
AF
FÄ

RS
MO

DE
LL

SG
UI

DE

SAMISK DESIGN
OFFENTLIG MILJÖ

1

Förord

Sameslöjdstiftelsen Sámi Duodji har under åren 2013-2015 arbetat med
affärsområdet offentlig design genom EU-projektet ”Affärsmodell för
samisk design”. För att kunna utveckla området och få en större
utbredning har affärsmässigheten och affärsmodeller som för
närvarande finns vidareutvecklats.

Grunden till projektet var insikten att det finns intressanta berörings-
punkter mellan kultur och näring. Idéer till nya produkter och tjänster
föds ofta hos små aktörer, men ibland behövs det mer kraft för att ge-
nomföra dessa. Tidigare fanns det ingen samlad kunskap och affärsmo-
dell inom området samisk design för offentlig miljö. Vår framtagna guide
till en affärsmodell och konkreta exempel är ett embryo till
framtida arbete.

Både duojárat och Sameslöjdstiftelsen Sámi Duodji har sett en stor
utvecklingspotential och vi hoppas att projektet dels har bidragit till ökat
intresse för samisk design i offentliga miljöer och dels skapat grunden för
en fortsatt tillväxt.

Denna affärsmodellsguide är en del av projektets resultat och kan
användas fritt av duojárat och andra som är intresserade av området.
Affärsmodellsguide är framtagen i Sameslöjdstiftelsens Sámi Duodji
projekt Affärsmodell för samisk design i samarbete med duojárat och
Brandwork AB.

BAKGRUND

2

Varför en guide? Vad är offentlig design?

Sameslöjdstiftelsen Sámi Duodji har identifierat en önskan hos inkö-
pare av utsmyckning för offentlig miljö att köpa in mer samisk form.
Samtidigt har det kunnat konstateras att flertalet samiska företagare
upplever det svårt att sälja sina tjänster och produkter mot offentlig
miljö. I syfte att bemöta detta behov har vi tagit fram denna affärs-
modellguide för samiska slöjdare.

Med offentlig design menas här design som är synlig för allmänheten,
i offentlig miljö. Vi har valt att inkludera både offentlig och privat
verksamhet i begreppet offentlig miljö. Skillnaden dem emellan är att
den offentliga verksamheten har förpliktelse att tjäna sin publik och
användare medan privata aktörer ser design som en affärsmöjlighet.

Sist i denna guide presenteras ett antal affärsidéer för samisk form
i offentlig miljö. Vår förhoppning är att dessa kan inspirera dig till att
tänka kring hur du skulle kunna få ut ditt nuvarande erbjudande, eller
ett helt nytt sådant, i offentlig miljö.

forts.
BAKGRUND

3

Vad är en affärsmodell?

En affärsmodell kan kortfattat beskrivas som en förklaring över hur en
verksamhet skapar och levererar värde till kunden samt hur man generar
intäkter från detta.

Att vara entreprenör och driva eget företag innebär ett sökande efter en
affärsmodell som fungerar för just dig och ditt erbjudande. Detta sökande
börjar med ett antagande av vad som skulle kunna vara en fungerande
affärsmodell för ditt företag.

Det första antagandet du gör om din affärsmodell kommer mest troligen
vara helt eller delvis felaktigt. Ditt andra antagande kommer antagligen
också vara fel – men lite bättre. För varje gång du ifrågasätter och
uppdaterar din affärsmodell kommer den förbättras och så småningom
kommer du hitta en välfungerande affärsmodell för just din verksamhet.

Många tycker det känns komplicerat och oöverskådligt att arbeta med sin
affärsmodell. Vår förhoppning är att denna guide ska göra det arbetet
både roligare och enklare och att den ska hjälpa dig att hitta fram till en
fungerande affärsmodell för din verksamhet.

Denna guide utgår från Business Model Canvas – ett verktyg som gör det
lätt för dig att kartlägga och beskriva din affärsmodell, steg för steg, i 9 block.

forts.
BAKGRUND

4

Business Model Canvas är ett verktyg för att ta fram,
förklara, designa och/eller förändra affärsmodeller.
Canvasen består av nio byggstenar/block som till-
sammans ger en bra överblick över hur en organisa-
tion fungerar.

Verktyget hjälper att på ett överskådligt sätt skapa
förståelse för hur den egna affären ser ut och hur
alla delar av företagandet egentligen hänger ihop.
Det inbjuder till att laborera med sina förutsättningar
och utforska nya affärsmöjligheter och lämpar sig
därför både för att visualisera existerande affärs-
modeller och för att diskutera nya affärsmöjligheter.

