
 1

MS ritgerð
Markaðsfræði og alþjóðaviðskipti

Ímynd sveitarfélaga
Rannsókn á ímynd sex sveitarfélaga á meðal

háskólanema á Íslandi

 Elfa Björk Erlingsdóttir

 Viðskiptafræðideild Háskóla Íslands
 Leiðbeinandi: Þórhallur Örn Guðlaugsson, dósent

 Júní 2009

 1

MS ritgerð
Markaðsfræði og alþjóðaviðskipti

Ímynd sveitarfélaga
Rannsókn á ímynd sex sveitarfélaga á meðal

háskólanema á Íslandi

 Elfa Björk Erlingsdóttir

 Viðskiptafræðideild Háskóla Íslands
 Leiðbeinandi: Þórhallur Örn Guðlaugsson, dósent

 Júní 2009

 2

Ágrip

 Fyrri rannsóknir á íslenska sveitarstjórnarstiginu hafa leitt í ljós að samkeppni

íslenskra sveitarfélaga um íbúa er almennt ekki mikil að höfuðborgarsvæðinu

undanskildu. Kröfur um árangur sveitarfélaga eru miklar en ótal skoðanir eru uppi á

meðal sveitastjórnarmanna um hvernig best sé að meta árangurinn. Því hefur verið

haldið fram að nóg sé fyrir staði, þar með talin sveitarfélög, að fylgjast með breytingu

á ímynd sinni. Ein helsta áskorun stjórnenda staða/borga er að vinna eftir ímynd sem

er samhljóma á milli mismunandi markhópa og ólíkra geira. Vörumerkjastjórnun

þykir góð leið er kemur að ímyndarstjórnun staða. Vörumerki eykur þekkingu á

einstökum eiginleikum staða, aðgreinir þá frá hver öðrum og gerir þá eftirsóknarverða

hjá markhópnum.

 Meginmarkmið rannsóknarinnar er að rannsaka hvort háskólanemar á Íslandi

eða „framtíðaríbúar” sveitarfélaganna Garðabæjar, Hafnarfjarðar, Kópavogs,

Mosfellsbæjar, Reykjanesbæjar og Seltjarnarnesbæjar sjái sveitarfélögin sem aðgreind

markaðssvæði eða aðeins sem úthverfi af Reykjavík. Rannsakandi ákvað því að hanna

rannsókn til að finna út ímynd sveitarfélaganna sex á meðal háskólanema ásamt því að

finna út framtíðaróskir þeirra um búsetu, skoðanir þeirra á sameiningu sveitar-

félaganna og mikilvægum þáttum í starfsemi sveitarfélaganna.

 Rannsakandi notaðist við megindlega og eigindlega aðferðafræði í rannsókn

sinni en helstu niðurstöður voru fengnar með notkun vörukorts.

 Niðurstöður leiddu í ljós að það eru tengsl á milli þess hvar fólk býr og hvar

það vill búa í framtíðinni og íbúar stærri sveitarfélaganna eru hlynntari sameiningu en

íbúar minni sveitarfélaganna. Niðurstöður vörukortsins voru þær að háskólanemar á

Íslandi sjá sveitarfélögin Hafnafjörð og Reykjanesbæ á andstæðum póli við

sveitarfélagið Garðabæ út frá fasteignaverði og ríkidæmi. Það sama má segja um

Kópavog og Mosfellsbæ en andstæða þeirra liggur í gamaldags og nútímalegum

stjórnunarháttum og umhverfinu. Seltjarnarnesbær þykir hinsvegar vera eitt af

úthverfum Reykjavíkur.

 Helstu takmarkanir rannsóknarinnar voru einsleitur hópur þátttakenda og lítil

dreifing svara milli sveitarfélaga.

 3

Formáli

 Þessi meistararitgerð er lokaverkefni mitt í markaðsfræði og alþjóðviðskiptum

við viðskipta- og hagfræðideild Háskóla Íslands. Ritgerðin var unnin haustið 2008 og

vorið 2009 og telst til 30 ECT eininga. Það hefur verið áhugavert og krefjandi

verkefni að rannsaka ímynd sveitarfélaganna Garðabæjar, Hafnarfjarðar, Kópavogs,

Mosfellsbæjar, Reykjanesbæjar og Seltjarnarnesbæjar. Einnig hefur verið fróðlegt að

kynna sér fræðilegan bakgrunn um ímynd staða og bera saman ólíkar áherslur

stjórnenda sveitarfélaganna sex. Leiðbeinandi minn var Þórhallur Örn Guðlaugsson,

dósent og kann ég honum bestu þakkir fyrir góða handleiðslu. Ágústa Bjarnadóttir og

Valdís Stefánsdóttir sinntu yfirlestri og þakka ég þeim fyrir hjálpina.

Reykjavík 20. Júní, 2009

Elfa Björk Erlingsdóttir

 4

Efnisyfirlit

1 Inngangur..8

2 Sveitarfélög á samkeppnismarkaði...11

3 Markaðsfærsla..14

 3.1 Hvað er markaðsfærsla?..14

 3.2 Útvíkkun á hugtakinu markaðsfærsla...15

 3.3 Markaðsfærsla staða...16

 3.3.1 Samval markaðsráða staða...18

 3.3.2 Sjö lykilatriði er varða markaðsfærslu staða................................19

4 Ímynd...22

 4.1 Miðað markaðsstarf..22

 4.1.1 Markaðshlutun...23

 4.1.2 Markaðsmiðun...24

 4.1.3 Staðfærsla...25

 4.2 Hvað er ímynd?...27

 4.3 Ímynd vöru og fyrirtækja..29

 4.4 Mæling á ímynd..32

 4.4.1 Óstöðluð aðferð..32

 4.4.2 Stöðluð aðferð..33

. 4.4.2.1 Vörukort...34

 4.5 Ímynd staða...36

 4.6.1 Mæling á ímynd staða..37

5 Vörumerki...41

 5.1 Hvað er vörumerki?..41

 5.2 Vörumerki fyrirtækja..42

 5.3 Vörumerki staða..44

 5.3.1 Undirflokkar vörumerkja staða..46

 5.3.2 Vörumerkjastjórnun staða/borga..48

 5.3.2.1 Frumboðleið ímyndar...49

 5.3.2.2 Annars stigs boðleið ímyndar.......................................50

 5.3.2.3 Þriðja stigs boðleið ímyndar...50

 5

6 Umsögn um sex sveitarfélög...52

6.1 Garðabær - bær í blóma..53

 6.2 Hafnarfjörður - bærinn í hrauninnu..54

 6.3 Kópavogur - það er gott að búa í Kópavogi..55

 6.4 Mosfellsbær - framsækið bæjarfélag sem ræktar umhyggju og virðingu...56

 6.5 Reykjanesbær - bærinn næst heimsborgunum..58

 6.6 Seltjarnarnesbær - góður bær..59

 6.7 Tölfræðilegar upplýsingar til samanburðar...60

7 Rannsóknaraðferð..64

 7.1 Þátttakendur..64

 7.2 Mælitæki...66

 7.2.1 Óstöðluð aðferðarfræði..67

 7.2.2 Stöðluð aðferðarfræði..69

 7.3 Framkvæmd..72

8 Niðurstöður..74

 8.1 Framtíðaróskir þátttakenda um búsetu..74

 8.2 Niðurstöður vörukorts...76

 8.2.1 Niðurstöður vörukorts háskólanema á Íslandi.............................77

 8.2.2 Niðurstöður vörukorts eftir búsetu...80

 8.2.3 Niðurstöður vörukorst tveggja aldurshópa..................................83

 8.3 Á að sameina sveitarfélögin á höfuðborgarsvæðinu?.................................85

 8.4 Tölfræðiupplýsingar varðandi áherslur íbúa...86

9 Umræða..88

 9.1 Umfjöllun um niðurstöður..89

 9.2 Tillögur...92

 9.3 Takmarkanir..93

10 Viðaukar..94

 11.1 Viðauki 1...94

 11.2 Viðauki 2...98

 11.3 Viðauki 3...99

 11.4 Viðauki 4...100

 11.5 Viðauki 5...102

 11.6 Viðauki 6...108

11 Heimildaskrá...114

 6

Myndaskrá

Mynd 4-1: Miðuð markaðsfærsla...23

Mynd 4-2: Tengsl aðgreiningar og ímyndar...26

Mynd 4-3: Myndræn útskýring á fjórum víddum ímyndar...30

Mynd 4-4: Dæmi um vörukort..35

Mynd 5-1: Líkan Kavaratzis, miðlun ímyndar staða/borga..49

Mynd 7-1: Búseta þátttakenda..65

Mynd 7-2: Aldur þátttakenda..65

Mynd 7-3: Menntun þátttakenda...66

Mynd 7-4: Vörukort, niðurstöður forkönnunar...70

Mynd 8-1: Hvar býrð þú og hvar viltu búa í framtíðinni?..74

Mynd 8-2: Hversu stórt hlutfall af núverandi íbúum vill búa þar í framtíðinni?.........75

Mynd 8-3: Ímynd sveitarfélaganna sex meðal háskólanema á Íslandi.........................77

Mynd 8-4: Ímynd sveitarfélaganna sex meðal íbúa þeirra...80

Mynd 8-5: Ímynd sveitarfélaganna sex meðal íbúa Reykjavíkur.................................81

Mynd 8-6: Ímynd sveitarfélaganna sex meðal íbúa „annars staðar að”.......................82

Mynd 8-7: Ímynd sveitarfélaganna sex meðal 30 ára og yngri....................................83

Mynd 8-8: Ímynd sveitarfélaganna sex meðal 31 árs og eldri......................................84

Mynd 8-9: Mikilvægustu og næstmikilvægustu áherslur í rekstri sveitarfélaga..........86

Mynd 10-1: Íbúaþróun 1997-2008..94

Mynd 10-2: Meðalverð á fasteignum sveitarfélaganna árið 2008................................96

Mynd 10-3: Þróun á meðalverði fasteigna sveitarfélaganna 1995-2008......................97

Mynd 10-4: Meðaltekjur íbúa sveitarfélaganna árið 2007..97

 7

Töfluskrá

Tafla 7-1: Niðurstöður úr óformlegri könnun...67

Tafla 10-1: Landsvæði sveitarfélaganna...94

Tafla 10-2: Íbúaþróun 1997-2008...94

Tafla 10-3: Hlutfallsleg aukning íbúa frá árinu 1997-2008..94

Tafla 10-4: Íbúamynstur 2008..95

Tafla 10-5: Brottflutningur milli sveitarfélaga 1995-2007...95

Tafla 10-6: Hlutfallslegur brottflutningur milli sveitarfélaga 2000-2005....................95

Tafla 10-7: Handbært fé frá rekstri (í þúsund krónum) árið 2007................................95

Tafla 10-8: Skatttekjur á hvern íbúa í krónum árið 2008...95

Tafla 10-9: Álagningarprósenta útsvars 2007...95

Tafla 10-10: Rekstrarkostnaður ýmissa málaflokka á hvern íbúa í kr. árið 2007.........96

Tafla 10-11: Hlutfall af ófaglærðum kennurum í grunnskólum sveitarf. árið 2007.....96

Tafla 10-12: Hlutfall af ófaglærðum leikskólakennurum í sveitarf. árið 2007.............96

Tafla 10-13: Gjaldskrá leikskólanna árið 2007...96

Tafla 10-14: Meðalverð á fasteignum sveitarfélaganna árið 2008...............................96

Tafla 10-15: Hlutfallsleg hækkun á meðalverði fasteigna sveitarf. frá 1995-2008......97

 8

1. Inngangur

 Á síðustu árum hafa sveitarfélögin á höfuðborgarsvæðinu verið í miklum vexti

og keppst við að laða til sín nýja íbúa. Því fannst rannsakanda upplagt að kanna nánar

þær skoðanir og viðhorf sem mögulegir framtíðaríbúar hafa á sveitarfélögunum á

höfuðborgarsvæðinu. Í framhaldi af því ákvað rannsakandi að gera úttekt á núverandi

markaðsstarfsemi sex sveitarfélaga; Garðabæjar, Hafnarfjarðar, Kópavogs, Mosfells-

bæjar, Reykjanesbæjar og Seltjarnarnesbæjar og kynna sér fræðilega umfjöllun tengda

markaðsstarfi og ímyndaruppbyggingu staða. Meginmarkmið rannsóknarinnar er að

rannsaka hvort háskólanemar á Íslandi eða „framtíðaríbúar” sveitarfélaganna sex sjái

sveitarfélögin sem aðgreind markaðssvæði eða aðeins sem úthverfi af Reykjavík.

