

BS-ritgerð

í viðskiptafræði

Mat markaðarins á virði vörumerkisins Herbalife

Hver er staðfærsla og ímynd Herbalife á Íslandi?

Ívar Freyr Sturluson

Leiðbeinandi: Auður Hermannsdóttir, aðjúnkt

Viðskiptafræðideild

Maí 2013

Mat markaðarins á virði vörumerkisins Herbalife

Hver er staðfærsla og ímynd Herbalife á Íslandi?

Ívar Freyr Sturluson

Lokaverkefni til BS-gráðu í viðskiptafræði

Leiðbeinandi: Auður Hermannsdóttir, aðjúnkt

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Maí 2013

3

Mat markaðarins á virði vörumerkisins Herbalife

Ritgerð þessi er 12 eininga lokaverkefni til BS-prófs við

viðskiptafræðideild, Félagsvísindasviði Háskóla Íslands.

© 2013 Ívar Freyr Sturluson

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2013

4

Formáli

Þessi ritgerð er 12 (ECTS) eininga lokaritgerð í BS-námi á námslínu markaðsfræði og

alþjóðaviðskipta við viðskiptafræðideild Háskóla Íslands. Undirritaður þakkar Auði

Hermannsdóttur fyrir góða leiðsögn við vinnslu rannsóknarinnar.

Ég þakka einnig Sonju Maggý Magnúsdóttur, Auði Gestsdóttur og Maríu Finnsson

fyrir þátttöku í eigindlegum viðtölum sem tekin voru um miðjan febrúar og í lok apríl

2013.

5

Útdráttur

Mikið hefur verið fjallað um vörumerkið Herbalife í gegnum árin og virðast skoðanir

fólks skiptast í tvo flokka. Við erum annarsvegar með þá einstaklinga sem nota vörur frá

Herbalife og líkar vel við og hinsvegar þá sem leggjast virkilega á móti jafnt vörunum og

þeim sem sjá um að selja þær og koma þeim á framfæri, hinum svokölluðu Herbalife-

dreifingaraðilum/leiðbeinendum. Markaður fyrir sölu fæðubótarefna á Íslandi virðist

hafa farið stækkandi á síðustu árum og fannst því höfundi, sem er sjálfur Herbalife-

leiðbeinandi, mikilvægt að gera rannsókn sem gæti sýnt fram á hina raunverulegu ímynd

Herbalife þar sem samkeppni hefur harðnað. Ekki hefur verið gerð slík rannsókn hér á

landi og því erfitt að gera sér grein fyrir þeirri ímynd sem vörumerkið Herbalife hefur á

íslenskum markaði.

 Markmið þessarar rannsóknar er að kanna mat markaðarins á virði

vörumerkisins Herbalife, staðfærslu og ímynd. Mun höfundur fara yfir helstu fræðilegu

hugtök markaðsfræðinnar í tengslum við viðfangsefni rannsóknarinnar. Fjallað verður

lítillega um markað fæðubótarefna á Íslandi og um markaðssetningu og viðskiptahætti

Herbalife. Gerð var eigindlega rannsókn með hálfopnu viðtali við tvo aðila innan

markaðsráðs Herbalife á Íslandi til þess að hægt væri að bera saman staðfærsluna og

hina raunverulegu ímynd. Megindleg rannsókn var svo framkvæmd dagana 17.–20. apríl

2013 til þess að svara þeim hluta rannsóknarspurningarinnar sem snýr að ímynd

Herbalife á Íslandi. Settur var saman spurningalisti sem sendur var út með á

samfélagsvefnum Facebook.com og á umræðuvefnum Bland.is.

 Samkvæmt niðurstöðum úr eigindlegri rannsókn um staðærslu er ímyndin

jákvæð og tengist heilbrigðum lífsstíl einstaklinga og því holla líferni sem fylgir því að

nota fæðubótarvörur Herbalife. Aðgreiningin er að mestu leyti hjá leiðbeinendum

Herbalife og er það því sá þáttur sem skilur vörumerkið frá öðrum á markaði.

Niðurstöður úr megindlegri rannsókn leiddi í ljós að ímynd Herbalife á Íslandi er

ekki í samræmi við staðfærsluna. Mikil neikvæðni gagnvart vörumerkinu virðist vera til

staðar og er hún mun meiri en rannsakandi hafði reiknað með. Það telst athyglisvert að

þessi neikvæðni tengist mikið þeim söluaðferðum sem farið er eftir og er orðspor

6

söluaðila/leiðbeinenda ekki gott meðal þátttakenda. Þetta stangast því á við

staðfærsluna.

7

Efnisyfirlit

Formáli ... 4

Útdráttur .. 5

Myndaskrá ... 9

Töfluyfirlit ... 10

1 Inngangur ... 11

2 Herbalife .. 13

2.1 Markaðssetning .. 13

2.2 Viðskiptatækifærið ... 15

3 Ímynd ... 17

3.1 Miðuð markaðsfærsla .. 17

3.1.1 Markaðshlutun .. 18

3.1.2 Markaðsmiðun .. 19

3.1.3 Staðfærsla ... 20

3.1.3.1 Aðgreining ... 21

3.1.3.2 Sameiginlegir þættir .. 22

3.1.3.3 Ímynd ... 22

3.1.4 Mælingar á vörumerkjaímynd .. 22

4 Markaður fæðubótarefna á Íslandi ... 24

4.1 Efnin og markaðurinn ... 24

5 Aðferð .. 26

5.1 Mælitæki .. 26

5.1.1 Eigindleg aðferð .. 26

5.1.2 Megindleg aðferð .. 26

5.2 Þátttakendur .. 28

5.3 Framkvæmd .. 29

8

6 Niðurstöður.. 31

6.1 Eigindleg rannsókn – Staðfærsla .. 31

6.1.1 Ímynd .. 31

6.1.2 Aðgreining ... 33

6.2 Megindleg rannsókn - Ímynd ... 34

6.2.1 Vörumerkin á markaði .. 34

6.2.2 Ímynd Herbalife í huga þátttakenda ... 34

6.2.3 Ánægja viðskiptavina .. 35

6.2.4 Notkun á öðrum fæðubótarefnum ... 37

6.3 Fullyrðingar um Herbalife ... 38

6.3.1 Herbalife er fyrir fólk sem vill fara í megrun 38

6.3.2 Herbalife er fyrir íþróttafólk .. 38

6.3.3 Herbalife eykur líkamlega og andlega vellíðan 39

6.3.4 Herbalife hentar öllum .. 39

6.3.5 Herbalife-vörur geta skaðað heilsuna ... 40

6.3.6 Herbalife er fyrir þá sem vilja temja sér heilbrigðan lífsstíl 40

6.3.7 Herbalife-vörur eru dýrar .. 41

6.3.8 Herbalife-leiðbeinendur hafa gott orðspor .. 41

6.3.9 Herbalife-leiðbeinendur veita góða þjónustu 42

6.3.10 Herbalife-leiðbeinendur setja velferð þína í fyrsta sæti 43

6.3.11 Ég myndi frekar kaupa Herbalife-vörur ef þær væru seldar í verslunum

 43

6.3.12 Notar þú Herbalife í dag? .. 44

6.3.13 Ert þú dreifingaraðili hjá Herbalife? .. 44

6.3.13.1 Þekkirðu einhvern sem er dreifingaraðili hjá Herbalife? 45

6.3.14 Hvert er viðhorf þitt til Herbalife? .. 45

6.3.15 Fylgni ... 47

7 Umræður ... 48

7.1 Takmarkanir .. 50

8 Heimildarskrá ... 51

9

Viðauki – Spurningalisti .. 54

Myndaskrá

Mynd 1 – Ferill miðaðrar markaðsfærslu (Þórhallur Örn Guðlaugsson, 2007) 18

Mynd 2 – GE-líkanið (Þórhallur Örn Guðlaugsson, 2007) ... 20

Mynd 3 – Aldur ... 29

Mynd 4 – Heimilisaðstæður .. 29

Mynd 5 – Hvað er það fyrsta sem kemur upp í hugann þegar þú hugsar um

Herbalife? ... 35

Mynd 6 – Breytur bornar saman .. 35

Mynd 7 – Ástæða fyrir notkun Herbalife .. 36

Mynd 8 – Ánægja með vörur Herbalife .. 37

Mynd 9 – Munur á milli breyta ... 37

Mynd 10 – Herbalife er fyrir fólk sem vill fara í megrun .. 38

Mynd 11 – Herbalife er fyrir íþróttafólk ... 39

Mynd 12 – Herbalife eykur líkamlega og andlega vellíðan .. 39

Mynd 13 - Herbalife hentar öllum .. 40

Mynd 14 - Herbalife-vörur geta skaðað heilsuna ... 40

Mynd 15 - Herbalife er fyrir þá sem vilja lifa heilbrigðum lífsstíl 41

Mynd 16 - Herbalife-vörur eru dýrar .. 41

Mynd 17 - Herbalife-leiðbeinendur hafa gott orðspor ... 42

Mynd 18 - Herbalife-leiðbeinendur veita góða þjónustu ... 42

Mynd 19 - Herbalife-leiðbeinendur setja velferð fólks í fyrsta sæti 43

Mynd 20 - Ég myndi frekar kaupa Herbalife-vörur ef þær væru seldar í verslunum 44

Mynd 21 - Notar þú Herbalife í dag? .. 44

Mynd 22 - Þekkirðu einhvern sem er dreifingaraðili? .. 45

Mynd 23 - Hvert er viðhorf þitt til Herbalife? ... 46

10

Töfluyfirlit

Tafla 1. Tengsl milli breyta .. 47

11

1 Inngangur

Árið 1980 stofnaði maður að nafni Mark Huges fyrirtækið Herbalife með það að

markmiði að hjálpa fólki um allan heim að bæta lífsstíl sinn með betri næringu og með

því að bjóða því upp á ótrúlegt viðskiptatækifæri. Í dag er Herbalife með yfir 6000

starfmenn um allan heim og meira en 2,3 milljón leiðbeinendur í yfir 80 löndum

(„Herbalife Investor Day“, 2013).

Herbalife hefur á boðstólum fjölbreytt úrval af vörum sem snúa að þyngdarstjórnun,

fæðubótarefnum og snyrtivörum. Allar vörur Herbalife eru til þess gerðar að hjálpa fólki

að ástunda heilnæman og virkan lífsstíl („Herbalife“, 2013).

Markmið fyrirtækisins er að hjálpa fólki á öllum aldri að lifa heilbrigðu lífi með réttu

mataræði og hreyfingu. Einnig veitir Herbalife fólki tækifæri til að hefja eigin viðskipti

sem byggjast á að selja vörur fyrirtækisins („Herbalife“, 2013), auka tekjur sínar með því

að selja sjálfar vörurnar og fá til sín fleiri dreifingaraðila í svokallaðar undirlínur, en

frekar verður farið í útskýringar á þeim síðar í kafla 2.

Mikil umræða var í samfélaginu þegar Herbalife kom fyrst til landsins árið 1999, bæði

um vörur Herbalife og þær söluaðferðir sem notaðar eru. Þótt sú umræða hafi fari

minnkandi með árunum er hún enn til staðar og virðast skoðanir fólks skiptast í tvo

hópa. Annars vegar eru þeir sem nota vörurnar með góðum árangri og eru jákvæðir

gagnvart Herbalife og svo þeir sem eru mjög á móti Herbalife og þeim söluaðferðum

sem beitt er.

Markmið rannsóknarinnar var að kanna staðfærslu og ímynd Herbalife á Íslandi og

kanna hvort bil sé á milli þessa tvenns. Þar sem ekki hafa verið framkvæmdar slíkar

rannsóknir hér á landi er áhugavert að sjá hvort bilið á milli þessa þátta sé í raun eins

mikið og umræðan gefur til kynna.

Tekið var eigindlegt viðtal við tvo leiðbeinendur sem sitja í markaðsráði Herbalife á

Íslandi til þess að fá svör um staðfærsluna og gerð var megindleg rannsókn á ímynd

Herbalife.