Modellen är framtagen av Business Model Generation
http://businessmodelgeneration.com/

BUSINESS MODEL
CANVAS

Partners Nyckelaktiviteter

Nyckelresurser

Värdeerbjudande Kundrelationer

Kanaler

Kunder

Kostnader Intäkter

5

Nu är det dags för dig att skapa din egen affärsmodell i Business Model Canvas.
Så här går du tillväga:

1.

2.

3.

4.

5.

På följande sidor presenteras vart och ett av canvasens nio block
samt en förklaring till vad det är du ska fylla i för respektive
sådant. Börja med att på nästa sida fylla i det första blocket
– ditt Värdeerbjudande. Försök att formulera det så kort och
koncist som möjligt.

När du formulerat ditt Värderbjudande fyller du i det i rutan på
canvasen som du hittar på sidan 24 (det är på denna sida du
fyller i din Business Model Canvas). Arbeta sedan vidare med din
canvas, block för block.

När du fyllt i var och ett av blocken är det dags att titta på din
affärsmodell ur ett holistiskt perspektiv. Se vilka antaganden du
gjort och undersök om blocken hänger ihop. Finns det något du
behöver ändra för att din affär ska gå ihop? Blir vinsten större än
kostnaderna? Har du tillräckligt med personal för att genomföra 	

	 dina Nyckelaktiviteter? etc. Uppdatera din canvas om du upplever 	
	 att det behövs för att få allt att hänga ihop.

När din Business Model Canvas ser bra ut på papperet är
det dags att testa dina antaganden mot verkligheten.

Denna guide ger dig tips på hur du kan testa och förbättra 	

		 vart och ett av blocken i din canvas. Välj vilket block du 	
		 vill testa och hur du vill testa det. Tänk kreativt och 	
		 använd din fantasi när du sätter upp testet. Kom ihåg att 	
		 det bästa sättet att testa en affärsmodell ofta är att helt 	
		 enkelt börja sälja och att lyssna på dina kunder.

När du har testat alla blocken i din canvas – gå tillbaka
och upprepa punkt 3 och 4 här ovanför. Fortsätt
att testa och ifrågasätta byggstenarna av din
Business Model Canvas och kom ihåg att
se över och uppdatera din canvas

		 regelbundet.

SKAPA DIN EGEN AFFÄRSMODELL

Om du vill ha inspiration till
din Business Model Canvas -
ta en titt på de exempel som

finns på sidorna 27-35

6

1. VÄRDEERBJUDANDE

Arbetet med din affärsmodell tar sin utgångspunkt i det som är kärnan i din verksamhet
– det värde du skapar för dina kunder.

Resonera kring och besvara nedanstående frågor när du summerar ditt
värdeerbjudande.

•	 Vad säljer du?

•	 Varför köper dina kunder din produkt/tjänst?

•	 Vad är unikt med ditt erbjudande?

•	 Vilka av dina kunders problem löser du med din produkt/ tjänst?
Och varför är det viktigt för dina kunder att dessa problem blir lösta?

•	 Vilka av dina kunders behov tillfredsställer du med din produkt/tjänst?
Och varför är det viktigt för dina kunder att dessa behov blir tillfredsställda?

•	 Varför ska dina kunder välja ditt erbjudande framför dina konkurrenters?

Vilket värde skapar ditt erbjudande för dina kunder?

TÄNK PÅ:
Du kan lösa flera olika problem och
tillfredsställa flera behov för olika kunder.

7

Testa ditt Värderbjudande Förbättra ditt Värdeerbjudande

Är du säker på att du vet vilket värde dina kunder får ut av ditt erbjudan-
de? Försök att hitta den verkliga anledningen till att dina kunder köper det
du erbjuder.

Förslag på hur du kan testa och ”bevisa” ditt Värderbjudande:

•	 Intervjua 10 kunder

•	 Intervjua 30 potentiella kunder

•	 För en aktör som är inköpare av design för offentlig miljö är det
viktigt att deras kunder/slutanvändare av produkten är nöjda. Om du
lägger tid på att skapa förståelse för slutanvändaren har du därför
ett starkare case när du säljer till inköparen.

Spendera tid med slutanvändarna och se hur de använder din
produkt/tjänst. Ta bilder av dem när de använder produkt eller tar
del av den tjänst du erbjuder. Försök identifiera om det finns något
mer som dessa personer kan önska av eller skulle hjälpas av med
din produkt/tjänst.