Rannsakandi ákvað því að hanna rannsókn til að finna út ímynd Garðabæjar,

Hafnarfjarðar, Kópavogs, Mosfellsbæjar, Reykjanesbæjar og Seltjarnarnesbæjar á

meðal háskólanema ásamt því að finna út framtíðaróskir þeirra um búsetu, skoðanir

þeirra á sameiningu sveitarfélaganna og mikilvægum þáttum í starfsemi

sveitarfélaganna.

 Rannsóknarspurningar sem settar eru fram eru eftirfarandi:

1. Hvar vilja háskólanemar helst búa í framtíðinni?

2. Hver er ímynd Garðabæjar, Hafnarfjarðar, Kópavogs, Mosfellsbæjar,

Seltjarnarnesbæjar og Reykjanesbæjar í huga háskólanema?

3. Er ímynd sveitarfélaganna sex sú sama milli ólíkra markhópa?

4. Er vilji fyrir sameiningu sveitarfélaga á höfuðborgarsvæðinu?

5. Eru áherslur stjórnenda sveitarfélaganna þær sömu og hjá núverandi

íbúum?

 Í tengslum við rannsóknarspurningarnar eru settar fram þrjár tilgátur:

H1: Það eru tengsl á milli núverandi búsetu og framtíðarbúsetu fólk.

H2: Ímynd ólíkra markhópa er ekki sú sama.

H3: Íbúar stærri sveitarfélaga aðhyllast frekar sameiningu sveitarfélaganna en

íbúar minni sveitarfélaga.

 9

 Í kafla tvö hefst formleg umfjöllun ritgerðarinnar. Byrjað er á því að

skilgreina samkeppni íslenskra sveitarfélaga og þeirri kenningu varpað fram að íbúar

velji sér sveitarfélög til búsetu á hliðstæðan hátt og neytendur velji sér vöru eða

þjónustu á almennum samkeppnismarkaði. Bent er á að kröfur um árangur sveitar-

félaga eru alveg jafn miklar og kröfur til fyrirtækja. Skoðanir um mat á árangri

sveitarfélaga eru hinsvegar margvíslegar og eru ímyndarmælingar ein þeirra.

 Í kafla þrjú hefst hin fræðilega umfjöllun um markaðsstarf staða. Byrjað er á

því að skilgreina hugtakið markaðsfærsla er kemur að hinni hefðbundnu vöru og

þjónustu og hvernig það hefur þróast í átt að markaðsfærslu staða. Bent er á mikilvægi

þess að velja saman réttu markaðsráðana og að lokum eru talin upp sjö lykilatriði er

varðar markaðsstarfsemi staða.

 Í kafla fjögur er fjallað um hugtakið ímynd staða. Fyrst eru kynnt til sögunnar

hugtökin markaðshlutun, markaðsmiðun og staðfærsla enda grunndvallaratriði er

kemur að ímyndaruppbyggingu fyrirtækja jafnt sem staða. Einnig er stutt umfjöllun

um ímynd vöru og fyrirtækja og mælingu þeirra enda nátengd hugtök er kemur að

ímyndaruppbygingu staða. Að lokum er farið í ímynd staða og gefin dæmi um

ímyndarmælingu tveggja borga í Evrópu.

 Í kafla fimm er farið yfir vörumerkjastjórnun staða og mikilvægi hennar er

kemur að ímyndaruppbyggingu staða og borga. Fyrst er farið í gegnum grundvallar-

hugtökin vörumerki og vörumerki fyrirtækja enda stór þáttur af þekkingunni á bak við

vörumerki staða. Því næst er farið í gegnum nokkra undirflokka vörumerkja staða og

þar með talin vörumerki staða/borga. Fræðilegri umfjöllun líkur síðan með lýsingu á

vörumerkjastjórnun staða/borga með nákvæmri greiningu á líkani Kavaratzis (2004).

 Í kafla sex hefst umfjöllun um sveitarfélögin; Garðabæ, Hafnarfjörð, Kópa-

vog, Mosfellsbæ, Reykjanesbæ og Seltjarnarnesbæ. Tekin voru viðtöl við

forsvarsmenn sveitarfélaganna sex og þeir spurðir út í stjórnunarstíl, áherslur í rekstri

og framtíðaráform, markaðsstarf og ímyndaruppbyggingu. Einnig koma fram nokkrar

tölfræðilegar upplýsingar er varða starfsemi sveitarfélaganna og þær bornar saman.

 Í kafla sjö er farið yfir aðferðafræði rannsóknar. Þátttakendur eru tilgreindir,

mælitæki útskýrð og farið er í gegnum framkvæmdina skref fyrir skref.

 Í kafla átta er farið í gegnum niðurstöður rannsóknar. Fyrst eru kynntar

niðurstöður er varða framtíðaróskir þátttakenda um búsetu. Því næst er farið í gegnum

niðurstöður sex vörukorta og þær útskýrðar. Að lokum er farið í gegnum niðurstöður

er varða sameiningu sveitarfélaga og áherslur íbúa þeirra.

 10

 Í kafla 9 eru síðan niðurstöður rannsóknarinnar skoðaðar með hliðsjón af

rannsóknarspurningunum og tilgátunum sem settar voru fram. Einnig eru settar fram

nokkrar tillögur er varða ímyndarppbyggingu og vörumerkjastefnu staða og borga. Að

lokum er fjallað um takmarkanir rannsóknarinnar.

 11

2. Sveitarfélög á samkeppnismarkaði

 Sveitarfélög eru rekstrareiningar sem veita íbúum sínum margskonar þjónustu.

Hinn lýðræðislegi grundvöllur þeirra skapar þeim sérstöðu frá öðrum opinberum og

einkareknum rekstareiningum (Gunnar Helgi Kristinsson, 2001). Skipting í sveitar-

félög skapa einnig tækifæri til samkeppni sem þykir fátítt hjá hinu opinbera (Gunnar

Helgi Kristinsson, 2001). Að mati Hayek (1960) er starfsemi sveitarfélaga næstbesta

lausnin á eftir frjálsri markaðssamkeppni.

„Sveitarfélög hafa marga af kostum einkafyrirtækja og hætturnar samfara
þvingunaraðgerðum einkenna þau ekki í sama mæli og önnur stjórnvöld. Samkeppni
milli sveitarfélaga skapar tækifæri til að prófa sig áfram með mismuanndi aðferðir
sem tryggja flesta kosti við frjálsan vöxt. Þótt meirihluti einstaklinga kunni aldrei að
hugleiða búsetuskipti, þá gerir það venjulega nægur fjöldi, sérstaklega meðal hinna
yngri og athafnasamari. Því er það nauðsynlegt fyrir sveitarstjórnir að bjóða fram
góða þjónustu á jafn sanngjörnu verði og keppinauturinn,” (Hayek 1960; Gunnar
Helgi Kristinsson, 2001).

 Árið 1956 kom hagfræðingurinn Tiebouts fram með þá kenningu að íbúar velji

sér sveitarfélög til búsetu á hliðstæðan hátt og neytendur velji sér vöru eða þjónustu á

almennum samkeppnismarkaði (Gunnar Helgi Kristinsson, 2001). Fyrri rannsóknir

Gunnars Helga Kristinssonar (2001) á íslenska sveitastjórnarstiginu sýna þó að

kenning Tiebbouts á ekki sérstaklega vel við um íslensk sveitarfélög í heild sinni.

Komið hefur í ljós að atvinnutækifæri, fjölskylduaðstæður, nám og lífstíll vega þyngra

en þjónusta sveitarfélaganna. Því þykir ólíklegt að sveitarfélög ráði úrslitum um

flutning milli landshluta. Flutningur milli sveitarfélaga innan sama íbúðarsvæðis gæti

hinsvegar ráðist af þjónustutilboðum þeirra. Niðurstöður Gunnars voru því þær að

samkeppni íslenskra sveitarfélaga um íbúa er almennt ekki mikil að

höfuðborgarsvæðinu undanskildu. Út frá þeim rökum að meirihluti einstaklinga kunni

aldrei að hugleiða búsetuskipti (Hayek, 1960) og út frá niðurstöðum Gunnars setur

rannsakandi fram eftirfarandi tilgátu:

H1: Það eru tengsl á milli núverandi búsetu og framtíðarbúsetu fólk.

 Kröfur um árangur sveitarfélaga eru alveg jafn miklar og kröfur til fyrirtækja.

Ef viðmiðin um árangur eru sæmilega skýr er hægt að leggja mat á árangur

sveitarfélaga (Gunnar Helgi Kristinsson, 2001). Hinsvegar eru ótal skoðanir uppi á

 12

meðal sveitastjórnarmanna um hvernig best sé að meta árangurinn. Af þeim sökum er

lagður mismunandi skilningur í hugtakið „góður árangur sveitarfélags” því hætta er á

að sveitastjórnarmenn túlki aðstæður sér í hag. Best væri því að mæla árangurinn út

frá fleiri en einu sjónarhorni (Sigurður Björnsson, 2005).

 Ólíkt fyrirtækjum er ekki hægt að mæla árangur sveitarfélaga með

rekstrarafkomu þar sem engin markaðsverðmyndun er á þjónustu eða öðrum afurðum

starfseminnar. Einnig er ekki hægt að mæla árangur þeirra með þjónustumagni enda

engin trygging fyrir því að þjónustan sé í takt við þarfir íbúanna. Á hinum hefðbundna

samkeppnismarkaði væri eðlileg hegðun óánægðs viðskiptavinar að hætta viðskiptum

við tiltekið fyrirtæki. Sambærileg viðbrögð innan sveitarfélaga væri brottflutningur

íbúa. Slíkur brottflutningur myndi lýsa viðbrögðum fráfarandi íbúa. Hinsvegar hafa

fyrri rannsóknir leitt í ljós að atvinnutækifæri, fjölskylduaðstæður, nám og lífstíll hafa

meira að segja um brottflutning íbúanna en þjónusta og gjöld sveitarfélagsins (Gunnar

Helgi Kristinsson, 2001).

 Eitt helsta markmið sveitarfélaganna er að þjónusta íbúa sína í samræmi við

þarfir þeirra og óskir. Einn besti mælikvarði á frammistöðu sveitarfélaganna er því að

spyrja íbúanna um álit á gæði þjónustunnar (Gunnar Helgi Kristinsson, 2001).

Sveitarfélögin Garðabær og Seltjarnarnesbær hafa notast við þjónustukannanir

Capacent Gallup til að meta ánægju íbúa sinna. Að þeirra mati er það góð leið til að

mæla árangur starfs síns ásamt því að finna út hvað betur má fara (skv. munnlegri

heimild Gunnars Einarssonar (bæjarstjóra Garðabæjar), 20. október 2008; Jónmundar

Guðmundssonar (bæjarstjóra Seltjarnarnesbæjar), 13. október 2008). Upplýsingar er

tengjast ánægju íbúa með þjónustugæði er lagaskylda meðal annars í Bretlandi og

Noregi og birtast þær í ársuppgjöri sveitarfélaganna. Slík lagaskylda er hinsvegar ekki

fyrir hendi á Íslandi (skv. munnleg heimild Guðbjargar Andreu Jónsdóttur

(rannsóknarstjóra Capacent Gallup), 3. október 2008).

 Því hefur verið haldið fram að nóg sé fyrir staði, þar með talin sveitarfélög, að

fylgjast með breytingu á ímynd sinni, því staðir séu metnir út frá skynjaðari ímynd

fóllks af staðnum (Kavaratzis og Ashworth, 2008). Rétt eins og sum fyrirtæki eru til

staðir sem eru farnir að byggja upp ákveðið vörumerki á þessum forsendum (Anholt,

2005). Hubbard og Hall (1998) vilja meina að mótun á ímynd borga, menningu þeirra

og upplifun sé orðið einn mikilvægasti þátturinn í starfssemi pólitískra stjórnenda.

Ímynd staða þarf hinsvegar að vera stjórnað af festu og markaðsstarf vel skipulagt

(Kavaratzis, Ashworth 2005). Þykir vörumerkjastjórnun vera góður upphafspunktur í

 13

markaðsfærslu staða og traust frumdrög í ímyndarstjórnun þeirra (Kotler, Asplund,

Rein og Heider, 1999; Kavaratzis og Ashworth, 2005).

 14

3. Markaðsfærsla

 Síðustu þrjá áratugi hafa forsvarsmenn staða eins og þjóða, landshluta, borga,

þéttbýla, viðskiptaumdæma, samfélaga og hverfa orðið varir við aukna samkeppni um

takmarkaðar og dýrmætar auðlindir (Kotler, Asplund, Rein, og Haider, 1999; van den

Berg og Braun, 1999; Warmaby, 2002; Proyor og Grossbart, 2007). Þessar auðlindir

eru meðal annars efnahagslegir, mannlegir, félagslegir og menningarlegir fjármunir í

formi ferðaþjónustu, fjárfestinga, viðskiptatækifæra, atburða, þjálfaðs starfsfólk,

forystu og æskilegra íbúa og nágranna (Anholt, 2002a; Proyor og Grossbart, 2007).

