påvirkning på H&Ms omdømme er uden for specialets oprindelige undersøgelsesdesign og derfor er det oplagt at fokusere på det interne aspekt gennem specialets perspektivering.

CSR og det interne perspektiv

Morsing et al. ekspliciterer at CSR-initiativer, der udelukkende støttes af top ledelsen, ikke videreudvikles, da virksomhedens CSR-tiltag skal integreres, som en del af virksomhedens interne kultur (Morsing et al 2008:104). Hvis H&Ms CSR-initiativer, ikke understøttes af det interne perspektiv, vil virksomhedens CSR-kommunikation fremstå upålidelig (Morsing et al. 2008:104). Vi er enige i, at det interne perspektiv har en afgørende betydning for den CSR-kommunikation som udøves, da medarbejdere er levende reklame for virksomheden (Du et al 2010:14). Man kan diskutere om det er fordelagtigt, at H&M arbejder med *CSR*, og det faktum, at medarbejderne ikke må udtale sig om *H&M Conscious* (Jf. Bilag 2, Deltagende observation i H&M). I det følgende afsnit præsenterer vi identificerede fordele og ulemper ved, at H&Ms medarbejdere ikke må udtale sig om virksomhedens CSR-aktiviteter.

Morsing et al. fremlægger en anbefaling til, hvordan virksomhederne kan styre deres CSR-kommunikation, så H&M opnår et favorabelt CSR-omdømme set ud fra 'catch 22' paradokset (Morsing et. al 2008). De mener, at CSR-kommunikationen til interne, såvel som eksterne stakeholders, afhænger af *the inside-out approach*, hvor medarbejderne opnår en afgørende betydning i forhold til at skabe et troværdigt CSR-initiativ (Morsing et al. 2008:97+102). *The inside-out approach* har to dimensioner. Først og fremmest er det essentielt, at H&Ms medarbejdere er engagerede og kan relatere til virksomhedens CSR-initiativ forinden virksomheden kommunikerer eksternt CSR-kommunikation. Yderligere skal H&M kommunikere om tiltag, som omhandler medarbejderne, da en undersøgelse fra 2004, viser at 45 % af danskerne betragter 'pleje af medarbejderne' som en essentiel del af arbejdet med *CSR* (Morsing et al. 2008:101-102). I henhold til specialets empiri mener 72 % at det er vigtigt at H&Ms ansatte får den løn og overtidsbetaling, som de lovmæssigt har ret til. (Jf. Bilag 10, Survey). 76 % finder det vigtigt, at H&M ikke benytter sig af

børnearbejde (Jf. Bilag 10, Survey). Vi ser at 4 af 6 respondenter, opfatter medarbejdernes forhold, som særligt vigtigt (Bilag 6, Maria; Bilag 7, Tina; Bilag 8, Amalie; Bilag 9, Fregne.)

Jenny Dawkins tydeliggør effektiviteten af "worth of mouth" marketing, da hendes undersøgelse viser, at en tredjedel af virksomhedens medarbejdere, anbefaler et produkt, med udgangspunkt i virksomhedens CSR-tiltag. På denne måde når H&Ms CSR-kommunikation ud til medarbejdernes omgangskreds, hvilket Dawkins understreger, er en effektiv kommunikationskanal (Du et al. 2010:14). Det understreger vigtigheden i H&M medtænker og integrer *H&M Conscious* i virksomhedens interne kultur.

LITTERATURLISTE

Bøger

Andersen, John & Hovgaard, Gestur (2007). Metodekombination med sociologisk fantasi I: Fuglsang, Lars, Hagedorn-Rasmussen, Peter & Olsen, Poul Bitsch. *Tendenser i samfundsvidenskaberne* (S. 103-121). Roskilde: Roskilde Universitetsforlag.

Bergh, Joeri Van Den & Behrer, Mattias (2011). *How Cool brands stay hot- Branding to generation Y*. London: Kogan Page Limited.

Bryman, Alan (2012). *Social Research Methods* (4. Udgave). Oxford: Oxford University Press.

Collin, Finn & Køppe, Simo (2003). *Humanistisk Videnskabsteori* (2. Udgave). København K: Lindhardt og Ringhof.