•	 Kan samma värde som dina kunder upplever idag skapas genom ett
annat typ av erbjudande? Brainstorma kring andra möjliga erbjudan-
den.

•	 Skulle dina kunder föredra ett annat värderbjudande? Kan du skapa
ett värde för dina kunder som de skulle tycka ännu bättre om?

•	 Försök att betrakta ditt erbjudande ur kunderna synvinkel. Vilka är
deras dagliga problem och behov? Och svarar ditt Värdeerbjudande
mot dessa? Skapa en mind-map över kundernas problem och behov.
Adresserar du rätt sådana med ditt erbjudande?

FORTS.

1. VÄRDEERBJUDANDE

8

2. KUNDER

Nu är det dags att fokusera på de som du skapar värde för, nämligen dina kunder.

•	 Vilka är dina kunder?

För vilka skapar du värde?

TÄNK PÅ:
Att du kan ha flera olika kunder, i flera olika segment och målgrupper.
Till exempel kanske du säljer både till kommuner och restauranger. Det
är inte ovanligt att företag med flera olika marknadssegment har olika
värderbjudanden, kanaler och relationer för varje marknadssegment.
Hur ser det ut för ditt företag?

9

Testa dina Kunder Förbättra dina Kunder
EXEMPEL PÅ KUNDER FÖR
OFFENTLIG DESIGN

Restauranger

Trafikverket

Banker

Swedavia

Mässarrangörer

Sportarenor

Kollektivtrafik/Trafik/Transport

Gym och träningsanläggningar

Fastighetsförvaltare

Samiska institutioner

Sametinget

Skolor

Är du säker på att de kunder du definierat i din affärsmodell är intres-
serade av ditt/dina erbjudanden? Hur kan du vara säker?

Exempel på hur du kan testa och ”bevisa” detta:

•	 Intervjua 10 kunder eller potentiella kunder från var och ett av
dina olika kundsegment

•	 Finns det någon annan som skulle dra fördel av ditt/dina erbjudanden?

•	 Finns det någon annan som skulle vilja betala för det du erbjuder?

•	 Gör en lista över saker du har tagit för givet när du definierat dina
kundsegment och vänd sedan på dessa påstående. Till exempel
kan du ha specificerat att dina kunder är svenska hotell. Vänd då
på det och skriv ner påståendet ”Mina kunder är INTE svenska
hotell”. Eller om du har specificerat att du träffar dina kunder i
personliga möten, ansikte mot ansikte, så vänder du på det till
”Jag träffar aldrig mina kunder personligen”. Brainstorma utifrån
dina nya påståenden och kom på nya potentiella kundgrupper.

FORTS.

2. KUNDER

10

3. KUNDRELATIONER

Oavsett vilka dina kunder är har du en mer eller mindre etablerad relation till dem.

•	 Hur ser din relation/dina relationer ut till dina kunder idag? Ser den olika

ut för olika kunder? Kanske ser den olika ut för dina kunder inom offentlig
verksamhet jämfört med de i den privata sektorn?

•	 Kanske vill dina kunder ha någon typ av personlig assistens? Eller också vill
de, tvärtom, kunna göra allt via en slags självservice? Önskar de vara en del
i en community med andra kunder? Möjligheterna är oändliga! Här beskriver
du vad dina kunder föredrar.

Vilken typ av relation förväntar sig dina kunder att du
ska etablera och upprätthålla till dem?

11

Testa dina Kundrelationer

Hur kan du vara säker på att detta är den typ av relationer som dina
kunder vill ha till dig och ditt företag? För att bli säker måste du lära
känna dina kunder. Vilka är nyckelpersonerna i kundens organisation
och vad drivs de av? Vad kan du göra för att de ska bli nöjda? Vilken
roll kan du ha i att underlätta för dem att kunna utföra sina uppdrag?

Exempel på hur du kan testa dina kundrelationer:

•	 Intervjua 10 kunder och/eller potentiella kunder.

•	 Skapa och distribuera en enkät till dina existerande och/eller
potentiella kunder.

Förbättra dina Kundrelationer

•	 Vilka andra typer av relationer skulle du kunna etablera med dina
kunder? Brainstorma alternativ.

•	 Vilken typ av relationer går mest i linje med kärnan i ditt varumärke?

•	 Vilken typ av relation är billigast att etablera?

•	 Vilken typ av relation är roligast, enklast etc?