Aukin samkeppni á þessum sviðum hefur orðið þess valdandi að stjórnendur staða eru

farnir að notast við markaðsfræði í öðrum tilgangi en bara til þess að laða að

ferðamenn (Proyor og Grossbart, 2007).

 Hér á eftir verður farið nánar í hugtakið markaðsfærsla og fjallað um víðtækt

hlutverk þess. Farið verður í gegnum útvíkkunarferlið á markaðsfærsluhugtakinu

síðustu áratugi og tengingu þess við markaðsstarfsemi staða. Markaðsstarfsemi staða

verður borin saman við markaðsstarfsemi fyrirtækja, útskýrt verður mikilvægi

þekkingar á markaðsráðunum vara, verð, vettvangur og vegsauki og síðast en ekki síst

verður farið í sjö lykilatriði er varða markaðsstarfsemi staða.

3.1 Hvað er markaðsfærsla?

 Óhætt er að segja að markaðsfærsla (e. marketing) skipi stóran sess í

gangverki samfélagskerfisins. Skortur og vöruskipti eru óhjákvæmilegur hluti af öllum

markaðssamskiptum. Í fyrsta lagi getur einstaklingur ekki eignast allt vegna

takmarkana á peningum, tíma, orku, þekkingu og staðsetningu. Af þeim sökum verða

einstaklingar að velja og hafna (Levy, 2002). En hvað felst í hugtakinu markaðsfærsla

(markaðsstarf / markaðsfræði)? Það fyrsta sem kemur upp í huga margra eru

auglýsingar, sölumennska eða jafnvel hagræðing á sannleikanum. En í rauninni eru

þetta allt lokaúrræði sem notuð eru þegar meginlögmál og aðferðafræði

markaðsfræðinnar hafa ekki verið notuð á réttan hátt. Ef svo er hafa þarfir

viðskiptavina hreinlega verið hunsaðar (Kotler og Lee, 2007).

 15

„Markmið markaðsstarfs er að gera sölustarf ónauðsynlegt. Aðalatriðið er að finna út

hverju markhópurinn leitar eftir og varan selur sig sjálf,” (Peter Drucker í grein

Kotler,1989).

 Markaðsfærsla er skilgreind sem samfélags- og stjórnunarferli sem á sér stað

þegar einstaklingar og hópar öðlast það sem þeir vilja með því að mótaðar eru lausnir

sem hafa eitthvert virði fyrir þá (Þórhallur Örn Guðlaugsson, 2000a).

3.2 Útvíkkun á hugtakinu markaðsfærsla

 Árið 1969 kom út greinin „Broadening the concept of marketing” eftir Kotler

og Levy. Þar koma fram hugmyndir um útvíkkun á hugtakinu markaðsfærsla. Að mati

Kotler og Levy á markaðsfærsla ekki bara við um hina hefðbundnu vöru og þjónustu

því vel sé hægt að tengja markaðsfærsluhugtakið hinum ýmsu stofnunum, fyrirtækjum

og jafnvel einstaklingum. Stuttu eftir birtingu greinarinnar var farið að nota

markaðsfærslu í hinum ýmsu geirum og má þar meðal annars nefna samfélags- og

góðgerðarstofnanir (Levy, 2002; Hallbrook, 1996; Kvaratzins, 2005). Ekki voru þó

allir sammála þeirri þróun og töldu það heldur óviðeigandi að hjálparstofnanir eins og

Rauði krossinn, trúfélög og stjórnmálamenn skyldu notast við aðferðafræði

markaðsfræðinnar (Bartel, 1974). Popper (1963) benti hinsvegar á að hlutverk

markaðsfærslu væri að finna lausnir á vandamálum en ekki lausnir sérstakra

viðfangsefna. Öll vandamál væru því viðfangsefni markaðsfræðinnar.

 Fræðimenn innan markaðsfræðinnar eru sammála um að markaðsfærsla staða

(e. marketing places) hafi þróast mikið síðustu áratugi og mótast af hinum ýmsu

áherslum. (Barke, 1999; Kavaratzis, 2004). Að mati Ashworth og Voogd (1990) hefur

markaðsfærsla staða mótast af samfélagslegum áherslum, ríkisrekstri og

ímyndaruppbyggingu fyrirtækja.

 Samfélagsleg áhersla í markaðsfærslu (e. social marketing), hefur það að

markmiði að hafa áhrif á hegðun almennings, meðal annars með því að bæta heilsu,

koma í veg fyrir meiðsli og vernda umhverfið. (Ashworth og Voogd, 1990).

Takmarkið er að bæta lífsgæði samfélagsins í heild sinni (Kotler og Lee, 2007).

Herferðir með orkusparnaði, endurvinnslu pappírs eða hvatningu til að nota strætó er

gott dæmi um samfélagslega áherslu í markaðsfærslu. Eins og í hefðbundinni

 16

markaðsfærslu er takmarkið að hafa áhrif á hegðun viðskiptavina. Munurinn liggur

hinsvegar í hvernig hegðun er verið að sækjast eftir (Kvaratzis og Ashworth, 2008).

 Markaðsfærsla sem er ekki í hagnaðarskyni (e. non-profit marketing) er

stunduð af ýmsum góðgerðarstofnunum og ríkisfyrirtækjum (Ashworth og Voogd,

1990). Rekstur slíkra fyrirtækja er ekki ólíkur rekstri fyrirtækja á samkeppnismarkaði

og af þeim sökum er aðferðafræðin nánast eins. Notkun markaðsfærslu var því

mikilvægt skref fyrir lífróður góðgerðarstofnana eins og Rauða krossins (Kvaratzis og

Ashworth, 2008).

 Hlutverk ímyndaruppbyggingar (e. image building) er að beina athyglinni að

fyrirfram ákveðinni ímynd en ekki að vörunni sjálfri (Ashworth og Voogd, 1994).

Slíkum markaðsaðgerðum hefur verið afar vel tekið af stjórnendum borga (Ashworth

og Voogd, 1994; Kavaratzis, 2005). Rétt eins og fyrirtæki eru til staðir sem eru farnir

að byggja upp ákveðið vörumerki á þessum forsendum (Anholt, 2005).

3.3 Markaðsfærsla staða

 Alþjóðavæðing heimsins hefur haft þau áhrif að borgir, landshlutar og þjóðríki

hafa þurft að aðlagast nýjum aðstæðum tengdum efnahag, menningu og

þjóðfélagsmynstri (Kavaratzis, 2005). Samfara slíkum breytingum er óhætt að segja

að samkeppni staða um auðlindir, fyrirtæki, erlenda fjárfesta, gesti og jafnvel íbúa

hafi aukist (Kotler, Aspelund, Rein og Heider 1999; Kavaratzis, 2005). Þar sem

auðveldara er fyrir fólk, fjármagn og fyrirtæki að hugsa sér til hreyfings er mikilvægt

að stjórnendur borga, landshluta og þjóðríkja skapi umhverfi sem er aðlaðandi fyrir

nýja starfsemi og íbúa. Mikilvægast er þó að hlúa vel að núverandi starfsemi og íbúum

(Kavaratzis, 2005).

 Hlutverk markaðsfærslu er fyrst og fremst að koma sérstöðu staða til skila og

aðgreina þá frá öðrum stöðum í samkeppni (Morgan, Pritchard og Piggott, 2002).

Markaðsfærsla staða hefur tíðkast lengi (Ward, 1998) en á síðustu áratugum hefur

vægi markaðsstarfs aukist vegna harðari samkeppni meðal annars um fjármagn,

ferðamenn og íbúa (Kotler, Aspelund, Rein og Heider, 1999). Stjórnendur staða hafa

í langa tíð talið það nauðsynlegt að skilja sig frá öðrum og skapa sín sérkenni og

eiginleika í von um margskonar efnahagslega, pólitíska og félagslega ávinninga.

Ákvörðun um að skapa sérstök staðareinkenni og að kynna það ákveðnum markhópi

er því aldagömul aðferð (Kavaratzis og Ashworth, 2008). Hin upprunalega notkun

 17

markaðsfærslu staða er hinsvegar frekar einföld og aðallega takmörkuð við

kynningarstarf. Slíkt kynningarstarf var aðallega byggt á tilviljunarkenndum grunni,

framkvæmt af einstaklingum og fyrirtækjum sem höfðu persónulegan hag af því að

kynna staðina. Ástæða þess var að stórum hluta sú að stjórnendur borga og þéttbýla

höfðu ekki þekkingu á notkun markaðsstarfs og hvernig hægt væri að notfæra það í

starfsemi sinni (Ashworth og Voogd, 1994; Kavaratzis, 2004). Í dag hefur þróunin

hinsvegar orðið í átt að samþættri og markvissri stjórnunarstefnu staða (Kavaratzis,

2005).

 Upphaf markaðsfærslu staða á rætur sínar að rekja til hnignunar í hagkerfum

þéttbýla og borga. Lok iðnvæðingarinnar á níunda áratug síðustu aldar, olli

fjárhagslegri kreppu í þéttbýlum og borgum víða í Evrópu og Norður Ameríku. Fjöldi

verksmiðja lokaði og atvinnutækifæri hurfu og hafði þetta alvarlegar afleiðingar fyrir

tekjuöflun borga og þéttbýla (Hannigan, 2003). Krafist var breyttra stjórnarhátta og

leitað var nýrra leiða til enduruppbyggingar (Barke, 1999). Nýjum lífstíl í þéttbýlum

og borgum var síðan komið á framfæri með ímyndarsköpun og nýsköpunarhugsun (e.

entrepreneurialism) (Godwin, 1993; Kavaratzis, 2005). Áhrifin voru þau að staðir

voru reknir eins og um fyrirtæki væri að ræða (Kavaratzis, 2005) þar sem tekin var

meiri áhætta, frumleikinn var í fyrirrúmi, kynningarstarf var stundað og síðast en ekki

síst var krafist hagnaðar (Hubert og Hall, 1998).

 Núverandi hugmyndafræði á bak við markaðsfærslu staða byggir að mörgu

leyti á markaðsfærslu fyrirtækja (e. corporate-level marketing) (Kvaratzis og

Ashworth, 2008). Fyrirtæki og staðir eru bæði rekstrareiningar sem innihalda

fjöldann allan af hluthöfum og eru flóknar í rekstri (Balmer og Greyer, 2003).

Markaðsfærsla fyrirtækja tengist ímynd og kennimerkjum fyrirtækis og þykir sú

nálgun henta vel í markaðsstarfi staða og borga (Balmer og Greyser, 2003). Til eru

þeir aðilar sem telja að notkun á aðferðum markaðsfærslu fyrirtækja sé jafnvel

heppilegri kostur en núverandi aðferðafræði á bak við markaðsfærslu staða.

Stjórnendur staða geta lært mikið af hinum hefðbundnu markaðsaðgerðum vara og

fyrirtækja, en þó er þörf á því að laga markaðsstarf að sérstökum aðstæðum og

einkennum staða (Kvaratzis og Ashworth, 2008). Nútímaþróun í markaðsstarfi staða

hefur jafnframt mótast af markaðsstarfi fyrirtækja og hefur breyst úr því að vera

einfalt kynningarstarf yfir í það að vera hluti af stjórnunarferli staða

(Kavaratzis,2004).

 18

3.3.1 Samval markaðsráða staða

 Flestir stjórnendur gera sér grein fyrir því að markaðsstarf er meira en bara

sölumennska og boðskipti en hvernig þeir eiga framkvæma hlutina er annað mál.

(Kavarazis, 2004). Kotler og Lee (2007) telja því mikilvægt að stjórnendur staða þekki

til grundvallarhugtaka markaðsfræðinnar vara, verð, vettvangur (dreifileiðir) og vegs-

auki (kynningarstarfsemi), eða samval markaðsráða (e. marketing mix). V-in fjögur

eru sjálfstæðar breytur og notaðar í þeim tilgangi að hafa áhrif á óháðu breytuna,

markhópinn. Með slíkri grunnþekkingu er auðveldlega hægt að bæta frammistöðu

markaðsstarfs og gera samskipti við almenning skilvirkari og betri (Kotler og Lee,

2007).

 Ekki eru þó allir á sama máli hvað henti best er kemur að markaðsfærslu staða

og gerðar hafa verið tilraunir með ýmis atriði sem eiga að gegna samkonar hlutverki

og hinir hefðbundnu markaðsráðar, vara, verð, vettvangur og vegsauki (Kavaratzis,

2004).