Rannsóknarspurningin sem sett er fram: „Hver er staðfærsla og ímynd Herbalife á

Íslandi?“

12

Með því að komast að hinni raunverulegu ímynd Herbalife á Íslandi má gera

stjórnendum og leiðbeinendum kleift að vinna markvisst að því að bæta ímynd

vörumerkisins. Þar sem höfundur er sjálfur leiðbeinandi telur hann mikilvægt að átta sig

á hver ímyndin er svo hægt sé að vinna rétt að uppbyggingu hennar. Einnig er mikilvægt

fyrir fyrirtækið sjálft að átta sig á því hvort staðfærsla þess sé í raun sú sama og

markaðurinn gefur til kynna til þess að hægt sé að bæta þær aðferðir sem nýttar eru til

ímyndaruppbyggingar.

Í fyrsta hluta ritgerðarinnar er farið lítillega yfir viðskiptatækifæri og markaðssetningu

Herbalife og fjallað um fræðileg hugtök markaðsfræðinnar sem tengjast staðfærslu og

ímynd í kafla tvö.

Í öðrum hluta verður farið lítillega yfir markað fæðubótarefna á Íslandi, greint frá

markaðnum og þeim fæðubótarefnum sem þar eru seld.

Í þriðja hluta verður farið í rannsóknarhlutann en þar verður farið yfir mælitæki,

þátttakendur og framkvæmd rannsókna.

Í fjórða og seinasta hlutanum verður farið ítarlegar yfir niðurstöður úr eigindlegri og

megindlegri rannsókn og að lokum verður endað á umræðukafla.

13

2 Herbalife

Í þessum kafla verður fjallað um markaðssetningu ásamt því að farið verður yfir

viðskiptatækifærið sem Herbalife segist bjóða upp á, án þess þó að fara of ítarlega í

einstaka þætti. Notast var við eigindlegt viðtal sem tekið var við Auði Gestsdóttur og

Sonju Maggý Magnúsdóttur en þær sitja báðar í markaðsráði Herbalife á Íslandi.

Markmið kaflans er að auka skilning lesenda á starfsemi og starfsháttum Herbalife,

þar sem neikvæð umræða hefur verið um starfsemina og þær leiðir sem farnar eru í sölu

á vörunni, og telur höfundur að þessir viðskiptahættir tengist ímynd vörumerkisins að

miklu leyti. Einnig er brýnt að koma því á framfæri að hugtakið dreifingaraðili og

leiðbeinandi er ekki það sama þó svo að báðir selji vörur Herbalife. Leiðbeinendur selja

ekki einungis vörurnar heldur sjá um viðskiptavini sína mjög náið og leiðbeina þeim í

gegnum notkun vörunnar.

2.1 Markaðssetning

Á hverju ári er sett saman sérstakt markaðsráð sem sér um alla markaðssetningu það

árið. Markaðsráð Herbalife (SOP – strategy and planning) á Íslandi samanstendur af

öllum þeim sem eru í Presidents Team, Millioners Team og fjórum efstu í GET Team

(einstaklingar með mestar sölutekjur á síðasta ári). Þessi hópur starfar alltaf eitt ár í

senn og geta því komið inn nýir einstaklingar í markaðsráðið á næsta ári. Tilgangur þessa

hóps er að taka allar helstu ákvarðanir sem tengjast markaðssetningu fyrir Herbalife á

Íslandi og ráðstaða markaðssjóði fyrir árið.

Markaðssetning Herbalife er heldur óhefðbundin frá markaðssetningu annarra

vörumerkja þar sem lítil áhersla er lögð á auglýsingar í sjónvarpi, útvarpi og

fréttablöðum eins og tíðkast hjá flestum fyrirtækjum. Hinsvegar er áhersla lögð á að

halda reglulega sérstaka viðburði til þess að kynna Herbalife og fá dreifingaraðila til að

koma saman og segja reynslusögur. Einnig eru íþróttalið styrkt með vörum og

leiðbeinendur Herbalife verðlaunaðir fyrir vel unnin störf, en þeir eru „andlit“ Herbalife

útávið og því hluti af markaðssetningunni að tryggja starfsánægju þeirra.

14

 Mikil áhersla er lögð á að útbúa sameiginleg gögn fyrir alla dreifingaraðila og

leiðbeinendur á Íslandi svo ekki sé misræmi í þeim upplýsingum sem miðlað er til

tilvonandi viðskiptavina. Þetta eru t.d. heilsuskýrslur, handbók fyrir viðskiptavini og

sérstakar þjónustumöppur sem eru vinnugögn fyrir dreifingaraðilana. Er þetta

mikilvægur partur af markaðstarfinu þar sem dreifingaraðilar eru mjög margir og þurfa

þeir að koma réttum skilaboðum áleiðis til þess að halda uppi jákvæðri ímynd Herbalife.

Markaðsráðið sér einnig um að skipuleggja almenna viðburði á borð við STS-skólann

sem haldinn er reglulega en þar koma saman dreifingaraðilar og leiðbeinendur ásamt

einstaklingum sem langar að kynna sér starfsemi Herbalife. Er þetta stór liður í

markaðssetningunni því þarna geta dreifingaraðilar boðið vinum og vandamönnum að

mæta og kynna sér starfsemina betur ásamt því að heyra fjöldann allan af

reynslusögum.

Þegar leitast var að því hvort ekki væru nýttir almennir miðlar til að auglýsa svaraði

Auður á þá leið að Herbalife Ísland (markaðsráðið) hafi nýtt sér lítillega vefborða á

vinsælum heimasíðum til þess að auglýsa nýju vörulínuna frá Herbalife, sem kallast S24

og er sérhönnuð fyrir fólk sem stundar íþróttir af kappi. Þetta er eitt af fáum skiptum

sem Herbalife nýtir sér slíkar auglýsingaleiðir. Höfundur spurði hvort ekki væri erfitt að

ná til nýrra viðskiptavina sem ekki þekktu til Herbalife eða nokkurs dreifingaraðila, en

Auður segir allar upplýsingar um vöruna og viðskiptin vera að finna á herbalife.is og ef

einstaklingur vilji fá frekari upplýsingar geti hann beðið um að haft sé samband við sig í

gegnum síðuna. Helsta leiðin til þess að ná í nýja viðskiptavini er í gegnum

dreifingaraðila og leiðbeinendur.

Þar sem viðskiptatækifæri Herbalife felst í því að sanka að sér nýjum einstaklingum í

gegnum tengslanet í svokallaðar undirlínur, byggist markaðssetningin að miklu leyti á

dreifingaraðilunum sjálfum og þurfa þeir að búa til ímynd í kringum sjálfa sig sem

endurspeglar ímynd Herbalife. Það er því mikilvægt að Herbalife Ísland miðli góðum

sameiginlegum gögnum til þess að auðvelda dreifingaraðilum að breiða út sama

boðskapinn svo ekki sé munur á þeim skilaboðum sem viðskiptavinir fá frá hinum ýmsu

dreifingaraðilum. Þetta er allt partur af því að dreifingaraðilarnir búi til ímynd sem

stangast ekki á við ímynd Herbalife.

15

2.2 Viðskiptatækifærið

Samkvæmt Herbalife (2013) snýst viðskiptatækifærið um að kaupa vörur fyrirtækisins á

sérstökum afslætti og selja á fullu verði ásamt því að fá til sín fleiri fólk til að gerast

dreifingaraðili og selja vörur Herbalife. Með þessu má auka tekjur sínar og um leið bætt

lífsstíl sinn og uppfyllt næringarþarfir sínar. Hægt er að vinna hluta dags eða allan daginn

og þar sem einstaklingar eru sjálfstæðir dreifingaraðiliar geta þeir ráðið því hversu

miklum tíma þeir eyða í að byggja upp viðskiptin. Þar sem vörur Herbalife eru einstakar

og ekki seldar í verslunum munu þær hjálpa dreifingaraðilum að byggja upp hópa af

tryggum viðskiptavinum sem sækjast eftir sérsniðnum stuðningi þess og ráðleggingum

(„Viðskiptatækifæri Herbalife“, 2013).

Kostir sem fylgja því að verða sjálfstæður dreifingaraðili Herbalife:

 Þú getur haft bækistöð þína innan veggja heimilisins og ákveðið vinnutíma
eftir eigin hentugleika.

 Þú getur unnið þér inn aukatekjur og umbunarkerfið er ábatasamt.

 Þú selur vörur sem eru mikils metnar, þaulprófaðar og notaðar af milljónum
viðskiptavina á hverjum degi.

 Þú gengur til liðs við 2,3 milljónir sjálfstæðra dreifingaraðila um allan heim.
(„Viðskiptatækifæri Herbalife“, 2013)

Samkvæmt umbunarkerfinu fyrir sjálfstæða dreifingaraðila Herbalife, sem kallað er

markaðskerfi Herbalife, eru allt að 73% tekna af vörunum greidd til dreifingaraðila. Til

eru sex mismunandi leiðir til þess að verða sér úti um tekjur en þær eru:

 Smásöluhagnaður

 Heildsöluhagnaður

 Umboðslaun

 Mánaðarlegir bónusar

 Árlegir bónusar

 Hvatningaverkefni

 Hver og einn getur því skapað sér tekjur bæði með því að selja vörur beint og fá fleiri

dreifingaraðila í sínar undirlínur. Þannig geta menn fengið t.d. umboðslaun og bónusa.

16

Til þess að gerast dreifingaraðili þarf einstaklingur að fá boð frá einhverjum sem

þegar er orðinn dreifingaraðili og kaupa svokallaðan „startpakka“ sem kostar 16.400 kr

ásamt því að vera skráður inná myherblife.com. Einstaklingurinn er þá orðinn

dreifingaraðili og kominn í undirlínu hjá þeim sem skráði hann inn. Í þessum pakka eru

kjarnavörur Herbalife að verðmæti u.þ.b. 13.000 kr. og aðgangur að eigin „skrifstofu“

inni á Myherbalife.com („My Herbalife“, 2013).

Þegar nýr dreifingaraðili hefur verið skráður inn getur hann byrjað að kaupa vörur

með 25% afslætti. Í hvert skipti sem hann kaupir vörur er hann að safna saman

svokölluðum viðskiptapunktum en fyrir hverja vöru fást x margir punktar. Með því að

safna þér ákveðið mörgum viðskiptapunktum getur sá aðili komist hærra í þessu

markaðskerfi. En næsta skref er að komast í 35% afslátt, 42% og að lokum í 50%. Þegar

komið er í 50% afslátt er hann orðinn svokallaður „Supervisor“ og því vel upplýstur um

viðskiptahætti Herbalife og þær væntingar sem bundnar eru við hann þegar kemur að

því að gæta að ímynd Herbalife. Næsta skref er að komast í hóp af fólki sem kallast

„World Team“. Næst kemst hann í „GET TEAM“, „Millionaire Team“, og svo að lokum er

það „Presidents Team“ en með því að komast í „Presidents Team“ er

dreifingaraðilinn/leiðbeinandinn kominn í hæsta þrepið í makraðskerfinu sem veitir

honum mestu umboðslaunin, bónusa og annað („My Herbalife“, 2013).

Þetta snýst því allt um að vera duglegur að selja vörurnar ásamt því að fá til sín fleiri

einstaklinga til að gerast dreifingaraðilar.

17

3 Ímynd

Markaðsfræðin skilgreinir ímynd sem m.a. sem safn skoðana, hugmynda, aðgerða,

viðhorfa og áhrifa sem einstaklingur eða hópur hefur hvað varðar einhvern hlut.

Hluturinn getur verið margvíslegur, svo sem fyrirtæki, vara, vörumerki, staður eða

einstaklingur (Kotler, 2000).

