

MS ritgerð í

Markaðsfræði og alþjóðaviðskiptum

Fyrirtækjakostanir á Íslandi

Hlynur Hauksson

Leiðbeinandi: Auður Hermannsdóttir

Viðskiptafræðideild

Júní 2014

Fyrirtækjakostanir á Íslandi

Hlynur Hauksson

Lokaverkefni til MS-gráðu í viðskiptafræði

Leiðbeinandi Auður Hermannsdóttir

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2014

3

Fyrirtækjakostanir á Íslandi.

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2014 Hlynur Hauksson

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2014

4

Formáli

Meistaraverkefni þetta er lokaritgerðin mín í markaðsfræði og alþjóðaviðskiptum við

viðskiptafræðideild Háskóla Íslands. Ritgerðin telst til 30 ECTS eininga og ritgerðinni var

skipt í tvo kafla þar sem fræðilegi kaflinn var unninn haustönnina en rannsóknin sjálf og

niðurstöður voru unnar vorönn 2014.

Þetta ferli var afar áhugavert og fræðandi en langt engu að síður. Leiðbeinandi minn

var Auður Hermannsdóttir og henni vil ég þakka góða aðstoð, handleiðslu og skjót svör.

Einnig vill ég þakka Þóru Lind Helgadóttur fyrir aðstoð við greiningu rannsóknarinnar. Ég

vill þakka öllum þeim sem veitt hafa aðstoð sína og gefið góð og hjálpsöm ráð. Fjölskylda

mín hefur einnig sýnt gríðarlegan stuðning og hvatningu við ritgerðarsmíðina og án

hennar hefði hún ekki orðið að veruleika.

Reykjavík,

Hlynur Hauksson.

5

Útdráttur

Kostanir eru markaðsafl sem fyrirtæki nota til þess að koma vöru eða þjónustu sinni á

framfæri til viðskiptavina. Iðulega notað til þess að kynna vörur eða þjónustu og/eða

fyrir fyrirtæki til þess að mynda hugrenningartengsl hjá núverandi eða verðandi

viðskiptavinum. Rannsóknarverkefni þetta fjallar um fyrirtækjakostanir á Íslandi og

hversu mikið þær eru notaðar á þessu landi. Fjallað er um hugtakið ásamt ávinningum

sem kostanir hafa í för með sér og gert grein fyrir kostun sem hluta af

kynningarráðunum. Markmið rannsóknarinnar var að kanna í hversu miklum mæli

íslensk fyrirtæki notast við kostanir, ef þau gera það var spurt hvers vegna þau gera það.

Þau fyrirtæki sem ekki kosta voru spurð afhverju þau kosta ekki. Einnig var horft til þess

hvers konar málefni fyrirtæki væru að kosta, hvort gerðar væru einhvers konar

mælingar á ávinningum kostana og hvaða ávinning fyrirtæki væru að leitast eftir.

Framkvæmd var megindleg rannsókn þar sem tölvupóstföng fyrirtækja var

safnað saman með hjálp Creditinfo og Frjálsrar Verslunar og sent út á samtals 1001

fyrirtæki en samtals svöruðu 260 fyrirtæki. Eitt eigindlegt viðtal var framkvæmt við

Stefán Gunnarsson framkvæmdarstjóra Vert auglýsingastofu. Stefán hefur sérhæft sig í

kostunum og vörumerkjastjórnun en hann hefur komið að mörgum kostunum og er vel

að sér í stöðu þeirra á Íslandi.

 Helstu niðurstöður rannsóknarinnar voru þær að rúmlega helmingur fyrirtækja

kosta ekki neina viðburði. Íþróttir og mannúðamál voru helstu málefnin sem kostuð eru

sem er í takt við það sem þekkist erlendis. Örfá fyrirtæki af þeim sem kosta mæla

kostunaraðgerðir sínar. Þau fyrirtæki sem stunda kostanir vilja bæta ímynd en flest

fyrirtæki sem ekki kosta gera það ekki vegna þeim finnst það ekki viðeigandi fyrir

fyrirtækið.

6

Abstract

Corporate sponsorship is a form of marketing force, which companies use to promote

their products or services for their customers. Sponsorship is commonly used to

promote products or services or even to create brand associations with current or

future customers. Main object of this thesis are corporate sponsorship in Iceland, how

commonly they are used and its purpose from the corporate standpoint. The term is

explained along with the benefits which follow sponorships in general. Sponsorship is

defined as a part of communication mix and how it harmonizes in execution.

The main focus of the research is to explore how much Icelandic companies use

sponsorship, why they decided to do so, or why they don‘t. Furthermore, what kind of

topics do the companies sponsor; did they measure the gains by sponsoring and what

kind of benefits are they looking for. The researcher gathered company‘s mailing list

with a help from Creditinfo and Frjáls Verslun. The companies recieved a quantitative

questionnier, which was sent to 1001 companies, 260 companies responded. One

qualitative interview was performed for this thesis. Resaults showed that little under

half of the companies didn‘t sponor a single event. Sport and cause related

sponsorships where highly sponsored topics, and a very few of the companies that

sponserd any kind of events in Iceland, measured their benefits. Those who do

sponsored hoped for image enhancement.

7

Efnisyfirlit

1 Inngangur ... 10

2 Kynningarráðar .. 13

3 Hvað eru kostanir? ... 18

3.1 Viðskiptalegar og mannúðarlegar kostanir .. 20

3.2 Kostanir erlendis ... 20

3.3 Kostanir á Íslandi .. 23

3.4 Munurinn á kostunum og auglýsingum.. 24

3.5 Algeng málefni kostana .. 25

4 Ávinningur kostana .. 28

4.1 Aukin vörumerkjavitund ... 28

4.2 Vörumerkjaímynd ... 29

4.3 Nánara samband við viðskiptavini.. 29

4.4 Vörumerkjatryggð .. 30

4.5 Söluaukning .. 30

4.6 Mælitæki .. 30

5 Hvernig á að standa að kostunum? ... 32

6 Aðferðafræði rannsóknar .. 34

6.1 Hönnun spurningalista ... 34

6.2 Framkvæmd rannsóknarinnar .. 35

6.3 Þátttakendur rannsóknarinnar ... 36

7 Niðurstöður.. 39

7.1 Kosta fyrirtæki á Íslandi? .. 39

8

7.2 Íþróttir mest kostaðar .. 41

7.3 Ímynd helsti ávinningur .. 44

7.4 Mælingar á ávinning kostana ... 49

7.5 Ytra umhverfi .. 51

8 Umræða ... 52

8.1 Takmarkanir og tillögur að frekari rannsóknum... 53

Heimildir ... 55

Viðauki 1... 60

9

Myndaskrá

Mynd 1. Kynningarráðarnir... 15

Mynd 2. Skipting kostana milli málefna í Norður-Ameríku .. 26

Mynd 3. Þriggja punkta ferli kostana .. 32

Mynd 4. Starfsmannafjöldi þeirra fyrirtækja sem tóku þátt í rannsókninni..................... 37

Mynd 5. Skipting í atvinnugeira þátttakenda. .. 38

Mynd 6. Afhverju stunda fyrirtæki ekki kostanir? .. 39

Töfluskrá

Tafla 1. Aukning kostana milli ára á heimsvísu. ... 17

Tafla 2. Skipting kostana á heimsvísu eftir flokkum. .. 22

Tafla 3. Málefni út frá atvinnugeirum. .. 42

Tafla 4. Atvinnugeirar út frá málefnum. ... 43

Tafla 5. Ávinningur fyrirtækja af kostun. .. 44

Tafla 6. Ávinningur skipt eftir málefnum. ... 45

Tafla 7. Meðaltal milli atvinnugeira og ávinnings kostana. .. 47

 Tafla 8. Ástæður fyrirtækja sem mæla kostanir. .. 49

Tafla 9. Ástæður fyrirtækja sem mæla ekki sínar kostanir ... 50

Tafla 10. Fullyrðingar varðandi ytra umhverfi kostana.. 51

10

1 Inngangur

Markaðsstarf fyrirtækja er margþætt og kemur við sögu á mörgum ef ekki öllum sviðum

fyrirtækja. Þetta hugtak (markaðsstarf fyrirtækja) er víðtækt og fellur undir marga þætti

sem þarf að hafa umsjón með. Meðal þeirra eru: Fyrirtækjaauðkenni, vörumerki

fyrirtækja, orðspor, samskipti innan fyrirtækis sem og út á við, ímyndaþættir og þættir

sem koma að ytri aðstæðum s.s. samstarf við önnur fyrirtæki, stjórnvöld og samfélagið.

Stór liður í þessu starfi eru kostanir, en undanfarin ár hafa þær verið að færast í aukana

hjá fyrirtækjum út um allan heim. Samkvæmt IEG, fyrirtæki sem hefur sérhæft sig í

kostunum, sjá fyrirtæki ástæðu til að kosta hin og þessi málefni en þau algengustu eru

mannúðarmál, íþróttir, menntamál, list og menning eða í þágu samfélagsins (IEG, 2013).

Hinsvegar eru margar ástæður sem geta legið að baki hvers vegna fyrirtæki kosta

viðburði en sú spurning er einmitt ein af þeim sem leitast verður eftir að svara í þessari

rannsókn. Til þess að kostun geti talist árangursrík verður að vera gott samspil eða

tenging milli fyrirtækisins, viðburðarins og markhópsins. Ef tengingin er ekki til staðar er

ólíklegt að einhver árangur náist með kostuninni. Í kostunum verður að huga að

tilfinningalegu gildi neytenda svo að einhver tengsl myndist milli viðburðar og neytenda.

Fyrirtæki geta nálgast viðskiptavini mjög náið þar sem starfsmenn fyrirtækisins eða

einhver aðili á þeirra vegum er yfirleitt á staðunum til þess að kynna vöruna/þjónustuna

og notagildi. Að því sögðu eru neytendurnir mjög móttækilegir fyrir upplýsingum sem

snertir vöruna eða þjónustuna sem fyrirtækið býður upp á (Pope og Voges, 2000).

Þessari tengingu verða gerð nánari skil síðar í verkefninu.

Fyrirtæki geta unnið sér inn mikla velvild í garð verðandi og núverandi viðskiptavina á

því að kosta viðburði og þar á meðal má nefna bætta ímynd (D'Astous og Bitz, 1995),

bætta vörumerkjatryggð (Mazodier og Merunka, 2012), þróa betra samband við

núverandi og líklega viðskiptavini, kynningu á vörum sínum eða þjónustu fyrir neytendur

á mjög persónulegan hátt (Wood, 2011).

Markmið verkefninsins er að skilja kostanir útfrá sjónarmiðum íslenskra fyrirtækja og

rannsaka hvort fyrirtæki huga almennt að kostunum og hvort þau nýti sér þau tækifæri

sem kostanir hafa upp á að bjóða. Eins og áður hefur komið fram þá spila kostanir stórt

11

hlutverk í fyrirtækjum erlendis og fróðlegt er að vita hvort fyrirtæki á Íslandi hafa innleitt

kostanir í eins miklum mæli. Vert er að skoða hvers vegna fyrirtæki kosta viðburði og

hver tilgangur þeirra með þeim sé. Ef innleiðing kostana er eingögnu vegna þróunar

mála erlendis er lítill sem enginn tilgangur með að taka þær upp hérlendis. Einhverjar

ástæður verða að liggja að baki og skýr markmið um ávinning með þessari fjárfestingu.

Ef fyrirtæki setja sér fyrirfram ákveðin markmið í ákvörðunarferli kostana og leggja upp

með áherslur á ákveðinn ávinning er skynsamlegt að mæla svo að árangurinn liggi fyrir.

Ef ekki er mælt eru engar staðreyndir fyrir hendi og þar af leiðandi er árangur

kostunarinnar heldur óljós.

Leitast verður eftir að svara eftirfarandi rannsóknarspurningum:

1. Hvert er umfang kostana á Íslandi?

2. Hvers konar málefni kosta íslensk fyrirtæki?

3. Hvaða ávinningum eru fyrirtæki að leitast eftir með kostunum sínum?

4. Eru ávinningar kostana mældir? Ef svo er hvernig?

Gildi rannsóknarinnar er hagnýtt þar sem fyrirtæki geta séð hvort hægt sé að standa

betur að kostunum sínum og hvernig þau eru stödd miðað við önnur íslensk fyrirtæki

sem notast við kostanir.

Kynningarráðarnir eru skilgreindir í öðrum kafla þar sem kostanir eru hluti af þeim. Í

kafla þrjú verður farið yfir kostanir almennt, farið yfir skilgreiningar margra fræðimanna.

Útskýrður er munurinn á tveimur tegundum kostana, viðskiptalegar annarsvegar og

mannúðarlegar hinsvegar. Einnig er fjallað um kostanir erlendis og á Íslandi. Að lokum er

í stuttu máli farið yfir muninn á kostunum og auglýsingum sem og algengustu málefni

kostana. Í kafla fjögur verður fjallað um helstu ávinninga kostana sem gerir lesendum

kleift að skilja hvers vegna fyrirtæki notast við þær og hin ýmis mælitæki á kostunum. Í

fimmta kafla er grein Cameron (2009) í hávegi höfð þar sem stuttlega er fjallað um þrjá

mikilvæga fleti sem snerta kostanir. Í sjötta kafla er rannsókninni lýst, hvernig ferlið var

og hvað var haft í huga. Kafli sjö er niðurstöðukaflinn þar sem skipt er niður í

12

niðurstöður bakgrunnsbreyta og svo helstu niðurstöður rannsóknarinnar. Áttundi og

síðasti kaflinn eru umræður, tillögur og ályktanir.

13

2 Kynningarráðar

Kynningarráðarnir (communication mix) er einn liður af hinum hefðbundnu söluráðum

eða „péin fjögur" (the four P's) en þau eru vara (product), verð (price), dreifing (place) og

kynningar (promotion). Söluráðarnir eru tengdir innbyrðis og háðir hver öðrum að

einhverju leyti en varan er í raun miðpunkturinn. Söluráðarnir stjórna

markaðssetningunni, laða að nýja viðskiptavini og hjálpa við að freista þeirra

viðskiptavina í endurkaup á vörunni. Söluráðarnir eiga að bera kennsl á það hvernig

fyrirtæki gera viðskiptavini sína ánægða, á meðan kynningarráðarnir leggja áherslu á

bein samskipti við viðskiptavini (Zeithaml, Bitner og Gremler, 2009).