 Kotler (1999) er fylgjandi því að notast við hið hefðbundna samval

markaðsráðanna er kemur að markaðsfærslu staða. Hann setur þó einnig fram fjórar

mismunandi stefnur er hann telur vera undirstöður samkeppnisforskots og vert er að

fylgja. Stefnurnar eru:

• Hönnun (e. design) (byggð á persónuleika staðar)

• Skipulag (e. infrastructure) (byggt á umhverfi staðar)

• Þjónusta (e. basic service) (litið á stað sem þjónustufyrirtæki)

• Skemmtun (e. attraction) (staður sem afþreying)

 Ashworth og Voogd (1990) eru á þeirri skoðun að hinir hefðbundnu

markaðsráðar eigi ekki við þegar að kemur að markaðsfærslu staða og settu því fram

hugmyndina um landfræðilegt samval markaðsráða. Markaðsráðarnir eru:

• Kynningarstarf (e. promotional measures)

• Aðgerðir (e. spatial-functional measures)

• Skipulag (e. organizational measures)

• Fjármál (e. financial measures)

 19

 Hubbard og Hall (1998) settu fram líkan er varðar frumkvöðlastarf staða og

borga. Hlutverk líkansins er að að endurbæta ímynd staða og til þess að takmarkið

náist notuðust þeir við markaðsráðana:

• Auglýsingar og kynningarstarf (e. advertising and promotion)

• Umfangsmiklar sýnilegar endurbætur (e. large-scale physical

development)

• List og höggmyndir á almannafæri (e. public art and civic statuary)

• Stórir viðburðir (e. mega-events)

• Menningarleg endurreisn (e. cultural regeneration)

• Samvinna á milli ríkis og einkareksturs (e. public-private partnership)

 Mikilvægt er að velja saman markaðsráða sem uppfylla þær kröfur sem gerðar

eru í markaðsáætlun (Ashworth og Voogd, 1990). Slíkt er talið frumskilyrði áður en

hafist er handa við markaðsgerð (Kavaratzis, 2004).

3.3.2 Sjö lykilatriði er varða markaðsfærslu staða

 Að mati Kavaratzis og Ashworth (2008) er núverandi aðferðafræði á bak við

markaðsfærslu staða ekki gallalaus og er margt sem þarf að bæta til þess að auka áhrif

þess á hagkerfi þéttbýla, menningu þeirra og jákvæða samfélagslega þróun. Að þeirra

mati eru sjö lykilatriði sem mikilvægt er að hafa í huga í framtíðinni við notkun

markaðsfærslu staða.

1. Áður en lagt er af stað í markaðsstarf er mikilvægt að hluteigandi aðilar

hafi þekkingu á hugmyndafræðinni á bak við markaðsfærslu staða og sýni

því stuðning.

 Mikilvægt er að opinber umræða um markaðsfæsrlu staða eigi sér stað.

Hluteigandi aðilar þurfa að vita hver ávinningurinn af markaðsfærslu getur

orðið og af hverju notkun hennar er gagnleg fyrir samfélagið í heild sinni.

Þekkingin sem þannig skapast eykur stuðning við markaðsstarf.

2. Það er mikilvægt að hafa breiðan hóp samstarfsmanna, skýra verka-

skiptingu og árangursríkar og samstilltar markaðsaðferðir.

 20

Breiður hópur samstarfsmanna eykur sanngirni í ákvarðanatöku og kemur í

veg fyrir átök. Skýr verkaskipting kemur í veg fyrir ónákvæmni í lagasetningu

og aðgerðum sem gæti verið fyrirstaða samstilltra markaðsaðferða.

3. Það er mikilvægt að markaðsstarfið sé samtvinnað ferli en ekki

handahófskenndar aðgerðir.

Markaðsstarf er langtímaferli sem samanstendur of nokkrum stigum.

Rannsóknir og greining gagna er fyrsta skrefið í ferlinu. Því næst er mikilvægt

að hluta markaðinn niður og finna út bestu mögulegu markhópana. Sýn

stjórnenda á framtíðinni er nauðsynleg áður en ákvarðanir um frekari

markaðsaðgerðir eru teknar. Gott er að draga saman allar samhæfðar aðgerðir

og mikilvægt er að hafa í huga að markaðsstarf er hringrás sem stöðugt þarf að

endurbæta.

4. Að koma fólki í skilning um að markaðsfærsla staða á ekki aðeins við um

ferðamannaiðnað.

Markaðsfærsla staða er ekki einungis gagnleg þegar kemur að því að laða að

ferðamenn. Íbúarnir sjálfir eru einnig mikilvægur markhópur. Með því að

einblína á ferðamenn og langanir þeirra fæst mjög takmörkuð sýn á staði og

hætta er á að þarfir íbúanna fari forgörðum.

5. Nauðsynlegt er að auka hlut heimamanna í markaðsstarfseminni og

samtvinna þarfir þeirra inn í markaðsferlið.

Allt markaðsstarf er gert í nafni heimamanna og fjármunir þeirra fjármagna

allar slíkar aðgerðir. Hlutverk heimamanna er þannig tvíþætt. Bæði eru þeir

aðalmarkhópurinn ásamt því að vera áhrifamestu markaðsvaldarnir á svæðinu.

Markaðsfærsla og ímyndarsköpun staða sem hönnuð er til hagsbóta fyrir

minnihlutahópa í stjórn hafa verið harðlega gagnrýndar. Framtíðarmarkaðsstarf

staða þarf því að taka tillit til allra þjóðfélagssétta til að koma í veg fyrir slíka

gagnrýni.

6. Að auka skilning fólks á samkeppnistækifærum staða því það mun opna á

frekari möguleika og gera stöðum kleift að notfæra sér tækifæri í

umhverfinu.

 21

Samkeppni getur hvatt stjórnendur staða til að leita nýrra og betri lausna og

stuðlað að árangursríkara markaðsstarfi. Aukin samkeppni leiðir frekar til þess

að staðir styðji hverjir aðra til betri verka en að þeir verði staðgenglar hvers

annars.

7. Auka umfang eftirlits með markaðsaðgerðum til að meta árangur.

Ekki er nóg að notast við upplýsingar frá ferðamönnum þegar meta á

frammistöðu markaðsstarfs staða. Algengt er að staðir notist við ýmsa mótaða

kvarða við mat á árangri og oft er hægt að setja út á aðferðafræði þeirra.

Nauðsynlegt er að staðir hafi áreiðanlega kvarða sem mælitæki því ekki er

hægt að mæla út fjárhagslegan ávinning af markaðsstarfi.

 22

4. Ímynd

 Markaðsstarf staða hefur breyst á síðustu áratugum úr því að vera einfalt

kynningarstarf yfir í að vera hluti af stjórnunarferli staða (Kavaratzis, 2004).

Markaðsfærsla fyrirtækja tengist ímynd og kennimerkjum fyrirtækis og þykir sú

nálgun henta vel í markaðsstarfi staða og borga (Balmer og Greyser, 2003) enda er

markaðsstarfsemi staða að stórum hluta háð túlkun, miðlun og stjórnun á ímynd

staðarins. Í stuttu máli eru staðir metnir út frá skynjaðari ímynd fólks af staðnum

(Kavaratzis og Ashworth, 2005).

 Hér á eftir verður fjallað ítarlega um hugtakið ímynd. Fyrst verða kynnt til

sögunnar hugtök er teljast mikilvæg þegar kemur að ímyndaruppbyggingu fyrirtækja

jafnt sem staða. Hugtökin markaðshlutun, markaðsmiðun og staðfærsla þykja

grundvallaratriði er kemur að nútíma markaðsstarfi í dag. Farið verður yfir hlutverk

þessara hugtaka er kemur að ímyndaruppbyggingu. Áður en farið verður í ímynd staða

verður stutt umfjöllun um ímynd vöru og fyrirtækja enda nátengd hugtök. Einnig

verða útskýrðar helstu aðferðir við að mæla ímynd og gefin dæmi um

ímyndarmælingar tveggja borga í Evrópu.

4.1 Miðað markaðsstarf

 Aukin samkeppni staða á sviði ferðaþjónustu, fjárfestinga, viðskiptatækifæra,

atburða og er kemur að þjálfaðu starfsfólki, forystu og æskilegum íbúum og

nágrönnum (Anholt, 2002a; Proyor og Grossbart, 2007) hefur orðið þess valdandi að

stjórnendur staða eru farnir að notast við aðferðir markaðsfræðinnar (Proyor og

Grossbart, 2007). Þar sem borgir og þéttbýli geta verið allt í senn heimili, vinnustaðir,

áfangastaðir og fjárfestingar er hlutverk þeirra því margvíslegt og markhóparnir

margir (Kavaratzis og Ashworth, 2005). Þar sem skortur er óhjákvæmilegur hluti af

öllum markaðssamskiptum vegna takmarkana á peningum, tíma, orku, þekkingu og

staðsetningu (Levy, 2002) verða staðir að velja réttu markhópana fyrir sig og hafna

öðrum.

 Miðað markaðsstarf (e. STP-marketing eða target-marketing) er talið

grundvöllur nútíma markaðsstarfs og góð aðferð fyrir aðila í samkeppni til að ná betri

árangri (Kotler, Armstrong, Saunders og Wong, 2001). Hugmyndin á bak við miðað

markaðsstarf er að beina tiltekinni vöru eða þjónustu til ákveðins markhóps

 23

viðskiptavina. Við slíka afmörkun eykst virði vöru eða þjónustu enn frekar hjá þessum

ákveðna hópi viðskiptavina. Slíkir viðskiptavinir munu þar af leiðandi meta tiltekna

vöru eða þjónustu meira en vöru og þjónustu samkeppnisaðilanna og sýna hollustu

með endurteknum kaupum og góðri umsögn til annarra viðskiptavina

(Lilien,Rabgaswamy og De Bruyn, 2007).

 Hugtakið miðað markaðsstarf skiptist í þrjá hluta: markaðshlutun (e.

segmentation), markaðsmiðun (e. targeting) og staðfærslu (e. positioning) (Lillen og

Rangaswamy, 2003).

 Mynd 4-1: Miðuð markaðsfærsla (Þórhallur Örn Guðlaugsson, 2007).

 Hlutverk markaðshlutunar er að greina ólíkan og sundurlausan markað í

smærri og samstæðari hópa (Hollensen, 2003; Þórhallur Örn Guðlaugsson, 2003).

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

þeir eiga að vera (Lillen og Rangaswamy, 2003). Hlutverk staðfærslu er þríþætt;

aðgreining, aðgerðir og ímynd (Lilian og Rangaswamy, 2003; Trout, 2000).

4.4.1 Markaðshlutun

 Að mati Kotlers (1989) eru allir viðskiptavinir mikilvægir en mikilvægi þeirra

er hinsvegar mismikið. Nútíma fyrirtæki eru farin að gera sér grein fyrir því að erfitt er

að þjóna öllum neytendum á markaði. Í fyrsta lagi er mjög kostnaðarsamt að ná til

allra neytenda á markaði og í öðru lagi er það mjög erfitt þar sem þarfir og

kauphegðun neytenda eru mismunandi (Kotler, Armstrong, Saunders og Wong, 2001).

Þeir viðskiptavinir sem eru viljugri til að notfæra sér vöru og þjónustu og borga fyrir

það hærra verð er sá hópur sem beina á athyglinni að. Mikilvægt er að tími og

 24

fjármagn fari í að byggja upp sambönd við slíka viðskiptavini (Kotler, 1989). Sú var

tíðin að vara og þjónusta var markaðssett á nánast sama hátt til allra neytenda á

markaðnum og þótti sú lausn bæði einföld og ódýr. Auðvitað eru til dæmi þar sem að

heildarmarkaðssetning hefur gengið upp en fyrri rannsóknir hafa leitt í ljós að að

fyrirtæki sem eru að eltast við heildina tapi á endanum (Kotler, 1989).

 Hlutverk markaðshlutunar er að greina ólíkan og sundurlausan markað í

smærri og samstæðari hópa (Hollensen, 2003; Þórhallur Örn Guðlaugsson, 2003).

Mörgum þykir slík vinna ruglingsleg og efast um notagildi hennar. Þekking á

markaðnum og aðferðum markaðshlutunar er því mjög mikilvæg til að árangur náist

(Kotler, 1989). Áður en markaðshlutun hefst er mikilvægt að skoða markaðsaðstæður

og hvernig hægt er að skipta markaðnum niður í minni einingar.

 Hægt er að hluta markaði niður með ýmsu móti og er oft stuðst við

lýðfræðilegar breytur eins og aldur, kyn, starf, tekjur, menntun, þjóðerni eða

trúarbrögð (Lillen og Rangaswamy, 2003). Lýðfræðilegar breytur eiga þó til að

skarast og af þeim sökum hefur færst í vöxt að aðgreina markópa eftir lífstíl,

viðhorfum eða jafnvel gildum (Solomon, Bamossy, Askegaard og Hogg, 2006).