3.1 Miðuð markaðsfærsla

Miðuð markaðsfærsla (e. target marketing) er grundvöllur fyrir þær markaðsaðferðir

sem notaðar eru í nútíma markaðsstarfi og er góð leið fyrir aðila í samkeppni til að ná

betri árangri (Kotler, Armstrong, Saunders og Wong, 2008). Þar sem fyrirtækjum

fjölgar ört er mikilvægt að aðgreina sig frá samkeppnisaðilum og byggja upp sterkan og

traustan viðskiptavinahóp. Einnig eru neytendur orðnir mjög margir og þarfir þeirra

mismunandi, og skiptir því miklu máli fyrir fyrirtæki að greina þann markhóp sem sóst er

eftir. Með miðaðri markaðsfærslu geta fyrirtæki skilgreint markhópa sína og ákveðið

hvaða markhópum skuli sækjast eftir. Með því að átta sig á þörfum, löngunum og

kauphegðun þessara markhópa geta fyrirtæki sérsniðið vöru/þjónustu að þeim hópi og

hámakarð sölu og þ.a.l. náð mikilvægu forskoti á keppinauta (Kotler, Armstrong,

Saunders og Wong, 2008). Þegar fyrirtæki markaðssetja sig á þann hátt að mynda

varanleg tengsl við markhóp sinn og sérsníða tilboð sem aðgreina ímynd, vöru og

þjónustu eru mestar líkur á því að árangur náist (Hollsen, 2003). Mikilvægi þess byggist á

þeim rökum að mun dýrara er að reyna að ná til nýrra viðskiptavina en að halda í þá sem

fyrir eru (Keller, Apéria og Georgson, 2008).

Grundvallarhugmyndin á bak við miðaða markaðsfærslu er að beina tiltekinni vöru

eða þjónustu á tilgreindan markhóp viðskiptavina. Slík afmörkun getur aukið virði

vörunnar í huga ákveðins viðskiptavinahóps þar sem þú ert að sinna þeim þörfum og

löngunum sem sá hópur hefur. Þessir viðskiptavinir eru svo líklegir til að meta virði

vörunnar meira og sýna henni ákveðið traust og eiga frekar endurtekin viðskipti í stað

18

þess að versla við samkeppnisaðila. Þessi velvild leiðir einnig til jákvæðs umtals útávið

og styrkir því ímynd vörumerkis (Lilien, Rabgaswamy og De Bruyn, 2007).

Hugtakið miðuð markaðsfærsla skiptist svo í þrjá hluta eins og sést á mynd 1

(McDonald og Dunbar, 2004).

Mynd 1 – Ferill miðaðrar markaðsfærslu (Þórhallur Örn Guðlaugsson, 2007)

3.1.1 Markaðshlutun

Ein af fyrstu stefnumótandi ákvörðunum sem fyrirtæki þurfa að taka er að skilgreina

markaðinn og velja þann hóp sem beina á sjónum að. Þetta þýðir að fyrirtæki verður að

hluta niður markaðinn í smærri hópa og samstæðari hópa neytenda með svipaðar þarfir

og væntingar. Fyrirtæki getur svo ákveðið hvort að það hyggst reyna að þjónusta alla

þessa hópa eða einbeita sér að einum eða fleiri hópum með svipaðar þarfir (Jacques,

2000). Með markaðshlutun geta fyrirtæki skipt stórum einsleitum mörkuðum í smærri

hluta sem hægt er að ná til með markvissum hætti með þær vörur og þjónustu sem

mæta einstökum þörfum hópsins (Kotler o.fl., 2005).

Með því að hluta niður markaðinn eftir slíkum aðferðum skapast tækifæri til

aðgreiningar (e. points of difference) og gefst fyrirtækjum tækifæri til að auka forskot

sitt á keppinauta (Weinstein, 2004). Í þessu ferli er notast við breytur eins og aldur, kyn,

19

menntun, tekjur, þjóðerni og trúarbrögð. Á síðustu árum hafa einnig verið notaðar

breytur eins og lífsviðhorfs- og gildismatsmælingar við að greina þessa markhópa

(Solomon, Bamossy og Askegaard, 2002). Til þess að breyturnar séu skilvirkar þurfa þær

að vera mælanlegar, aðgengilegar, arðvænlegar, mögulegar og aðgreinanlegar (Kotler

og Keller, 2006).

Markaðshlutunin skiptist í þrjú stig: könnunarstig, greiningarstig og lýsingarstig

(Kotler o.fl., 2009). Á könnunarstiginu er lögð áhersla á hegðun og viðhorf einstaklinga

og er reynt að leita eftir því hvað höfðar til þeirra. Stuðst er við rýnihópa og tekin eru

viðtöl. Upplýsingar sem safnað er saman í könnunarstiginu eru svo notaðar í

greiningarstiginu til þess að mynda samstæða hópa sem síðan verða að markhópum.

Lokastigið er því lýsingarstigið þar sem einkenni hvers markhóps eru skilgreind og reynt

að komast að því hvað gerir hann sérstakan, svo sem viðhorf, hegðun og kaupvenjur

(Kotler o.fl., 2009).

3.1.2 Markaðsmiðun

Markaðsmiðun er ferli þar sem markaðshlutar eru metnir og gerðar eru athuganir á því

hversu áhugaverðir þeir séu. Í kjölfarið þarf svo að velja einn eða fleiri markaðshluta

sem farið verður inn á (Kotler o.fl., 2005). Markaðsmiðunin nýtist því fyrirtækjum til að

velja þann markhóp sem hentar þeim hvað best. Einnig skiptir miklu máli að ná góðum

viðskiptatengslum við þá markhópa sem verða fyrir valinu til þess að geta átt í varanlegu

viðskiptasambandi við þá.

Hlutverk markaðsmiðunar er að ákveða hvaða markhópar eru valdir og hversu margir

þeir eiga að vera. Það er gert með því að horfa til níu atriða sem skipt er upp í þrjá

mikilvæga þætti (Lilien og Rangaswamy, 2003).

 Markaðsstærð og markaðsvöxtur

 Samkeppni, mettun, vernd og ytri áhætta

 Samræmi, tengsl við aðra markhópa og hagnaðarvon

Hægt er að styðjast við GE-líkanið þegar þessir þættir eru skoðaðir. En þetta GE-líkan

var sett upp af General Electric í þeim tilgangi að meta skipulagseiningar til að kanna

styrk fyrirtækis annarsvegar og til að athuga hversu áhugaverð greinin sé hinsvegar

20

(Peter og Donnelly, 2004). Líkanið hefur tvær víddir og táknar sú lóðrétta hve áhugaverð

greinin er og sú lárétta táknar styrk skipulagsheildarinnar.

Hvort greinin sé áhugaverð eða ekki ræðst af ýmsum þáttum, markaðsvexti,

markaðsstærð, hagnaðarstigi og hagnaðarmöguleika, samkeppnisstigi, eftirspurnarstigi

og eftirspurnarhegðun ásamt kostnaðaruppbyggingu á markaðnum. Hver þessara þátta

er metinn og fundið er út gildi sem verður þá mælikvarði á það hve áhugaverð greinin sé

í raun. Líkanið er með þrjú svæði eins og sést á mynd 2. Grænu svæðin eru þau svæði

þar sem fyrirtæki ætti að fjárfesta í og stefna að vexti. Gulu svæðin benda til þess að

fyrirtæki sem lenda þar séu vel undir meðallagi þegar kemur að styrk og áhugaverðleika.

Því ættu þau fyrirtæki að íhuga að fara út af markaði. Fyrirtæki sem lenda á bleika

svæðinu eru undir meðallagi í áhugaverðleika og styrk (Þórhallur Örn Guðlaugsson,

2007).

Mynd 2 – GE-líkanið (Þórhallur Örn Guðlaugsson, 2007)

3.1.3 Staðfærsla

Staðfærsla (e. positioning) er þriðja skrefið í miðaðri markaðssetningu og snýst um að

aðgreina vöru og þjónustu með sértækum aðgerðum og móta þar með ákveðna ímynd í

huga neytenda. Markmiðið er að staðfæra vörumerkið í huga viðskiptavina þannig að

þeir hugsi jákvætt um vörumerkið. Fyrirtæki sem nær þessu eykur líkurnar á að ná

forskoti á samkeppnisaðila (Lilien og Rangaswamy, 2003).

21

Hugtakið má rekja til auglýsingasérfræðinganna Al Ries og Jack Trout en þeir segja að

það hafi gjörbreyt eðli auglýsinga eins og þær eru í dag. Ries og Trout (2000) tala um að

staðfærslan sé svo einföld að fólk geri sér ekki grein fyrir því hversu öflug hún er. Hinar

hefðbundnu auglýsingaherferðir væru orðnar úreltar og skiluðu litlum árangri því

markaðurinn væri orðinn svo stór, offramboð væri af vörum og þjónustu og því næðu

auglýsingar engum tengslum við neytendurna. Þessu fylgdi mikið áreiti á

auglýsingamarkaði og þar með mikið skynjunarleysi neytenda. Það var því niðurstaða

þeirra að staðfærsla í huga neytenda væri orðin skilyrði ef fyrirtæki ætluðu að ná

einhverjum árangri. Sérstaða á markaði myndi einungis skapast með staðfærslu þar sem

fyrirtæki hættu að reyna að sinna öllum og einbeittu sér frekar að sínum markhópum

(Ries og Trout, 2000).

Staðfærsla snýst því ekki um það sem þú gerir við vöruna heldur það sem þú gerir við

huga tilvonandi viðskiptavina, hvernig þú staðsetur þig í huga þeirra. Þetta er ekki gert

með því að breyta nafninu á vörunni, merkingum eða verði. Staðfærslu er skipt í þrjá

hluta: aðgreiningu, sameiginlega þætti (e. points of parity) og ímynd (e. image) (Lilien og

Rangaswamy, 2003).

3.1.3.1 Aðgreining

Aðgreiningin fjallar um það hvernig hægt er að aðgreina sig frá keppinautum.

Aðgreiningin beinist því að vörunni sjálfri eða tilboðinu. Þannig er t.d. hægt að aðgreina

sig með því að bjóða upp á betri þjónustu, með einstakri vöru, góðu starfsfólki og ímynd

sem ekki er til staðar hjá hinum (Trout, 2000).

Þegar fyrirtæki fara í það að aðgreina sig byrja þau á að skoða styrkleika fyrirtækisins

og hvert innsæi neytenda sé hvað varðar kauphegðun á vöru eða þjónustu. Markmiðið

er að finna þá eiginleika sem skera sig úr miðað við keppinauta í sama flokki (Branding

Strategy Insider, sótt 18. mars). Því meira sem vara eða þjónusta nær að aðgreina sig,

því erfiðara er fyrir neytendur að leita til samkeppnisaðila. Með varanlegri aðgreiningu

er því hægt að ná miklum samkeppnisyfirburðum með vörur og þjónustu á þeim

markaði sem sótt er inn á (Fisher, 1991).

Mikilvægt er fyrir fyrirtæki að gera svokallaða SVÓT-greiningu þegar verið er að

aðgreina sig frá samkeppninni en með henni eru fundnir styrkleikar (e. strengths),

veikleikar (e. weaknesses), ógnanir (e. threats) og tækifæri (e. opportunities). SVÓT-

22

greiningin er því mikilvægt tæki í markaðsfræðinni (Johnson, Whittington og Scholes,

2011). Styrkleikar og veikleikar eru þættir í svokölluðu innra umhverfi fyrirtækis, eins og

þjónusta, reynsla og þekking, en þeim þáttum er hægt að breyta. Ytra umhverfið

samanstendur svo af ógnunum og tækifærum og eru þættir eins og lög, reglur, tíska,

samkeppni o.fl. og erfitt getur reynst að fá þeim þáttum breytt.

3.1.3.2 Sameiginlegir þættir

Fyrirtæki þurfa að átta sig á því hvaða þættir séu sameiginlegir með þeim og

keppinautum þeirra. Það er mikilvægt til þess að geta komið því til skila til neytenda að

hvaða leyti þeirra vörur og/eða þjónusta er eins og hjá samkeppnisaðilum og að hvaða

leyti frábrugðin (Keller, Apéria og Georgson, 2008). Þeir þættir sem eru sameiginlegir

eru mikilvægir vegna þess að neytandinn þarf að geta áttað sig á trúverðugleika og

lögmæti vörunnar/þjónustunnar og einnig á tilgangi hennar.