Tilgangur kynningarráðanna, beint eða óbeint, er að upplýsa, sannfæra, hvetja og

minna neytendur á að kaupa vöruna sem fyrirtæki selja (Keller, 2001). Erfitt virðist vera

fyrir fræðimenn að vera sammála hverjir kynningarráðarnir eru og segja má að með

hverri fræðigrein komi ný útfærsla. Allir virðast vera sammála því að í grunninn séu þeir

fimm; auglýsingar, bein markaðssetning, almanna-tengsl, persónuleg sölumennska og

söluhvatar.

Auglýsingar (advertising) eiga að draga fram einn áherslu- eða sölupunkt og

auglýsendur þurfa að setja sig í spor neytenda til þess að átta sig á því hvað það er sem

neytendur vilja fá út úr vörunni. Auglýsingar eiga að kalla fram þörf hjá neytendanum og

gefa honum ástæðu til þess að velja sína vöru framyfir vöru keppinauta. Auglýsingar

geta verið á öllum mögulegum miðlum t.d. útvarpi, sjónvarpi, dagblöðum, tímaritum og

á netinu (Wood, 2010).

Bein markaðssetning (direct marketing) á að ná beint til neytanda og kveikja þörf fyrir

vörunni, hvetja hann til að kaupa hana og selja hana. Beina markaðssetningu er hægt að

framkvæma með markpósti, í gegnum síma og alla miðla en internetið hefur verið notað

mikið síðustu ár og verður sívinsælli. Markmið hennar er að fá mögulega viðskiptavini til

að svara strax og óska eftir frekari upplýsingum um vörur eða kaupa þær.

Almannatengsl (public relationship) eru talin árangursrík leið þar sem

almannatengslin snúa að t.d. fréttabréfum til viðskiptavina og hagsmunaaðila, umsjó n

með blaðamannafundum og útgáfu fréttatilkynninga og skilaboðin komast til skila á

árangursríkan hátt og er stjórnað af fyrirtækinu sjálfu. Fyrirtækin stjórna sjálf hvernig

14

þau ná til markhópsins en að sama skapi verða skilaboðin að vera trúverðug til þess að

einhvern árangur megi sjá með almannatengslum (Wood, 2010).

Persónuleg sölumennska (personal sales) er skilvirkust þegar neytandinn er kominn

langt með ákvörðun um kaup á vöru. Með þessari leið verður nálægðin við

viðskiptavininn gríðarlega mikil og þess vegna meiri líkur á að varan verði keypt. Helstu

útfærslur persónulegrar sölumennsku eru sölufundir, sölukynningar, símsala,

hvatningarkerfi og vörusýningar. Þetta er dýr leið en hún getur myndað sterkt samband

milli viðskiptavina og fyrirtækis, einnig nýtist þessi leið sérstaklega vel í gagnvirkum

markaðssamskiptum (Wood, 2010).

Söluhvatar (sales promotion) eru skammtímalausn og ætlast er til að neytendur

bregðist fljótt við þegar notast er við söluhvata. Þeir eru notaðir þegar reynt er að fá

neytendur til að skipta frá samkeppnisaðila og yfir í sína vöru eða fá söluaðila til þess að

selja þeirra vöru frekar en samkeppnisaðila. Söluhvata má nota t.d. í hina ýmsu söluleiki,

sem gjafavöru, happdrætti, afslætti. Þetta er heppileg leið til þess að fá neytendur að

prófa vöruna og fá einhverja reynslu af henni (Þórhallur Guðlaugsson, e.d.).

15

Mynd 1. Kynningarráðarnir (Red palm marketing, 2013).

Mynd 1 er ein af mörgum myndum sem sýnir hverjir kynningaráðarnir eru en

fræðimenn hafa útbúið fjölmargar útgáfur af þessu fyrirbæri. Keller (2001) segir að

kynningarráðanir breytist með neytendahegðuninni og þess vegna sé erfitt að halda sig

við eina útgáfu á þeim. Á undanförnum árum hafa markaðssamskipti breyst til muna og

ör þróun á tækni hefur spilað stórt hlutverk þar sem fyrirtæki hafa úr mörgum leiðum að

velja til að eiga samskipti við viðskiptavini sína. Á mynd 1 eru fimm algengustu þættirnir

sem þegar hefur verið fjallað um ásamt því að bætt hefur verið við tveimur þáttum:

Stafrænni markaðssetningu (digital marketing) og kostunum. En eins og margt annað í

fræðunum er deilt um það hvernig eigi að skilgreina, flokka og aðgreina

kynningarráðana. Þessi mynd gefur góða sýn á það hvernig kynningarráðarnir eru

hugsaðir fyrst og fremst en svo aftur á móti má mæla með og á móti hvað má taka út og

hverju má bæta við. Margar útgáfur eru til af kynningarráðunum og eftirfarandi þættir

16

eru einnig oft nefndir: varningur (merchandising), sýningar (exhibitions) og prentað efni

(printed material) svo eitthvað sé nefnt.

 Auglýsingar, bein markaðssetning, almanna-tengsl, persónuleg sölumennska og

söluhvatar eiga það sameiginlegt að vera partur af kynningarráðunum hjá flestum ef

ekki öllum fræðimönnum sem fjallað hafa um þá (Gardner, Shuman og Philip, 1987;

Wood, 2010; Zeithaml, Bitner og Gremler, 2009). En það sem gerir rannsakendum erfitt

fyrir er að undanfarna áratugi hefur samþætt markaðsstarf breyst ti l muna og þar hefur

tæknin gengt stóru hlutverki. Ef að kynningarráðarnir eiga að vera vel nýttir er talið að

gott sé að útbúa stefnumiðað skipulag í kringum kynnigarráðana svo þeir njóti góðs af

hvorum öðrum. Þessi leið hjálpar fyrirtækjum að koma samræmdum og stöðugum

skilaboðum á framfæri í gegnum kynningarráðana. Með stefnumiðuðu skipulagi í

kringum kynningarráðana geta fyrirtæki nýtt sér þá betur og hægt væri að fræða

nemendur og aðra með skilvirkari hætti (Shannon, 1996).

Markaðsfræðin er í stöðugri þróun og áherslur hennar eru að breytast og mótast

með tíðarandanum í samfélaginu og öðrum breytum. Þar komum við inn á mikilvægi

kostana sem er einn liður kynningarráðanna og er í sífellu að verða mikilvægari þar sem

kostanir eru í mikilli sókn (Dae Ryun og Eunju, 2012). Þessa aukningu í kostunum má

rekja til fjölda fyrirtækja sem nýta sér þennan öfluga kynningarráð og þær fjárhæðir sem

fyrirtæki eru tilbúin að eyða í þessar aðgerðir.

Í töflu 1 má sjá að Evrópa og Asía notfæra sér kostanir í gríðarlega miklum mæli og

það má gera ráð fyrir að þessi vöxtur muni halda áfram.

17

Tafla 1. Aukning kostana milli ára á heimsvísu.

Heimshlutar Útgjöld
2011

Útgjöld
2012

Aukning
frá 2011

Útgjöld
2013

(áætlað)

Aukning frá
2012

(áætlað)

Evrópa 13,5
milljarðar
dollara

14,1
milljarðar
dollara

4.7% 14,5
milljarðar
dollara

2.8%

Asía 11,2
milljarðar

dollara

12
milljarðar

dollara

6.7% 12,6
milljarðar

dollara

5%

Mið-/Suður
Ameríka

3,7
milljarðar
dollara

3,9
milljarðar
dollara

5.6% 4 milljarðar
dollara

2.6%

Aðrir
heimshlutar

2,1
milljarðar

dollara

2,2
milljarðar

dollara

5.1% 2,3
milljarðar

dollara

4.5%

(IEG, 2013)

Gardner og Shuman (1987) komu inn á hvers vegan þessi gróska ætti sér stað í þróun

kostana í fræðigrein sinni. Þar segja þau frá því að kostanir hjálpa fyrirtækjum að sleppa

við flóknar hefðbundar auglýsingaleiðir, einnig hjálpa þær fyrirtækjum að meðtaka þær

öru breytingar sem eiga sér stað í samfélaginu og þá sérstaklega í sambandi við hvenær

neytendur eru móttækilegastir fyrir upplýsingum. Kostanir hjálpa fyrirtækjum að ná til

núverandi viðskiptavina og líklegra viðskiptavina ásamt því að koma skilaboðum til

hluthafa, starfsmanna, yfirvalda og annarra mikilvægra hópa í samfélaginu. Sama hver

skilaboðin eru með kostunum þá skiptir það máli að réttu aðilarnir meðtaki skilaboðin

og það sem er ennþá mikilvægara fyrir fyrirtæki er að tengingin leiði neytandann að

kostandanum, s.s. fyrirtæki eða vörumerki.

18

3 Hvað eru kostanir?

Kostanir eru liður í markaðsstarfi og þær hafa tekið stakkaskiptum síðastliðna fjóra

áratugi og hefa verið að festa sig í sessi sem mikilvægur hluti af markaðsstarfi

fyrirtækja. Vitað er af fyrirtækjastyrkjum (corporate sponsorship) í einhverju formi fyrir

100 árum síðan en á þeim tíma voru þessir styrkir ekki alveg eins og við þekkjum þá í dag

og afar fátíðir. Þegar talað er um fyrirtækjastyrki er átt við styrki sem fyrirtæki veita

einstaklingum eða öðrum málefnum, oft með fjármunum, svo einhver tiltekinn atburður

geti átt sér stað. T.d. á árum áður tíðkaðist að fjársterkir aðilar gáfu peningastyrki í

menningarstarf, listir, skólamál, vísindi og því um líkt vegna skatta og/eða tollaívilnana

sem þeir aðilar öðluðust með þeim gjörðum. Frá þessum tíma hafa fyrirtækjakostanir

tekið á sig aðra mynd og hafa að mestu færst undir ríkis-, héraðs- og borgarstjórnir

(Þórunn Sigurðardóttir, 2013). Á síðustu fjórum áratugum hefur þetta markaðsafl þróast

til muna og er orðið fyrirferðamikið um heim allan (Meenaghan, 2001). Á þessum

umbreytingartímum hafa rannsóknir á þessum fræðum ekki aukist þrátt fyrir aukið vægi

kostana í markaðsstarfi nú á dögum (Cameron, 2009). Hvað gera kostanir betur en aðrir

kynningarráðar sem veldur því að þær aukast í notkun líkt og raun ber vitni?

Fræðimenn hafa túlkað hugtakið kostun á mismunandi vegu en það reynist mjög

hjálplegt að skoða sem flestar skilgreiningar á hugtakinu. Ef margar skilgreiningar eru

skoðaðar eru meiri líkur á því að öðlast dýpri þekkingu á því. Meenaghan (1983) kom

með sína túlkun á þessu hugtaki og sagði að kostanir væru í raun annaðhvort stuðningur

fjárhagslega eða efnislega (með vörum) sem notað er í fyrirfram ákveðinn viðburð og

tilgangurinn er að ná markmiðum sem kostandinn vill ná fyrirtækinu í hag. Skilgreining

Gardner og Shuman (1987) kom nokkrum árum síðar þar sem þeir töluðu um að kostun

megi skilgreina sem fjárfestingu í persónu eða atburði sem styður við skipulögð

markmið, t.d. að efla fyrirtækjaímynd, auka vörumerkjavitund eða önnur markaðsleg

markmið. Einu ári síðar kom Otker (1988) með skilgreiningu þar sem hann talaði um að

kostun feli í sér að kaupa og nýta sér tengsl við atburði, lið, hóp o.fl. með fyrirfram

ákveðnu markaðslegu markmiði að leiðarljósi. Hugtakið kostun ákvarðar ekki eingöngu

tenginguna milli kostunaraðila (sponsors) og þeirra sem verið er að kosta (sponsee),

heldur nær um alla markaðssetninguna og samskipti fyrirtækisins sem er að kosta og

nýtir þannig fjárfestinguna í starfseminni eða viðburðinum fyrir þann sem þiggur

19

kostunina (Cornwell og Maignan, 1998). Flestar skilgreiningar á kostunarhugtakinu eru

keimlíkar, eða þær stangast allavega ekki hvor á aðra. Þær segja oft sama hlutinn en

með sitt hvorri áherslunni eða jafnvel fara mis djúpt í útskýringar. Því næst er gagnlegt

að skoða hvaða ástæður fræðimenn telja sé gott að hafa til hliðsjónar þegar sú

ákvörðun er tekin hvort kostanir sé rétta leiðin vörumerkinu/fyrirtækinu til framdráttar.

Amis, Slack og Berrett (1991) komu með áhugavert sjónarmið. Þeir töluðu um að

kostunartækifæri ættu að vera metin með það til hliðsjónar hvort kostunin gefi

fyrirtækinu samkeppnislegt forskot. Einnig kemur fram í rannsókn þeirra að fyrirtæki eru

líklegri til þess að skila árangri ef að kostunin passar vel við heildarstefnumótun

fyrirtækisins (corporate strategy). Cornwell (1995) tók í sama streng og talaði um að ef

eitthvað fyrirtæki er í þeim hugleiðingum að kosta viðburð þá ætti að skoða hvort þessi

markaðsaðgerð muni hjálpa við núverandi og/eða fyrirhugaða markaðssetningu og ná

skipulögðum markmiðum og gera það betur og á skilvirkari hátt en aðrar

markaðsaðgerðir. Ef að kostunin er úr takti við markmið fyrirtækisins er erfitt að koma

upp tengingu við viðburðinn sem er styrktur og þess vegna er rökrétt að hugsa til hvers

er ætlast af kostuninni áður en hún er framkvæmd. Gott er að markmiðin liggi fyrir og

tekið sé mið af því hverju kostunin eigi að skila fyrirtækinu svo hún skili sér á réttan hátt,

hvort sem það er bætt ímynd, hugrenningartengsl eða sölugróði. Ef kostunin á enga

tengingu við áform fyrirtækisins eru einnig minni líkur á því að viðskiptavinir tengi

kostunina við fyrirtækið. Ef og aðeins ef þeir sem taka ákvörðunina fyrir hönd

fyrirtækisins eru sannfærðir í því að kostunin muni skila sér í betri markaðsstöðu þá á

hún rétt á sér (Gwinner og Eaton, 1999).