Carroll, Archie .B. & Buchholtz, Ann .K. (2008). *Business and Society – Ethics, Sustainability and Stakeholder Management* (9. Udgave). Stamford: Cengage Learning.

Djursø, Helene T. & Neergaard, Peter (2006). *Social ansvarlighed: Fra idealisme til forretningsprincip*. Århus: Systime Academic.

Eisenegger, Mark & Schranz, Mario (2011). Reputation Management and Corporate Social Responsibility. I: *The handbook of Communication and Corporate Social Responsibility*. Ihlen, Øyvind. Bartlett, Jennifer L. & May, Steve. S. 128-146. West Sussex: Wiley-Blackwell.

Fog, Jette (1994). *Med samtalen som udgangspunkt*. København: Akademisk forlag.

Freeman, R. Edward (1984). *Strategic management, A stakeholder approach*. Boston; Pitman Publishing.

Gadamer, Hans-Georg (2004). *Sandhed og metode – Grundtræk af en filosofisk Hermenuetik*. Århus: Systime Academic.

Hansen, Jens Otto Kjær & Jørgensen, Hanne Birgitte (2010). *Strategisk kommunikation for praktikere – I andres brød 2.0*. Århus: Forlaget Ajour.

- Heding, Tilde (2013). Branding Strategier – Bang, Bang, Bang – And you are Not Done... I: *Markedskommunikation I praksis*. Eiberg, Kristian, Just, Sine Nørholm, Karsholt, Erich Kaare & Torp, Simon. S. 93-105. Frederiksberg: Samfundslitteratur.
- Ihlen, Øyvind. Bartlett, Jennifer L. & May, Steve (2011). *The handbook of Communication and Corporate Social Responsibility*. West Sussex: Wiley-Blackwell.
- Ihlen, Øyvind (2013). Communicating with stakeholders. I: *Encyclopedia of corporate social responsibility*. Idowu, Samuel O . Capaldi, Nicholas. Zu, Liangrong. Gupta, Ananda Das. S. 393-398. Berlin: Heidelberg.
- Justesen, Lise & Mik-Meyer, Nanna (2010). *Kvalitative metoder - i organisations- og ledelsesstudier*. København: Hans Reitzels Forlag.
- Kristiansen, Søren & Krogstrup, Hanne Kathrine (2004). *Deltagende Observation - Introduktion til en forskningsmetodik* (3. oplag). København: Hans Reitzels Forlag.
- Kristensen, Catharina Juul (2007). Interviews med enkeltpersoner. I: Fuglsang, Lars, Hagedorn-Rasmussen, Peter & Olsen, Poul Bitsch. *Tendenser i samfundsvidenskaberne*. (S. 278-295). Roskilde: Roskilde Universitetsforlag.
- Kvale, Steiner (1999). *InterView - En introduktion til det kvalitative forskningsinterview* (3. oplag,) København. Hans Reitzels Forlag.
- Kvale, Steiner (2008). *InterView – En introduktion til det kvalitative forskningsinterview* (1. udgave 15. oplag). København. Hans Reitzels Forlag.
- Kvale, Steiner & Brinkmann, Svend (2009). *InterView – En introduktion til det kvalitative forskningsinterview* (2. udgave 2. oplag). København: Hans Reitzels Forlag.
- Morsing, Mette & Beckmann, Suzanne C. (2006). *Strategic CSR Communication*. København: DJØF Publishing.
- Møller, Jørn Kjølseth & Hvid, Steen (2012). *Den undersøgende leder – metoder til dataindsamling og dataanvendelse*. Frederiksberg: Samfundslitteratur.
- Riis, Ole (2005). *samfundsvidenskab i praksis – introduktion til anvendt metode*. København: Hans Reitzels Forlag.

Ruggie, John Gerard (2013). *Just business – Multinational Corporations and Human Rights*. New York: W. W Norton & Company.

Schrøder, Kim, Drotner, Kirsten, Murray, Catherine & Kline, Steve (2003). *Researching Audiences – A practical Guide to Methods in Media Audience Analysis*. London: Arnold.

Sohlberg, Peter & Britt-Marie (2004). *ERKENDELSENS FORMER- Videnskabsteori og forskningsmetode*. Århus: Forlaget Klim.

Solomon, Michael R., Bamossy, Gary, Askegaard, Søren & Hogg Margarete K. (2010). *Consumer Behaviour- A European Perspective* (4. Udgave). Essex: Prentice Hall .