3.1.3.3 Ímynd

Ímynd er síðasta skrefið í staðfærslunni og tengist því hvað gerist í huga viðskiptavina,

og er sú mynd sem þeir hafa af vörum eða þjónustu, en það þarf þó ekki að vera að sú

ímynd sé í samræmi við fyrirframákveðna aðgreiningu og aðgerðir.

Þegar unnið er að ímynd vöru og þjónustu þurfa fyrirtæki að átta sig á því að

mikilvægt er að velja nafn og umgjörð í samræmi við þá ímynd sem vonast er eftir.

Einnig þarf að huga að því að staðfærslan sé til langs tíma, en hægt er að breyta

markaðsaðgerðum ef þess þarf (Þórhallur Örn Guðlaugsson, 2007).

Öll vara og þjónusta hefur einhverja ímynd eða einkenni í huga neytenda og oft og

tíðum hefur staðfærslan myndast yfir lengri tíma (Dibb og Simkin, 1993). Ímynd

neytenda getur verið byggð bæði á lítilli og mikilli þekkingu. Mikil vinna fylgir því að

skapa og þróa með sér sterka ímynd og tekst það ekki með fljótfærnisvinnu. Það tekur

tíma að skapa góða og jákvæða ímynd í huga neytenda og það þarf meira til en nokkrar

auglýsingar. Ímyndin byggist á öllu því sem fyrirtækið gerir, hvort sem það er með

auglýsingum eða almennri hegðun (Kotler o.fl. 2005).

3.1.4 Mælingar á vörumerkjaímynd

Mjög erfitt getur reynst að mæla nákvæmlega þá ímynd sem fólk hefur af ákveðnu

vörumerki þar sem ímynd er sú skoðun sem einstaklingur hefur myndað sér gagnvart

23

vörumerkinu. En það er mikilvægt fyrir fyrirtæki að geta fylgst með því hvort

markaðssetning hefur jákvæð áhrif á ímynd vörunnar eða neikvæð. Þrátt fyrir að erfitt

geti reynst að mæla ímyndina er hægt að nýta sér kannanir, rýnihópa og jafnvel ná tali

af viðskiptavinum til þess að gera sér grein fyrir hver sú ímynd sé („Brand Image

Measurement“, 2012)

Samkvæmt upplýsingum frá Herbalife á Íslandi virðast ekki hafa verið gerða neinar

rannsóknir sem tengjast ímynd Herbalife hér á landi. Það er því erfitt að átta sig á hinni

raunverulegu ímynd sem fyrirtækið og vörumerki þess hafa á íslenskum markaði.

Ímyndaruppbygging virðist eingöngu tengd dreifingaraðilum Herbalife og viðleitni þeirra

til að styrkja ýmis málefni tengd íþróttum og heilbrigum lífsstíl.

24

4 Markaður fæðubótarefna á Íslandi

Í þessum kafla verður fjallað lítillega um fæðubótarefni og þann markað sem sérhæfir

sig í sölu á slíkum efnum hér á Íslandi. Þar sem helstu vörur Herbalife flokkast sem

fæðubótarefni þykir höfundi mikilvægt að fjalla lítillega um sögu þess markaðar á Íslandi

og fara yfir þær breytingar sem hafa átt sér stað á undanförnum árum.

4.1 Efnin og markaðurinn

Hvað eru fæðubótarefni? Samkvæmt reglugerð nr. 624/2004 um fæðubótarefni má

skilgreina þau á þennan hátt:

Fæðubótarefni eru matvæli sem eru ætluð sem viðbót við venjulegt fæði og
eru með hátt hlutfall af vítamínum, steinefnum eða annars konar efnum sem
hafa næringar- eða lífeðlisfræðileg áhrif. Þessi efni geta verið ein og sér eða
blönduð saman, og eru markaðssett í formi skammta, nánar tiltekið sem
hylki, brjóstsykur, töflur, pillur, og í öðru svipuðu formi, duftpokar,
vökvaampúlur, dropaglös og í öðru svipuðu formi vökva og dufts sem er
ætlað til inntöku í mældum, smáum skömmtum.

Dæmi um fæðubótarefni sem falla undir þessa skilgreiningu eru fitusýrur (lýsi),

fjölvítamín, próteinduft, brennslutöflur, kreatín og efni unnin úr jurtum.

Markaður fæðubótarefna á Íslandi eins og við þekkjum hann í dag er frekar

nýtilkominn. Það var ekki fyrr en um aldamótin 2000 að verslanir sem selja eingöngu

fæðubótarefni, með áherslu á vörur fyrir íþrótta- og líkamsræktarfólk, komu fram á

sjónarsviðið („Ný verslun“, 1999).

Í dag er til fjöldinn allur af fæðubótarefnum og hafa verslanir sem sérhæfa sig í sölu

á slíkum efnum sprottið upp víða um land. Það virðist því sem Íslendingar séu farnir að

neyta mun meira af þessum efnum og ef marka má fjölda líkamsræktarstöðva má einnig

reikna með því að Íslendingar séu farnir að stunda líkamsrækt af meira kappi.

Í síðustu neyslukönnun Manneldisráðs, frá árinu 2002, kom í ljós að 64% fullorðinna

einstaklinga á Íslandi taka inn fæðubótarefni af einhverju tagi. Má áætla að fjöldi þeirra

hafi stóraukist síðan, sem og magnið sem hver einstaklingur neytir (Matvælastofnun,

e.d.).

25

Þar sem mikið úrval slíkra fæðbótarefna er í boði er mikilvægt að vera búinn að afla

sér upplýsinga um vörurnar áður en farið er á fullt í að innbyrða slík efni.

Í rannsókn sem gerð var árið 2011 um markað fæðubótarefna á Íslandi kom í ljós að

Herbalife væri meðal stærstu aðila á þessum markaði, með markaðshlutdeild á bilinu 6–

12%, en mikil og hörð samkeppni ríkir á þessum markaði og því erfitt að segja til um

hversu margir aðilar séu að keppa á honum (Garðar Karlsson, 2011).

26

5 Aðferð

Í þessum kafla er sagt frá þeirri aðferðafræði sem notuð var við gerð rannsóknarinnar.

Fjallað er um mælitæki, en rannsóknin skiptist í eigindlega og megindlega aðferð,

þátttakendur og framkvæmd.

5.1 Mælitæki

5.1.1 Eigindleg aðferð

Við framkvæmd rannsóknarinnar var notast við eigindlegar og megindlegar

rannsóknaraðferðir við öflun gagna og úrvinnslu þeirra.

Notast var við eigindlega aðferð við öflun gagna um staðfærslu Herbalife á Íslandi en

sú aðferð er mjög góð til þess að skoða dýpri merkingu orða og meta hvaða skilning

viðmælendur leggja í eigin athafnir, aðstæður og reynslu. Þetta getur oft reynst erfitt að

sjá með því einungis að rýna í tölur og myndrit (Esterberg, 2008).

Í þessari rannsókn var notast við hálfstöðluð viðtöl með fyrirframákveðnum

spurningalista ásamt því að viðmælendur voru hvattir til að fjalla um umræðuefnið á

almennan hátt ásamt því að koma á framfæri þeim upplýsingum sem þeir teldu

mikilvægar.

Tekið var viðtal við tvo einstaklinga sem sitja í markaðsráði Herbalife, þær Auði

Gestsdóttur og Sonju Maggý Magnúsdóttur. Þær voru spurðar út í þá þætti sem snúa að

staðfærslu, svo sem ímynd, aðgreiningu frá samkeppnisaðilum og markmið fyrirtækisins.

5.1.2 Megindleg aðferð

Við öflun gagna um ímynd Herbalife var notast við megindlega rannsóknaraðferð en hún

byggist á tölulegum staðreyndum. Búið var að ákveða fyrirfram hvað ætti að skoða með

megindlegu rannsókninni en með slíkri rannsókn er oft reynt að finna meðaltöl og

dreifingu í hverjum hópi fyrir sig og athugað hvort einhverjar tengingar séu á milli hópa

(Neuman, 2005).

27

Við upplýsingaöflun í megindlegu rannsókninni var gerð var spurningakönnun sem

send var út rafrænt í gegnum samfélagsvefinn Facebook.com. Einnig var

umræðuvefurinn Bland nýttur til gagnaöflunar. Spurningalistinn var gerður í forritinu

Google Docs (docs.google.com). Könnunin var send út 17. apríl og til þess að ýta undir

hraða svörun bauð höfundur öllum þeim sem tóku þátt í svara möguleika á að vinna til

verðlauna.

 Markmiði kannanarinnar er að svara þeim hluta rannsóknarspurningarinnar sem laut

að ímynd vörumerkisins á meðal Íslendinga. Ekki var stuðst við neinar rannsóknir við

gerð listans en notast var við upplýsingar úr eigindlegu viðtali og fræðilega hlutanum um

ímynd. Spuringalistinn samanstóð af 17 spurningum og þar af voru sex

bakgrunnspurningar. Alls svöruðu 338 manns könnuninni og niðurstöður voru svo í

framhaldinu færðar í tölvuforritið SPSS, þar sem unnið var úr gögnunum.

Í upphafi var spurt hvaða vörumerki kæmi upp í hugann þegar hugsað væri um

fæðubótarefni og var markmiðið með spurningunni að átta sig á því hversu ofarlega

vörumerkið Herbalife væri í huga einstaklinga. Næst voru þátttakendur spurðir að því

hvort þeir könnuðust við vörumerkið Herbalife. Ef svarið var nei voru þeir sendir yfir í

þær spurningar sem snerust um Herbalife, og þá beint í bakgrunnspurningar. Ef

þátttakendur svöruðu játandi fóru þeir í næstu spurningu. Þar voru þeir spurðir með

opinni spurningu um hvað væri það fyrsta sem kæmi upp í hugann þegar hugsað væri

um Herbalife. Þessi spurning er mikilvæg til að unnt sé að gera sér grein fyrir því hvernig

ímynd markaðarins stendur í samanburði við staðfærsluna.

Næst var spurt um það hvort þátttakandi hefði einhvern tíma notað vörur frá

Herbalife. Ef þátttakandi hafði ekki notað Herbalife-vöru var hann sendur yfir þær

spurningar sem lutu að notkun vörunnar. Ef svarað var játandi var spurt um hvað varð til

þess að einstaklingur notaði vörurnar. Þetta var gert með opinni spurningu svo að hún

væri ekki leiðandi. Því næst var spurt um ánægju viðkomandi með vörurnar.

Þá var komið að meginþætti rannsóknarinnar, fullyrðingum um starfsemi Herbalife,

en þar voru svarmöguleikar á jafnbilakvarða frá einum upp í fimm, sem stóðu fyrir

„Mjög ósammála“, „Ósammála“, „Hvorki né“, „Sammála“ og „Mjög sammála“. Í kjölfarið

komu fullyrðingar um leiðbeinendur Herbalife með eftirtöldum svarmöguleikum: „Mjög

ósammála“, „Ósammála“, „Hvorki né“, „Sammála“ og „Mjög sammála“. Þessar

28

fullyrðingar voru notaðar til þess hægt væri að bera saman mikilvægustu þætti sem

snúa að ímynd Herbalife og sjá hversu sammála eða ósammála þátttakendur væru þeim

fullyrðingum. Viðhorf þeirra gefur nokkuð skýra hugmynd um ímynd þeirra af

vörumerkinu Herbalife.