Cornwell (2005) talaði einnig um mikilvægi þess að einhver augljós tenging sé til

staðar í kostanaferlinu þ.e.a.s. frá kostunaraðila og til neytenda. Uppsetning á vel

skipulögðu og vel framkvæmdu markaðsstarfi er grunnurinn sem þarf til þess að byggja

og búa til hugarenningartengsl við kostanir og aðra markaðstengda þætti. Í sumum

tilfellum er þetta auðvelt verk þar sem tengingin er augljós t.d. þar sem

íþróttavörumerki auglýsir vörumerki sitt á íþróttaviðburði. En aftur á móti eru ekki öll

fyrirtæki í þeirri stöðu þar sem sum fyrirtæki eiga erfitt með að finna augljósa tengingu

milli sín og viðburðarins og þar af leiðandi er erfitt að finna tengingu í markhópinn sem

þau miðla til t.d. ef fjármálafyrirtæki styrkja rannsóknir á krabbameini. Í tilfellum eins og

þessum þarf að vanda til verka þar sem tengingin er lítil sem engin og þar af leiðandi

20

enn frekari áskorun að mynda þessi hugrenningartengsl. Tengingin milli viðburðar og

kostunaraðila er komið á með almannatengslum, kynningum, auglýsingum og beinni

markaðssetningu en þó eru samskipti milli kostunaraðila og viðburðar ekki síður

mikilvæg (Crimmins og Horn, 1996).

3.1 Viðskiptalegar og mannúðarlegar kostanir

Þegar talað er um kostanir má segja að þær skiptast í tvo hluta, annarsvegar

viðskiptalegar kostanir (commercial sponsorship) og hinsvegar mannúðarlegar kostanir

(philantropic sponsorship). Viðskiptalegum kostunum má lýsa sem fjárfestingu sem er

framkvæmd með því markmiði að græða á henni með beinum hagnaði sem fenginn er

úr aukinni þekkingu á vöru fyrirtækisins og bættri vitund hennar (Gwinner, 1997).

Miyazaki og Morgan (2001) voru sammála og sögðu að í kjölfar kostana eykst salan oft á

tíðum sem staðfestir viðskiptalegan grunn hennar.

Mannúðarlegar kostanir eiga aftur á móti að fela í sér stuðning við samfélagslega og

menningarlega viðburði (D'Astous og Bitz, 1995). En þegar á botninn er hvolft er

mannúðarleg kostun framlag fyrirtækis sem sækist ekki eftir beinni endurgreiðslu

heldur vonar að afleiðingar framlagsins komi til með að bæta ímynd fyrirtækisins og

öðlast félagslega viðurkenningu frá samfélaginu sem leiðir til frekari viðskipta (D'Astous

og Bitz, 1995; Quester og Thompson, 2001).

Þegar fyrirtæki notast við mannúðarlegar kostanir má nefna tvíþættan ásetning

þessara tegunda kostana: (1) að tengja fyrirtæki við mannúðarmál og benda

samfélaginu á það að þeir séu að uppfylla samfélagslega skyldu til samfélagsins í von um

að það laði að viðskiptavini, starfsmenn og fjárfesta eða jafnvel auka viðskiptavild sína.

(2) Einnig verður ímynd fyrirtækisins betri við slíka styrki (Hal Dean, 2002).

3.2 Kostanir erlendis

Ólympíuleikarnir eiga stóran þátt í framgöngu og þróun kostana (Stipp og Schiavone,

1996). Ólympíuleikarnir eru orðnir gríðarlega stór vettvangur fyrir kostanir og eru taldir

einn af bestu tækifærum til að koma skilaboðum fyrirtækja á framfæri vegna mikils

áhorfs útum allan heim. Þökk sé IOC (International Olympic Committe) er vörumerkið

þeirra (Ólympíumerkið) orðið gríðarlega verðmætt og stærstu fyrirtæki í heiminum vilja

ólm fá að taka þátt í leikunum og fá þar með rétt til þess að nota Ólympíumerkið í sínum

markaðsaðgerðum. Frá árunum 2009-2012 fékk Ólympíunefndin 950 milljónir dollara frá

21

sínum helstu styrktaraðilum en fyrirtækin sem styrktu Ólympínuleikana þessi ár eru sum

af allra stærstu fyrirtækjum í heimi og eiga verðmætustu vörumerkin t.d. Coca-Cola,

McDonald's, General Electrics, Visa, Samsung og Proctor & Gamble (olympic.org, 2012).

Annar stór viðburður sem vert er að minnast á er heimsmeistaramótið í

knattspyrnu (HM), en hann er stærsti staki íþróttaviðburður í heimi. Þegar fjallað er um

viðburð í þessari stærðargráðu þarf FIFA (The International Federation of Association,

stofnunin sem stendur að mótinu) að passa vel upp á að kostendurnir eða

samstarfsaðilarnir séu þeir einu sem hagnist á aðkomu sinni að mótinu. HM eins og

Ólympíuleikarnir eru kostaðir af stærstu fyrirtækjum í heimi sem gefur sterklega til

kynna að fjárhæðir sem eytt eru í viðburðina er ekki á færi allra fyrirtækja og þess vegna

er mikilvægt að mótshaldari, FIFA í þessu tilfelli, komi að viðburðinum eins faglega og

unnt er. Til eru dæmi um laumsáturs markaðssetningu (ambush marketing) þar sem

fyrirtæki hafa notfært sér tengingu við stórviðburði án þess að hafa leyfi fyrir því. Að því

sögðu er vert að minnast á mikilvægi samskipta þeirra aðila sem sér um viðburðinn og

kostandanna til að vernda fjárfestingu þeirra sem kosta (Kelly, Cornwell, Coote og

McAlister, 2012). Svo að hægt sér að vernda kostendur HM þá bjó FIFA til sérstaka

reglugerð sem tryggir kostendum leyfi til þess að nýta sér tenginguna við

heimsmeistaramótið í markaðsaðgerðum sínum. Þau fyrirtæki sem ekki koma að mótinu

fjárhagslega hafa ekki lagalega heimild fyrir að nýta sér HM í sínu markaðsstarfi

(fifa.com). Það er hægt að halda lengi áfram að telja upp viðburði sem eru kostaðir af

stórum fyrirtækjum og sérstaklega íþróttatengdum viðburðum en eins og kemur fram á

töflu 2 er þessi tegund kostana er langstærst.

22

Tafla 2. Skipting kostana á heimsvísu eftir flokkum.

Málefni 2011

Útgjöld
2012

Útjöld
Aukning

frá 2012
2013

Útgjöld
(áætluð)

Aukning

frá 2012
(áætluð)

Íþróttir 12,38
milljaðrar
dollara

13,01
milljarðar
dollara

5.1% 13,79
milljarðar
dollara

6%

Skemmtanaiðnaðurinn 1,85
milljarðar
dollara

1,93
milljarðar
dollara

4.3% 2,03
milljarðar
dollara

5.1%

Góðgerðarmál 1,68

milljarðar
dollara

1,70

milljarðar
dollara

1.2% 1,78

milljarðar
dollara

4.8%

List 869
milljónir
dollara

891
milljónir
dollara

2.5% 920
milljónir
dollara

3.3%

Hátíðir, tónleikar og
árlegir viðburðir

804
milljónir

dollara

825
milljónir

dollara

2.6% 849
milljónir

dollara

2.9%

Félagasamtök 532
milljónir

dollara

550
milljónir

dollara

3.4% 572
milljónir

dollara

4%

(IEG, 2013)

Kostanir eru komnar töluvert lengra í hinum vestræna heimi eins og segir í grein

Walliser (2003). Þar segir hann að aðrir heimshlutar: Asía, Mið-Austurlöndin, Afríka,

Suður-Ameríka og Austur-Evrópa séu með lítið framlag í þetta markaðsafl en taka þarf

fram að Walliser tók einungis saman fræðigreinar á ensku, frönsku og þýsku. Þó svo að

það séu 11 ár síðan Walliser skrifaði þessa grein þá á það við enn í dag að það er mikið

sem á eftir að rannsaka í þessum fræðum og nóg svigrúm fyrir fræðimenn að kafa dýpra

í hinar og þessar breytur sem snúa að kostunum.

Samningum sem gerðir eru í kringum kostanir hefur að fjölgað mikið síðastliðin ár og

þeir verða umfangsmeiri með hverju árinu sem líður. Samkvæmt IEG hefur andvirði

samninga á kostunum aukist úr 2 milljörðum dollara í 51,1 milljarða dollara á árunum

1984-2012. Þessi tala er einungis tekin frá þeirri fjárhæð sem það kostar fyrirtæki að

taka þátt í atburðum en þá er eftir allur auka kostnaður sem fylgir því að taka þátt í

23

slíkum aðgerðum og sú fjárhæð getur farið upp í sömu upphæð og samningurinn sjálfur

(ieg.com).

3.3 Kostanir á Íslandi

Stefán Gunnarsson framkvæmdarstjóri Vert auglýsingastofu hefur sérhæft sig í

kostunum og vörumerkjum og er með MBA gráðu frá Háskólanum í Liverpool. Stefán gaf

sig á tal við rannsakanda til þess að ræða kostanir á Íslandi:

„Miðlar á Íslandi hafa verið að klæmast á þessu orði „kostun“, ég lít á kostun

þegar Icelandair styður íslenska tónlist það er kostun en þá er ákveðinn samningur og

ákveðið plan hjá Icelandair í því hvernig þeir ætla að nýta sér þennan samning".

Algengt er á Íslandi að fyrirtæki fjárfesti í auglýsingaplássi í íslenskri þáttagerð með

því að leggja nafn fyrirtækisins við einhvern ákveðinn þátt með annaðhvort

fjárhagslegum styrk eða frívörum. Þessi leið er gríðarlega árangursrík vegna þess að

áhorfið er mikið og skilaboðin sem fyrirtæki vilja senda með þessum auglýsingum nær til

stórs hluta þjóðarinnar. Sem dæmi: ef Fjarðakaup tekur þátt í fjármögnun á Jólagestum

Björgvins á Stöð 2, þá eru þeir ekki að kosta hann heldur að kaupa logoið sitt, fyrir og

eftir þáttinn (Stefán Gunnarsson, munnleg heimild 4. desember 2013). Þetta er ekki

kostun þar sem eina sem fyrirtækið fær með þessari fjárfestingu er sýnileiki á vörumerki

sínu og þar af leiðandi er þetta hefðbundin auglýsing. Í þessu tilfelli er fyrirtæki sem

kaupir auglýsingapláss af viðskiptavin og er þar með tvíþætt tengsl (two-way

relationship). Ef ætlunin væri að gera þessar aðstæður að kostun þyrfti þriðji þátturinn

að bætast við sem er viðburður (property). Þegar þriðji þátturinn er kominn bætist við

virkni (activation) eða viðburður og þá er tenging komin á milli þessara þriggja þátta:

Kostandi, viðburður og viðskiptavinur (Cameron, 2008).

„Icelandair hefur verið að kosta Iceland Airwaves og þar hefur Icelandair

unnið mikla vinnu við að styðja við bakið á íslenskum tónlistarmönnum. Þeir

bjuggu til sérstakan klúbb fyrir tónlistarmenn þegar þeim býðst að spila erlendis

að komast í og geta fengið fría flugmiða. Einnig tóku þeir Múskítilraunir upp á

sína arma og þar sem sigurvegararnir fá að spila á Iceland Airwaves“.

24

Í þessu tilfelli Icelandair má sjá að skilaboðin eru að þau styðji við bakið á íslensku

tónlistarfólki í gegnum tvo viðburði, Iceland Airwaves annarsvegar og Músíktilraunir

hinsvegar. Vátryggingafélag Íslands státar sig af því að vera dyggur stuðningsaðili

kvennaknattspyrnu og hefur sýnt þann stuðning bæði með ábeking og kemur einnig að

mörgum ef ekki öllum mótum/leikjum kvennaknattspyrnu á Íslandi, hvort sem það eru

félagslið eða landslið. Þessi dæmi eru tekin því að þessi tilteknu íslensku fyrirtæki hafa

greinilega haft það í huga að mynda jákvæða tengingu milli kostanda (fyrirtækið sem

kostar), viðburðar og svo viðskiptavina.

Kostanir á Íslandi jukust töluvert rétt fyrir hrun og það var vinsælt hjá fyrirtækjum að

eyða stórum fjárhæðum í t.d. kostanir og annað markaðsstarf. Eftir hrunið varð

fjárhagur flestra fyrirtækja mun minni en áður og þá virtist eins og að fjárstreymið hafi

minnkað fyrst í markaðsaðgerðum. Sýnileiki kostana varð töluvert minni, ef hann var

einhver, en þau allra stærstu hafa haft burði til þess að halda kostunum áfram og finna

má aukningu frá 2008 til dagsins í dag. Eins og gengur og gerist hafa margar kostanir

verið vel framkvæmdar en aðrar ekki og jafnvel hafa markaðsaðgerðir verið kallaðar

kostanir en eru í raun lítið annað en auglýsingar. Sem dæmi um heldur illa framkvæmda

kostun má nefna samkomulagið milli Borgunar við landsliðin í knattspyrnu þar sem

áhorfendur gátu ekki borga með American Express korti á Laugardalsvelli. (Stefán

Gunnarsson, munnleg heimild 4. desember 2013). Á Íslandi tíðkast þó ekki eingöngu

kostanir tengdar íþróttum því fyrir hrun var vinsællt að kosta menningu og list. Þar tóku

fyrirtæki sig til t.d. og „gáfu aðgangseyrinn“ í listasöfn en þessi leið, ásamt öðrum, var

vinsæl um tíma en þeim fór svo fækkandi eftir hrun (Þórunn Sigurðardóttir, 2013)

3.4 Munurinn á kostunum og auglýsingum

Það er margt líkt með kostunum og auglýsingum t.a.m. eiga þessir tveir kynningarráðar

það sameiginlegt að koma einhverjum fyrirfram ákveðnum skilaboðum á framfæri til

neytenda. Samkvæmt íslenskri orðabók er auglýsing skilgreind sem tilkynning sem greitt

er fyrir og hugtakið að auglýsa er að sýna fyrir augliti allra eða opinbera fyrir öllum

(Mörður Árnason, 2002). Aðalmarkmið auglýsinga er að búa til sterka ímynd

vörunnar/fyrirtæksins og herja fyrst og fremst á markhóp vörunnar/fyrirtæksins sem

25

gefur þeim sem auglýsa mikið svigrúm fyrir ímyndunaraflið og fjölbreytni í nálgun á

markhópi sínum (Cramphorn, 2011).