 Lýðfræðilegar breytur eftir landshlutum (e. geodemographic segmenation) er

algengt markaðshlutunartæki hjá þjónustufyrirtækjum í Bandaríkjunum. Sérfræðingar

á þessu sviði trúa því að fólk hafi tilhneigingu til að eiga heima á svæðum með íbúum

sem eru líkir þeim sjálfum hvað varðar kynþátt, menntun, árangur og húsnæðiskosti

(Mitchell, 1995). Það væri áhugavert að komast að því hvort að svo sé vegna

vísvitandi markaðsaðgerða stjórnenda staða eða annarra óútskýrðra ástæðna.

4.1.2 Markaðsmiðun

 Þar sem að erfitt er að þjóna öllum neytendum á markaði þarf að ákveða til

hvaða hóps á að beina vöru og þjónustu. Markhópur (e. target market) er hópur fólks

sem að fyrirtæki ákveður að hanna og þróa vöru og þjónustu fyrir. Aðalmarkmiðið er

að þeirra þörfum og löngunum sé mætt. Slík nálgun mun leiða til hagstæðari viðskipta

fyrir báða aðila (Lamb,Hair.Mcdaniel, 2006). Hlutverk markaðsmiðunar er að ákveða

hvaða markhópar eru valdir og hversu margir þeir eiga að vera (Lillen og

Rangaswamy, 2003). Við það mat má styðjast við ýmsar aðferðir (Peter og Donnely ,

2001) en þrír þættir eru þar mikilvægastir (Lilian og Rangswamy, 2003).

 25

• Markaðsstærð og markaðsvöxtur

• Samkeppni, mettun, vernd og ytri áhætta

• Samræmi, tengsl við aðra markhópa og hagnaðarvon

 Eins og áður hefur komið fram er mikilvægt að markhópur sé nógu stór til að

ná fram tilsettum markmiðum en vaxtarmöguleikar skipta einnig miklu máli. Ef lítið

er um markaðstækifæri vegna sterkrar stöðu samkeppnisaðila er von um hagnað lítil.

Ímynd og styrkur þarf að samræmast kröfum markaðarins og tengsl við aðra markaði

eru einnig æskileg. Því er mikilvægt að leggja mat á ytri áhættu áður en markhópar eru

valdir. Grundvallaratriði er þó að markhóparnir séu valdir eftir getu og styrk til að

þjóna, og jákvæðum og áhugaverðum eiginleikum þeirra (Adcock, Bradfield, Halborg

og Ross,1998; Lillien og Rangaswamy, 2003).

 Þar sem hlutverk borga og sveitarfélaga er margvíslegt geta markhóparnir

verið margir. Staðir eru meðal annars að keppa um hylli ferðamanna, fjárfesta, gesta,

íbúa, starfsfólks auk viðskipta- og viðburðatækifæra (Anholt, 2002a; Proyor og

Grossbart, 2007). Allt eru þetta markhópar sem stjórnendur staða þurfa að huga að og

forgangsraða.

4.1.3 Staðfærsla

 Staðfærsla 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 (Lilian og Rangaswamy, 2003).

„Staðfærsla er ekki hvað þú gerir við vöru. Staðfærsla er það sem þú gerir við huga
tilvonandi kaupenda.” (Ries og Trout, 2001).

 Hugtakið á rætur að rekja til auglýsingasérfræðinganna Al Ries og Jack Trout

(Kotler, Armstrong, Saunders og Wong, 2001; Þórhallur Örn Guðlaugsson, 2005,

2007). Á 6. áratug síðustu aldar komu Ries og Trout (2001) fram með álit um að

hefðbundnar kynningarherferðir í auglýsingabransanum væri að skila litlum árangri og

tengsl auglýsenda við fyrirfram ákveðna markhópa væru engin. Ástæðuna sögðu þeir

vera offramboð vöru og þjónustu á markaði, aukið áreiti og þar með skynjunarleysi

neytenda. Eftir áralanga reynslu á sviði auglýsinga komust Ries og Trout að þeirri

niðurstöðu að staðfærsla vöru, þjónustu, fyrirtækis, stofnunar eða jafnvel persónu í

huga neytenda væri skilyrði. Offramboð tilboða og upplýsinga hafa skapað þá stöðu

 26

að aðeins sérvalin og vel skilgreind skilaboð ætluð ákveðnum hópi viðskiptavina nái

tilskilinni athygli. Á slíkum markaði er mikilvægt að einbeita sér að sérstöðu sinni og

sleppa því að vera allt fyrir alla (Trout, 2000).

 Hlutverk staðfærslu er þríþætt: aðgreining, aðgerðir og ímynd (Lilian og

Rangaswamy, 2003; Trout, 2000). Fyrsta skref staðfærslu er að ákveða hvernig vara

eða þjónusta verður aðgreind frá tilboði samkeppnisaðila. Hægt er að aðgreina sig frá

samkeppnisaðilum með einstakri vöru eða þjónustu eða með vel þjálfuðu starfsfólki

og einstakri ímynd (Trout, 2000; Fisher 1991;Brooksbank, 1994; Darling, 2001).

Aðgreining vöru og þjónustu frá tilboði samkeppnisaðila skilar aðeins tilskildum

árangri ef aðgreiningin er varanleg. Því meiri aðgreiningu sem þjónusta eða vara býr

yfir því erfiðara er fyrir viðskiptavini að leita til samkeppnisaðila. Samkeppnis-

yfirburðum vöru og þjónustu er því aðeins náð með varanlegri aðgreiningu (Fisher,

1991).

 Með aðgerðum er ætlunin að koma aðgreiningunni til skila í huga neytenda.

Takmarkið er að skapa skýra, aðgreinanlega og eftirsóknarverða stöðu í huga neytenda

samanborið við vörur samkeppnisaðila (Keller, 2008; Morgan, Strong og McGuinees,

2003; Rothe, 2003; Þórhallur Örn Guðlaugsson, 2007). Aðgerðir beinast því að fjær

umhverfinu, það er markaðnum, en aðgreiningin að nær umhverfinu, það er vöru og

þjónustu (Lilien og Rangaswany, 2003). Mikilvægt er að samræmi sé á milli

aðgreiningar og aðgerða enda eiga aðgerðir að koma fyrirfram ákveðinni aðgreiningu

til skila í huga viðskiptavina (Þórhallur Örn Guðlaugsson, 2007).

 Síðasta skref staðfærslu er ímynd sem er það sem raunverulega gerist í huga

viðskiptavina, en ekki er víst að sú ímynd sé í samræmi við fyrirfram ákveðna

aðgreiningu og aðgerðir (Þórhallur Örn Guðlaugsson, 2007).

 Mynd 4-2: Tengsl aðgreiningar og ímyndar (Þórhallur Örn Guðlaugsson, 2007).

 27

 Á mynd 4-2 má sjá að þrjár mismunandi stöður geta komið upp er varðar

ímynd vöru og þjónustu. Í fyrsta lagi getur aðgreiningin verið skýr með hjálp

markvissra markaðsaðgerða og ímyndin í samræmi við það. Í öðru lagi getur

aðgreiningin verið skýr en ímyndin ekki í samræmi við þau aðgreiningaráform sem

sóst var eftir. Ástæðan getur verið sú að gerð hafi verið mistök í markaðsstarfi eða að

aðgerðir samkeppnisaðila hafi haft áhrif á upplifun einstaklinga gagnvart vörunni eða

þjónustunni. Í þriðja lagi getur verið að skýr aðgreining sé hreinlega ekki til staðar og

því lítil áform um að koma henni til skila. Samt sem áður er einhver ímynd til staðar.

Sú ímynd er þá fyrst og fremst mótuð af ytri aðstæðum, ómarkvissum

markaðsaðgerðum og/eða aðgerðum samkeppnisaðila (Þórhallur Örn Guðlaugsson,

2007).

 Til að ná fram fyrirfram mótuðum hugmyndum er mikilvægt að hafa skýra

stefnumótun en slíkt er grundvallaratrði í árangursríkri staðfærslu. Draga þarf fram

það sem aðgreinir vöru og þjónustu frá samkeppnisaðilum og skapa

samkeppnisforskot út frá þeim áherslum. Þó ber að hafa í huga að staðfærsla er í

stöðugu endurmati og áframhaldandi og reglulegt mat því mjög nauðsynlegt (þórhallur

Örn Guðlaugsson, 2005).

 Rannsakanda fannst áhugavert að vita hvort ímynd sveitarfélaganna sex væri

sú sama og stjórnendur sveitafélaganna væru að reyna að koma til skila með

aðgreiningu sinni og aðgerðum og setur því fram rannsóknarspurninguna: Hver er

ímynd Garðabæjar, Hafnarfjarðar, Kópavogs, Mosfellsbæjar, Reykjanesbæjar og

Seltjarnarnesbæjar í hugum háskólanema?

4.2 Hvað er ímynd ?

 Uppruni ímyndarmælinga og mótun ímyndar á rætur sínar að rekja til

rannsókna á á sviði hugskotssjóna (e. imagery) innan sálfræðinnar (Echtner og

Ritchie, 1991). Sálfræðingar útskýra hugskotssjónir sem aðgreinandi leið fólks til að

vinna og geyma margskonar skynjaðar upplýsingar í vinnsluminni heilans (e. working

memory). Skynheildaraðferð (e. imagery processing) veitir síðan upplýsingar sem

fengnar eru út frá skynjaðari heildarsýn (e. holistic) fólks. Þessu er oft lýst sem

myndrænni hugdettu (e. mental picturing). Sjónin er þó ekki eina skynjunarvíddin

sem notast er við heldur eiga lykt, bragð, hljóð og snerting þar einnig hlut að máli

(Echtner og Ritchie, 1991).

 28

 Hugtakið „ímynd” var fyrst kynnt til sögunnar árið 1955 af fræðimanninum

Sidney Levy. Síðan þá hefur hugmyndafræðin á bak við ímynd verið notuð innan

margra ólíkra geira (Barich og Kotler, 1991) og má þar meðal annars nefna

mannfræði, félagsfræði, landafræði og táknfræði (Gallarza, Gil og Calderón, 2002).

Nálganir við að skilgreina ímynd eru þó nokkuð ólíkar eftir fræðigreinum (Þórhallur

Örn Guðlaugsson, 2007). Fræðimenn innan sálfræðinnar tengja til dæmis ímynd

fyrirtækis við huglæga ímynd eða hugmynd sem er sýnileg, skynjuð og hefur vissa

rauntengingu (Grunig, 1993). Fræðimenn innan auglýsinga- og almannatengslageirans

hafa einnig svipaða sýn, (Þórhallur Örn Guðlaugsson, 2007), að fyrirtæki búi til ímynd

sína sjálf til dæmis í gegnum nafn og tákmyndir og það sé síðan hagsmunaaðila að

meta hvernig ímyndinni sé komið til skila (Balmer, 1998). Vinsæl skilgreining á

hugtakinu ímynd kemur frá Barich og Kotler (1991).

„Samansafn skoðana, hugmynda og trúar sem viðkomandi einstaklingur eða hópur
hefur á ákveðnum hlut. Slíkur hlutur getur verið fyrirtæki, vara, vörumerki, staður eða
persóna. Hugmyndin getur verið sönn eða röng, raunveruleg eða ímynduð.”

 Vissulega er ímynd huglæg og jafnvel óljós enda getur hún verið byggð á

mismikilli þekkingu einstaklinga (Davis, 2002; Þórhallur Örn Guðlaugsson, 2007).

Fyrri rannsóknir á hugtakinu ímynd hafa jafnvel gefið okkur vísbendingar um það að

heimurinn sé aðeins bjöguð túlkun á raunveruleikanum sjálfum (Balogul og

McCleary, 1999). Ímynd þarf hinsvegar ekki að vera óraunveruleg, ekki frekar en hver

önnur upplifun eða tilfinning. Ímynd getur hinsvegar ekki verið góð eða slæm, né heit

eða köld. (Þórhallur Örn Guðlaugsson, 2007). Ímynd getur aftur á móti tengst

neikvæðum og jákvæðum gildum og getur það haft áhrif á hvernig við metum vöru,

land, fyrirtæki eða stað. Ímynd er sú mynd sem við höfum í huga okkar af einhverju,

og er því sá raunveruleiki eins og við þekkjum hann hverju sinni (Þórhallur Örn

Guðlaugsson, 2007). Þekking á ímynd er því mikilvæg vegna þess að hún hefur mikil

áhrif á það sem við gerum (Davis, 2002).

 Mikilvægast fyrir stjórnendur er að finna leið til að leggja mat á hver ímyndin

er í huga tiltekins markhóps (Ries og Trout, 2001) því ímyndin er líklegri til að vera

breytileg milli markhópa (Haedrich 1993; Avenarius, 1993; Brown og Dacin 1997;

Fombrun og Shanley 1990; Freeman 1984; Moffitt 1992,1994; Shenkar og Yuchtman

Yaar 1997; Treadwell og Harrison 1994; Williams og Moffitt, 1997).