Næst var komið að því að fá svör við spurningum tengdum því hvort viðkomandi væri

að nýta sér vörur Herbalife í dag, hvort hann væri dreifingaraðili og hvort hann þekkti

einhvern sem væri dreifingaraðili fyrir Herbalife. Með þessum spurningum er hægt að

áttað sig á því hversu margir nota vörur Herbalife í dag og einnig hversu margir selja eða

þekkja einhvern sem selur vörur Herbalife. Því næst kom spurning sem leiða skyldi í ljós

hversu jákvætt eða neikvætt viðhorf viðkomandi væri til vörumerkisins Herbalife. Því

næst var spurt um það hvort viðkomandi hefði einhvern tíma notað önnur

fæðubótarefni en Herbalife og hvort hann stundaði einhverja líkamsrækt (með

líkamsrækt er átt við allar íþróttir, crossfit, bootcamp, ræktina o.fl.).

Að lokum voru bakgrunnsspurningar, þar sem spurt var um mánaðarlegar tekjur

heimilis, hæsta menntunarstig sem viðkomandi hefði lokið, kyn, aldur, heimilisaðstæður

og búsetu. Þegar búið var að svara þessum spurningum gafst viðkomandi möguleiki á að

skilja eftir póstfang sitt ef hann vildi eiga möguleika á að vinna sér inn hálftíma

líkamsnudd hjá Snyrtimiðstöðinni Lancome. Spurningalistann í heild má sjá í viðauka 1.

5.2 Þátttakendur

Samtals bárust 338 gild svör en svara þurfti öllum spurningum könnunarinnar. Af

þessum 338 sem svöruðu könnuninni voru 277 konur, eða 82%, og 61 karlmaður, eða

18%, og var því mikill meirihluti svarenda konur.

Þátttakendur voru flestir á aldrinum 21–30 ára, eða um 58,9%. Næstflestir voru á

aldrinum 31–40 ára, eða 21,3% eins og sést á mynd 4.

29

Mynd 3 – Aldur

Meirihluti þátttakenda var á aldrinum 21–30 ára og er ástæðan eflaust sú að notast

var við samfélagssíðuna Facebook og flestir sem fengu könnunina senda eru á þessu

aldursbili.

Þegar skoðaðar eru heimilisaðstæður þátttakenda kemur í ljós að flestir þeirra, eða

um 59,2%, eru í sambúð eins og sést á mynd 5.

Mynd 4 – Heimilisaðstæður

5.3 Framkvæmd

Spurningalistinn var gerður í Google Docs og var hann settur inn á samfélagsvefinn

Facebook.com og umræðuvef Bland.is. Ástæðan fyrir því að þessi miðlar voru nýttir var

30

að rannsakandi vildi reyna að ná til sem flestra, en með því að notast við Facebook var

þátttakendum gefinn kostur á að deila könnuninni meðal vina og ættingja. Til þess að fá

sem mestu svörun á sem skemmstum tíma var þátttakendum gefinn kostur á að vinna til

verðlauna. Þau voru þrjátíu mínútna nudd hjá Snyrtimiðstöðinni Lancome og fengust

338 gild svör á tveimur dögum. Eftir að niðurstöður lágu fyrir vöru gögnin sett inn í

forritið SPSS en þar fór fram greining og úrvinnsla ásamt því að Excel var nýtt til þess að

setja upp kökurit.

31

6 Niðurstöður

Þessi kafli skiptist í niðurstöður úr megindlegri rannsókn og eigindlegri. Í niðurstöðum úr

eigindlegu rannsókninni er notast við hálfopið viðtal við þær Auði Gestsdóttur og Sonju

Maggý Magnúsdóttur, sem sitja í markaðsráði (SOP) Herbalife á Íslandi fyrir árið 2013.

Í megindlega kaflanum verða teknar saman helstu niðurstöður úr spurningakönnun

sem lögð var fyrir þátttakendur í gegnum samfélagsvefinn Facebook.com og

umræðuvefinn Bland.is.

6.1 Eigindleg rannsókn – Staðfærsla

6.1.1 Ímynd

 „Fyrir hvað stendur ímynd Herbalife að ykkar mati?“

Fyrst og fremst er þetta frábært tækifæri til þess að lifa heilbrigðum lífsstíl, alltaf, því

þetta snýst ekki bara um vöruna, fyrir mér snýst allt um lífsstílinn. Líka það að þú ert að

hjálpa fólki, þú ert ekki bara að segja þeim að taka sjeikinn, þú ert að hjálpa þeim

hvernig þeir eiga að setja saman hinar máltíðirnar. Þú þarft að passa að drekka, þú þarft

að passa að sofa og hreyfa þig og allt það. Þannig þetta er svona heildar lífsstíllinn og

ímyndin. Svo er það auðvitað líka bara að Herbalife umhverfið er ótrúlega jákvætt og

það er rosalega mikið inní fyrirtækinu lagt upp úr personal development

(einstaklingsuppbyggingu) þannig að þeir sem að, og við kannski sem erum meira í

þessu þó svo við séum ekki endilega að gera það inní Herbalife, þar koma teserarnir á

personal development, það er eitthvað sem þú gerir hjá þér. Það er eitthvað sem mér

finnst vera sterkur kostur við fyrirtæki og er í rauninni eitthvað sem önnur fyrirtæki ættu

að vera meira í af því að ef starfsfólkinu þínu líður vel og eru að vinna í sjálfum sér þá

verður vinnan miklu betri. Það er því mjög mikilvægt að dreifingaraðilar vinni í ímynd

sinni og einstaklingsuppbyggingu þar sem þeir eru sjálfstæðir dreifingaraðilar og hafa því

ekkert bakland og ekkert öryggisnet, þ.e.a.s. ef þeir eru í þessu sem 100% vinnu. Ímynd

seljandans skiptir því öllu máli.

„Hverja teljið þið ímynd Herbalife vera á Íslandi?“

32

Ímynd Herbalife á Íslandi hefur verið frekar óljós á síðustu árum þar sem ýmsar

breytingar hafa átt sér stað innan Herbalife og nýjar vörur verið að koma fram á

sjónarsviðið. Þar við bætist að ekki hefur verið gerð nein könnun á ímyndinni. Hinsvegar,

ef marka má umræður sem skapast hafa í bloggheiminum og annarstaðar, virðast

skoðanir fólks skiptast í tvo hópa. Annarsvegar eru þeir sem hafa notað Herbalife og eru

mjög jákvæðir gagnvart vörumerkinu og fyrirtækinu og svo hinsvegar þeir sem eru mjög

neikvæðir á fyrirtækið og viðskiptahætti þess. Það virðist ekki vera mikill millivegur í

þessu sambandi og telur höfundur ásamt viðmælendum að mikið sé um upplýsingaskort

hjá þeim sem hafa lýst yfir mikilli neikvæðni gagnvart Herbalife.

Þeir sem að eru búnir að ákveða að þetta sé svona eða hinsegin, þeir eru bara með

þá skoðun og sú skoðun er yfirleitt af því að þeir vita ekki betur. Ég hef það á

tilfinningunni að ímyndin sé að breytast alveg fullt og hún er miklu jákvæðari og líka

kannski af því að þessi áhersla á þetta „healthy, active lifestyle“, þennan holla lífsstíl er

að skila sér.

Líka með þessu nýja markaðsplani er ímyndin að breytast, nú þarf fólk ekki að panta

heila lagerinn af vörum og taka miklar áhættur eins og var hér fyrir nokkrum árum.

Neikvæðnin myndaðist kannski einnig útaf því. Í dag er svo mikið verið að einblína á

árangur og að vera í þessu jákvæða hugarfari.

Það er einnig er áhugavert að yngra fólkið á aldrinum 18–25 ára virðast taka mun

betur í Herbalife og hvað það hefur upp á að bjóða. Fyrir því er Herbalife bara flott

vörumerki og hefur nýja vörulínan S24 hjálpað til að skapa þessa jákvæðu ímynd hjá

þessum aldurshóp.

Auður og Sonja töluðu einnig um að ímyndin ráðist svolítið af því hvernig

dreifingaraðilarnir og leiðbeinendurnir haga sér og hvernig þeir kynna vörurnar og miðla

réttum upplýsingum til viðskiptavina. Mikið er um að einstaklingar kalli sig

leiðbeinendur án þess að vera í rauninni að leiðbeina viðskiptavinum um þær heilbrigðu

leiðir sem Herbalife leggur áherslu á. En með því að sameina öll gögn og hafa allar

upplýsingar aðgengilegar fyrir þessa einstaklinga má færa þá skrefinu nær því að bæta

ímyndina.

Einnig má geta þess að Herbalife gefur meira en 250 milljónir á hverju ári í

sérstakan sjóð sem kallast „Herbalife Family Foundation“. Þessi sjóður sérhæfir sig í að

33

hjálpa börnum sem minna mega sín um allan heim og er það gert með því að styðja við

ýmiskonar samtök sem sjá til þess að börnin fái góða og heilbrigða næringu. Þetta er

partur af því að skapa jákvæða og heilbrigða ímynd Herbalife

(HerbalifeFamilyFoundation, 2013).

6.1.2 Aðgreining

Leiðbeinandinn er það sem aðgreinir okkur frá öðrum fæðubótarefnum eða

næringarvörum. Ég segi við fólk sem er að byrja að það sem þú færð þegar þú byrjar á

plani hjá mér eru auðvitað vörurnar en þú færð mig líka með. Ég hringi í þig og athuga

hvernig gekk með þetta og ef það gekk ekki þá hjálpa ég þér að finna lausn á því. Ég var

t.d. að starta nýjum viðskiptavini í gær og ég hringdi í hann og spurði hvernig hefði

gengið í morgun að búa til sjeikinn og svona og þá kom í ljós að það hefði ekki gengið

nógu vel og sjeikurinn hefði verið vondur og hann gat ekki klárað hann. Ég útskýrði

hvernig hann ætti að gera sjeikinn öðruvísi til þess að hann bragðaðist betur. Þessi

einstaklingur hefði kannski ekki endilega haft samband af fyrra bragði og látið mig vita

þannig þú ert að fá leiðbeinanda með sem er alltaf að peppa þig áfram.

Maður er að gera svo margt annað fyrir einstaklinginn heldur en bara að selja honum

sjeikdúnk, það er svo miklu meira sem við erum að gera. Fólk hittir mann einu sinni í viku

og maður er ekkert bara að ræða um næringuna og vörurnar heldur margt annað sem

hjálpar fólki að komast í hugarfar sigurvegarans.

Einnig er það umhverfið í kringum alla starfsemina sem aðgreinir Herbalife og staðir

eins og Lífsstíll, sem er skrifstofuaðstaða nokkurra dreifingaraðila, eru alltaf opnir öllum

sem vilja fá upplýsingar um vöruna og viðskiptatækifærið. Einnig eru haldnir

kynningarfundir reglulega og ýmiskonar viðburðir. Þetta eru staðir þar sem einstaklingar

með sömu hugsjónir og markmið geta komið saman og rætt hlutina í mjög vinalegu

umhverfi og fengið allar þær upplýsingar sem þá vantar.

Auður talaði einnig um að varan sem slík væri aðgreining út af fyrir sig þar sem varan

er að sjálfsögðu aðal „stjarnan“ eins og hún orðar það. Ef varan væri ekki að virka eins

og lagt er upp með, þá myndu einstaklingar ekki nota hana. Það er því mikilvægt að átta

sig á því að hún er einnig stór partur af aðgreiningunni.

34

6.2 Megindleg rannsókn - Ímynd

6.2.1 Vörumerkin á markaði

Hérna var spurt um hvaða vörumerki kæmi upp í hugann þegar hugsað væri um

fæðubótarefni. Með þessari spurningu er markmiðið að greina hversu ofarlega

vörumerkið Herbalife er í huga markaðarins. Herbalife kom upp 117 sinnum, eða í 34,6%

tilvika, og önnur vörumerki í 65,1% tilvika. Telst þetta vera frekar hátt hlutfall miðað við

allan fjöldann af vörumerkjum á þessum tiltekna markaði.

Borið var saman kyn þeirra þátttakenda sem svöruðu ‚Herbalife‘ og þeirra sem

svöruðu ,annað‘ með krosstöflu. Tengsl greindust á milli þessara hópa (2(4)=17,700,

p<0,05). Í ljós kom að á meðal þeirra sem svöruðu ,Herbalife‘ var hlutfall karlmanna

aðeins 27,% á meðan hlutfall kvenna var 36,1%. Einnig þarf að koma fram að ekki var

búið að minnast á vörumerkið Herbalife fyrir þessa spurningu.