Ólíkt auglýsingum þá eru kostanir vettvangur fyrir fyrirtæki að þróa náið

samband við markhóp sinn þar sem markhópurinn eru þeir sem sækja kostunina.

Tilfinningarleg eða persónuleg tengsl myndast milli viðskiptvina og

vörunnar/fyrirtækisins því fulltrúar kostanda eiga að sjá til þess að markmið

kostunarinnar takist, hvort sem það er sýnileiki vörumerkis eða kynning á vöru eða

þjónustu svo dæmi séu nefnd. Árangursrík kostunarstarfsemi felur í sér að velja viðburði

sem henta fyrirtækinu/vörunni, hæfilegur sýnileiki viðburðarins og svo að lokum til þess

að geta metið árangur erfiðisins er ákjósanlegt að mæla áhrif kostunarinnar (Keller,

Apéria og Georgson, 2008).

Uppbyggingin á auglýsingum og kostunum er ekki svo ólík þar sem miðlum er borgað

fyrir tíma og pláss að koma á framfæri skilaboðum fyrirtækisins. Fræðin segja okkur að

munurinn liggi meðal annars í því að auglýsingar hafa tveggja leiða tengsl (two-way

communication process), m.ö.o. boðleiðin er frá fyrirtækinu til neytenda sem er einföld

leið til að nálgast neytendur. Kostun á annan veg hefur boðleið sem snertir þrjá fleti

(three-way communication process) sem eru kostandinn, viðburðurinn og svo

neytandinn. Meira verður fjallað um þessa þrjá fleti síðar í 5. kafla. Vert er að minnast á

rannsókn Chang (2012) þar sem hann fjallaði um hversu jákvætt viðhorf neytendur hafa

almennt á kostunum þar sem markmið kostana er sjaldnast að þvinga fólk til að kaupa

vöruna/þjónustuna heldur aðeins til þess að kynna hana fyrir neytendum.

3.5 Algeng málefni kostana

Það er erfitt að fjalla um kostanir án þess að tala um íþróttir (sport sponsorship) og

sérstaklega knattspyrnu. Stærstu lið í heiminum eru með nokkra kostunaraðila og mörg

fyrirtæki vilja komast að vegna gríðarlegs fjölda sem fylgist með íþróttinni sem getur

hjálpað vörumerkjum/fyrirtækjum að skapa sér jákvæða ímynd og ekki má gleyma

miklum sýnileika. Ekki nóg með að liðin hafa kostunaraðila heldur hefur hver og einn

einstaklingur eitt eða jafnvel fleiri fyrirtæki sem eru tilbúin að styrkja hann með vörum

eða jafnvel peninga-greiðslum. Þetta á þó ekki einungis við knattspyrnu heldur einnig

fleiri íþróttagreinar, hvort sem um einstakling eða aðrar hópíþróttir eru að ræða.

26

Ólympíuleikarnir og aðrir stórir íþróttaviðburðir er vinsæll vettvangur fyrir kostanir en

fjallað verður um hann í næsta kafla.

Mynd 2. Skipting kostana milli málefna í Norður-Ameríku (IEG, 2013).

 Í skemmtanaiðnaðinum (entertainment) þekkist einnig að fyrirtæki komi að

margvíslegri framleiðslu, t.d. þáttum eða kvikmyndum með beinum eða óbeinum hætti.

Kostendur koma að framleiðslunni oft með fjárhagsstyrk sem notaður er í

framleiðslukostnað og þar með fær fyrirtækið sýnileika í kynningarefni því sem framleitt

er eða jafnvel í þættinum/kvikmyndinni. Einnig þekkist að fyrirtæki styrki með frívörum

og með þeirri kynningu er notast við vöruinnsetningu (product placement). Í mörgum

spjallþáttum bæði erlendis og hérlendis þekkist t.d. að á borðum þáttastjórnenda og

viðmælenda er gjarnan einhver drykkjarvara (Stefán Gunnarsson munnleg heimild 4.

desember 2013).

Bandaríska matvörukeðjan Wal-Mart sinnir mannúðarmálum (causes) um allan heim.

Meðal annars má nefna gjöf þeirra til fátækra í Mexíkó þar sem þau sendu 23.000 tonn

af mat til neyðarstofnunar þar í landi. Einnig gáfu þau mat og peninga að andvirði 331,8

milljón Bandaríkjadala árið 2010 og önnur eins upphæð er áætluð í sama málefni árið

2015 (Wal-Mart, e.d.). Wal-Mart er ekki eina fyrirtækið sem eyðir svona gríðarlegum

fjárhæðum í mannúðarmálefni því t.d. Wells Fargo eyddi 315,8 milljónum

27

Bandaríkjadala árið 2012 og Chevron um 262,4 milljónum dollara (Philanthropy, 2013).

Þessar upphæðir eru gríðarlega háar enda tróna þessi þrjú fyrirtæki á toppnum yfir þau

fyrirtæki sem gefa mest til mannúðarmála í Bandaríkjunum.

Hátíðir, tónleikar og árlegir viðburðir (Festivals, Fairs and annual Events): Eru

stundum kostaðir af fyrirtækjum þar sem mikill sýnileiki er fyrir firmamerki eða

vörumerki. Á Íslandi má nefna Þjóðhátíð í Vestmannaeyjum þar sem nokkur fyrirtæki

koma að kostuninni, þar á meðal Ölgerðin, Nýherji og N1. Einnig má nefna

IcelandAirwaves þar sem Icelandair, Síminn, Ölgerðin og fleiri leggja nafn sitt við þann

stóra viðburð. Það má þó deila um hvort fyrirtæki hagnist á að koma svona mörg að

viðburði þar sem það er talið heldur varasamt. Samstarf vörumerkja (partner brands)

getur komið sér vel þar sem kostnaður viðburðarins deilist niður á nokkur fyrirtæki en

spurningin er hvort árangurinn skili sér með slíku samstarfi. Ehrenberg-Bass Institution

er stofnun sem rannsakaði auglýsingu þar sem þrjú vörumerki komu fram; MacDonalds,

Coca-Cola og Ólympíumerkið, þar sem MacDonalds og Coca-Cola voru

aðalkostunaraðilar Ólympíuleikana. Meirihluti þátttakenda mundu einungis eftir einu

vörumerki, 59% mundu eftir McDonalds, 27% mundu eftir Coca-Cola og 2% eftir

Ólympíumerkinu. Aðeins 3% mundu eftir tveimur vörumerkjum og 1% mundi eftir öllum

þremur. Þessi rannsókn ýtir undir þá staðreynd að erfitt getur verið að búa til tengsl milli

viðburða og viðskiptavina (Romaniuk, 2013). Þetta er vandasamt ferli og hvað þá þegar

fleiri en einn aðili kemur við sögu.

28

4 Ávinningur kostana

Kostun er markaðssamskiptaleið sem ýtir undir jákvæða umfjöllun fyrirtækja og/eða

vörumerki þess innan ákveðins markhóps í gegnum viðburði sem snúa ekki að daglegum

viðskiptum fyrirtækisins (Wakefield og Bennett, 2010). Vörumerkjastjórar geta nýtt

kostanir mjög vel þar sem þær hafa margvíslegt notendagildi fyrir fyrirtæki. Til að mynda

getur hún aukið vörumerkjavitund, bætt ímynd vörumerkisins/fyrirtækisins, nánari

samband við viðskiptavini, búið til vörumerkjatryggð, veitt viðskiptavinum reynslu á

vörunni (t.d. frí sýnishorn af vörunni ef hægt er) og aukið fjárhagslegt gildi hennar

(Aaker og Joachimsthaler, 2000).

Notendagildið er eins og áður fjölbreytilegt og hægt að uppfylla þarfir fyrirtækisins á

nokkra mismunandi vegu þar sem tilgangur kostana er ekki alltaf sá sami. Með því að

kosta viðburði verður vörumerkið/fyrirtækið sýnilegt og hægt er að kynna vöruna eða

þjónustuna sem það hefur upp á að bjóða. Hér verður fjallað um þá ávinninga sem

oftast er fjallað um í fræðunum.

4.1 Aukin vörumerkjavitund

Vörumerkjavitund er í raun geta neytenda til þess að bera kennsl á vörumerki (brand

recognition) og eiginleiki þeirra að rifja upp vörumerkið (brand recall).

Vörumerkjavitund er mikilvæg aðgerð sem fyrirtæki leitast eftir því að auka því í henni

felst mikilvæg hlutverk og getur ráðið úrslitum um hvort viðskiptavinurinn velji vöru

fyrirtækisins framyfir vöru helstu samkeppnisaðila. Keller (2001) segir að

vörumerkjavitund sé geta viðskiptavina til að muna og þekkja til vörumerkisins. Einnig

að viðskiptavinur þekki nafnið á þessu ákveðna vörumerki eða hafi þó í það minnsta séð

það áður, t.d. tengir vörumerkið við nafnið, merkið sjálft eða táknið. Án

vörumerkjavitundar geta neytendur ekki myndað sér vörumerkjaviðhorf (brand

attitude) sem er skynjun neytenda á vörumerki (Kotler og Keller, 2006) eða

vörumerkjaímynd (brand image) sem er tilfinningaleg hugmynd um vörumerki sem er í

eigu neytenda (Keller, Georgson og Apéria, 2012). Með því að auka samkeppnisforskot

þá eykst vörumerkjavitundin og getur það leitt til þess að vörumerkið sé ofar í huga

neytenda og/eða virkar sem hindrun fyrir ný og óstöðug vörumerki og neytandi

vörumerkisins er líklegri til þess að kaupa vöruna (Macdonald og Sharp, 1996). Ef

neytandi getur valið á milli nokkurra vörumerkja þá er hann ekki líklegur til þess að velja

29

vörumerki sem hann þekkir lítið til heldur velur frekar vörumerki sem hann kannast við

(Macdonald og Sharp, 2003).

Þrjár meginástæður eru fyrir því hvers vegna vörumerkjavitund er mikilvæg í ferlinu

þegar neytendur velja sér vörur. Mikilvægt er að vörumerkið komi ofarlega í huga (því

ofar því betra) þegar neytendur heyra minnst á vöruflokkinn sem það tilheyrir. Einnig

getur vörumerkjavitund verið aðalástæða fyrir vali neytenda á vöru þó svo að engar

aðrar vörumerkjatengingar séu til staðar. Vörumerkjavitund hefur áhrif á myndun og

styrkleika tenginga vörumerkjaímyndarinnar og þar með áhrif á ákvörðunartöku

neytenda (Keller, 1993).

4.2 Vörumerkjaímynd

Ímynd vörumerkja er skynjun neytenda á vörumerki og sú skynjun endurspeglast af

þeim hugrenningartengslum sem neytandinn geymir í minninu (Keller, 1993).

Vörumerkjaímynd er mikilvæg þar sem hún er mynduð í huga neytenda en þetta hugtak

hefur verið útskýrt á einfaldan hátt hvernig viðskiptavinir og aðrir skynja vörumerkið

(Aaker, 1996). Því betri ímynd sem neytendur hafa á vörumerki því líklegri eru þeir til

þess að kaupa það frekar en vörumerki keppinautanna. Keller (1993) fjallaði um að ekki

er nóg að vörumerkjatengingar sé jákvæðar og sterkar heldur þurfa þær líka að vera

einstakar. Svo að vörumerki haldi forskoti á samkeppnisaðila til lengri tíma eða skipi sér

svo sérstakan sess í hugum fólks að neytendur sjái enga ástæðu til þess að kaupa aðrar

vörur umfram tiltekið vörumerki. Keller (2001) talaði einnig um ímynd

fyrirtækja/vörumerkja og sagði að þau snúi að ytri eiginleikum (extrinsic elements)

vörunnar eða þjónustunnar sem fyrirtækið/vörumerkið bíður upp á og reynir að mæta

andlegum eða félagslegum þörfum viðskiptavina. Einnig segir hugtakið okkur hvernig

viðskiptavinir hugsa til vörumerkisins frekar en hvernig það virkar, og þá er átt við

óáþreifanleg atriði í umhverfi vörumerkisins.

4.3 Nánara samband við viðskiptavini

Á viðburðum skapast aðstæður þar sem starfsmenn á vegum fyrirtækisins sem kostar

viðburðinn geta komist nálægt neytendunum og fengið persónulegt mat á upplifun og

reynslu neytendanna á fyrirtækinu/vörunni. Einnig sýnir rannsókn Hashem (2012) fram

á að viðskiptavinir hafa almennt jákvætt viðhorf til þeirra fyrirtækja sem leggja sig fram

við að byggja upp tengsl við sig. Að þróa gott samband við viðskiptavini er mikilvægt og

30

hugmyndafræði viðskiptatengsla (business relations) hefur sýnt fram á að ástæða fyrir

endurtekum viðskiptum milli tveggja aðila er mögulegur ávinningur viðskiptatengsla

(Gounaris, 2005). Þannig að með því að koma sér í slíka nálægð við viðskiptavini geta

skapast góð tengsl við hann og meiri líkur á því að sá hinn sami tali vel um

fyrirtækið/vörumerkið.

4.4 Vörumerkjatryggð

Vörumerkjatryggð er sterk tilfinning neytendahegðunar sem lýsir sér sem tilfinningaleg

tengsl við fyrirtæki eða vörumerki og í jákvæðri tegund af tryggð og umtali (Dees,

Bennett og Villegas, 2008). Það má einnig skilgreina tryggð sem skuldbindingu eða vilja

til þess að halda áfram að eiga viðskipti við fyrirtæki (Zineldin, 2006). Í daglegu máli þá

lýsir vörumerkjatryggð sér þannig að neytendur sem halda tryggð sinni við ákveðið

vörumerki kaupa það frekar en sambærilegar vörur keppinauta sama hvernig stendur á.

Þó svo að aðrar vörur geti reynst betur eða eru ódýrari að þá láta þessir neytendur það

ekki á sig fá vegna tryggðar sinnar.

