

The background of the slide is a composite image. On the left, there is a high-angle, slightly blurred photograph of several people walking on a paved plaza. On the right, there is a close-up of a person's hands holding and interacting with a tablet computer. The text 'CENTRE FOR CORPORATE COMMUNICATION' is overlaid in the center in a bold, white, sans-serif font.

CENTRE FOR CORPORATE COMMUNICATION

"Shaping the future of corporate communication in Norway"

Norge - en sinke i Europa

Vi må bygge opp et forskningsmiljø i strategisk kommunikasjon. Dersom vi ikke styrker utdanningen og forskningen innen faget, blir vi hengende etter resten av Europa.

Av Pål Horsle, seniorrådgiver i Statskonsult

Eget professorat

Norsk kommunikasjonsforening er helt sikkert av samme oppfatning og bør være en av de viktigste pådriverne for å bringe strategisk kommunikasjonsforskning opp på et allment europeisk nivå. Et første steg på veien er å etablere et faglig godt forskningsmiljø i strategisk kommunikasjon. Dette må ledes av en egen professor. Suksess er også avhengig av personer. Kommunikasjonsforeningen bør i samarbeid med vårt hjemlige utdanningsmiljø også oppmuntre til å etablere internasjonale nettverk for å stimulere norsk forskning.

Nytt forskningssenter for kommunikasjon

14. desember 2007

Handelshøyskolen BI oppretter et forskningssenter innen kommunikasjon i samarbeid med Kommunikasjonsforeningen og partnere i næringslivet og det offentlige.

Kommunikasjon

Fagblad om strategisk kommunikasjon. Utgitt av Norsk kommunikasjonsforening

NR 5/07

Nytt norsk senter for strategisk kommunikasjon

Norsk kommunikasjonsforening og Handelshøyskolen BI har det siste året jobbet med etableringen av et eget senter for strategisk kommunikasjon i Norge. Sammen ønsker vi å etablere et senter som skal gi utøvere av kommunikasjonsfaget en bredere faglig og etisk plattform. Ønsker du og din organisasjon å bli en del av BI Center for Corporate Communication, ber vi dere ta kontakt med Kommunikasjonsforeningens sekretariat. Telefon 22 05 99 50 eller e-post medlem@kommunikasjonsforeningen.no Utfyllende informasjon ligger også ute på våre nettsider.

Kommunikasjonsforeningen

Hovedmeny

AKTUELT

Publisert 9. desember 2008, endret 9. mars 2009

Bringer Mars og Venus sammen

Purpose of Center

- **Contribute to:**
 - Professionalization of the field
 - Development of new knowledge
 - Research at a high level
 - Conveying importance of communication for value creation (formidling)

Objectives

- Develop knowledge within the field
- Communicate knowledge
- Contribute to the transfer of knowledge between BI and the practitioner community
- Enhance dialogue and networking between relevant academic communities and practice
- Contribute to the development of knowledge with each partner

Partnership provides:

- A professional meeting place
- Competence development of own employees
- Lecturing possibilities by partners for students
- Sharing of experiences and challenges
- Feedback, profiling or asking for advice
- Exchange of experience with peers and BI researchers
- Access to latest international research results before published
- Opportunities for research projects for own organization

Priorities for Research (as identified by partners in 2007)

- Correlation between corporate communication practice and organizational performance
- Internal communication
- ROC
- Role of communication executive
- Measurement/evaluation – communication metrics
- Corporate communication/organizational culture
- CSR – samfunnsansvar
- Methodology
- Social Media
- PR versus marketing

Corporate Motives for Social Initiative:
Legitimacy, Sustainability, or the Bottom
Line?

Peggy Simcic Brønn
Deborah Vidaver-Cohen

Business and Society Review 113:4 441–475

Relationship outcomes as determinants of reputation

Peggy Simcic Brønn
Norwegian School of Management, Oslo, Norway

Corporate Citizenship and Managerial Motivation: Implications for Business Legitimacy

DEBORAH VIDAVER-COHEN AND PEGGY SIMCIC BRØNN

How others see us: leaders' perceptions of communication and communication managers

Peggy Simcic Brønn
*Norwegian Business School, Communication, Culture and Languages,
Oslo, Norway*

(Best paper award
Euprera 2012)

Drivers and Barriers in Public Relations Measurement and Evaluation: Analyzing Intention to Measure Communication Outcomes (2016, Buhmann and Brønn)

**Advancing PR measurement and evaluation:
Demonstrating the properties and assessment of variance-based structural equation models using an example study on corporate reputation**
By Diana Ingenhoff, Alexander Buhmann

The networked communications manager : A typology of managerial social media impression management tactics *Christian Fieseler and Giulia Ranzini*