Spurt var hvort að viðkomandi kannaðist við vörumerkið Herbalife í spurningu 3 og

svöruðu allir þátttakendur því játandi, eða 100%. Kemur þetta kannski ekki á óvart þar

sem Herbalife er eitt af þeim vörumerkjum sem hafa verið hvað mest áberandi

síðastliðin 14 ár.

6.2.2 Ímynd Herbalife í huga þátttakenda

Þessi spurning er mjög mikilvæg þegar kemur að ímynd Herbalife. Spurningin var höfð

opin svo að viðkomandi gæfist tækifæri til að segja frá því nákvæmlega hvernig viðhorf

hans gagnvart vörumerkinu Herbalife er. Mikla neikvæðni gagnvart vörumerkinu mátti

merkja í þorra þessara svara, en rannsakandi setti saman fimm flokka af þeim svörum

sem oftast komu upp. Þeir eru „Heilsa, árangur, íþróttir“, „Lifrarskemmdir“, „Megrun“,

„Píramídasvindl, sölumennska, heilaþvottur, óhollt“ og „Annað (shake, prótein, duft,

snyrtivörur, pillur, fæðubótarefni)“. Á mynd 5 má sjá að aðeins fyrsti flokkur lýsir

jákvæðri ímynd á vörumerkið, en einungis 13% svaranna voru í þeim flokki. Mesta

svörunin var í flokknum sem inniheldur neikvæða ímynd eins og píramídasvindl,

heilaþvottur og óhollt, eða 32,2%.

35

Mynd 5 – Hvað er það fyrsta sem kemur upp í huga þegar þú hugsar um Herbalife?

Tengsl greindust milli spurningar 3 og 4: „Hefur þú notað Herbalife vörur?“ Myndin

hér fyrir neðan sýnir að aðeins 34 af þeim 191 manns eða 17,8% sem hafa notað

Herbalife-vörur tengdu þær við jákvæða ímynd eins og t.d. heilbrigðan lífsstíl, árangur

o.fl. (2(4)=15,22, p<0,05).

Mynd 6 - Breytur bornar saman

6.2.3 Ánægja viðskiptavina

Til að byrja með var kannað hvort þátttakendur hefðu prófað að nota vörur Herbalife. Ef

svarað var neitandi sleppti viðkomandi tveim næstu spurningum. Alls höfðu 191 prófað

36

einhverja af vörum Herbalife, eða 56,5%, en 147 höfðu ekki prófað neinar af vörum

Herbalife, eða 43,5%.

Í kjölfar þess að viðkomandi svaraði spurningunni játandi kom spurningin „Hvað varð

til þess að þú byrjaðir að nota vörur Herbalife?“. Var spurningin höfð opin þar sem erfitt

var að útbúa tæmandi lista yfir hugsanlega svarmöguleika. Settir voru saman fjórir

mismunandi flokkar með þeim svörum sem oftast upp komu frá þeim 191 þátttakanda

sem hafði svarað fyrri spurningunni játandi. Á mynd 7 má sjá skiptingu þessara flokka og

hlutfall þeirra. Flokkurinn „Annað“ innihélt svör á borð við „frír prufupakki“ og „af því

bara“.

Mynd 7 – Ástæða fyrir notkun Herbalife

Eins og sést á þessum tölum var helsta ástæðan fyrir því að fólk ákvað að nota vörur

frá Herbalife var von um að grennast og léttast en ekki þörf fyrir að breyta um lífsstíl.

Spurt var hversu ánægð/ur viðkomandi væri með þær vörur Herbalife sem hann/hún

hafi prófað. Eins og mynd 8 gefur til kynna svöruðu langflestir „Hvorki né“, eða rúm

37%. Ekki má samt gleyma þessum 25% sem sögðust vera óánægð með vörur Herbalife

og ætti það að vera áhyggjuefni fyrir stjórnendur að því leytinu til að óánægja getur

smitað út frá sér.

Ekki er marktækur munur á milli kynja þegar kemur að ánægju með vörur Herbalife.

37

Mynd 8 – Ánægja með vörur Herbalife

6.2.4 Notkun á öðrum fæðubótarefnum

Alls hafa 197 manns notað önnur fæðubótarefni en þau sem Herbalife býður upp á, eða

58,3%. Þegar þessar niðurstöður eru bornar saman við spurninguna „Hefur þú notað

Herbalife-vörur?“ kemur í ljós að 78 manns, eða 53%, af þeim sem ekki hafa prufað

vörur Herbalife hafa samt sem áður notað einhver fæðubótarefni. Tengsl eru á milli

þessara hópa (2(1)=13,771, p<0,05).

Mynd 9 – Munur á milli breyta

38

6.3 Fullyrðingar um Herbalife

Hér næst koma fullyrðingar sem þátttakendur geta verið sammála eða ósammála.

Spurningarnar lúta að ímynd Herbalife og því viðhorfi sem viðkomandi hefur gagnvart

vörumerkinu. Boðið var upp á svarmöguleikana „Mjög ósammála“, „Ósammála“,

„Hvorki né“, „Sammála“, „Mjög sammála“.

6.3.1 Herbalife er fyrir fólk sem vill fara í megrun

Samkvæmt niðurstöðum voru flestir sammála því að Herbalife væri fyrir fólk sem vill

fara í megrun, eða samtals 185 manns (M=3,36; sf=1,368; N=338). Þegar litið er til

staðfærslu Herbalife er þetta mjög neikvæð niðurstaða þar sem Herbalife virðist vera að

reyna að skapa ímynd í kringum heilbrigðan lífsstíl í stað þess að vera tengd við

megrunarkúra, sem oftar en ekki eru neikvætt hugtak. Mynd 10 sýnir að aðeins 26%

þátttakenda eru ósammála.

Mynd 10 – Herbalife er fyrir fólk sem vill fara í megrun

Ekki er marktækur munur á viðhorfi kynjanna til þessarar fullyrðingar.

6.3.2 Herbalife er fyrir íþróttafólk

Eins og sést á mynd 11 eru ekki allir sammála þessari fullyrðingu, því aðeins voru 112

manns sammála, eða 33% (M=2,80; sf=1,318; N=338). Þessi tala virðist vera í samræmi

við svör frá seinustu fullyrðingu.

39

Mynd 11 – Herbalife er fyrir íþróttafólk

6.3.3 Herbalife eykur líkamlega og andlega vellíðan

Einn stærsti þátturinn í staðfærslunni er sú áhersla sem lögð er á heilbrigðan lífsstíl. Þar

sem aðeins 84 manns eru sammála þessari fullyrðingu, eða 25% þátttakenda (M=2,80;

sf=1,171; N=338), er greinilegt að þátttakendur eru ekki sammála staðfærslunni. Alls

svöruðu 139 manns því að þeir værir ósammála, eða 34%, og 41% þátttakenda voru ekki

vissir og svöruðu „Hvorki né“, eins og sjá má á mynd 10.

Mynd 12 – Herbalife eykur líkamlega og andlega vellíðan

6.3.4 Herbalife hentar öllum

Hérna er meirihlutinn, eða 212 manns, ósammála og jafngildir það 62% af

þátttakendum. 140 eru mjög ósammála, eða 40% þátttakenda (M=2,21; sf=1,337;

N=338). Þetta stangast á við þá ímynd sem Herbalife hefur reynt að skapa sér um að

vörur þeirra henti öllum, en samkvæmt þeim snýst notkun Herbalife um heilbrigðan

lífsstíl frekar en einhverskonar megrunarátak, sbr. mynd 13.

40

Mynd 13 – Herbalife hentar öllum

6.3.5 Herbalife-vörur geta skaðað heilsuna

Mikil umræða hefur verið um það hvort fæðubótarefni Herbalife geti skaðað heilsuna.

Þrátt fyrir þær aðgerðir sem Herbalife hefur staðið fyrir til þess að sýna fram á að ekki

stafi hætta af vörunum virðist markaðurinn enn hafa áhyggjur af þessum þætti. Alls

sögðust 149 manns, eða 44%, vera sammála því að fæðubótarefni Herbalife geti haft

neikvæð áhrif á heilsu neytenda (M=3,27; sf=1,259; N=338) eins og sjá má á mynd 14.

Mynd 14 – Herbalife-vörur geta skaðað heilsuna

6.3.6 Herbalife er fyrir þá sem vilja temja sér heilbrigðan lífsstíl

Það eru 134 manns sem eru ósammála þessu, eða um 40% (M=2,75; sf=1,260; N=338).

Einungis 30% þátttakenda eru sammála þessari fullyrðingu, eða 100 manns. Þetta

staðfestir útkomuna úr fyrri fullyrðingum en þátttakendur virðast ekki vera sammála því

að vörur Herbalife séu fyrir þá sem vilja lifa heilbrigðu lífi, eins og sést á mynd 15.

41

Mynd 15 – Herbalife er fyrir þá sem vilja lifa heilbrigðu lífi

6.3.7 Herbalife-vörur eru dýrar

Spurt var að því hvort vörur Herbalife væru of dýrar og meirihlutinn, 213 manns, var

sammála þeirri fullyrðingu, eða 63% þátttakenda (M=3,88; sf=1,065; N=338). Einungis

10%, eða 31, voru ósammála eins og sjá má á mynd 16.

Mynd 16 – Herbalife-vörur eru dýrar

6.3.8 Herbalife-leiðbeinendur hafa gott orðspor

Hérna er komið að fullyrðingum um þá einstaklinga sem selja Herbalife ásamt því að

leiðbeina fólki hvernig eigi að nota vörurnar og stuðla að heilbrigðum lífsstíl.

Þar sem þessir einstaklingar sjá að mestu leyti um að markaðssetja vörumerkið

Herbalife er mikilvægt að fá nákvæma mynd af orðspori þeirra og hvort það sé jákvætt

meðal almennings. Einungis 64 voru sammála þeirri fullyrðingu, eða rétt tæplega 19%

42

(M=2,65; sf=1,077; N=338). Mynd 17 gefur skýra mynd af því að ekki eru allir sáttir með

starf leiðbeinenda, því alls voru 137 manns ósammála þessu og þar af 61 mjög

ósammála.

Mynd 17 – Herbalife-leiðbeinendur hafa gott orðspor

6.3.9 Herbalife-leiðbeinendur veita góða þjónustu

Að veita góða þjónustu er partur af orðspori leiðbeinanda en samkvæmt mynd 18 eru

32% þátttakenda sammála þeirri fullyrðingu, eða 109 manns. Mikill meirihluti svarar

„Hvorki né“ og má reikna með ástæðan sé sú að einungis 43,5% þátttakenda höfðu

prófað vörur Herbalife og þeir einir hafa einhverja reynslu af þeirri þjónustu sem veitt er

(M=3,15; sf=0,967; N=338).

Af þeim 191 sem hafði prófað Herbalife voru 86 sammála því að leiðbeinendur veiti

góða þjónustu, eða 45%. Einungis 30 manns af þeim 191 voru ósammála því, eða 15,7%.

Mynd 18 – Herbalife-leiðbeinendur veita góða þjónustu

43

6.3.10 Herbalife-leiðbeinendur setja velferð þína í fyrsta sæti

Þessi spurning átti að svara því hversu vel einstaklingar treystu því að leiðbeinendur

væru ekki bara að selja þeim vörur heldur gættu þess einnig að rétt væri farið með

vörurnar og notkun þeirra. Alls voru 150 manns sem svöruðu „Hvorki né“ (M=2,67;

sf=1,106; N=338) eða um 44% eins og sést á mynd 19. Þegar svör við spurningunni

„Hefur þú prófað vörur Herbalife“ og fullyrðingunni „Herbalife-leiðbeinendur setja

velferð þína í fyrsta sæti“ eru borin saman koma fram tengsl (2(4)=13,235, p<0,05).