Thorsen, Sune Skadegård & Meisling, Annemarie (2011). A European Perspective. I: *Corporate Social Responsibility. The Corporate Governance of the 21th Century*. (S. 349-372). Bedfordshire: Kluwer Law International.

Trost, Jan & Jeremiassen, Lise (2010). *INTERVIEW i praksis*. København: Hans Reitzels Forlag.

Zadek, Simon (2000). *Doing good and doing well: making the business case for corporate citizenship*. New York: The Conference Board Inc.

Artikler

Beckmann, Susanne C. (2007). *Politisk motiveret forbrug: Belønner forbrugere og virksomheders sociale ansvar?* Økonomi & Politik, Jurist- og økonomiforbundets forlag, 80. årgang (nr. 1 april), S. 25-36.

Claydon, Jane (2011). *A new direction for CSR: the shortcomings of previous CSR models and the rationale for a new model*. Social Responsibility Journal, Vol. 7, (Nr. 3). S. 405-420.

Du, Shuili, Bhattacharya, C.B. & Sen, Sankar (2010). *Maximizing Business Returns to Corporate Social Responsibility (CSR): The Role of CSR Communication*. International Journal of Management Reviews. DOI: 10.1111/j.1468-2370.2009.00276.x. S. 8-19.

Elving, Wim J.L. (2012). *Scepticism and corporate social responsibility communications: the influence of fit and reputation*. Journal of Marketing Communications. (28. februar 2012). S. 277-292.

Friedman, Milton (1970). *The social responsibility of business is to increase its profits*. The New York Times Magazine. (13. September 1970).

Matten, Dirk & Moon, Jeremy (2008). *'Implicit' and 'Explicit' CSR: A Conceptual Framework for a Comparative Understanding of Corporate Social Responsibility*. Academy of Management Review, Vol. 32, (Nr.3), S. 404-424.

McWilliams, Abigail. Siegel, Donald S. & Wright, Patrick M. (2006). *Corporate Social Responsibility: Strategic implications*. Journal of Management Studies Vol. 43, (Nr. 1), S. 1–18.

Morsing, Mette & Schultz, Majken (2006). *Corporate social responsibility communication: stakeholder information, response and involvement strategies*. Business Ethics: A European Review, Vol. 15. (Nr. 4), S. 323-238.

Morsing, Mette & Shultz, Majken & Nielsen, Kasper U.(2008).The "Catch 22" of communicating CSR: Findings from a Danish study. Journal of Marketing Communications, Vol. 14, (Nr. 2), S. 97-111.

Podnar, Klement (2008). *Guest Editorial: Communicating Corporate Social Responsibility*. Journal of Marketing Communications, Vol. 14, (Nr. 2). S. 75-81.

Porter, Michael E. & Kramer, Mark R. (2002).*The competitive advantage of corporate Philanthropy*. Harvard Business Review. December Issue (Nr. 9), S. 56-69.

Porter, Michael E. & Kramer, Mark R. (2006). *Strategy & Society - The Link Between Competitive Advantage and Corporate Social Responsibility*. FSG Social Impact Advisors (Nr. 12), S. 78-93.

Porter, Michael E. & Kramer, Mark R. (2011). *Creating Shared Value*. Harvard Business Review, January-February Issue, S. 62-78. Lokaliseret d. 01.02.2014:

Schwartz, Mark S. & Carroll, Archie B. (2003). *Corporate Social Responsibility: A Three-Domain Approach*. Philosophy Documentation Center. Business Ethics Quarterly, Vol. 13. (Nr. 4 oktober), S. 503-530.