4.5 Söluaukning

Í grunninn má rekja alla fyrrnefndu ávinningana til söluaukningar því undirstaða allra

fyrirtækja er sala á vöru eða þjónustu. Ef að mikil vörumerkjavitund er til staðar, jákvæð

ímynd, mikil vörumerkjatryggð og gott samband milli viðskiptavina og fyrirtækis eru

töluverðar líkur á því að salan sé nokkuð góð.

4.6 Mælitæki

Eitt af þrætumálum kostunarfræðanna snýr að mælitækjum og hvernig sé best að mæla

árangurinn. Mælingar á ávinningum kostana eru ekki svo fjölbreytilegar en þó eru

nokkrar leiðir til þess að mæla þær. Ef kostendur vilja mæla ávinning kostana sinna

verða þeir að gera grein fyrir því hver ávinningurinn eigi að vera svo hægt sé að mæla

þann þátt eða þætti á sem árangursríkastan hátt. Fyrstu mælingar á kostunum hófust

fyrir u.þ.b. 20 árum en þá tíðkaðist að telja hversu oft vörumerki (logo counting) komu

fyrir í umfjöllunum um kostanir. Þessi leið er ennþá notuð í dag en þessi aðferð mælir

einungis hversu oft vörumerki birtast í fjölmiðlum og með þeirri tækni sem við höfum í

dag eru hún einföld, en engu að síður segir þessi aðferð okkur ekki mikið um árangur

kostunarinnar. Þessi aðferð mælir eingöngu sýnileikann en býður ekki upp á mælingu á

31

öðrum ávinningum. Önnur mæling sem er notuð er kostendaupprifjun (sponsor recall)

en með þeirri aðferð er athugað hvort neytendur muni eftir hvaða vörumerki kostaði

ákveðinn viðburð. Eins og merking orðsins gefur til kynna þá er þetta mæling á því

hversu sterk tengingin er frá neytendum og í kostandann. Slíkur árangur sést best þegar

lítil fyrirtæki eiga í hlut þar sem vitundin er ekki mikil fyrir en stór vörumerki eins og

Coka-Cola sjá ekki miklar sviptingar hjá sér þar sem vitundin er fyrirfram gríðarlega mikil,

þó að vissulega sé hægt að sjá árangur (Cameron, 2009). Mælingar á vitund,

kauphegðun og kaupáformum eru algengar en horfa þarf á markmið kostenda fyrst og

fremst svo stjórnendur viti hver arðsemi kostunarinnar (return on investment) er.

Almennt þykir erfitt að vita hver nákvæm arðsemi er því aðrir kynningarráðar eru oft

notaðir með kostunum og því erfitt að greina hversu mikið kostunin ein og sér gefur

kostandanum tilbaka. O‘Reilly, Nadeau og Séguin (2007) lögðu til að fræðimenn myndu

halda áfram að rannsaka og þróa mælitæki sem mælir kostanir og áhrif þeirra á

skilvirkan og áreiðanlegan hátt svo að fræðin haldi í við öra þróun kostana. Hentugast

væri að þróa mælitæki sem gæti veitt kostendum og þeim sem sjá um viðburðinn

upplýsingar um það hver árangurinn væri á fyrirfram ákveðnu markmiðum, en þó án

þess að taka aðra kynningarráða með í jöfnuna.

32

5 Hvernig á að standa að kostunum?

Það að kosta viðburði felur í sér rétt til þess að starfa með og tengja vörur, viðburði eða

fyrirtæki með það að leiðarljósi að einhver ávinningur verður fyrir kostandann (Mullin,

Hardy og Sutton, 2007). Svo að einhver ávinningur eigi að skila sér er mikilvægt að hafa

það hugfast hvað þurfi til svo að kostun teljist árangursrík og skilvirk.

Mynd 3. Þriggja punkta ferli kostana (Cameron, 2009).

Mynd 3 útskýrir kostunarferlið og sýnir fram á hringrásina sem á sér stað í þessu ferli.

Samspil milli kostanda og viðburðar, viðburðar og viðskiptavinar, kostanda og

viðskiptavinar hafa djúpstæð áhrif á skilvirkni kostana. Þegar talað er um mikilvægi

tengingar á viðburðinum og viðskiptavinum er tilfinniningaleg tengsl og viðhorf

neytenda mikilvæg gagnvart viðburðinum. Ef við tökum dæmi um einstakling sem hefur

gaman af íslenskri tónlist og mætir hvert ár á Músíktilraunir sem styrkt er af Icelandair.

Sá aðili hefur allt önnur tengsl og viðhorf gagnvart Icelandair heldur en aðili sem hlustar

ekki á íslenska tónlist. Í rannsókn Cameron (2009) segir að tilfinningaleg tengsl við

viðburðinn þurfi að mæla til að skilja hvort kostunin hafi virkað sem gefur til kynna að

horfa þarf til markhóps fyrirtækisins/vörunnar til þess að taka ákvörðun um hvort það

eigi að kosta.

Góð tengsl milli viðburðar og kostanda eru einnig mikilvæg þar sem tengslin hafa

mikil áhrif á árangur kostunarinnar. Í þessu tilfelli þarf fyrirtæki/vörumerkið og sá aðili

33

sem sér um viðburðinn að samræma og byggja upp sterk tengsl svo kostunin verði sem

hagkvæmust fyrir báða aðila. Ef neytendur gera ekki greinamun á því hvort fyrirtæki

kosta viðburð eða ruglast á því fyrirtæki við samkeppnisaðila er augljóst að tengslin milli

kostanda og þeirra sem standa að viðburðinum eru ekki nægilega góð eða árangursrík

(Cameron, 2009).

Síðan eru það tengsl milli kostanda og neytenda sem eru ekki síður mikilvæg.

Árangursrík kostun snýst um að ná markaðslegum markmiðum sem ræðst af því hvort

tilsett áhrif hafi náð til neytenda. Það er engin kostun eins en grunnmarkmiðið er alltaf

það sama þar sem eru kostanir er hjálpartæki til að breyta hegðun og viðhorfum

neytenda. Ef staðið er vel að þessum tengslum eru meiri líkur á því að kostunin verði

hagkvæm fyrir alla aðila. Ef tengingin kemst vel til skila þar sem viðburðurinn stendur

viðskiptavinum mjög nær þá geta tilfinningarík tengsl orðið milli viðskiptavinar og

fyrirtækisins sem kostar (McDonald, 1991). Einnig hafa fræðimenn talað um að fyrir

hverja krónu sem fyrirtæki setja í kostun þurfi að setja tvær krónur í kynningarstarfsemi

t.d. auglýsingar og annað kynningarefni svo viðburðurinn og tengingin skili sér til

markhópsins. Ákjósanlegast er að kostunin sé komin frá innviðum fyrirtækisins þ.e.a.s.

markmið og stefnumótun fyrirtækisins þarf að vera í takt við viðburðinn (Schulz, 2000).

Þó svo að markmið kostana sé mismunandi hverju sinni, eða m.ö.o. engin kostun er

nákvæmlega eins uppbyggð hvað innra og ytra umhverfið varðar að þá eru alltaf sömu

grundavallaratriðin sem þurfa að vera eins. Gott samspil milli kostanda, viðburðar og

viðskiptavinar.

34

6 Aðferðafræði rannsóknar

Rannsókn var framkvæmd til þess að gera grein fyrir stöðu fyrirtækjakostana á Íslandi.

Markmiðið var að svara rannsóknarspurningunum sem gætu gefið skýrari mynd af því

hvernig staðið væri að kostunum á landinu. Þær voru eftirfarandi: „Hvert er umfang

kostana á Íslandi?“, „Hvers konar málefni kosta íslensk fyrirtæki?“, „Hvaða ávinningum

eru fyrirtæki að leitast eftir með kostunum?“ og „Eru ávinningar kostana mældar? Ef svo

er, hvernig?“. Með þessum spurningum gat rannsakandi fengið innsýn í þetta

markaðsafl og aðstæður þess á Íslandi.

Hér fyrir neðan verður farið yfir hvernig staðið var að hönnun spurningalistans,

framkvæmd rannsóknarinnar og greint frá þátttakendum rannsóknarinnar.

6.1 Hönnun spurningalista

Uppbygging spurningarlistans kom frá rannsókn sem Thjomoe, Olson og Bronn (2002)

framkvæmdu í Noregi. Fræðigrein þeirra snéri meira að ákvörðunartöku

fyrirtækjakostana en þó var hægt að styðjast við heilmargt úr rannsókn þeirra. Þessi listi

breyttist þó töluvert eftir að rannsakandi aðlagaði hann að rannsóknarspurningunum.

Fremst í spurningarlistanum var skilgreining á kostunum því ekki eru allir sem

þekkja orðið á íslensku eða eiga í erfiðleikum með skilja hvað kostun er í raun og veru.

„Kostun er skilgreind sem stuðningur eða samstarf þar sem fyrirtæki styrkja
eða taka þátt í fjármögnun ýmissa verkefna/viðburða. Þessi verkefni geta
verið t.a.m. menningarviðburðir, góðgerðaverkefni eða íþróttaviðburðir og
með því að styðja við slíkar aðgerðir hafa fyrirtæki það að leiðarljósi t.d. að
bæta ímynd eða sölu og aðra þætti sem gætu haft jákvæð áhrif á fyrirtækið í
heild sinni“.

 Fyrsta spurningin var síu-spurning þar sem spurt var hvort fyrirtækið hefði staðið

að kostun. Þessi spurning aðgreindi þau fyrirtæki sem kosta frá þeim sem gera það ekki.

Þeir sem merktu við „Já“ fóru áfram á næstu spurningu en þeir sem merktu við „Nei“

fóru neðarlega í spurningarlistann þar sem þeir áttu að svara hvers vegna þeir kostuðu

ekki. Á næstu síðu komu þrjár spurningar sem snéru að hvaða deild innan fyrirtækisins

tæki ákvörðun varðandi kostanir og í hvers kyns málefni fyrirtækið kostaði. Þessar

spurningar voru opnar og að þeim loknum kom önnur síu-spurning þar sem

þátttakendur voru spurðir hvort fyrirtækið framkvæmdi einhverskonar mælingar til þess

35

að meta ávinning kostana sinna. Ef svarið var „Já“ þá fóru þátttakendur á næstu síðu að

spurningum varðandi hverskonar mælingar væru gerðar á kostunum fyrirtæksins. Á

þeirri síðu var spurt út í fullyrðingar sem gefnar voru en þar var notast við 5 punkta

likert-kvarða þar sem 1 táknaði að þátttakendur væru mjög sammála, 2 að þeir væru

frekar sammála, 3 hlutlaus/veit ekki, 4 frekar ósammála og 5 mjög ósammála. Þeir sem

svöruðu „Nei“ í mælingarspurningunni voru spurðir hvers vegna þeir notuðust ekki við

mælingar á kostunum sínu með sama hætti og þeir sem svöruðu játandi. Að því loknu

tóku við fullyrðingar sem fóru yfir hvaða ávinning fyrirtæki væru að leitast eftir með

kostunarstarfsemi sinni. Á síðu sjö voru fullyrðingar sem snéru að innra- og ytra

umhverfi fyrirtæksins og hvers kyns áhrif þau voru að búast við með kostunum sínum. 5

punkta likert-kvarði var einnig notaður í þessum fullyrðingum. Síða átta innihélt tvær

spurningar þar sem spurt var hvort fyrirtækið hafi kostað eitthvað 2013 og hversu

margir viðburðir það voru og svo á síðustu síðunni voru bakgrunnsbreytur. Hversu

margir störfuðu hjá fyrirtækinu, í hvaða atvinnugeira og hvort starfsemin væri

innanlands eða erlendis.

Spurningin sem snéri að hvaða málefni fyrirtæki kostuðu helst var opin spurning

og þar af leiðandi voru svörin flokkuð niður. Þau svör sem fengu afar fá atkvæði voru

flokkuð í Allskonar svo hægt væri að vinna úr niðurstöðum. Sama má segja um

spurninguna sem sneri að atvinnugeirum en þar fengu atvinnugeirar sem fengu fá

atkvæði nafnið Annað. Spurningarlistann má sjá í Viðauka 1.

6.2 Framkvæmd rannsóknarinnar

Þar sem þessi rannsókn er aðeins ætluð fyrirtækjum á Íslandi hafði rannsakandi

samband við Frjálsa Verslun og Creditinfo í þeirri von að fá lista yfir tölvupóstföng hjá

helstu fyrirtækjum landsins. Stuttu síðar bárust tveir listar af póstföngum fyrirtækja og

þá hófst vinna við að sameina þessa tvo lista og senda þá út. Listinn sem Frjáls Verslun

lét af hendi var sá sami og þau nota við gerð árlegs tölublaðs, 300 stærstu fyrirtæki

landsins. Ekki liggur fyrir í hvað nákvæmlega Creditinfo notar sinn lista eða hvernig hann

er uppbyggður. Sent var á 1001 póstföng en nokkuð mörg póstföng virtust ónothæf eða

98 talsins, gera má ráð fyrir því að mannabreytingar séu orsök þessa magns hjá

fyrirtækjum eða aðrar breytingar innan fyrirtækja frá ári til árs.

36

Í kynningartexta rannsóknarinnar var verkefnið útskýrt og tekið var fram að

könnunin tæki aðeins örfáar mínútur og að spurningarnar væru ekki krefjandi svo allir

þeir sem fengu tölvupóstinn gætu hugsað sér að taka könnunina. Einnig var hugtakið

kostun skilgreint svo það myndi ekki fara á milli mála hvað væri verið að spurja um.

Oft reynist erfitt að fá starfsmenn fyrirtækja til að svara tölvupóstum sem snýr

ekki að daglegum resktri. Til að tryggja ásættanlegt svarhlutfall var þeim boðið að skrifa

tölvupóstfangið sitt í lok rannsóknarinnar og fá sendan samanburð við hina svarendur

rannsóknarinnar.

Rannsóknin var á rafrænu formi, nánar tiltekið á netsíðunni google drive og

fyrirlögn hófst 24. febrúar 2014 og áminning var send 27. febrúar sama ár, en 29.

febrúar var lokað fyrir svörun til þess að vinna úr niðurstöðum. Þeir sem hugðust fá

niðurstöður rannsóknarinnar sendar fengu ekki ítrekun.