Aðeins 47 manns af þeim 191 sem hafa prófað Herbalife eru sammála fullyrðingunni,

eða 24,6%.

Mynd 19 – Herbalife-leiðbeinendur setja velferð þína í fyrsta sæti

6.3.11 Ég myndi frekar kaupa Herbalife-vörur ef þær væru seldar í
verslunum

Markmiðið með þessari spurningu var að athuga hvort það hefði einhver áhrif á hegðun

þátttakenda ef vörur Herbalife væri til sölu í almennum verslunum en ekki hjá

dreifingaraðilum. En þar sem dreifingaraðilar og leiðbeinendur Herbalife eru sérstaða

þeirra á markaðnum er þessi spurning mjög áhugaverð. Niðurstöður hennar leiða í ljós

að einungis 19% þátttakenda (M=2,78; sf=1,345; N=338) töldu það líklegra að þeir

myndu versla vörurnar ef þær væru seldar í verslunum. Þá svöruðu alls 134 manns eða

40% því að þeir myndu ekki versla vörurnar frekar ef þær væru seldar í verslunum eins

og sést á mynd 20.

44

Mynd 20 - Ég myndi frekar kaupa Herbalife-vörur ef þær væru seldar í verslunum

6.3.12 Notar þú Herbalife í dag?

Allir þátttakendur fengu tækifæri til að svara þessari spurningu og kemur í ljós að

einungis 9,5% þátttakenda nota einhverjar vörur frá Herbalife í dag. Þegar þessi

niðurstaða er borin saman með krosstöflu við þá einstaklinga sem hafa notað Herbalife

einhverntíma áður kemur í ljós að tengsl eru þar á milli (2(1)=27,204, p<0,05). Aðeins

32 manns af þeim 191 sem sögðust hafa prófað vöru frá Herbalife einhverntíma nota

vörurnar í dag, eða 16,7%. Þetta sést betur á mynd 21 hér fyrir neðan.

Mynd 21 – Ert þú að nota Herbalife í dag?

6.3.13 Ert þú dreifingaraðili hjá Herbalife?

Svör við þessari spurningu leiddu í ljós að einungis 28 manns af þeim 191 sem sögðust

hafa prófað Herbalife eru dreifingaraðilar, eða 14,7%.

45

6.3.13.1 Þekkirðu einhvern sem er dreifingaraðili hjá Herbalife?

Í kjölfar síðustu spurningar var spurt um það hvort þátttakandi þekkti einhvern sem væri

að selja vörur Herbalife. Allir þátttakendur voru spurðir þessarar spurningar og af þeim

338 sem svöruðu sögðust alls 268 manns þekkja einhvern sem væri dreifingaraðili, eða

79% eins og sést á mynd 22. Þetta er mjög há tala og getur rannsakandi því sett fram þá

fullyrðingu að of margir séu að selja vörur Herbalife. Þetta þýðir að meiri ágengni er

gagnvart þeim sem ekki eru dreifingaraðilar og getur það skaðað ímynd Herbalife.

Mynd 22 – Þekkirðu einhvern sem er dreifingaraðili?

6.3.14 Hvert er viðhorf þitt til Herbalife?

Eins og sjá má á mynd 23 er hlutfall þeirra sem svöruðu neikvætt mun hærra en þeirra

sem svöruðu jákvætt, eða 43,2% (M=2,69; sf=1,138; N=338). Alls svöruðu 108 manns

„Hvorki né“, eða 32% þátttakenda. Þessi niðurstaða styður við niðurstöður fyrri

spurninga og má greinilega sjá á þessum hlutföllum að ekki eru allir sammála staðfærslu

Herbalife.

46

Mynd 23 – Hvert er viðhorf þitt til Herbalife?

Kannað var hvort munur væri á kynjunum varðandi viðhorf þeirra til vörumerkisins

Herbalife.

Samkvæmt upplýsingum úr T-prófi kemur í ljós að karlar hafa jákvæðara viðhorf til

Herbalife (M=3,02, SD=1,133) og er munur á milli kynja marktækur (t(336)=2,521,

p<0,05).

47

6.3.15 Fylgni

Í töflu 1 má sjá tengsl á milli breyta og hversu sterk þau tengsl eru. Hversu sterkt

samband er á milli breytanna er táknað með Pearson-r stuðli.

Tafla 1 – Tengsl milli breyta

 Herbalife er
fyrir fólk sem
vill fara í
megrun

Herbalif
e er fyrir
íþróttaf
ólk

Herbalife
eykur
líkamlega
og
andlega
vellíðan

Herbalife
hentar
öllum

Herbalife
vörur geta
skaðað
heilsuna

Herbalife
er fyrir þá
sem vilja
lifa
heilbrigðu
m lífsstíl

Herbalife
vörur eru
dýra

Herbalife er
fyrir fólk sem
vill fara í
megrun

Pearson-
fylgni

1 ,349** ,344** ,124* -,100 ,276** -,016

Sig. (2-
tailed)

 ,000 ,000 ,023 ,068 ,000 ,763

N 338 338 338 338 338 338 338

Herbalife er
fyrir íþróttafólk

Pearson-
fylgni

,349** 1 ,706** ,503** -,407** ,681** -,057

Sig. (2-
tailed)

,000 ,000 ,000 ,000 ,000 ,295

N 338 338 338 338 338 338 338

Herbalife eykur
líkamlega og
andlega
vellíðan

Pearson-
fylgni

,344** ,706** 1 ,663** -,486** ,748** -,119*

Sig. (2-
tailed)

,000 ,000 ,000 ,000 ,000 ,028

N 338 338 338 338 338 338 338

Herbalife
hentar öllum

Pearson-
fylgni

,124* ,503** ,663** 1 -,481** ,630** -,168**

Sig. (2-
tailed)

,023 ,000 ,000 ,000 ,000 ,002

N 338 338 338 338 338 338 338

Herbalife-vörur
geta skaðað
heilsuna

Pearson-
fylgni

-,100 -,407** -,486** -,481** 1 -,514** ,161**

Sig. (2-
tailed)

,068 ,000 ,000 ,000 ,000 ,003

N 338 338 338 338 338 338 338

Herbalife er
fyrir þá sem
vilja lifa skv.
heilbrigðum
lífsstíl

Pearson-
fylgni

,276** ,681** ,748** ,630** -,514** 1 -,106

Sig. (2-
tailed)

,000 ,000 ,000 ,000 ,000 ,051

N 338 338 338 338 338 338 338

** Fylgni er marktæk við 0,01 marktektarstig.

Áhugavert er að skoða tengslin milli breytanna „Herbalife hentar öllum“ og „Herbalife

eykur líkamlega og andlega vellíðan“ en þar er sterk jákvæð fylgni (r(338)=0,66;

p<0,001).

Einnig eru sterk jákvæð tengsl á milli „Herbalife er fyrir þá sem vilja lifa skv.

heilbrigðum lífsstíl“ og „Herbalife eykur líkamlega og andlega vellíðan“ (r(338)=0,75;

p<0,001).

48

7 Umræður

Markmið rannsóknarinnar var að leitast við að svara rannsóknarspurningunni „Hver er

staðfærsla og ímynd Herbalife á Íslandi?“ og skilgreina bilið á milli þessa tvenns.

Ýmislegt fróðlegt kom út úr eigindlegu rannsókninni, viðtalinu við Auði Gestsdóttur

og Sonju Maggý Magnúsdóttur, en þær sitja í markaðsráði Herbalife á Íslandi fyrir árið

2013. Lilien og Rangaswamy (2003) tala um að markmið fyrirtækja sé að staðfæra

vörumerkið í huga viðskiptavina þannig að þeir hugsi jávætt um vörumerkið og að það

muni auka líkurnar á því að ná samkeppnisforskoti. Þegar skoðaðar eru niðurstöður úr

eigindlegu rannsókninni og þær bornar saman við megindlegu rannsóknina kemur í ljós

að bilið milli staðfærslunnar og hinnar raunverulegu ímyndar er nokkuð mikið. Þetta

stangast þá á við hugmyndir Lilien og Rangaswamy (2003) þar sem Herbalife virðist vera

með sterka markaðshlutdeild og þónokkra yfirburði yfir keppinautana.

Samkvæmt eigindlegu rannsókninni er ímynd Herbalife fyrst og fremst sú að stuðla

að því að fólk lifi í samræmi við heilbrigðan lífsstíl með hjálp hinna ýmsu vara Herbalife.

Einnig er mjög stór þáttur í ímyndinni að viðskiptavinurinn fær ekki einungis einhverjar

næringarvörur heldur einnig aðgang að leiðbeinanda sem hjálpar honum að snúa við

blaðinu í átt að heilbrigðum lífsstíl. Þessir leiðbeinendur eru því „andlit“ Herbalife út á

við og þess vegna mikilvægt að hver og einn leiðbeinandi standi undir þeirri ímynd sem

Herbalife leggur upp með.

Samkvæmt niðurstöðum úr megindlegu rannsókninni kom í ljós að þegar spurt var

„Hvað er það fyrsta sem kemur upp í hugann þegar þú hugsar um Herbalife?“ var mikill

meirihluti svara neikvæður. Aðeins 13% þátttakenda svöruðu á jákvæðan máta sem

styður við ímynd Herbalife um heilbrigðan lífsstíl, og þegar niðurstöður voru bornar

saman við spurninguna „Hefur þú notað Herbalife-vörur?“ kemur í ljós að aðeins 17,8%

þeirra sem hafa prófað vörur Herbalife tengdu ímyndina við eitthvað jákvætt. Áhugavert

er að velta því fyrir sér hvort Herbalife þurfi ekki að tileinka sér miðaða markaðsfærslu,

en Kotler (2006) talar um að til þess að fyrirtæki nái betri árangri þurfi þau að skilgreina

markhópinn sem sækjast á eftir. En samkvæmt staðfærslu Herbalife er markhópurinn

49

skilgreindur sem allir einstaklingar sem vilja temja sér heilbrigðan lífsstíl. Þetta telst ekki

vera mikil aðgreining markhópsins.

Aðgreining vörumerkisins frá öðrum í samkeppninni er að mestu leyti byggð á því að

þeir sem kaupa vörur Herbalife fái aðgang að leiðbeinanda ásamt því að bjóðast mjög

góðar næringarvörur. Samkvæmt niðurstöðum virðist sem aðeins 33% einstaklinga

myndu kaupa vörurnar frekar ef þær væru seldar í verslunum en ekki í gegnum

leiðbeinendur, og staðfestir það að einhverju leyti staðfærsluna. Hinsvegar virðist vera

einhver neikvæðni gagnvart leiðbeinendum því samkvæmt niðurstöðum er orðspor

þeirra ekki jákvætt, aðeins 19% þátttakenda töldu það vera jákvætt.

Ef litið er heilt yfir niðurstöður þessarar rannsóknar kemur í ljós að frekar mikil

neikvæðni ríkir yfir vörumerkinu Herbalife hérna á Íslandi og þurfa stjórnendur að skoða

það vel hvers vegna hún er svo neikvæð. Er því mikið bil á milli staðfærslunnar og

ímyndar markaðarins.

Nú er tækifæri fyrir Herbalife á Íslandi að skoða þær leiðir sem farnar eru við

markaðssetningu og ímyndasköpun. Hollsen (2003) talar um að ef fyrirtæki ná að

aðgreina sinn markhóp og átta sig á þörfum hans og löngunum séu mun meiri líkur á því

að markaðssetning skili árangri.

 Áhersla hefur verið lögð á að bæta upplýsingaflæði til allra leiðbeinenda á Íslandi og

sameina öll gögn svo ekki sé misræmi í þeim upplýsingum sem veittar eru

viðskiptavinum, og er það mjög jákvætt skref í áttina að því að bæta ímyndina. Telur

rannsakandi að einnig mætti nýta í meira mæli keyptar auglýsingar í sjónvarpi og öðrum

miðlum. Þetta væri til þess fallið að ná til þeirra sem ekki þekkja neinn dreifingaraðila

Herbalife og skapa í leiðinni þá ímynd sem Herbalife leggur upp með.