Internetkilder og internetartikler

Avisen.dk (13.06.2008). *H&M sælger sexet undertøj til børn*. Lokaliseret d. 03.03.2014:

http://www.avisen.dk/hm-saelger-sexet-undertoej-til-boern_12186.aspx

Barthes, Roland. *ROLAND BARTHES OG DET SEMIOLOGISKE EVENTYR*. Lokaliseret d. 07.10.2014: <http://www.kommunikationsforum.dk/profiler/profilefolders/orla-vigsoe/barthes2007.pdf>

Berlingske Business (26.03.2014). *H&M – leverandør beskyldt for vold*. Lokaliseret 08.08.2014: <http://www.business.dk/detailhandel/hm-leverandoer-beskyldt-for-vold>

CSR.dk (05.12.08). *Fokus på People, Planet og Profit gavner bundlinjen*. Lokaliseret 09.09.2014: <http://www.csr.dk/fokus-p%C3%A5-people-planet-og-profit-gavner-bundlinjen>

Dansk mode og tekstil (23.04.2014). *Bangladesh ulykken – hvad lærte vi*. Lokaliseret 08.08.2014: <http://www.dmogt.dk/da-DK/csr/BangladeshUlykkenHvadLaerteVi.aspx>

DR Modeindustriens forurening (06.08.2013). *Modeindustrien er verdens næstmest forurenende*. Lokaliseret 27.05.2014: http://www.dr.dk/Nyheder/Kultur/Oevrig_kultur/2013/08/06/143830.htm

DS (2014). *CSR - Samfundsmæssigt ansvar ISO 26000 / DS 49001*. Lokaliseret d. 02.10.2014: <http://www.ds.dk/da/raadgivning/csr>

Europa-Kommissionen CSR (2014). *Corporate Social Responsibility (CSR)*. Lokaliseret d. 06.06.2014: http://ec.europa.eu/enterprise/policies/sustainable-business/corporate-social-responsibility/index_en.htm

Europa-Kommissionen rapport (2011). *Communication from the Commission to the European Parliament, to The Council, the European Economic and Social Committee and the Committee of the Regions*. Lokaliseret 30.09.2014: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0681:FIN:EN:PDF>

Fashionforum Generation Y (17.06.2013). *Generation Y: Sådan fanger du de kræsne unge forbrugere*. Lokaliseret d. 27.05.2014: <http://fashionforum.dk/2013/06/17/generation-y-sadan-fanger-du-de-kræsne-og-kraevende-unge-forbrugere/>

FNs Global Compact (2014). *Overview of the UN Global Compact*. Lokaliseret d. 30.09.2014: <https://www.unglobalcompact.org/AboutTheGC/index.html>

FNs retningslinjer (2011). *Guiding Principles on Business and Human Rights*. Lokaliseret d. 29.04.2014: http://shiftproject.org/sites/default/files/GuidingPrinciplesBusinessHR_EN.pdf

Global CSR (2014). *International Principbaseret Tilgang til CSR*. Lokaliseret d. 29.04.2014: <http://global-csr.dk/approach/international-principles/>

Guiding Principles (2014). *UN Framework and the Global Compact*. Lokaliseret d. 30.09.2014:
https://www.unglobalcompact.org/issues/human_rights/the_un_srsg_and_the_un_global_compact.html

H&M Conscious (2014). About H&M Conscious. Lokaliseret 13.05.2014:
<http://about.hm.com/en/About/sustainability/hm-conscious/conscious.html>

H&M Conscious Actions Highlights (2013). *H&M Conscious Actions Højdepunkter 2013*. Lokaliseret 13.05.2014:
http://sustainability.hm.com/content/dam/hm/about/documents/da/CSR/reports/Conscious%20Actions%20Highlights%202013_da.pdf

H&M Long Live Fashion (2014). *Long Live Fashion*. Lokaliseret 13.05.2014:
<http://www.hm.com/dk/longlivefashion>

H&Ms Sustainability Report (2013). *H&M Conscious Actions - Sustainability Report 2013*. Lokaliseret d. 13.05.2014:
http://sustainability.hm.com/content/dam/hm/about/documents/en/CSR/reports/Conscious%20Actions%20Sustainability%20Report%202013_en.pdf

ILO (2006). Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy. Lokaliseret d.02.10.2014: http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/---multi/documents/publication/wcms_094386.pdf

KForum (25.02.2013). *Shout CSR out*. Lokaliseret 09.09.14:
<http://www.kommunikationsforum.dk/artikler/forbrugerorienteret-csr-kommunikation>

Kommunikativt perspektiv på metakommunikation (2012) Lokaliseret d. 10.09.2014:
<http://www.kommunikationsforening.dk/menu/fagligt-nyt/specialer/kommunikativt-perspektiv-paa-metakommunikation.pdf>