•	 Vilka goda exempel på kundrelationer kan du hitta hos andra
företag och i andra branscher?

FORTS.

3. KUNDRELATIONER

12

4. KANALER

Genom en återförsäljare, din webbsida, Facebook eller i en butik?

Tänk över vilka kanaler du använder för:

•	 Leverans

•	 Försäljning

•	 Marknadsföring

•	 Feedback från dina kunder

I vilka kanaler vill dina kunder bli nådda?

13

Testa dina kanaler Förbättra dina kanaler

Hur kan du säkerställa att detta är de kanaler som dina kunder föredrar?
För att bli säker måste du lära känna dina kunder. Vilka är de? Vad gör
de? Och vilken roll vill de att du ska spela i deras liv?

Exempel på hur du kan testa dina Kanaler:

•	 Intervjua 10 kunder eller potentiella kunder

•	 Ta hjälp av ett gratis webbverktyg (t.ex Survey Monkey) för att sätta
ihop och skicka ut en enkät/marknadsundersökning.

•	 Vilka andra möjliga kanaler finns det som du skulle kunna nå dina
kunder genom? Brainstorma fram alternativ.

•	 Kan du börja använda kanaler som dina kunder redan använder
till annat idag?

•	 Vilken kanal svarar bäst mot ditt varumärkes kärna?

•	 Vilken är den snabbaste kanalen för att nå dina kunder?

•	 Vilken är den billigaste kanalen för att nå dina kunder?

•	 Vilken typ av kanal är roligast, enklast etc?

FORTS.

4. KANALER

14

5. INTÄKTER

Nu tittar vi närmare på hur du tjänar pengar på din produkt/tjänst och från vilka håll
intäkterna kommer.

•	 Hur får du dina intäkter?

•	 Hur mycket bidrar varje intäkt till den övergripande omsättningen i din
verksamhet?

Hur och för vad betalar dina kunder?

15

Testa dina Intäkter Förbättra dina Intäkter

Hur kan du testa och validera att detta är sättet som dina kunder
föredrar att betala på?

Några exempel på hur du kan testa och validera dina intäkter:
•	 Intervjua 10 befintliga och/eller potentiella kunder.

•	 Gör en lista över alla de steg som dina kunder behöver gå igenom
för att göra ett köp av ditt erbjudande (t.ex offentlig upphandling,
flera delfakturor, en större faktura, längre kontrakt, etc.). Fråga
kunderna hur de känner inför dessa aktiviteter och utvärdera om
du kan göra deras upplevelse bättre, smidigare, personligare etc.

•	 Betalar dina kunder i tid? Reflektera över varför de betalar eller
inte betalar i tid.

•	 Observera de situationer som dina kunder befinner sig i när de
betalar för din produkt/tjänst. Är det en trevlig situation eller verkar
den stressig, obekväm, komplicerad eller dylikt? Reflektera över
hur kunderna känner i situationen och utvärdera om du kan göra
deras upplevelse bättre.

•	 Är det tydligt för dina kunder vilket värde de får i din produkt/
tjänst?

•	 Betalar dina kunder för det värde de får?

•	 Kan du använda en annan betalningsmetod? T.ex betalning per
produkt, prenumerationstjänst, betala så mycket du vill eller dylikt.

•	 Kan du göra ditt erbjudande mer tjänstebaserat? T.ex: sälja en
transporttjänst istället för bilar, möbeltapetsering istället för
möbler etc.

•	 Kan du göra ditt erbjudande mer produktbaserat? T.ex: sälja
bastus istället för snickeritimmar etc.

•	 Gör en lista över alla de steg dina kunder behöver gå igenom för
att genomföra ett köp av ditt erbjudande. Placera ut aktiviteterna
på en tidslinje. Finns det något sätt att göra köpet och betalnin-
gen av din produkt/tjänst enklare, roligare eller trevligare för dina
kunder?

FORTS.

5. INTÄKTER

16

6. NYCKELAKTIVITETER

Medvetet eller omedvetet genomför du hela tiden aktiviteter som på ett eller annat
sätt bidrar till att skapa värde för dina kunder. Det kan vara allt ifrån insamling av
det material du behöver till att göra ritningar, sy, fakturera eller boka bud av dina
varor ut till återförsäljare eller kund. Här ägnar vi lite tid åt att tänka över vilka
nyckelaktiviteterna är i din verksamhet och för vem de är viktiga.

•	 Vilka Nyckelaktiviteter kräver ditt Värdeerbjudande?