 29

4.3 Ímynd vöru og fyrirtækja

 Er kemur að því að skilgreina ímynd innan markaðsfræðinnar koma í ljós

margskonar mismunandi kenningar (Newman,1957; Herzog, 1963; Dichter, 1985;

Hampton, 1987; Martineau, 1958; Marks, 1976; Jain og Etgar, 1976; Assel, 1987;

Spector, 1961; Stell og Fisk, 1986). Sumar skilgreiningar ímyndar líta meira til

hugskotssjóna (e. imagery) eða skynheildaraðferða meðan aðrar nefna einstaka efnis-

þætti eða sundurlausa úrvinnslu upplýsinga (e. discursive processing) (Echtner og

Ritchie, 1991). Að mati Macinnis og Price (1987) er ímynd vöru líklega samansett af

þessum tveimur víddum. Með hugskotssjónum er skynjuð heildarmynd vörunnar en

með sundurlausri úrvinnslu er unnið úr hluta af upplýsingunum er varða einstaka

þætti og eiginleika vörunnar. Að þeirra mati er ímynd vöru því skynjuð bæði út frá

einstökum efnisþáttum sem og heildarsýn (Macinnis og Price, 1987). Báðar þessar

víddir skipta því máli þegar að viðskiptavinir meta hugsanleg vörukaup. Hinsvegar

getur það gerst að einn ákveðinn eiginleiki vöru veki mikla eftirtekt og þar með mótað

ímynd vörunnar í heild sinni (Reynolds, 1965; Solomon, Bamossy, Askegaard og

Hogg, 2006).

 Árið 1958 kom Martineau fram með þá kenningu að hægt væri að skipta

ímynd verslunar upp í stafræna (e. functional) og sálræna (e. psychological) þætti.

Stafrænir eiginleikar verslunarinnar eins og verð og útstillingar væru sýnilegir og

mælanlegir en sálrænir þættir eins og vinsemd og andrúmsloft væri hinsvegar

huglægir og því erfiðara að mæla. Að mati Martineau (1958) hafa allir þessir þættir

hinsvegar áhrif er kemur að heildarsýn verslunarinnar. Í grein sinni ”The personality

of the retail store” (1958) rannsakaði Martineau áhrifaþætti á kvenkyns viðskiptavini

og hvað varð þess valdandi að þær versluðu í ákveðnum búðum. Að hans mati er

ákveðið afl sem hefur áhrif á ákvörðunatöku viðskiptavina og sem ræður því afhverju

þessi verslun er valin frekar en aðrar. Martineau kallaði slíkt afl persónuleika eða

ímynd verslana. Að hans mati er ímynd verslana ekki sú sama á meðal misjafnara

tekjuhópa, félagshópa og aldurshópa því hver markhópur er í leit að mismunandi

áherslum. Viðskiptavinir hafa tilhneigingu til að versla í búðum sem samsvara sig við

ímyndina sem þeir hafa af sjálfum sér. Að mati Martineau (1958) eiga hugmyndir

hans alveg jafn vel við um verslun, vöru eða þjónustu. Einnig telur hann mikilvægt að

fyrirtæki í heild sinni hugi vel að ímynd sinni ef árangur á að nást.

 30

 Hægt er að rökræða hvaða hugmyndafræði eigi best við er kemur að því að

skilgreina ímynd (Echtner og Ritchie, 1991). Echtner og Ritchie (1991) eru á þeirri

skoðun að vert sé að skoða ímynd út frá mörgum hliðum og þar með ná fram öllum

víddum. Að þeirra mati getur ímynd verið skynjuð út frá einstaka eiginleikum sem og

heildarsýn ásamt stafrænum og sálrænum þáttum (Echtner og Ritchie, 1991).

Mynd 4-3: Myndræn útskýring á fjórum víddum ímyndar, verslun sem sýnidæmi (Echtner og

Ritchie, 1991).

 Á mynd 4-3 má sjá hugmyndafræði Echtner og Ritchie (1991) á bak við fjórar

víddir ímyndar og er verslun notuð til útskýringar. Eins og fram kemur á myndinni

teljast vöruverð og merkjavara hönnuða gott dæmi um einstaka stafræna eiginleika (e.

functional characteristics/attributes) er kemur að ímynd verslunarinnar á meðan

vinalegheit afgreiðslufólks og að auðvelt sé að skipta vörunni teljist til einstaka

sálrænna eiginleika (e. psychological characteristics/attributes). Ekki er þó nóg að

meta ímynd út frá einstaka efnisþáttum og því er nauðsynlegt að taka líka tillit til

heildarmyndarinnar. Stafræn heildarsýn ímyndar (e.functional characteristics/holistic)

byggist á áþreifanlegum eða mælanlegum eiginleikum og er til dæmis andlit

Stafrænir þættir

Sálrænir þættir

HeildarsýnEiginleikar

- Hátt vöruverð
- Merkjavara hönnuða

-Kurteist afgreiðslufólk
-Auðvelt að skipta vöru

- Útstilling verslunar /
andlit verslunarinnar

- Álit og tilfinning
viðskiptavina gagnvart
verslununni

 31

verslunarinnar og uppstilling mikilvæg er kemur að myndrænni framsetningu í hugum

fólks. Sálræn heildarsýn ímyndar (e.psychological characteristics/holistic) varðar

síðan álit viðskiptavina og til dæmis hvaða tilfinningu þeir hafa gagnvart versluninni

(Echtner og Ritchie, 1991).

 Þrátt fyrir að hægt sé að skipta hugtakinu ímynd upp í fjórar mismunandi

víddir, er mikilvægt að gera sér grein fyrir því að víddirnar fjórar eiga það til að

skarast og því ekki alltaf auðvelt að aðgreina ímyndarþættina. Heildarsýn ímyndar

byggist til dæmis á mörgum samsettum og samvirkandi eiginleikum á meðan einstaka

efnisþættir geta verið undir áhrifum og tifinningum af heildarmyndinni. Þrátt fyrir

skörun hjálpar slík myndræn framsetning okkur hinsvegar að skilja hvernig ímynd er

uppbyggð og hversu margþætt hún er (Echtner og Ritchie, 1991).

 Hugtakið ímynd fyrirtækja byggir á því að viðskiptavinir kaupi vörur

fyrirtækis ekki eingöngu út frá eiginleikum þeirra og gæðum heldur einnig út af áliti á

vörum fyrirtækisins í heild sinni. Fólk myndar sér skoðun á fyrirtækjum og telur þau

búa yfir ákveðnum persónuleika. Ímynd fyrirtækis hefur því áhrif á hvort fólk kaupir

vörur þeirra eða ekki (Spector, 1961).

 Markmið stjórnenda fyrirtækja er að búa til kennimerki sem stuðlar að hagnaði

á markaðnum ásamt því að vera meðtekið af samfélaginu. Takmarkið er því að búa til

mótsagnarlausa fyrirtækjaímynd sem mætir þörfum allra viðeigandi markhópa

(Haedrich, 1993). Það telst hinsvegar ólíklegt að fyrirtæki nái því að hafa

mótsagnarlausa fyrirtækjaímynd á meðal mismunandi markhópa því eins og áður

hefur komið fram er ímyndin líklegri til að vera breytileg milli ólíkra hagsmunaaðila.

 Hugtakið ímynd er oft notað í sama tilgangi og hugtakið orðspor (Reynolds,

1965). Gotsi og Willson (2001) komust að þeirri niðurstöðu, eftir að hafa skoðað fyrri

rannsóknir tengdum ímynd og orðspori, að hugökin eru nátengd og geta því þýtt það

sama.

 Ástæðan fyrir auknum áhuga fræðimanna á orðspori er meðal annars

harðnandi samkeppni á heimsmarkaði. Slík samkeppni hefur orðið þess valdandi að

farið er að horfa meira á óáþreifanlega þætti eins og orðspor er kemur að því að skapa

varanlega samkeppnisyfirburði á markaði (Schwaiger, 2004). Fræðimenn og

sérfræðingar eru sammála um að orðspor sé óáþreifanleg eign sem er sjaldgæf,

verðmæt, varanleg og erfitt að herma eftir. Þess vegna er orðspor viðeigandi tæki er

kemur að því að ná fram samkeppnishæfni (e. strategic competitive advantage).

Hinsvegar er vert að hafa í huga að uppbygging sterks orðspors tekur tíma og

 32

ávinningurinn kemur ekki alltaf strax í ljós (Schwaiger, 2004). Fyrri rannsóknir hafa

sýnt að að sterkt orðspor hjálpar fyrirtækjum að laða til sín hæfasta starfsfólkið og að

skapa tryggð starfsfólksins við fyrirtækið (Caminiti, 1992; Dowling, 1986; Eidson og

Master, 2000; Preece, 1995). Rannsóknir hafa einnig sýnt að sterkt orðspor fyrirtækis

eykur traust viðskiptavina gagnvart vöru og þjónustu. Viðskiptavinir treysta betur

fullyrðingum sem settar eru fram í auglýsingum og leggur meira traust á ákvörðun

sína er kemur að kaupum (Formbrun og van Riel, 1998). Allt hefur þetta áhrif á tryggð

viðskiptavinarins (e. customer retention) gagnvart fyrirtækinu (Caminiti, 1992; Preece

1995). Afleiðingarnar eru meðal annars þær að fyrirtæki geta komist upp með hærra

verð á vöru sinni (Klein og Leffler, 1981; Milgrom og Roberts, 1986) og eiga

auðveldara með að ná sér í utanaðkomandi fjármagn (Beatty og Ritter, 1986). Slíkt

hefur augljóslega bein áhrif á hagnaðarvon fyrirtækja. Í fjölbreyttu úrvali fræðigreina

er einmitt sett fram sú kenning að orðspor fyrirtækja geti orsakað varnlegan hagnað

(Schwaiger, 2004). Hversu þýðingarmikið orðspor er fyrirtækjum er ekki vitað

nákvæmlega þar sem ekki er nein ein viðurkennd aðferð til að mæla orðspor.

Hinsvegar er það viðurkennt að orðspor er mikilvægt (Sobol, 1992).

4.4 Mælingar á ímynd.

 Mikið hefur verið skrifað um mikilvægi ímyndar og að hún sé mæld.

Hinsvegar hefur verið lítið útskýrt innan fræðanna hvernig best sé að hanna og

framkvæma slíkar mælingar (Barrich og Kotler, 1991). Fyrri rannsóknir á mælingu

ímyndar hafa oftast notast við tvennskonar aðferðir, staðlaða og óstaðlaða

aðferðafræði. Óstöðluð aðferðafræði hefur meiri tilhneigingu til að mæla hina

heilrænu mynd ímyndar sem og einstæða eiginleika meðan stöðluð aðferðafræði hefur

tilhneigingu til að mæla einstaka eiginleika og hið almenna (Echtner og Ritchie,1991).

 Hér að neðan verða gefnar nánari útskýringar á aðferðafræði beggja aðferða og

fjallað um kostir og galla hvorrar aðferðar.

4.4.1 Óstöðluð aðferð (Eigindlegar rannsóknir)

 Óstöðluð aðferðafræði gengur út á að nota frjáls form er kemur að mælingu

ímyndar (Boivin, 1986). Í slíkri nálgun er ekki búið að tilgreina ákveðna

eiginleikaþætti ímyndar til að spyrja um. Í staðinn er þátttakendum gefinn kostur á að

svara upp á sitt einsdæmi hvað þeim finnst um tiltekna vöru (Echtner og Ritchie,

 33

1991). Slíkum upplýsingum er komið á framfæri til dæmis með framkvæmd

fókushópa eða með mælitækjum með opnum svarmöguleikum. Niðurstöður slíkra

rannsókna eru fundnar út með margskonar flokkunaraðferðum og innihaldsgreiningum

(Echtner og Ritchie, 1991).

 Gæði og nákvæmni upplýsinga sem koma fram við notkun á óstaðlaðari

aðferðafræði eru mjög mismunandi og algjörlega háðar því hversu vel viðkomandi

þátttakandi getur tjáð sig, hversu viljugur hann er að hjálpa og hversu mikla þekkingu

hann hefur á vörunni (McDougall og Fry, 1974). Eigindlegir eiginleikar gagnanna

gera tölfræðilega útreikninga einnig mjög takmarkaða og erfitt er að bera saman

viðfangsefni (Echtner og Ritchie, 1991).

4.4.2 Stöðluð aðferð (Megindlegar rannsóknir)

 Stöðluð aðferðafræði gengur út á það að tilgreina marga algenga eiginleika

ímyndar og nota þá sem hluta af stöðluðu mælitæki. Slík mælitæki eru oftast með

merkingarfræðilegan mismun (e. semantic differential) og því auðvelt að notast við

tölfræðilega útreikninga. Dæmi um slíkt mælitæki er 7 – 9 punkta Likert-kvarði

(Ferber, 1974). Stöðluð aðferðafræði er auðveld í framkvæmd, einföld að kóða og

niðurstöðurnar er hægt að greina með háþróuðum tölfræðilegum aðferðum (Marks,

1976). Stöðluð aðferðarfræði stuðlar einnig að samanburði milli vara sem innihalda

eitthvað af tilgreindum efnisþáttum sem eru innifaldir í staðlaða mælitækinu (Echtner

og Ritchie, 1991). Stöðluð aðferðafræði leggur áherslu á einstaka efnisþætti ímyndar

og neyðir þátttakendur til að hugsa um vöru út frá þeim eiginleikum sem spurt er um.