6.3 Þátttakendur rannsóknarinnar

Notast var við hentugleikaúrtak og því ákvað rannsakandi ekki hverjum innan

fyrirtækjanna skyldi senda heldur fékk úthlutaðan lista af póstföngum frá Creditinfo og

Frjálsri Verslun sem var afar hjálplegt. Það var ekki krafa að sá sem svaraði rannsókninni

væri einhver sérstakur aðili innan fyrirtækisins. Ákveðin áhætta er að senda rannsókn

sem þessa á fyrirtæki án þess krefjast að einhver sérstakur aðili svari henni til að tryggja

áreiðanlega svörun. Hinsvegar er auðvelt fyrir þann aðila sem móttekur tölvupóstinn að

áframsenda á réttan aðila.

 Alls tóku 260 fyrirtæki þátt í rannsókninni sem gerir 28,8% svarhlutfall, þar sem

98 póstföng af 1001 sem rannsakandi safnaði saman voru ekki virk. Fyrirtækin voru í

öllum stærðum, alveg frá einum starfsmanni upp í 1900 manns og einnig dreifðust

fyrirtækin á margvísleg svið í atvinnulífinu.

Bakgrunnsbreytunar voru þrjár: „Hversu margir starfa hjá fyrirtækinu?“, „Í hvaða

atvinnugeira starfar fyrirtækið þitt?“ og „Hvar er starfsemi fyrirtækisins staðsett?“.

Spurningin „Hversu margir starfa hjá fyrirtækinu?“ var skipt upp í sex hópa til að

auðvelda greiningarvinnuna.

37

100

25 21 18 14
22

0

10

20

30

40

50

60

70

80

90

100

1-10 manns 11-20 manns 21-40 manns 41-80 manns 81-160
manns

161-Fleiri

Fjöldi starfsmanna

Mynd 4. Starfsmannafjöldi þeirra fyrirtækja sem tóku þátt í rannsókninni.

Eins og sjá má á mynd 4 voru 100 lítil fyrirtæki með 1-10 starfsmönnum sem fékk

mesta svörun en taka verður fram að aðeins 200 þátttakendur svöruðu þessari

spurningu og vantar því 60 svör.

Flest fyrirtækin voru með starfsemi sína hér á landi eða 96% en skiptingin á

atvinnugeirum svarenda reyndist nokkuð jafnt.

38

Mynd 5. Skipting í atvinnugeira þátttakenda.

Eins og sjá má á mynd 5 er atvinnugeirum skipt niður í ákveðna flokka. Flokkurinn Annað

eru þeir atvinnugeirar sem gátu ekki skilgreint sig í uppgefna flokka.

39

7 Niðurstöður

7.1 Kosta fyrirtæki á Íslandi?

Fyrirtækin skiptust nokkuð jafnt niður þar sem 47% svarenda sögðust kosta og 53% sem

sögðust ekki kosta. Af öllum þátttakendum kostuðu 114 fyrirtæki einhvern viðburð árið

2013.

Þeir sem kosta ekki höfðu sína ástæðu fyrir því eins og sjá má á mynd 6 telja

37,8% að kostanir séu ekki viðeigandi fyrir þeirra fyrirtæki. En einnig má sjá að 1/4 af

þeim sem ekki kosta telja kostanir ekki ná til markhópsins.

Mynd 6. Afhverju stunda fyrirtæki ekki kostanir?

Tengsl eru á milli þeirra sem kosta og kosta ekki og stærð fyrirtækja. Á mynd 7 má sjá

hvernig þessi tengsl koma fram miðað við fjölda fyrirtækja

(2(2,N=200)=16,39;p=0,000). Lítil fyrirtæki virðast ólíklegri til þess að kosta en stór

fyrirtæki eru hinsvegar líkleg til að kosta.

40

42

58

37

27 29

7

0

10

20

30

40

50

60

70

Kosta Kosta ekki

Lítil

Meðal

Stór

Mynd 7. Munur á stærð fyrirtækja og þeim sem kosta eða kosta ekki.

Fjölda starfsmanna fyrirtækja var skipt í þrjá flokka svo þægilegra væri að vinna með

spurninguna; lítil fyrirtæki (1-10 manns í vinnu), meðalstærð (11-80) og stór (81 og

stærri). Marktækur munur fannst (F(2, 100)=6,69;p<0,05) en hafa skal í huga að

meðaltal lítilla fyrirtækja er hlutlaust í svörun eða 3,00 og meðaltal stórra fyrirtækja er

4,11 eða frekar ósammála.

41

7.2 Íþróttir mest kostaðar

Mynd 8. Málefni sem fyrirtæki kosta.

Mynd 8 sýnir málefnin sem fyrirtækin kosta en þar má sjá að íþróttir eru hvað

mest kostaðar og mannúðarmál fá einnig töluverða svörun. Allskonar eru þau fyrirtæki

sem svöruðu annaðhvort allskonar eða kosta málefni sem fengu litla svörun.

42

Tengsl reyndust vera á milli þess hvaða málefni fyrirtækin kosta og í hvaða

atvinnugeira þau starfa (2(20, N=115)=32,00;p<0,05). Tafla 3 sýnir hvernig

atvinnugeirar skipta kostunum sínum niður. Taka þarf fram að einungis er hægt að lesa

töflur 3 og 4 niður á við. Einnig er vert að minnast á að spurningin varðandi hvaða

málefni fyrirtæki kostuðu var opin spurning og þess vegna voru þau svör flokkuð.

Tafla 3. Málefni út frá atvinnugeirum.

Atvinnu-

geirar

Smá-

salar
Dreifinga-

og
innflutnings

aðili

Þjónustu-,

fjármála-
eða

trygginga
aðili

Tækni- og

fjarskipta-
fyrirtæki

Fram-

leiðandi,
orku-

fyrirtæki

Annað

Íþróttir 50,0% 36,8% 30,0% 33,3% 22,7% 39,1%

Menning 9,1% 21,1% 0,0% 0,0% 4,5% 8,7%

Samfélags
mál

13,6% 15,8% 5,0% 33,3% 22,7% 17,4%

Mannúða
rmál

18,2% 0,0% 50,0% 22,2% 13,6% 21,7%

Allskonar 9,1% 26,3% 15,0% 11,1% 36,4% 13,0%

Samtals 100% 100% 100% 100% 100% 100%

Eins og kemur fram hér í töflu 3 þá eyða smásalar mestu í íþróttatengda viðburði

og áhugavert er að þjónustu-, fjármála- og tryggingaaðilar eyða mest í mannúðarmál

eða 50%. Atvinnugeirar leggja ekki mikla áherslu á að styðja við menningartengda

viðburði eins og má sjá. Einnig má nefna að dreifinga- og innflutningsaðilar eyða engu í

mannúðarmál.

43

Á töflu 4 verða skoðaðar atvinnugreinar út frá málefnum til þess að sjá hvernig

atvinnugeirarnir raðast niður undir málefnin.

Tafla 4. Atvinnugeirar út frá málefnum.

Málefni Íþróttir Menning Samfélagsmál Mannúðarmál Allskonar

Smásalar 26,8% 22,2% 15,8% 16,7% 9,1%

Dreifinga- og
innflutningsaðili

17,1% 44,4% 15,8% 0,0% 22,7%

Þjónustu-,
fjármála- eða

tryggingaaðili

14,6% 0,0% 5,3% 41,7% 13,6%

Tækni- og
fjarskiptafyrirtæki

7,3% 0,0% 15,8% 8,3% 4,5%

Framleiðandi,

orkufyrirtæki
12,2% 11,1% 26,3% 12,5% 36,4%

Annað 22,0% 22,2% 21,1% 20,8% 13,6%

Samtals 100% 100% 100% 100% 100%

Hér á töflu 7 er hægt að sjá að tvær tölur eru áberandi hæstar. Menning er að mestu

leyti kostuð af dreifinga- og innflutningsaðilum eða 44,4%. Svo eru mannúðarmál að

mestu leyti kostuð af þjónustu-,fjármála- og tryggingaðilum eða 41,7%.

44

7.3 Ímynd helsti ávinningur

Á töflu 5 má sjá fjölda svara, meðaltal og staðalfrávik átta breyta úr spurningalistanum.

Ímynd fyrirtækja og bæting á sambandi við viðskiptavini virðist vera þeir ávinningar sem

íslensk fyrirtæki horfa hvað helst til, en hinsvegar má sjá að fyrirtæki virðast síður

stunda kostanir til að bæta sölu og bæta samband við hluthafa fyrirtækisins.

Tafla 5. Ávinningur fyrirtækja af kostun.

Ávinningar fyrirtækja N M Staðalfrávik

Við kostum til þess að bæta ímynd vörumerkisins eða
fyrirtæksins

123 2,16 1,250

Við kostum til þess að bæta sambandið við viðskiptavini 122 2,48 1,214

Við kostum til þess að auka tryggð við vörumerki okkar 118 3,25 1,247

Við kostum til þess að auka tryggð starfsmanna 118 3,25 1,247

Við kostum til þess að mæta eða slá við keppinautum 123 3,39 1,334

Við kostum til að bæta sambandið við birgja 121 3,60 1,320

Við kostum til þess að bæta samband við hluthafa
fyrirtækisins

122 3,97 1,253

Við kostum til þess að bæta sölu 122 3,97 1,253

 Að kosta til þess að mæta eða slá við keppinautum, auka tryggð starfsmanna og

auka tryggð við vörumerki mældust nokkuð nálægt hlutlaus/veit ekki sem gefur til kynna

að ekki mikil áhersla er lögð í þessa ávinninga.

45

Tafla 6. Ávinningur skipt eftir málefnum.

 Íþróttir Menning Samfélagsmál Mannúðamál Allskonar

Fjöldi/Meðaltal N M N M N M N M N M

Við kostum til þess að
bæta ímynd

vörumerkisins eða
fyrirtækisins

42 2,31 10 1,90 19 2,00 25 2,36 23 1,70

Við kostum til að
bæta samband við

viðskiptavini

42 2,57 10 2,30 18 2,50 25 2,60 23 2,30

Við kostum til að auka
tryggð við vörumerki

okkar

42 2,69 10 2,00 19 2,58 24 2,88 23 2,09

Við kostum til að
bæta sölu

42 3,12 10 2,00 19 2,89 25 3,32 22 2,55

Við kostum til þess að
auka tryggð

starfsmanna

42 3,33 10 2,50 19 3,68 24 3,38 19 2,79

Við kostum til þess að
mæta eða slá við
keppinautum

42 3,55 10 2,60 19 3,26 25 4,00 23 2,91

Við kostum til að
bæta sambandið við
birgja

42 3,60 10 2,80 19 4,26 24 3,79 23 3,22

Við kostum til þess að

bæta samband við
hluthafa fyrirtækisins

42 3,60 10 2,80 19 4,26 24 3,79 23 3,22

Það sem stendur helst upp úr töflu 6 er að þeir sem kosta íþróttir eru helst að því til

þess að bæta ímyndina, en eru ekki svo sammála að það sé til þess að bæta sambandið

við hluthafa fyrirtækisins. Sömu sögu má segja um menningu en þar eru fyrirtækin nær

því að vera ósammála heldur en sammála því að þau séu að bæta sambandið við birgja

eða hluthafa fyrirtækisins. Þau fyrirtæki sem kosta samfélagsmál eru heldur ekki að

leitast eftir því að bæta samband við birgja eða hluthafa fyrirtækisins.

46

Þeir sem kosta í menningarmálefni segjast mæta eða slá keppinautum við með slíkri

kostun en slíkt virðist síður vera hluti af ávinningi þeirra sem kosta í mannúðarmál (F(4,

114)=3,38;p<0,05). Einnig voru þeir sem kostuðu menningu helst í því til að bæta

sambandið við birgja, en þeir sem kostuðu samfélagsmál voru heldur hlutlausir eða ekki

vissir (F(4,113)=2,86;p<0,05). Næst eru niðurstöður úr dreifigreiningu þar sem skoðaður

var munur milli þess í hvaða atvinnugeira fyrirtækið starfar og hvaða ávinning fyrirtækið

leitaðist eftir.

47

Tafla 7. Meðaltal milli atvinnugeira og ávinnings kostana.

Atvinnugeirar Smásala Dreifingaaðili,
innflutnings-

aðili

Þjónustu-,
fjármála-, eða
tryggingaaðili

Tækni-,
fjarskipta-
fyrirtæki

Framleiðandi,
orkufyrirtæki

Annað

Fjöldi/meðaltal N M N M N M N M N M N M

Við kostum til
að bæta

samband við
viðskiptavini

22 2,14 19 1,84 20 2,65 10 2,90 22 2,64 24 2,92

Við kostum til
þess að bæta
ímynd

vörumerkisins
eða
fyrirtækisins

22 2,18 19 1,21 20 2,55 10 2,60 22 2,27 25 2,28

Við kostum til

að auka tryggð
við vörumerki
okkar

22 2,50 19 1,63 19 2,95 10 2,90 22 2,91 25 2,64

Við bætum til

að bæta sölu

22 2,77 18 1,72 20 3,25 10 3,50 22 3,18 25 3,16

Við kostum til
þess að mæta
eða slá við

keppinautum

22 3,73 19 2,32 20 3,60 10 3,50 22 3,45 25 3,68

Við kostum til
þess að auka
tryggð
starfsmanna

22 3,36 19 3,11 18 3,28 10 3,40 22 3,36 24 3,38

Við kostum til

þess að bæta
sambandið við
birgja

22 3,91 19 3,32 20 3,65 10 3,90 22 3,23 23 3,96

Við kostum til

þess að bæta
samband við
hluthafa

fyrirtækisins

22 4,18 18 4,22 20 3,95 10 3,70 22 3,91 25 3,92

Á töflu 7 er sýndur fjöldi svara og meðaltal þess í hvaða atvinnugeira fyrirtæki

störfuðu og hvaða ávinning þau vildu fá úr sínum kostunum. Þegar kemur að

ávinningnum að kosta til að bæta ímynd vörumerkisins eða fyrirtækisins þá var

48

meðaltalið nokkuð nálægt frekar sammála í öllum atvinnnugeirum þar sem dreifinga- og

innflutningsaðilar svöruðu M=1,21 og tækni- og fjarskiptafyrirtæki svöruðu M=2,60. En

þar reyndist munurinn mestur (F(5, 112)=3,12;p<0,05).