•	 Vilka Nyckelaktiviteter kräver dina Distributionskanaler?

•	 Vilka Nyckelaktiviteter kräver dina Kundrelationer?

•	 Vilka Nyckelaktiviteter kräver din Intäktsströmmar?

Vilka är de viktigaste aktiviteterna du genomför för att
skapa värde för dina kunder?

17

Förbättra dina Nyckelaktiviteter

•	 Vilka andra aktiviteter skulle du kunna genomföra för att
generera samma Värdeerbjudande? Kan du byta ut några av de
aktiviteter du genomför idag eller addera nya?

•	 Finns det några av de aktiviteter som du genomför idag som du
borde synliggöra ut mot dina kunder för att förstärka värdet i din
produkt/tjänst?

•	 Finns det några av de aktiviteter som du genomför idag som
du borde dölja från dina kunder för att förstärka värdet i din
produkt/tjänst?

FORTS.

6. NYCKELAKTIVITETER

18

7. NYCKELRESURSER

En resurs är allt ifrån en anställd kollega till din dator, bil och de kunskaper du besitter. Här
specificerar vi de resurser som är viktiga för att skapa värde för dina kunder.

•	 Vilka Nyckelresurser kräver ditt Värdeerbjudande?

•	 Vilka Nyckelresurser kräver dina Distributionskanaler?

•	 Vilka Nyckelresurser kräver dina Kundrelationer?

•	 Vilka Nyckelresurser kräver dina Värdeströmmar?

Vilka är dina viktigaste resurser för att skapa värde
för dina kunder?

TÄNK PÅ:
Nyckelresurser kan vara såväl personalresurser, intellektuella
resurser (t.ex patent) som fysiska tillgångar etc.

19

Förbättra dina Nyckelresurser

•	 Skulle du kunna skapa samma värde med andra resurser?

•	 Skulle du kunna använda dig av billigare resurser?

•	 Skulle du kunna använda resurser som är mer miljövänliga?

•	 Finns det några av dina nyckelresurser som du borde synliggöra
ut mot dina kunder för att förstärka värdet i din produkt/tjänst?

•	 Finns det några av dina nyckelresurser som du borde dölja från
dina kunder för att förstärka värdet i din produkt/ tjänst?

FORTS.

7. NYCKELRESURSER

20

8. PARTNERS

No man is an island och som entreprenör är du ofta mer eller mindre beroende av de företag
och personer som du valt att samarbeta med, oavsett om formen för samarbetet är avtalad
eller av mer privat karaktär.

•	 Vilka Nyckelresurser får du från dina Partners?

•	 Vilka Nyckelaktiviteter utför dina Partners?

Vilka är dina partners och leverantörer?

21

Förbättra dina partners

•	 Borde du ha någon annan typ av partnerskap? T.ex ett dotterbolag,
samägt bolag eller provisionsbaserat.

•	 Borde du ha andra leverantörer än de du har idag?

•	 Kan du reducera dina kostnader genom att se över dina partners?
Finns det något du kan göra det på egen hand istället för att ta hjälp
av annan aktör?

•	 Finns det några av dina partners och/eller leverantörer som du borde
synliggöra ut mot dina kunder för att förstärka värdet i din produkt/
tjänst?

•	 Finns det några av dina partners och/eller leverantörer som du borde
dölja ut mot dina kunder för att förstärka värdet i din produkt/tjänst?

FORTS.

8. PARTNERS

22

9. KOSTNADER

Din och dina kollegors arbetstid, dina lokaler, materialet som du använder för att skapa din
produkt, kostnaden för transport av dina produkter ut till återförsäljare – allt blir kostnader
som ställs mot dina intäkter.

•	 Vilka Nyckelresurser genererar störst Kostnader
för ditt företag?

•	 Vilka Nyckelaktiviteter genererar störst Kostnader
 för ditt företag?

Vilka är de viktigaste kostnaderna i din affärsmodell?

23

Förbättra dina kostnader

•	 Är alla dina kostnader verkligen nödvändiga för att din kund
ska uppleva värdet i ditt erbjudande? Försök att spåra värdet
respektive intäkten för alla dina olika kostnader.

•	 Finns det någon som skulle kunna vara villig att betala dina
kostnader åt dig?

•	 Hur skulle dina kostnader påverkas om ditt företag växte och
blev större (fler anställda, mer intäkter etc.)?

FORTS.