Þátttakendum er því ekki gefinn kostur á að svara heildarsýn sinni á vörunni. Hætta er

á því að óvenjulegum og fátíðum eiginleikum sé ósvarað þar sem þeir koma ekki fram

á staðlaða mælitækinu. Þátttakendur eru því hvattir til að meta vöruna út frá almennari

eignleikum þegar notast er við staðlaða aðferðafræði (Echtner og Ritchie, 1991).

 Niðurstöður staðlaðrar aðferðafræði á mældri ímynd geta verið mjög

mismunandi. Ástæðan fyrir því er val rannsakenda á eiginleikum er tilheyra

mælitækinu (McDougall og Fry, 1974). Þegar efnisþættir eru líklegir til að verða

margir og flóknir eins og til dæmis er kemur að ímynd áfangastaða (e. destination

image), er mikilvægt að rannsaka vel áður hvaða eiginleikar skipta máli. Þannig er

hægt að tryggja að sem flestir efnisþættirnir, bæði stafrænir og sálfræðilegir, komi

fram (Hooley, Shipley og Krieger, 1988).

 34

 Ef ekki er lögð mikil vinna í forvinnu og hönnunarferli er kemur að notkun

staðlaðs mælitækis, getur það komið fyrir að það vanti tilheyrandi eiginleika, stafræna

sem sálræna, til þess að finna út hina réttu ímynd. Til að koma í veg fyrir slíkt

vandamál er mikilvægt að gera víðtæka rannsókn á byrjunarstigi áður en

mælikvarðinn er settur saman (Echtner og Ritchie, 1991). Sem dæmi er notkun

eigindlegra rannsókna eins og fókushópa mjög hjálpleg er kemur að því að afhjúpa

eiginleika sem skipta máli og höfða til neytenda (Lindquist, 1974; Hooley, 1988).

4.4.2.1 Vörukort

 .Ein af þróaðari rannsóknaraðferðum í markaðsfræði er notkun vörukorts (e.

perceptual mapping/brand map) (Lilien og Rangaswamy, 2003; Þórhallur Örn

Guðlaugsson, 2005). Í kjölfar aukinnar reiknigetu tölva hefur skapast möguleiki fyrir

einstaklinga og lítil fyrirtæki, að gera markaðsgreiningar, sem áður voru aðeins á færi

stórra fyrirtækja eða stofnana (Burns og Bush, 2000). Nafnið „vörukort” er þó ekki

algilt, þar sem nota má aðferðina til að greina margt annað en hina hefðbundnu vöru,

svo sem staði, fólk og fyrirtæki (Lilien og Rangaswamy, 200). Vörukort getur verið

mjög gagnlegt hjálpartæki við ákvörðunartöku í stjórnun markaðsmála (Festervand,

2000), eins og að útskýra ímynd og notkun hennar í markaðssetningu. Vörukort er

einföld framsetning af rauveruleikanum og auðveldar okkur að skoða og greina

tiltekin atriði. Vörukort fangar því ekki heildarmyndina heldur leggur áherslu á

einstakar hliðar sem rannsakendur leggja upp með að skoða (Lilien og Rangaswamy

2003).

 35

 Mynd 4-4: Dæmi um vörukort (Þórhallur Örn Guðlaugsson, 2005).

 Tilgangur vörukorts er að sýna mynd af markaði og hvernig til dæmis vörur,

vörumerki, staðir eða fyrirtæki eru skynjaðar út frá fyrirfram ákveðnum eiginleikum

(Festervand, 200). Eiginleikarnir geta verið margskonar, jákvæðir eða neikvæðir, en

það skiptir höfuðmáli að velja eiginleika sem lýsa vel viðkomandi aðstæðum. Hægt er

að notast við óstaðlaða jafnt sem staðlaða aðferðafræði í leit að viðeigandi

eiginleikum. Eðlilegt er að byrja með fleiri frekar en færri eiginleika og nota

aðferðafræðina til að sameina og/eða fækka þeim. Með þessum hætti er lagt mat á til

dæmis vörumerki út frá öllum þeim eiginleikum sem notaðir eru (Þórhallur Örn

Guðlaugsson, 2005).

 Staðfærslugreiningarforrrit Lillen og Rangswamy (2003) byggir á því að

meðaltöl allra svara eru sett inn í tvívíða matrixu þar sem til dæmis vörur, vörumerkin,

fyrirtæki eða staðir eru í dálkum en eiginleikarnir í línum. Forritið staðsetur og

ákvarðar lengd línanna eftir meðaleinkunn eiginleika tiltekins vörumerkis. Lengd

línanna segir til um hversu vel eða afgerandi eiginleikinn greinir á milli

vörumerkjanna. Löng lína gefur til kynna að komandi eiginleiki sé afgerandi í mati

viðskiptavina, og eftir því sem vörumerkið lendir fjær miðju og nær langri

eiginleikalínu, þeim mun afgerandi er aðgreiningin á grundvelli þess eiginleika.

Mikilvægt er að hafa í huga að línurnar eru lesnar í báðar áttir frá miðju þrátt fyrir að

aðeins annar vektorinn komi fram (Lilien og Rangswamy 2003). Horn milli línanna

gefur einnig mikilvægar upplýsingar. Lítið horn milli eiginleika gefur til kynna, að

eiginleikarnir séu nátengdir í huga þeirra sem svara þar sem mikil fylgni er á milli

 36

þeirra (Lilien og Rangswamy 2003). Niðurstöður kortsins gefa til kynna hvaða vörur

eru samkeppnisaðilar séð frá sjónarhóli viðskiptavinarins. Þær vörur sem eru nálægt

hvorri annarri eru í meiri samkeppni en hinar. Vörukort gefur því sterka vísbendingu

um staðfærslu og hvernig megi staðsetja vöruna á markaði til að ná betri árangri

(Þórhallur Örn Guðlaugsson, 2005). Vörukort er því gott hjálpartæki við að greina

hvaða vörur, fyrirtæki eða þjónusta eru að keppa á markaði. Kortið sýnir vel

uppbyggingu markaðarins og gefur til kynna með hvað hætti mætti hluta hann í minni

samstæðari hópa (Þórhallur Örn Guðlaugsson, 2005). Til eru dæmi þar sem vörukort

hafa verið notuð til að greina ímynd staða (Freire, 2005; Kerr og Johnson, 2005).

4.5 Ímynd staða

 Ímynd og orðspor þykja orðið lykilþættir er kemur að stjórnunarstefnu staða.

Rétt eins og fyrirtæki eru til staðir sem eru farnir að byggja upp vörumerkið sitt á

þessum sömu forsendum (Anholt, 2005). Hætta er á því að sterk ímynd einstakra staða

geti á óbeinan hátt varpað neikvæðu ljósi á aðra staði (Gilmore, 2002). Neikvæð

ímynd er þó oftast afleiðing ósamhljóma skilaboða sem staðir eða borgir senda frá sér

(Kavaratis, 2004).

 Allir staðir hafa ákveðna ímynd og er slík ímynd uppspretta margra atriða.

(Papadopoulos og Heslop, 2002). Sem dæmi hefur ímynd þjóðríkja margar víddir sem

byggja á miklu magni upplýsinga, bæði staðreynda og tilfinninga. Ímynd þjóðríkja

getur meðal annars skapast af landlegu þeirra, sögu, list, tónlist eða heimsþekktum

borgurum (Kotler og Gertner, 2002; Papadopoulos og Heslop, 2002). Fólk er vant því

að nota slíkar ályktanir til að mynda sér skoðun á ákveðnum þjóðríkjum og með því

að tengja þau við ákveðna hluti, atburði, reynslu, vöru eða persónu (Mossberg og

Kleppe, 2005; Papadopoulos og Heslop, 2002).

 Vinsældir borga ráðast í auknum mæli af því hvort þar sé aðlaðandi að búa,

hvernig þar sé að koma á fót fyrirtæki, hvernig gestir njóti heimsóknarinnar og hvar

starfsmenn eru viljugir að vinna (Erickson og Roberts, 1997). Þó að borgir byggi á

sterkum stoðum er það hinsvegar ekki alltaf nóg (Laaksonen, Laaksonen, Borisov og

Halkoaho ,2006). Hubbard og Hall (1998) vilja meina að mótun á ímynd borga,

menningu þeirra og upplifun sé orðið einn mikilvægasti þátturinn í starfsemi pólitískra

stjórnenda. Að mati Kavaratzis (2004) er það ekki borgin sjálf heldur ímynd hennar

 37

sem þarf að skipuleggja. Af þeim sökum er það ímyndin en ekki borgin sjálf sem

markaðsstarfið snýst um (Kavaratzis, 2004).

 Borgir eru flóknar einingar og geta verið skynjaðar frá mörgum víddum. Af

þeim sökum er það mikil áskorun að rannsaka og stjórna ímynd borga. Ein helsta

áskorun stjórnenda borga er að vinna eftir ímynd sem er samhljóma á milli

mismunandi markhópa og ólíkra geira (Laaksonen, Laaksonen, Borisov og

Halkoaho,2006). Lýðfræðilegir og sálrænir þættir spila þarna inn í og eru þess

valdandi að fólk sér og upplifir hluti á ólíkan hátt. Samskipti fólks við borg eftir því

hvort um er að ræða athafnamann, nema eða gest mun skera úr um það hvernig ímynd

fólk hefur af borginni. Af þeim sökum verða alltaf til margar mismunandi ímyndir af

sömu borginni (e. sub images) Laaksonen, Laaksonen, Borisov og Halkoaho, 2006).

Slík staðhæfing styður við tilgátu rannsakanda:

H2: Ímynd ólíkra markhópa er ekki sú sama.

 Ef einstaklingar búa í eða við tiltekna borg þá eru yfirleitt nokkrir þættir sem

móta ímynd þeirra af borginni. Þeir sem þekkja lítið til móta oft ímynd sína út frá

einum tilteknum þætti. Oftast er ímynd borga þó alhliða og tengd mörgum þáttum,

lýsingum og skoðunum sem geta verið að því er virðist mótsagnakenndar (

Laaksonen, Laaksonen, Borisov og Halkoaho, 2006). Borg getur verið talin stór eða

lítil, falleg eða ljót. Fólk skynjar hluti mismunandi og hefur mismunandi áherslur og

lætur sitt huglæga mat á ímynd tiltekinnar borgar ráða (McKennell, 1974).

4.5.1 mælingar á ímynd staða

 Hin dæmigerða skilgreining á ímynd staða er: ,,Skoðanir, hugmyndir og túlkun

sem fólk hefur af ákveðnum stað” (Kotler, Haider og Rein, 1993). Innihald

skilgreiningarinnar er vissulega rétt en veitir rannsakendum litla hjálp er kemur að

ímynd borga. Í fyrsta lagi kemur hvergi fram hvernig hægt er að finna út þessar

skoðanir, hugmyndir og skynjanir. Í öðru lagi kemur hvergi fram hvar tengingin er á

milli þessara atriða og í þriðja lagi er ekki tekið fram hvaða ákvarðanir eru teknar út

frá þeim (Laaksonen, Laaksonen, Borisov og Halkoaho, 2006).

 Ímynd staða er talin ákveðinn grunnur er kemur að því að byggja um

vörumerki þeirra (Karavatzis, 2004). Það er almennt viðurkennt að áður en að

stjórnendur borgar byrja á því að byggja upp ákveðið vörumerki þarf ímynd

 38

borgarinnar að vera á hreinu. Það er hinsvegar ekki samhljóma álit hvernig best sé að

safna upplýsingum er kemur að ímynd borga (Laaksonen, Laaksonen, Borisov og

Halkoaho, 2006). Borgirnar Vasa (Laaksonen, Laaksonen, Borisov og Halkoaho

,2006), Camden (Watt, 2006), Gautaborg (Jansson, 2001) og Manchester (Young og

Lever, 1996) eru dæmi um borgir þar sem stjórnendur hafa lagst í þá vinnu að mæla

ímyndina en hver með sínum hætti. Í gegnum árin hefur ímynd almennt verið

rannsökuð með notkun staðlaðrar aðferðafræði eins og Likert-kvarða spurningum

með merkingarfræðilegum mismun. Það eru hinsvegar til túlkandi aðferðir (e.

interpretative approaches) sem flokkast undir óstaðlaða aðferðafræði sem hægt er að

nota þegar hefðbundnar rannsóknir eru ekki taldar eiga við (Laaksonen, Laaksonen,

Borisov og Halkoaho, 2006).