 Þeir atvinnugeirar sem voru mest sammála því að þeir vildu með kostunum

sínum bæta samband við viðskiptavini var aftur dreifinga- og innflutningsaðili, M=1,84

en sá atvinnugeiri sem var næst hlutlausri svörun voru framleiðendur og orkufyrirtæki

með M=2,92 (F(5, 111)=2,50;p<0,05).

 Einnig má nefna að dreifinga- og innflutningsaðili eru mest sammála að þeir vildu

með kostunum auka tryggð við vörumerki (F(5, 111)=2,54;p<0,05), bæta sölu (F(5,

111)=2,50;p<0,05) og bæta sambandið við viðskiptavini (F(5, 111)=2,50;p<0,05).

49

7.4 Mælingar á ávinning kostana

Þegar spurt var um hvort mælingar væru gerðar hjá þeim sem kosta, þá kom í ljós að

einungis 17 fyrirtæki af 260 notast við mælingar á sínum kostunum var heldur lítið hægt

að skoða í þeim efnum og fátt sem verðugt er að minnast á.

 Tafla 8. Ástæður fyrirtækja sem mæla kostanir.

Fullyrðingar Fjöldi Meðaltal Staðalfrávik

Við mælum sölu fyrir og eftir kostanir 17 2,18 1,237

Við mælum tryggð viðskiptavina fyrir og eftir
kostanir.

17 2,41 1,176

Við mælum viðhorf á fyrirtækinu/vörunni fyrir og
eftir kostanir

17 2,41 1,176

Við setjum mælanleg markmið með
kostanaaðgerðum okkar.

17 2,47 0,800

Við mælum veltu fyrir og eftir kostanir 17 2,59 1,583

Hér á töflu 8 eru allar fimm fullyrðingarnar sem snúa að þeim sem mæla sínar

kostanir, svör þeirra sautján þátttakenda sem svöruðu játandi. Níu fyrirtæki sögðust

frekar sammála því að setja sér mælanleg markmið með kostanaaðgerðum sínum og

mældu viðhorf neytenda á fyrirtækinu/vörunni fyrir og eftir kostanir. Önnur svör

dreifðust heldur jafnt.

Athygli vekur í tölfu 9 að þeir sem mæla ekki kostanir sínar eru heldur ósammála

þeirri fullyrðingu að skortur á fjármagni sé ástæða þess að fyrirtækið mæli ekki kostanir

sínar. Einnig voru fyrirtækin heldur sammála því að þau séu meðvituð um áhrif kostana

sinna án mælinga.

50

Tafla 9. Ástæður fyrirtækja sem mæla ekki sínar kostanir

Fullyrðingar Fjöldi Meðaltal Staðalfrávik

Við mælum ekki áhrif kostana vegna skorts á

fjármagni
117 3,66 1,445

Við teljum okkur meðvituð um áhrif kostana okkar
án mælinga

119 2,63 1,185

Við höfum ekki þekkingu á því með hvaða hætti
best sé að mæla áhrif kostana

118 3,02 1,340

Við teljum okkur ekki þurfa að mæla áhrif kostana
okkar

119 2,87 1,327

Varðandi fullyrðinguna sem sneri að hvort fyrirtækin töldu sig ekki hafa þekkingu á

því með hvaða hætti best sé að mæla áhrif kostna svöruðu þau hlutlaust/veit ekki

M=3,02. Fyrirtækin svöruðu M=3,02 þegar þau voru spurð hvort þau hefðu ekki

þekkingu á því með hvaða hætti best sé að mæla áhrif kostana.

51

7.5 Ytra umhverfi

Ytra umhverfi kostana var athugað og tafla 9 útlistar svör þátttakenda. Það sem þessi

tafla sýnir fram á er að fyrirtækin vilja að kostanir þeirra séu ekki byggðar á ávinning

einhvers í stjórn fyrirtækisins.

Tafla 10. Fullyrðingar varðandi ytra umhverfi kostana.

Fullyrðingar Fjöldi Meðaltal Staðalfrávik

Kostun á að hafa langtíma áhrif. 121 2,15 1,108

Við erum ánægð með kostana áform okkar. 121 2,42 0,892

Kostanir okkar eru háðar samráði við eigendur

fyrirtækisins.
120 2,65 1,521

Við viljum láta vita af kostanaaðgerðum okkar í öðru
markaðstegndu efni s.s. Auglýsingum á fyrirtækinu
o.s.frv.

119 3,31 1,274

Kostun á að hafa skammtíma áhrif 120 3,49 1,100

Kostanir er veigamikill hluti í samskiptum okkar. 121 3,56 1,210

Kostanir okkar eru byggðar á ávinning einhvers í
stjórn fyrirtækisins.

120 4,29 1,095

Þátttakendur eru heldur ósammála því að kostanir þeirra eigi að hafa skammtíma

áhrif heldur hallast svör þeirra frekar að langtíma áhrifum M=2,42. Einnig eru

þátttakendur frekar ósammála því að kostanir séu veigamikill hluti í samskiptum þeirra.

52

8 Umræða

Fyrirtækjakostanir eru vaxandi markaðafl á heimsvísu og gaman verður að fylgjast með

þróuninni næstu ár. Tilgangur rannsóknarinnar var að athuga eftirfarandi

rannsóknarspurningar: „Hvert er umfang kostana á Íslandi“, „Hvers konar málefni kosta

íslensk fyrirtæki?“, „Hvaða ávinningum eru fyrirtæki að að leitast eftir með kostunum

sínum?“ og „Eru ávinningar kostana mældir? Ef svo er, hvernig?“. Ríflega helmingur

þátttakenda notfærir sér ekki kostanir, en þeir töldu þær ekki viðeigandi fyrir sína

starfsemi af einhverjum ástæðum. Einnig var mikill minnihluti af þeim sem kosta ekki

sem fannst kostanir ekki ná til markhópsins síns en aðrar breytur fengu minni svörun.

Málefnin sem voru hvað oftast nefnd svipaði mikið til niðurstaðna sem IEG.com gerði

(2013). IEG gefur út skýrslu árlega með margar áhugaverðar samantektir varðandi

kostanir í vestrænum heimi og í þeim skýrslum eins og í þessari rannsókn eru íþróttir

mest kostaðar. Áhugavert var að sjá hversu mikið þjónustu-, fjármála- og tryggingaaðilar

notast mikið við kostanir á mannúðarmálum miðað við aðra atvinnugeira. Hinsvegar

notast dreifinga- og innflutningsaðilar mest við að kosta menningu. Þessi skipting milli

atvinnugeira og málefna sem þeir kosta er athyglisverð og gaman væri að komast að

hvers vegna þessi skipting á sér stað.

Mikla athygli vakti hversu fáir af þátttakendum sem kosta einhverja viðburði mæla

kostanir sínar en 85% af þeim sem notast við kostanir mæla ekki. Eins og O‘Reilly,

Nadeau og Séguin (2007) benda réttilega á þá mætti þróa mælitæki sem myndi mæla

kostanir á skilvirkari hátt til að aftra þessari þróun. Þessar niðurstöður gefa einnig til

kynna að fyrirtæki vita ekki hvort kostanir þeirra skili þeim einhverjum ávinningum og þá

er spurning hvers vegna fyrirtæki standa í kostunum ef þau vita ekki hvað það skilar

þeim. Samkvæmt rannsóknum Mullin, Hardy og Sutton (2007) er mikilvægt að væntur

ávinningur fyrirtækja liggir fyrir áður en kostunin verði að veruleika. Þessi fyrirtæki vildu

samt flest ekki meina að ástæðan væri fjárskortur en mörg þeirra töldu sig meðvituð um

áhrif kostana sinna án mælinga. Einungis 38 þeirra sem mæla ekki kostanir sínar hallast

að því að vera ósammála fullyrðingunni sem sneri að hvort fyrirtækin töldu sig ekki

þurfa að mæla áhrif kostana sinna, en þó voru 35 þátttakendur hlutlausir. En eftir

standa 46 þátttakendur sem voru sammála/frekar sammála. Spurningin er hvers vegna

fyrirtæki leggja út fyrir kostunum ef ekki liggur fyrir hver hugsanlegur ávinningur er.

53

Ómögulegt er að vita hvað fyrirtæki í raun græða á því að kosta ef ekki eru gerðar neinar

mælingar og þá er spurning hvort þær séu yfirhöfuð að skila sér fyrst það er ekki hægt

að sýna fram á það. Þau fyrirtæki sem mæla kostanir sínar voru eins og áður hefur

komið fram sára fá og því er erfitt að skoða þann hóp en engu að síður er þetta

gríðarlega áhugaverð niðurstaða. Þátttakendum þótti mæling á sölu fyrir og eftir

kostanir hentugar enda aðgengileg og auðveld aðferð til þess að mæla kostanir.

Sama hvert tilefni fyrirtækjakostana er að þá ættu fyrirtæki yfirleitt að leita eftir

einhverri bætingu eða aukningu í staðinn, s.s. títtnefndum ávinningum, sýnileika eða

öðru slíku (Cameron, 2009). Flest fyrirtæki sem svöruðu ávinningsfullyrðingunum voru

sammála/frekar sammála því að með kostunum sínum væru þau að bæta ímynd

vörumerkisins/fyrirtækisins sem styður við rannsókn Gwinner og Eaton (1999) en þeir

tóku þó fram að ímynd viðburðar þyrfti líka að vera jákvæð svo að ímynd

vörumerkisins/fyrirtæksins verði það. Einnig kom fram að kostanir ættu að hafa

langtímaáhrif á vörumerkið/fyrirtækið. Aftur á móti voru þátttakendur ósammála/frekar

ósammála því að kostanir væru byggðar á stjórn einhvers í stjórn fyrirtækisins, að

kostanir væru veigamikill hluti af samskiptum þeirra við viðskiptavini eða til þess að

bæta samband við hluthafa fyrirtækisins. Aðrar fullyrðingar fengu dreifðari svörun.

Langtímaáhrif kostana og bætt ímynd voru þeir ávinningar sem þátttakendur voru flestir

sammála um að skipti þá máli í kostanaaðgerðum sínum en eflaust notfæra fyrirtæki sér

kostanir af mismunandi ástæðum og það verður að teljast eðlilegt að flestar

fullyrðingarnar fái eins dreifða svörun og raun ber vitni.

8.1 Takmarkanir og tillögur að frekari rannsóknum

Takmarkanir voru meðal annars að spurning 2 sem sneri að hvaða deild innan

fyrirtækisins tæki ákvörðun um hvaða kostanir fyrirtækið stæði að reyndist heldur

óviðkomandi fyrirætlunum rannsakanda. Einnig reyndist erfitt að fá þátttakendur til

þess að svara hversu mörgum kostunum fyrirtækið kostaði. Það gæti verið betra að hafa

spurningu sem þessa framar í spurningalistanum frekar en aftarlega til þess að fá betri

svörun. Það gæti hugsast að uppröðun spurninga skipti meira máli en rannskandi gerði

ráð fyrir. Einnig tók rannsakandi eftir því að fullyrðingar á töflu 9 voru heldur ótengdar

öðrum fullyrðingum sem notast var við og ekki það sem rannsakandi var að leitast eftir

54

að fá svör við eftir á að hyggja. Rannsakandi hefði átt að hafa eina fullyrðingu sem sneri

að vörumerkjavitund.

Rannsóknin gefur nokkuð góða mynd af stöðu fyrirtækjakostana á Íslandi en þó

er margt enn órannsakað. Tillögur að frekari rannsóknum eru því nokkrar þar sem ekki

ýkja margar hafa verið framkvæmdar hér á landi. Athyglisvert væri að skoða nánar

hvaða atvinnugeirar stunda kostanir frekar en aðrar því erfitt var að skipta niður

atvinnugeirum og fá nákvæmar tölur og skiptingu. Þar sem að mælingar kostana eru

augljóslega af skornum skammti mætti athuga hvers vegna fyrirtæki væru yfir höfuð að

stunda kostanir ef ekki liggur fyrir hvort að einhver hagur sé í því fyrir fyrirtækin eða

hægt að benda á hver nákvæmur ávinningur er. Athyglisvert væri að rannsaka hversu

miklum fjárhæðum íslensk fyrirtæki eyða í kostanir.

55

Heimildir

Aaker, D.A. (1996). Building strong brands. New York: Free Press.

Aaker, D. A. og Joachimsthaler, E. (2000). Brand leadership. Brandweek, 41(8), 30.

Amis, J. og Slack, T. (1999) Sport sponsorship as distinctive competence. European

Journal of Marketing, 33(3/4), 250-272.

Cameron, N. (2009). Understanding sponsorship and its measurement implications.

Journal of Sponsorship, 2(2), 131-139.

Cornwell, T. B. og Maignan, I. (1998). An International Review of Sponsorship

 Research. Journal of advertising, 27(1), 1-21.

Cornwell, T., Weeks, C. S. og Roy, D. P. (2005). Sponsorship-linked marketing: Opening

the black box. Journal of Advertinsing, 34(2), 21-42.

Cramphorn, M.F. (2011). Gender effects in advertising. International Journal of

Marketing Research, 53(2), 147-170.

Crimmins, J. og Horn, M. (1996). Sponsorship: From management ego trip to marketing

success. Journal of Advertising Research, 36(4), 11-21.

D'Astous, A. og Bitz, P. (1995) Consumer evaluations of sponsorship programmes.

 European Journal of Marketing, 29(12), 6-22.

Dae Ryun, C. og Eunju, K. (2012). Increasing the impact of sponsorship on brands and

reputation. International Journal of Advertising, 31(1), 12-14.

Dees. W., Bennett, G. og Villegas, J. (2008). Measuring the effectiveness of sponsorship

of an elite intercollegiate football program. Sport Marketing Quarterly, 17(2), 79-

89.