9. KOSTNADER

24

PARTNERS NYCKELAKTIVITETER

NYCKELRESURSER

KOSTNADER INTÄKTER

KANALER

VÄRDEERBJUDANDE KUNDRELATIONER KUNDER

MIN BUSINESS MODEL CANVAS

25

PARTNERS NYCKELAKTIVITETER

NYCKELRESURSER

KOSTNADER INTÄKTER

KANALER

VÄRDEERBJUDANDE KUNDRELATIONER KUNDER

MIN BUSINESS MODEL CANVAS

26

PARTNERS NYCKELAKTIVITETER

NYCKELRESURSER

KOSTNADER INTÄKTER

KANALER

VÄRDEERBJUDANDE KUNDRELATIONER KUNDER

MIN BUSINESS MODEL CANVAS

27

Med förhoppning att de ska inspirera dig i ditt arbete med att inkludera
offentlig miljö i din affärsmodell presenteras här några exempel på
affärsidéer för samisk design i offentlig miljö. Affärsmodellerna är
framtagna av samiska slöjdare och formgivare.

EXEMPEL PÅ AFFÄRSIDÉER
FÖR SAMISK DESIGN I OFFENTLIG MILJÖ

28

Flygplatsbänk med motiv från samiska skoband

PRODUKT: Flygplatsbänk 
KUND: Flygplatser/Swedavia 
PRODUKTÄGARE: Birgitta Ricklund

AFFÄRSIDÉ:

Mönster från samiska skoband snidas in i träbänkar som placeras på flygplatser. För att
öka intäkterna kan produkten utvecklas till ett koncept där bänkarna kompletteras med
stolar, fåtöljer eller dylikt vilka kan säljas även till privatpersoner för privat bruk.

STYRKOR HOS AFFÄRSMODELLEN: 

Formgivaren får en fin kontaktyta mot turister och affärsresenärer som kommer med flyg.
Det kan generera fler kunder och därmed ökade intäkter.
Affären kan skalas upp till fler flygplatser.  

UTMANINGAR: 

Försäljningen måste eventuellt ske genom offentlig upphandling.

EXEMPEL 1

29

Partners Nyckelaktiviteter

Nyckelresurser

Värdeerbjudande Kundrelationer

Kanaler

Kunder

Kostnader Intäkter

Sámi Duodji för säljstöd

Leverantörer av material

Löner

Material

Flygplatserna betalar per bänk med stigande rabatter ju fler de köper

Konsumenter betalar per produkt

Designa och tillverka bänkarna

Upprätta bra kontakter med
kunden

Formgivningskompetens

Säljkompetens

Material

Bänkar för offentlig miljö

Bänkarnas design är inspirerad
av de samiska skoband som
är typiska för just den plats
där bänken står

(Utöver bänkar i offentlig miljö
erbjuds produkter för hemma-
bruk till konsumenter

Personlig kontakt med
inköpare

Säljstöd från Sámi Duodji

Swedavias flygplatser

Tågstationer

(Konsumenter)

Telefon och personliga möten

Säljstöd från Sámi Duodji

Bänkar i offentlig miljö blir
en marknadsföringskanal till
konsumenterna

Hemsida och sociala medier
till konsumenterna

FORTS.

EXEMPEL 1

Flygplatsbänk med motiv från samiska skoband - Business Model Canvas

30

Samisk rondellutsmyckning

PRODUKT: Rondellutsmyckning 
KUND: Kommuner/Trafikverket
PRODUKTÄGARE: Max Lundström

AFFÄRSIDÉ:

Lokala konstnärer designar utsmyckning av rondeller som sedan säljs in av Sámi
Duodji till kommuner eller Trafikverket. Om den visar sig framgångsrik kan idén
implementeras i många kommuner.

För att öka intäkterna för utfört arbete och samtidigt marknadsföra produkten
görs en dokumentärfilm om varje konstnär och rondell som visar processen från
start till färdig produkt.

För att ytterligare öka intäkterna för utfört arbete tas en smyckeskollektion tas
fram mönster och/eller former från rondellutsmyckning återanvänds.

För att ytterligare öka synbarheten av projektet tas ”Route Sápmi” fram - en karta
eller mobilapplikation för personer att följa för att ”samla rondeller” och geo-punkter.

STYRKOR HOS AFFÄRSMODELLEN: 

•	 Genom att skapa ett återkommande event (release av ”årets rondell/ron-
deller”) får man stabila intäkter över tid. 

•	 Kan skalas upp till fler kommuner.