The compassionate organisation: Contesting the rhetoric of goodwill in public sector value statements
By Poul Erik Flyvholm Jørgensen, Maria Isaksson

The dawn of a new golden age for media relations?: How PR professionals interact with the mass media and use new collaboration practices
By Ansgar Zerfass, Dejan Vercic, Markus Wiesenber

THE EUROPEAN COMMUNICATION MONITOR

RALPH TENCH, DEJAN VERAČIĆ, ANSGAR ZERFASS,
ANGELIS MORENO, PIET VERHOEVEN

THE PROMISE OF TECHNOLOGY- MEDIATED COMMUNICATION

Corporate Communication Opportunities
and Challenges.

CENTRE FOR
CORPORATE
COMMUNICATION

kommunikasjonsseminar om CCS

Formidling/Dissemination

- Website, reports, meetings/seminars, articles
- Events/seminars/conferences
- Communication for Leaders Magazine
- Networking in Norway and internationally
- Lectures for business & public sector
- Award committees
- Social media

FOLLOW US!

Twitter: @BICCC_

Website: www.bi.edu/ccc

Facebook: CentreForCorpComm

Linkedin: BI Centre for Corporate Communication

Kommunikasjon

På dagen til minuttetorden 6
Norge – sett med informasjonale øyne 22

En heranste, en forening og ett lag har vokst seg ston

Jubileumsåret 2009

BI Senter for virksomhetskommunikasjon ønsker
velkommen til:

Corporate Communication Summit

Integrert kommunikasjon;
Organisatoriske utfordringer, muligheter
og fallgruver

September 2010

“Authenticity”, eller autenticitet, ekthet
i organisasjoners identitetsmiks, og
hvordan dette kan kommuniseres til
ulike interessentgrupper.

September 2011

The Alignment Factor.
Leveraging Total Stakeholder Support.

September 2012

Leadership Communication /
Communicating for Leadership

September 2013

Accomplishments

- Built significant body of knowledge in Norway
- Established as the only organized research group in Norway in Public Relations, corporate communication, strategic communication, organizational communication
- Expanded faculty and researchers
- Significant efforts in disseminating and sharing knowledge
- Expanded faculty and research

Supported by excellent students

- Mark Hartland
- Michael Eriksson
- Lone Bonde
- Thomas Groot
- Pernille Løvlie
- Astri Hjad-Pirounn Grytten

Situation Norway anno 1994

2017: Nearing the desired research model

A model of the research process (adapted from Hatch and Johnson, 1995)

Expert panel of communication executives in September 2014 at Kleivstua

The Value-Adding Collaborator

Drive and improve organisational strategy by interpreting and aligning stakeholders

A summary of the main strategic and tactical challenges and opportunities:

Challenges

- **Obtain continued financial support by engaged partners**
- **Continue to build Norwegian body of knowledge**
- **Build recognition of communication as an academic discipline in Norway**
 - Lobby for master's program that can provide basis for:
 - Relevant doctoral theses
 - Young persons furthering the discipline in academia
- **Expand platform for sharing of knowledge**
- **Establish Norwegian research network**

Unlike some industries such as banking, insurance, or energy, research/development of the PR/corporate communication field is dependent on the kindness of individuals.

And we are extremely grateful to the following:

Årsgang 2008

- Kjetil Svorkmo Bergman & Astrid Mathisen, Innovasjon Norge
- Ole Christian Apeland, Apeland Informasjon
- Ole Kristian Lunde, Orkla
- Frode Vik Jensen & Elin Klakken, Kommunikasjonsforeningen
- Trond Bentestuen (Ole Gilbo), DnBNOR
- Ellen Hov Aanæs, Statens landsbruksforvaltning
- Janne Log, BI
- Bjørn Richard Johansen, Glitner
- Trine Larsen, Hammer & Hanborg
- Jarle Aabø, Aabø & Co.
- Irene Melby, Statnett

Elisabeth Gjølme

Sissel Faller

Åshild Indresøvdde

Bernhard Stormyr/Esben Tuman

Janne Log

Bjarte Reve

Torild Uribarri

Kristian Hvilen

Bjørn Kløvstad

Bente E. Engesland

Posten

Statens vegvesen

Elkjøp

Yara

Evry

Ahus

Telenor

Mondelez

Coop

Statkraft

Today:

Cathrine Torp, DNV GL
Torund Bryhn, Gassnova
Håkon Mageli, Orkla
Yngve Kveine, BI

- ***We promote the attitude that research should have practical applications, and that research is necessary to increase the skills and knowledge of our profession.***

*Enjoy
your
Day*

The Changing Face of PR/Corporate Communication in Norway