Lørdags avisen (29.01.2014). *De helt unge forbrugere skal lære bæredygtige forbrugsvaner*. Lokaliseret d. 27.05.2014: <http://koege.lokalavisen.dk/de-helt-unge-forbrugere-skal-laere-baeredygtige-forbrugsvaner-/20140129/artikler/701299836/1426>

Mandagmorgen H&M (12.05.2014). *H&M hæver CSR-barren i træg modebranche*. Lokaliseret d. 13.05.2014: <https://www.mm.dk/hm-haever-csr-barren-traeg-modebranche>

Metroxpres H&M 2014 (09.04.2014). *H&M lancerer eksklusiv og bæredygtig mode*. Lokaliseret d. 13.05.2014: <http://www.mx.dk/livsstil/mode/story/11550483>

Modeanalysen 2014 Deloitte (2014). *Modeanalysen 2014*. Lokaliseret 27.08.2014: <http://www2.deloitte.com/content/dam/Deloitte/dk/Documents/consumer-business/Modeanalyse-2014.pdf>

Mohr, Lois A., Webb, Deborah J. & Harris Katherine E. (2001). "Do consumers expect companies to be socially responsible? The impact of corporate social responsibility on buying behavior." *The Journal of Consumer Affairs*. Volume 35, number 1. S. 45-72. Lokaliseret d. 23.06.2014: <http://onlinelibrary.wiley.com/doi/10.1111/j.1745-6606.2001.tb00102.x/pdf>

OECD (2014). *OECD Guidelines for Multinationals Enterprises*. Lokaliseret d. 02.10.2014: <http://mneguidelines.oecd.org/>

OM H&M (2014). *H&M – fashion and quality at the best price*. Lokaliseret d. 13.05.2014: <http://about.hm.com/en/About/facts-about-hm.html#cm-menu>

Politiken Bæredygtigt forbrug (13.05.2014). <http://politiken.dk/forbrugogliv/forbrug/ECE2283016/julie-koebte-baeredygtigt-i-et-aar-det-var-svaert-at-gennemskue/>

Politiken Uden tanke for miljøet 2013 (27.12.2013). *Danskerne overforbruger tøj uden tanke på miljøet*. Lokaliseret d. 27.05.2014: <http://politiken.dk/forbrugogliv/forbrug/indkoeb/ECE2169381/danskerne-overforbruger-toej-uden-tanke-paa-miljoet/>

Politiken Overforbrug af tøj (28.12.2013). *Overforbrug af tøj: Komfort og pris er vigtigere end miljøet*. Lokaliseret d. 27.05.2014: <http://politiken.dk/forbrugogliv/sundhedogmotion/forbrugerkemi/ECE2167048/overforbrug-af-toej-komfort-og-pris-er-vigtigere-end-miljoet/>

Politiken Unge og forbrugerkultur (13.02.2014). *Unge køber nyt tøj i stedet for at vaske det, de har*. Lokaliseret d. 27.05.2014: <http://politiken.dk/forbrugogliv/forbrug/indkoeb/ECE2204882/unge-koerber-nyt-toej-i-stedet-for-at-vaske-det-de-har/>

PRI (2014). *Principles for Responsible Investment*. Lokaliseret d. 29.04.2014: <http://www.unpri.org/>

Reputation Institute (2013). *2013 CSR RepTrak® 100 Study*. Lokaliseret d. 29.04.2014: <http://www.reputationinstitute.com/thought-leadership/csr-reptrak-100>

Reputation Institute video (2013). *2013 CSR RepTrak® 100 Study*. Lokaliseret d. 29.04.2014:

<http://www.reputationinstitute.com/thought-leadership/csr-reptrak-100>

Tøj (2014). *H&M skærper sit fokus på genanvendelse af brugt tøj*. Lokaliseret d. 10.04.2014:

<http://peigruppen.com/toj/brands/hm-skaerper-sit-fokus-paa-genanvendelse-af-brugt-toej/>

Tøjets Tragedier (2014) *Tøjets Tragedier – Bangladesh tekstilsektor et år efter Rana Plaza*. Lokaliseret

08.08.2014:

http://www.danwatch.dk/sites/default/files/documentation_files/%3Cem%3ERedig%C3%A9r%20Artikel%3C/em%3E%20Tvunget%20ind%20i%20d%C3%B8dsf%C3%A6lde/tojetstragedier2014-sort.pdf