•	 Ger mycket uppmärksamhet och publicitet.  

•	 Längre avtal där utsmyckningen byts ut ger kontinuerliga intäktsströmmar.

UTMANINGAR: 

•	 Försäljningen måste eventuellt ske genom offentlig upphandling.  

•	 Viktigt att lyckas med marknadsföringen genom t.ex. dokumentärfilmen.  

EXEMPEL 2

31

Partners Nyckelaktiviteter

Nyckelresurser

Värdeerbjudande Kundrelationer

Kanaler

Kunder

Kostnader Intäkter

Slöjdare och konstnärer

Löner och material

Arvoden till slöjdare och konstnärer

Kunden betalar en årlig summa och kontrakt skirvs på fler år

Miniatyrmodeller av ronderllerna säljs som souvenirer

Dokumentärfilmen säljs till TV-bolag

Upprätta bra kontakter med
kunden

Upprätthålla bra kontakter
med slöjdare och konstnärer

Projekt- och produktionsleda
formgivningsarbetet

Formgivningskompetens

Sälj- och marknadsförings-
kompetens

Material

Samisk utsmyckning av ron-
deller. Designen är gjord av
en eller flera lokala formgivare
och byts ut årligen

(Dokumentärfilm)

(Miniatyrer av rondellerna)

Direktkontakt med kommuner
Lobba för att samisk design
ska finnas med i deras budget

Kommuner

(TV-bolag)

(Turister)

Stort galaliknande offentlig-
görande om vilka som blir
årets rondellutsmyckare i de
olika kommunerna

Dokumentärfilm om rondellen
och konstnären som utformat
den

FORTS.

EXEMPEL 2

Samisk rondellutsmyckning - Business Model Canvas

32

Utsmyckning av busshållplatser

PRODUKT: Utsmyckning för busshållplatser/busskurer
KUND: Kommuner/Trafikverket 
PRODUKTÄGARE: Laila Idivuoma och Ann-Margit Svonni

AFFÄRSIDÉ:

Ortsspecifika samiska mönster graveras på plexiglasskivor som monteras på busskurer
vid busshållsplatser. Skivorna är utbytbara och byts ut års- eller månadsvis.

Betalning kan ske antingen via en prenumerationstjänst som erbjuds kommunen/
Trafikverket eller genom uthyrning.

För att öka intäkterna kan produkten utvecklas till ett koncept där fram fler produktioner,
platsbaserade eller kollektivtrafikbaserade, tas fram. Platsbaserade sådana produktioner
skulle till exempel kunna vara örhängen, smycken, ortstypiska mönster och produkter.
Kollektivtrafikbaserade produkter skulle till exempel kunna vara en mobilapplikation med
gränssnitt där mönstren används, mönster och form av bänkar, grafisk design av tidtabel-
ler, månads-/årskort, fodral till kort etc. 

STYRKOR HOS AFFÄRSMODELLEN: 

•	 Samma formgivningskoncept används till fler produkter vilket innebär mer intäkter
för samma formgivning. 

•	 Alla kommuner har kollektivtrafik. När man har en referenskund underlättas nästa
försäljning. 

•	 Längre avtal där utsmyckningen byts ut ger kontinuerliga intäktsströmmar 

UTMANINGAR: 

Försäljningen måste eventuellt ske genom offentlig upphandling.  

EXEMPEL 3

33

Partners

Nyckelresurser

Värdeerbjudande Kundrelationer

Kanaler

Kunder

Kostnader Intäkter

Sámi Duodji för säljstöd

Leverantörer av material

Tillverkare så som tryckerier
och snickerier

Löner

Material

Underleverantörer

Priset förhandlas med kunden. Utsmyckningen av busskurerna är grunderbjudandet
och kunden betalar för varje produktserie (t.ex. tidtabeller och busskort) som de önskar
köpa. Det är önskvärt att skriva ett avtal på flera år där utsmyckningskonceptet byts
årligen, då det skulle ge större och kontinuerliga intäkter.

Formgivningskompetens

Säljkompetens

Material

Samiskt utsmyckningskoncept
för kollektivtrafik inhållande:

•	Utsmyckning av busskurer,
väntrum och bänkar

•	Grafisk design till tidtabeller,
busskort, fodragl till kort
och mobilapp

Samma samiska mönster
används för alla produkter

Personlig kontakt med
inköpare på kommunerna.
Sámi Duodji stöttar och
förmedlar kontakten

Kommuner och trafikverket

Telefon och personliga möten.
Offentlig upphandling vid
större köp

Säljstöd från Sámi Duodji

Utsmyckning i offentlig miljö
blir en marknadsföringskanal
till konsumenterna

Hemsida och sociala medier
till konsumenter

FORTS.