FIFA. (2010). Public guidelines general edition. Sótt þann 14. desember 2013 af

http://www.fifa.com/mm/document/affederation/marketing/01/37/85/97/201

4_fifapublicguidelines_eng_04102013_neutral.pdf

Gardner, M. P. og Shuman, P (1987), Sponsorship: An important component of the

 promotion mix. Journal of Advertising, 16(1), 11-17.

http://www.fifa.com/mm/document/affederation/marketing/01/37/85/97/2014_fifapublicguidelines_eng_04102013_neutral.pdf
http://www.fifa.com/mm/document/affederation/marketing/01/37/85/97/2014_fifapublicguidelines_eng_04102013_neutral.pdf

56

Garry, T, Broderick, A. J. og Lahiffe, K. (2008). Tribal motivation in sponsorship and its

influence on sponsor relationship development and corporate identity. Journal

of Marketing Management, 24(9/10), 959-977. doi:10.1362/026725708X381993.

Gounaris, S.P. (2005). Trust and commitment influences on customer retetion: Insights

from business-to-business services. Journal of Business Research, 58(2), 126-140.

doi:10.1016/S0148-2963(03)00122-X

Gwinner, K. (1997) A model of image creation and image transferin event sponorship.

 International Marketing Review, 14(3), 145-158. doi:10.1108/02651339710170221

Gwinner, K. P. og Eaton, J. (1999). Building brand image through event sponsorship:

The role of image transfer. Journal of Advertising, 28(4), 47-57.

Hal Dean, D. (2002). Associating the corporation with a charitable event through

sponsorship: Measuring the effects on corporate community relations. Journal of

Advertising, 31(4), 77-87.

Hashem, T.N. (2012). The impact of customer relationship marketing on customer

image for Jordanian five star hotels. International Journal of Business and Social

Science, 3(2), 129-134.

IEG. (2013). IEG sponsorship report. Sótt þann 13. desember 2013 af

http://www.sponsorship.com/IEG/files/6b/6bca0a93-47cc-4eb8-b514-

c4cc3debc7d4.pdf

Javalgi, R. G., Traylor, M. B., Gross, A.C. og Lampman, E. (1994). Awareness of

sponsorship and corporate image: An empirical investigation. Journal of

Advertising, 23(4), 47-58.

Keller, K.L. (1993). Conceptualizing, measuring, and managing customer-based brand

equity. Journal of Marketing, 57(1), 1-22.

Keller, K.L. (2001). Mastering the marketing communications mix: Micro and macro

perspectives in integrated marketing communication programs. Journals of

Marketing Management, 17(7/8), 819-847.

Keller, K.L. (2001). Building customer-based brand equity: A blueprint for creating strong

http://dx.doi.org/10.1108/02651339710170221
http://www.sponsorship.com/IEG/files/6b/6bca0a93-47cc-4eb8-b514-c4cc3debc7d4.pdf
http://www.sponsorship.com/IEG/files/6b/6bca0a93-47cc-4eb8-b514-c4cc3debc7d4.pdf

57

Brands (bls 68-72). Cambrigde: Marketing science institute. Sótt þann 13.

desember 2013 af:

http://202.120.148.199/Files/Custome+rBased+brand+Equity+Model.pdf

Keller, K.L., Georgson, M. og Apéria, T. T. (2012). Strategic brand management: A

European perspective. Essex: Pearson Prentice Hall.

Kelly, S. J., Cornwell, T., Coote, L.V. og McAlister, A. R. (2012) Event-related advertising

and the special case of sponsorship-linked advertising. International Journal of

Advertising, 31(1), 15-37. doi:10.2501/IJA-31-1-15-37

Kotler, P. og Keller, K.L. (2006). Marketing Management. New Jersey: Pearson Education

Inc.

Macdonald, E. og Sharp, B. (2003) Management perceptions of the importance of brand

awareness as an indication effectiveness. Marketing Bulletin, 14, 1-11.

McDonald, C. (1991) Sponsorship and the image of the sponsor. European Journal of

Marketing, 25(11), 31-38. doi: 10.1108/EUM0000000000630

Mazodier, M. og Merunka, D. (2012) Achieving brand loyalty through sponsorship: the

role fit and self-congruity. Journal of the Academy of Marketing Science, 40(6),

807-820. doi:10.1007/s11747-011-0285-y.

Meenaghan, J. (1991) Point of view: Ambush marketing: Immoral or imaginative

practice? Journal of Advertising Research, 34(5), 77-88.

Meenaghan, T. (2001). Understanding sponsorship effects. Psychology &

 Marketing, 18(2), 95-122. Sótt 3. desember 2013:

 http://search.proquest.com/docview/227756378?accountid=85767.

Miyazaki, A.D. og Morgan, A.G. (2001). Assessing market value of event sponsoring:

 corporate Olymic sponsorship. Journal of Advertising Research, 41(1), 9-15.

Mullin, B.J., Hardy, S. og Sutton, W. (2007). Sport Marketing (3. útgáfa).

Champaign: Human Kinetics.

Mörður Árnason (2002). Íslensk orðabók. Þriðja útgáfa, aukin og endurbætt.

Reykjavík: Edda.

O‘Reilly, N., Nadeau, J. og Séguin, B. (2007). In-stadium sponsorship evaluation of a

http://dx.doi.org/10.1108/EUM0000000000630

58

mega-sponsee: the 2004 Grey Cup. International Journal of Sports Marketing &

Sponsorship, 8(2), 179-198.

Otker, T. (1988). Exploitation: The key to sponsorship success. European Research,

16(2).

Quester, P.G. og Thompson, B. (2001). Advertising and promotion leverage on arts

sponsorship effectiveness. Journal of Advertising Research, 41(1), 33-47.

Schulz, E. (2008). On Competition. Boston: Harvard business school press.

Shannon, J. (1996). The New Promotion Mix: A proposed paradigm, process, and

application. Journal of Marketing Theory & Practice, 4(1), 56.

Philanthropy. (2013). How America‘s biggest companies give. Sótt 3. maí 2014, af

http://philanthropy.com/article/How-America-s-Biggest/140269/#id=101071

Red palm marketing. (2013) 13 Marketing musts in 2013. Sótt 14. janúar 2014, af

http://www.redpalmmarketing.com/13-marketing-musts-in-2013/

Romaniuk, J. (2013). Is there room for two brands in one

advertisement? Journal of Advertising Research, 53(3) 247-250. doi:10.2501/JAR-

53-3-247-250.

Stipp, H. og Schianvone, N. P. (1996). Modeling the impact of Olympic sponsorship on

corporate image. Journal of Advertinsing Research, 36(4), 22-28.

Thjomoe, H., Olson, E. L. og Bronn, P. (2002). Decision-making processes surrounding

sponsorship activities. Journal of Advertising Research, 42(6), 6-15.

Olympic.org. (2014). Olympic marketing fact file. Sótt 14. janúar 2014, af

http://www.olympic.org/Documents/IOC_Marketing/OLYMPIC_MARKETING_FA

CT_%20FILE_2014.pdf

Wakefield, K.L. og Bennett, G. (2010). Affective intensity and sponsor identification.

 Journal of Advertising, 39(3), 99-111. doi:10.2753/JOA0091-3367390307.

Walliser, B. (2003). An international review of sponsorship research: extension and

update. International Journal of Advertising, 22(1), 5-40.

Wal-Mart. (e.d.). International giving. Sótt þann 2.12.2013.

http://foundation.walmart.com/international-giving/

http://www.olympic.org/Documents/IOC_Marketing/OLYMPIC_MARKETING_FACT_%20FILE_2014.pdf
http://www.olympic.org/Documents/IOC_Marketing/OLYMPIC_MARKETING_FACT_%20FILE_2014.pdf
http://foundation.walmart.com/international-giving/

59

Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). Service marketing: Integrating

customer focus across the firm (5.úgáfa). International and strategies in services

marketing. The Journal of Marketing, 49(2), 33-46.

Zineldin, M. (2006). The royalty of loyalty: CRM, quality and retention. Journal of

Consumer Marketing, 23(7), 430-437.

Wood, M.B. (2010). Essential guide to marketing planning. (2. útgáfa). England:

Pearsons Education Limited.

Þórhallur Guðlaugsson. (e.d.) Lykilhugtök í markaðsfræði. Sótt þann 27. nóvember

2013 af https://notendur.hi.is/th/efni/kennsla/hugtok2.pdf

Þórunn Sigurðardóttir. (2013, 18. júlí). Kostun í Evrópu og á Íslandi fyrir hrun.

Viðskiptablaðið, bls 20-21.

https://notendur.hi.is/th/efni/kennsla/hugtok2.pdf

60

Viðauki 1

Til þess sem málið varðar,

Hlynur Hauksson heiti ég og er meistaranemi í markaðsfræði og alþjóðaviðskiptum

við Háskóla Íslands. Lokaverkefnið mitt er rannsókn á fyrirtækjakostunum (corporate

sponsorship) á Íslandi og ég myndi meta það mikils ef þú gætir svarað fyrir hönd

fyrirtækisins. Ég átta mig fyllilega á því að mikið er að gera á flestum skrifborðum

landsins en þessi spurningakönnun tekur aðeins örfáar mínútur og ég myndi meta það

mikils ef þú gætir gefið þér smá tíma fyrir laufléttar spurningar. Ef óskað er eftir því gæti

ég í staðinn sent þínu fyrirtæki upplýsingar hvernig fyrirtækið stendur samanborið við

önnur fyrirtæki á Íslandi.

Svör verða ekki rakin til einstaklinga eða fyrirtækja.

Í von um góðar móttökur,

Hlynur Hauksson

hlh27@hi.is

Kostun er skilgreind sem stuðningur eða samstarf þar sem fyrirtæki styrkja eða taka

þátt í fjármögnun ýmissa verkefna/viðburða. Þessi verkefni geta verið t.a.m.

menningarviðburðir, góðgerðaverkefni eða íþróttaviðburðir og með því að styðja við

slíkar aðgerðir hafa fyrirtæki það að leiðarljósi t.d. að bæta ímynd eða sölu og aðra þætti

sem gætu haft jákvæð áhrif á fyrirtækið í heild sinni.

1. Hefur þitt fyrirtæki staðið að kostun?

(Krossaspurningar)

Já

Nei (ef svarað er fara þau beint á spurningu 11)

2. Hvaða deild innan fyrirtækisins tekur ákvörðun um hvaða kostanir fyrirtækið

stendur að?

(Opin spurning)

61

3. Í hvers kyns málefni kostar þitt fyrirtæki:

(Opin spurning)

4. Eru einhverskonar mælingar framkvæmdar til þess að meta ávinning kostana.

Já. (ef já er valið fer þátttakandinn á spurningu 5)

Nei. (ef nei er valið fer þátttakandinn á spurningu 6)

5. Hversu sammála eða ósammála ert þú eftirfarandi fullyrðingum?

(Likert-kvarði)

(1=mjög sammála, 2=frekar sammála, 3=hlutlaus/veit ekki, 4=ósammála, 5=mjög

ósammála).

Þeir sem svara já svara þessum fullyrðingum.

Við setjum mælanleg markmið með kostanaaðgerðum okkar.

Við mælum veltu fyrir og eftir kostanir.

Við mælum tryggð viðskiptavina fyrir og eftir kostanir.

Við mælum sölu fyrir og eftir kostanir.

Við mælum viðhorf neytenda á fyrirtækinu/vörunni fyrir og eftir kostanir.

6. Hversu sammála eða ósammála ertu eftirfarandi fullyrðingum?

(Þeir sem svöruðu spurningu 4 neitandi)

Við mælum ekki áhrif vegna skorts á fjármagni.

Við teljum okkur meðvituð um áhrif kostana okkar án mælinga.

Við höfum ekki þekkingu á því með hvaða hætti best sé að mæla áhrif kostana.

Við teljum okkur ekki þurfa að mæla áhrif kostana okkar.

7. Hversu sammála eða ósammála ertu eftirfarandi fullyrðingum

Við kostum til þess að bæta ímynd vörumerkisins eða fyrirtækisins.

Við kostum til þess að mæta eða slá við keppinautum.

Við kostum til þess að bæta sölu.

62

Við kostum til að auka tryggð við vörumerki okkar.

Við kostum til þess að auka tryggð starfsmanna.

Við kostum til þess að bæta sambandið við viðskiptavini

Við kostum til þess að bæta sambandið við birgja.

Við kostum til þess að bæta samband við hluthafa fyrirtækisins.

8. Hversu sammála eða ósammála ert þú eftirfarandi fullyrðingum?

(Likert-kvarði)

(1=mjög sammála, 2=frekar sammála, 3=hlutlaus/veit ekki, 4=ósammála, 5=mjög

ósammála).

Við viljum láta vita af kostanaaðgerðum okkar í öðru markaðstengdu efni s.s.

auglýsingum, kynningum á fyrirtækinu o.s.frv.

Kostun á að hafa skammtímaáhrif

Við erum ánægð með kostana áform okkar.

Kostanir okkar eru háðar samráði við eigendur fyrirtækisins.

Kostanir er veigamikill hluti í samskiptum okkar við viðskiptavini.

Kostun á að hafa langtímaáhrif.

Kostanir okkar eru byggðar á ávinningi einhvers í stjórn fyrirtækisins.

9. Kostaði fyrirtækið þitt eitthvað 2013?

Já: Nei: Veit það ekki:

10. Ef já hversu marga viðburði kostaði fyrirtækið?

11. Þar sem þitt fyrirtæki stundar ekki kostanir, hver er helsta ástæða þess?.

(þessi spurning er bara fyrir þá sem merktu við nei í spurningu 1)

Kostunum fylgir of mikill kostnaður.

Kostanir ná ekki til markhópsins okkar.

Okkur finnst kostanir ekki viðeigandi fyrir okkar fyrirtæki.

63

Annað, hvað?

12. Hversu margir starfa hjá fyrirtækinu?

13. Í hvaða atvinnugeira starfar fyrirtækið þitt?

Smásala

Dreifingaaðili, innflutningsaðili

Þjónustu-, fjármála- eða tryggingafyrirtæki

Tæknifyrirtæki, fjarskiptafyrirtæki

Framleiðendur, orkufyrirtæki

14. Hvar er starfsemi fyrirtækisins staðsett?

Innlendis

Erlendis

Ef þú vilt fá sendan samanburð skrifaðu þá tölvupóstfang þitt hér að neðan og ég

mun senda þér niðurstöðurnar þegar þær eru tilbúnar.

Tekið skal fram að ef óskað er eftir niðurstöðum munu svörin þín aðeins vera unnin

af mér og utanaðkomandi aðilar munu ekki komast í þessi gögn.

Kærar þakkir fyrir þátttökuna,

Hlynur Hauksson.