Í heildina kom megindlega rannsóknin þannig út að ímynd Herbalife virðist vera

frekar neikvæð á meðal einstaklinga í samfélaginu. Flestir svöruðu því að viðhorf þeirra

til Herbalife væri neikvætt, eða rúm 43% þátttakenda.

Lokaniðurstöður rannsóknarinnar leiddu í ljós að ekki virðist mikill áhugi á því að

kaupa vörur í verslunum frekar en hjá dreifingaraðilum. Þetta er jákvætt fyrir Herbalife,

sérstaklega þar sem söluaðferð þeirra er stærsti þátturinn í aðgreiningunni og því

mikilvægt að hún njóti stuðnings.

50

Rannsóknarspurningunni hefur verið svarað og liggja niðurstöður fyrir um staðfærslu

og ímynd Herbalife á Íslandi.

7.1 Takmarkanir

Gallinn við spurningaform Google Docs er að öll svör teljast með og getur þátttakandi

farið til baka til að lagfæra fyrri svör. Einnig getur þátttakandi hætt hvar sem er í

könnuninni. Tók höfundur eftir því að galli var á spurningaröðuninni. Spurningin „Ert þú

að nota Herbalife í dag“ hefði átt að koma á undan spurningunni „Hefur þú notað

Herbalife-vörur“. Einnig var kvartað yfir því að í spurningunni „Hvernig eru

heimilisaðstæður?“ væri ekki valmöguleikinn „Er gift/ur“. Þetta hafði hinsvegar ekki

mikil áhrif á niðurstöðurnar.

Rannsakandi telur eftir á að hyggja að spurningarnar hefðu mátt vera færri þar sem

þær voru ekki allar nýttar til úrvinnslu.

Þegar horft er á kynjahlutfallið gerir rannsakandi sér grein fyrir að með því að notast

við vinninginn „hálftíma líkamsnudd frá Snyrtimiðstöðinni Lancome“ sem einhverskonar

hvatningu fyrir fólk að svara, höfðaði hann meira til kvenna en karla, þar sem

vinningurinn gæti talist fremur „kvenlegur“.

Ef frekari rannsóknir á ímynd Herbalife væru gerðar, væri ráðlegt að leggja

viðhorfskönnunina fyrir mun fleiri hópa samfélagsins til þess að fá ítarlegri niðurstöður.

51

8 Heimildarskrá

Auður Gestsdóttir (munnleg heimild, 20.apríl 2013).

Brandin Strategy Insider. Brand Positioning: Selecting a point of difference. Sótt 20. mars
2013 af http://www.brandingstrategyinsider.com/2012/04/brand-positioning-
selecting-a-point-of-difference.html#.UVxCtRzwmdc

Brand Image Measurement. (2011). Sótt 20.mars 2013 af
http://deluxesmallbizblog.com/measurement/brand-image-measurement-
recognizing-the-effects-of-your-efforts/

Dibb, S. og Simkin, L. (1993). The strength of Branding and Positioning in Services.
International Journal of Service Industry Management.

Esterberg, K.G. (2008). Qualitative Methods in Social Research. Boston: McGraw-Hill
Humanities.

Fisher, R.J. (1991). Durable differentation strategies for services. The Journal of Services
Marketing, 5, 19-28.

Garðar Karlsson (2011). Markaðsgreining á fæðubótarmarkaðnum á Íslandi. Birt BS-
ritgerð: Háskóli Íslands.

Herbalife Family Foundation (e.d). Helping children around the world. Sótt 4. apríl af
http://www.herbalifefamilyfoundation.org/

Herbalife Investor Day Presentation (2013). Sótt 21. mars 2013 af
http://files.shareholder.com/downloads/ABEA-
48ZAJ9/2410626036x0x627448/e3de3984-4dff-4ca3-90a1-
a1c1cafecb4e/Herbalife_Investor_Day_Presentation_-_01.10.13.pdf

Hollensen, S. (2003). Marketing Management, a Relationship Approach. Harlow:
Pearson Education Ltd.

Jean – Jacques Lambin (2000). Market-driven Management, Strategic and Operational
Marketing. Macmillan Press Ltd.

Johnson, G., Whittington R. og Scholes K. (2011). Exploring Strategies (9. útgáfa). New
Jersey: Prentice Hall.

Keller, K. L., Apéria, T. og Georgson, M. (2008). Strategic Brand Management, A
European Perspective. (eds), Buzz Marketing, Essex: Pearson Education Limited

Kotler, P., Armstrong, G., Wong, V., og Saunders. J. (2005). Principles of Marketing.
(4. útgáfa). Essex: Pearson Education Limited.

52

Kotler, P., Armstrong, G., Wong, V., og Sounders, J. (2008). Principles of Marketing (5.
útgáfa). Harlow: Pearson Education Limited.

Kotler, P., Keller, K., Brady, M., Goodman, M. og Hansen, T. (2009). Marketing
Management. Harlow: Pearson education limited.

Lilien, G. og Rangaswamy, A. (2003). Marketing Engineering, Computer
Assisted Marketing Analysis and Planning. New Jersey: Prentice Hall.

Lilien, G., Rangaswamy, A. og De Bruyn, A. (2007). Principles of Marketing Engineering.
Oxford: Trafford publishing.

María Finnsson (munnleg heimild, 12.febrúar 2013)

Market Stronger (e.d.). Brand image measurement: recognizing the effects of your
efforts. Sótt 30.mars 2013 af http://deluxesmallbizblog.com/measurement/brand-
image-measurement-recognizing-the-effects-of-your-efforts/

Matvælastofnun (e.d.). Fæðubótarefni – Eftirlit. Sótt 30. mars 2013 af
http://www2.mast.is/index.aspx?GroupId=1320

McDonald, M og Dunbar I. (2004). Market Segmentation: How to do it – How to profit
from it. Oxford: Elsevier Butterworth Heinemann.

MyHerbalife (2013). Sótt þann 15. apríl 2013 af https://is.myherbalife.com

Neuman, W. L. (2005). Social research methods: Quality and quantitative approaches.
Boston: Allyn & Bacon

Ný verslun með fæðubótarefni (1999, 14. Október). Morgunblaðið. Sótt 30. mars af
http://www.mbl.is/greinasafn/grein/496767/?item_num=258&dags=1999-10-14

Peter, J.P. og Donnelly, J.H. (2004). Marketing Management: Knowledge and skills (7.
útgáfa). New York: McGraw Hill.

Reglugerð um fæðubótarefni nr. 624/2004. Sótt 12. apríl af
http://www.reglugerd.is/interpro/dkm/WebGuard.nsf/aa0d47377abc977400256a0
90053ff91/17a650bcac3edc8f00256ee0003b0573?OpenDocument&Highlight=0,f%
C3%A6%C3%B0ub%C3%B3tarefni

Ries, A. og Trout, J. (2000). Positioning: The Battle for Your Mind. McGraw – Hill

Solomon, M., Bamossy, G. og Askegaard, S. (2002). Consumer behaviour, a
European perspective. Essex: Pearson Education

Sonja Maggý Magnúsdóttir (munnleg heimild, 20.apríl 2013)

Trout, J. (2000). Differentiate or Die, Survival in our Era of Killer Competition. New York:
John Wiley & Sons Inc.

53

Viðskiptatækifæri Herbalife (e.d.). Sótt 20.apríl 2013 af
http://vidskiptataekifaeri.herbalife.is/

Weinstein, A. (2004). Handbook of Market Segmentation: Strategic Targeting for
Business and Technology Firms (3. útgáfa). Binghamton: The Haworth Press.

Þórhallur Guðlaugsson. Lykilhugtök í markaðsfræði. Sótt 18.mars 2013 af
https://notendur.hi.is/th/efni/kennsla/hugtok1.pdf

Þórhallur Örn Guðlaugsson (2007). Staðfærsla og samkeppnishæfni. Working Paper
Series: Ritröð Viðskiptafræðistofnunar. Reykjavík: Viðskiptafræðistofnun

54

Viðauki – Spurningalisti

Þegar þú hugsar um fæðubótarefni, hvaða vörumerki kemur fyrst upp í hugann? *

Kannastu við vörumerkið Herbalife? *

 Já

 Nei

Hvað er það fyrsta sem kemur upp í hugann þegar þú hugsar um Herbalife?

Hefur þú notað Herbalife vörur? *

 Já

 Nei

Hvað varð til þess að þú byrjaðir að nota vörur frá Herbalife? *

Hversu ánægð/ur ertu með vörur Herbalife? *

 Mjög óánægð/ur

 Óánægð/ur

 Hvorki né

 Ánægð/ur

 Mjög ánægð/ur

55

Á skalanum 1–5 hversu ósammála eða sammála ert þú með eftirfarandi fullyrðingar?

*(1=Mjög ósammála 2=Ósammála 3=Hvorki né 4=Sammála 5=Mjög sammála)

1 2 3 4 5

Herbalife

er fyrir fólk

sem vill fara

í megrun

Herbalife

er fyrir

íþróttafólk

Herbalife

eykur

líkamlega og

andlega

vellíðan

Herbalife

hentar öllum

Herbalife

vörur geta

skaðað

heilsuna

Herbalife

er fyrir þá

sem vilja lifa

skv.

heilbrigðum

lífsstíl

Herbalife

vörur eru

dýrar

56

Á skalanum 1–5 hversu ósammála eða sammála ert þú eftirfarandi fullyrðingum?

*(1=Mjög ósammála 2=Ósammála 3=Hvorki né 4=Sammála 5=Mjög sammála)

1 2 3 4 5

Herbalife-

leiðbeinendur

hafa gott

orðspor

Herbalife-

leiðbeinendur

veita góða

þjónustu

 Herbalife

leiðbeinendur

setja velferð

manns í

fyrsta sæti

Ég myndi

frekar kaupa

Herbalife

vörur ef þær

væru seldar í

verslunum

Notar þú Herbalife í dag? *

 Já

 Nei

Ert þú dreifingaraðili hjá Herbalife? *

 Já

 Nei

Þekkirðu einhvern sem er dreifingaraðili hjá Herbalife? *

 Já

 Nei

57

Hvert er viðhorf þitt til Herbalife? *

 Mjög neikvætt

 Neikvætt

 Hvorki né

 Jákvætt

 Mjög jákvætt

Hefur þú notað önnur fæðubótarefni en Herbalife? *

 Já

 Nei

Stundar þú einhverskonar líkamsrækt? *(Með líkamsrækt er átt við allar íþróttir,

crossfit, bootcamp, ræktina o.fl.)

 Já

 Nei

Hverjar eru mánaðarlegar tekjur heimilis þíns fyrir skatt? *

 Minna en 100.000 kr.

 100.000 - 299.000 kr.

 300.000 - 499.000 kr.

 500.000 - 699.000 kr.

 Meira en 700.000 kr.

Hvert er hæsta menntunarstig sem þú hefur lokið? *

 Grunnskólamenntun

 Starfs- og/eða framhaldsskólamenntun

 Háskólamenntun (BA/BS)

 Framhaldsmenntun á háskólastigi (MA/MS/MBA/PHD)

 Annað:

Hvert er kyn þitt? *

 Karl

 Kona

58

Hver er aldur þinn? *

 20 ára eða yngri

 21–30 ára

 31–40 ára

 41–50 ára

 51–60 ára

 Eldri en 60 ára

Hvernig eru heimilisaðstæður? *

 Ég bý hjá foreldrum

 Ég er í sambúð

 Ég bý ein/einn

 Ég bý með vini/vinkonu

Hvar ertu búsett/ur? *

 Á höfuðborgarsvæðinu

 Á landsbyggðinni

Ef þú vilt eiga möguleika á að vinna þér inn hálftíma líkamsnudd frá

Snyrtimiðstöðinni Lancome þarftu að skrá netfang þitt hér að neðan. Dregið verður í lok

apríl.

59