EXEMPEL 3

Utsmyckning av busshållplatser - Business Model Canvas

Nyckelaktiviteter
Designa utsmyckningen

Upprätta bra kontakter med
kunden

Lobba för att det ska finnas
plats för samisk design i
kommunernas budget

Upprätta kontakter med
underleverantörer

34

Verktyg för mönsterutsmyckning

PRODUKT: Verktyg för prägling/tryck av mönster för inredning
KUND: Offentliga institutioner och privatpersoner
PRODUKTÄGARE: Lena Sandberg Johansson och Karolina Sevä

AFFÄRSIDÉ:

Verktyg för att snida/prägla designade mönster i trä.

Verktyget används som mall för applicering av mönster på inredningsdetaljer
i såväl offentliga som privata miljöer. Det brukas i första hand för mönsterut-
smyckning i trä där det används för att prägla/snida in, de av produktägarna
designade mönster på exempelvis lister runt en dörr, på hörnen på ett bord
eller på en husknut som man vill dekorera. Verktyget kan dock även använ-
das för tryck på textil så som till exempel mattor, kuddar, gardiner och dylikt.
Anpassningar av verktyget görs beroende på materialet i slutprodukten.

Mönsterdesignen är inspirerad av de traditionella samiska mönstren, som
bland annat kan vara områdesspecifika.

Arbetet utförs av produktägarna själva eller via inhyrda hantverkare.

Betalning sker antingen genom en engångskostnad för det specifika jobbet
eller via en prenumerationstjänst som ger kunden t.ex ett nytt mönster per år
eller dylikt.

STYRKOR HOS AFFÄRSMODELLEN: 

•	 Samma formgivningskoncept används till fler produkter vilket innebär
mer intäkter för samma formgivning. 

•	 Genom att ta fram flera exemplar av verktyget och ta in hantverkare för
att utföra jobbet kan ett stort antal beställningar tas emot och genom-
föras trots att företaget har få fastanställda.

•	 Produkten är synlig för många vilket innebär att en kontaktyta finns mot
allmänheten, besökare, turister med flera.

UTMANINGAR: 

Viss försäljningen måste eventuellt ske genom offentlig upphandling.  

Risk för hög uppstartkostnad då tillverkning av verktyg samt varianter på
verktyg för applicering på olika material kan bli kostsamt.

EXEMPEL 4

35

Partners

Nyckelresurser

Värdeerbjudande Kundrelationer

Kanaler

Kunder

Kostnader Intäkter

Sámi Duodji för säljstöd

Leverantörer av material

Tillverkare av verktyget

Hantverkare

CITRON Design för samarbete
och förmedling av uppdrag

Löner till personal och eventu-
ella underleverantörer

Marknadsföringskostnader

Materialkostnader

Tillverkningskostnader för
verktyg och anpassningar av
verktyg

Lokal

Marknadsföring
Kunderna betalar en engångskostnad per tryck/mönster vid leverans med
möjlighet till mängdrabatt

Möjlighet att sälja en prenumeration på mönster där mönster byts ut årsvis

Formgivningskompetens

Sälj & marknadsföringskompetens

Material

Kunskap i tillverkning av
verktyg

Prisvänlig utsmyckning/
inredningsdetaljer, inspirerade
av samiska mönster och form,
för offentliga och privata miljöer

Personlig kontakt med
kunder, arkitekter och
leverantörer

Offentliga institutioner. T ex.
hotell, flygplatser, restauranger,
butiker, kommuner m.m

Privatpersoner

citrondesign.se

Personliga möten

Telefonkontakt

Hemsida

Mail

Levererade produkter i offent-
liga och privata miljöer blir en
marknadsföringskanal ut mot
konsument

FORTS.

EXEMPEL 4

Verktyg för mönsterutsmyckning - Business Model Canvas

Nyckelaktiviteter
Designa mönster

Tillverkning av verktyg

Tillverkning av varianter på
verktyg för applicering på
olika material

Kontakt med kunder, tillverkare,
leverantörer

KONTAKT
Sameslöjdstiftelsen Sámi Duodji
Porjusvägen 4
962 31 JOKKMOKK

+46 (0) 971-128 94

info@sameslojdstiftelsen.com