 Aðal áskorunin á bak við ímyndarrannsóknina á finnsku borginni Vasa var að

ná til mismunandi hagsmunaaðila borgarinnar. Að mati rannsakenda var stöðluð

aðferðafræði ekki viðeigandi til ná fram djúpum og þýðingarmiklum atriðum er varða

ímynd borgarinnar (Laaksonen, Laaksonen, Borisov og Halkoaho, 2006). Stjórnendur

Vasa vildu ná fram hinni samsettu ímynd borgarinnar (e. umbrella image of the city)

og voru því þátttakendur í rannsókninni margir þjóðfélagshópar. Stjórnendur Vasa

höfðu áður notast við reglubundnar staðlaðar kannanir til að rannsaka ímynd

borgarinnar en rannsóknir sýndu að mótsögn var í ímynd Vasa við það sem þeir töldu

vera sterkar stoðir borgarinnar. Tilgangur rannsóknar þeirra Laaksonen, Laaksonen,

Borisov og Halkoaho (2006) var meðal annars að finna út hvernig vörumerkið Vasa

gæti þróast enn frekar með því að finna út styrkleika, veikleika og einstök auðkenni

borgarinnar.

 Þeir sem tóku þátt í rannsókn þeirra Laaksonen, Laaksonen, Borisov og

Halkoaho (2006) voru íbúar, athafnamenn, sænskumælandi minnihluti,

menningarvitar, mæður, ungt fólk, eldri borgarar, nemar og gestir. Aðalatriðið var að

ná fram samsettri heildarímynd af borginni. Upplýsingunum var náð í gegnum 20

fókushópa með fulltrúum mismunandi hagsmunahópa. Notaðst var við

aðferðafræðilegar aðferðir til að ná utan um umfangið og til að geta mælt

upplýsingarnar og fundið út ímyndina. Rannsakendur notuðust einnig við sjónrænar

og myndrænar aðferðir en sýnt hefur verið fram á að slíkar aðferðir geta náð fram

djúpum og oft huldum myndum, tilfinningum og viðhorfum (Zaltman, 1996; Lieber,

1997; Sack, 1998; Sheehy, 1999; Coulter, 2001).

 39

 Fyrsta verk rannsakenda var að finna út aðalþemu borgarinnar og voru þau

náttúra, uppbygging umhverfisins, menning og iðnaður. Tenging var á milli þessara

þema sem þýddi að fólk skynjar ekki borgina sem marga hluta heldur sem eina heild

og mótast ímyndin af þeirri hugsun. Auðsjáanlega höfðu mismunandi hagsmunahópar

mismunandi skoðanir er kom að ímynd Vasa. En það var mögulegt að draga saman

heildarútreikninginn og finna út heildarímynd Vasa. Niðurstöður rannsóknar

Laaksonen, Laaksonen, Borisov og Halkoaho (2006) sýndu því fram á að þættir

ímyndar eru ekki óháðir heldur hafa áhrif á útreikninga á hver öðrum. Rannsakendur

komust að þeirri niðurstöðu að meginþema er kemur að ímynd Vasa er „betra líf”.

Allar aðgerðir borgarinnar munu því hér með endurspegla slíka hugsun. Stjórnendur

borgarinnar höfðu samband við leiðtoga mismunandi hagsmunahópa eins og í

ferðamannaiðnaðinum, menningarlífinu, íþróttalífinu og viðskiptalífinu og fengu þá til

að vinna að sameiginlega markmiðinu og dreifa út sameiginlegum ímyndar-

skilaboðum varðandi borgina (Laaksonen, Laaksonen, Borisov og Halkoaho, 2006).

 Í rannsókn sinni á ímynd Barryeyja suður af Wales komust Shelby og Morgan

(1996) að þeirri niðurstöðu að dýrmætustu og gagnlegustu gögnunum, er kemur að því

að rannsaka ímynd staða, er aflað með samsettum aðferðum, það er bæði stöðluðum

og óstöðluðum. Grein Echtner og Ritchie (1993) „The measurement of destination

image: An empirical assessment” var einnig skrifuð til að undirstrika mikilvægi þess

að notast við staðlaða og óstaðlaða aðferðafræði er kemur að því að mæla ímynd

áfangastaða (e.destination image). Rannsóknir sem notuðust við eigindlega

aðferðafræði eða blöndu af eigindlegum og megindlegum rannsóknaraðferðum jukust

eftir birtingu rannsóknar þeirra (Tasci, Gartner og Cavusgil, 2007). Gott dæmi um

slíka rannsókn er frá árinu 2006, en þá var gerð úttekt á ímyndarvanda bæjarhlutans

Camden, eitt af úthverfum London (Watt, 2006). Á síðustu áratugum hefur London

gengið í gegnum klofning og nánast skipst í tvo andstæða póla. Eru þetta meðal annars

taldar afleiðingar endaloka iðnvæðingarinnar, efnahagslegs endurskipulags og

ófélagslegs heilbrigðiskerfis. Breikkað bil á milli fátækra og ríkra hefur augljóslega

haft áhrif á mótun hverfa í London. Sum hverfin hafa hækkað gífurlega í verði á

meðan önnur eru nánast verðlaus. Talið að félagslegir þættir eigi þar stóran þátt að

máli. Í rannsókninni var notast við staðlaðar og óstaðlaðar aðferðir. Má þar nefna

óformleg viðtöl við íbúa, pólitíska embættismenn og opinbera starfsmenn, stóra

megindlega könnun ásamt vettvangskönnunum á fundum. Í rannsókninni kom fram að

upprunalegu íbúar Camden, þeir sem tilheyra millistéttinni, eru óánægðir með

 40

núverandi ásýnd bæjarins og telja að ástandið hafi verið betra hér áður fyrr. Nú er of

mikið af íbúum sem bera ekki virðingu fyrir umhverfinu, enda mikið af húsum í

bænum farin í niðurníðslu og hefur þetta allt áhrif á fasteignaverð á svæðinu. Þeirra

fasteignir hafa lækkað í verði og þeim finnst eins og fólk telji þau tilheyra þessum

virðingarlausa hópi. Út frá þessum upplýsingum töldu stjórnendur Camden að hægt

væri að fara að vinna í sameiningu að uppbyggingu hverfisins með því að sameina

sjónarmið ólíkra þjóðfélagshópa og endurbæta fasteignir hverfisins (Watt, 2006).

 41

5. Vörumerki

 Ímynd staða er talin ákveðinn grunnur er kemur að uppbyggingu vörumerkis

staða (Karavatzis, 2004). Áður en stjórnendur borgar byrja á því að byggja upp

ákveðið vörumerki þarf staðfærsla borgarinnar að vera á hreinu. Ímyndaruppbygging

staða þarf að vera vel skipulögð og stjórnað af festu (Kavaratzis 2005). Slæm ímynd

getur verið afleiðing margskonar og oft ósamhljóma skilaboða sem staðir eða borgir

senda frá sér. Líkan Kavaratzis (2004) byggir á grundvallarleiðum sem hægt er að

velja og eru viðeigandi til að koma á framfæri samhljóma ímyndaruppbyggingu borga

(Kavaratzis, 2004).

 Hér á eftir verður gefin nákvæm lýsing á líkani Kavartzis (2004) og kostum

þess er kemur að stjórnun og ímyndaruppbyggingu borga. Fyrst verður farið í gegnum

nokkur grundvallarhugtök eins og vörumerki og vörumerki fyrirtækja enda stór þáttur

af þekkingunni á bak við vörumerki staða. Því næst verður farið í gegnum nokkra

undirflokka vörumerkja staða og í framhaldi af því verður farið í gegnum líkan

Kavartzis (2004).

5.1 Hvað er vörumerki ?

 Þegar að hugtakið vörumerki var fyrst kynnt til sögunar árið 1922 (Stern,

2006) var það sett fram í tengslum við hina hefðbundnu vöru og þjónustu (Proyor og

Grossbart, 2007). Hinsvegar er ekki er hægt að setja samasemmerki á milli vöru og

vörumerkis því mismunur liggur í virðisaukningunni sem vörumerki veitir vöru

(Kavaratzis og Ashworth, 2005) Hin hefðbundna skilgreining vörumerkis er:

„Nafn, heiti, merki, tákn eða hönnun, eða sambland af þessu öllu, og notað er til að
skilgreina vöru eða þjónustu fyrirtækis í þeim tilgangi að aðgreina vöru sína frá
vörum samkeppnisaðila.” (Þórhallur Örn Guðlaugsson, 2000 b).

 Í dag er hugtakið vörumerki tengt mun víðari viðfangsefnum og má þar meðal

annars nefna fyrirtæki, opinbera aðila, málstaði og hugmyndafræði. Sem dæmi þá er

hægt að líta á kvikmyndastjörnur sem vörumerki (Proyor og Grossbart, 2007).

De Chernatony og McDonald (2001) skilgreina vörumerki sem vöru, þjónustu,

persónu eða stað sem kaupendur og notendur þekkja. Vegna einstakra eiginleika telja

kaupendur og notendur, vöruna, þjónustuna, persónuna eða staðinn meira virði og þar

 42

af leiðandi samsvarar það betur þeirra þörfum. Hlutverk vörumerkis er því að vera

tengiráður á milli framleiðenda og neytenda (De Chernatony og McDonald, 2001).

 Að mati Henderson og Turnball (2006) fela vörumerki í sér bæði vitsmunalega

(e. rational) og tilfinningalega (e. emotional) eiginleika. Vörumerki standa því fyrir

meira en bara myndmál, merki, stíl og liti. Þau vekja einnig tilfinningaleg viðbrögð

fólks sem það tengir meðal annars við umfang og starfsemi fyrirtækis sem framleiðir

og dreifir vöru og þjónustu (Henderson og Turnbull, 2008).

 Að mati Park (1986) geta vörumerki uppfyllt bæði táknræna (e. symbolic) og

hagnýta (e. functional) eiginleika. Hagnýtir eiginleikar vörumerkis uppfylla

svokallaðar hversdagslegar þarfir á meðan táknrænir eiginleikar vörumerkis hafa áhrif

á hvernig við sjáum sjálf okkur og hvernig við metum okkar orðstír (Baht og Reddy,

1998). Vörumerki eru greinilega flókin fyrirbæri og samansafn af áþreifanlegum og

óáþreifanlegum þáttum (De Chernatony og Dall’Omo Riley, 1997;1998).

 Lykillinn að árangursríkri vörumerkjastefnu er að mynda varanlegt samband á

milli vörumerkisins og neytenda, þannig að það sé samasemmerki á milli efnislegra og

tilfinningalegra þarfa neytenda sem og hagnýtra og táknrænna gilda vörunnar

(Hankinson og Cowking, 1993).Vörumerki eru ekki aðeins aðgreining á vöru og

þjónustu heldur líka á neytendum (Kavaratzis og Ashworth, 2005). Þó að

vörumerkjastjórnun sé framkvæmd í hagnaðarskyni framleiðenda er hún einnig

gagnleg fyrir neytendur hvað varðar ákvarðanatöku. Virðisaukning vörumerkja

einfaldar valkostina sem eru í boði og veitir tryggingu, gæðaeftirlit og stöðugleika

(Kapfere, 1992; Kavaratzis og Ashworth, 2005).

5.2 Vörumerki fyrirtækja

 Hér áður fyrr var mikil áhersla lögð á eiginleika vara og vörumerkja þeirra. En

aukin áhersla á fyrirtæki og starfsemi þeirra hefur orðið til þess að fyrirtæki eru farin

að líta á sjálf sig sem verðugt vörumerki (Sundaram, 2006). Vörumerkjastjórnun

fyrirtækja og vara er töluvert ólíkt ferli en byggir á sama grunninum

(Mentz,Tapela,Viljoen,Elliott, 2006). Bæði eiga þau sameiginlegt að skapa

aðgreiningu og forgang (Knox og Bickerton, 2003). Einn aðal munur á vörumerkjum

vara og fyrirtækja er sá að vörumerki fyrirtækja krefst meiri alhliða fókus innan

fyrirtækisins. Við vörumerkjastjórnun fyrirtækja er ekki nóg að horfa til ytri aðstæðna

 43

á samkeppnismarkaði. Mikilvægt er að samþætta alla innri starfsemi fyrirtækisins til

að tryggja samræmi í öllum aðgerðum (Harris and De Chernatony, 2001).

 Vörumerkjastjórnun hefur hingað til verið talin í verkahring markaðsdeilda

innan fyrirtækja, þá helst í formi auglýsinga (Dunn og Davids, 2003). Með meiri fókus

á fyrirtækið sjálft hefur það hinsvegar færst í aukana að vörumerkjastjórnun sé á

ábyrgð allra aðila innan fyrirtækisins. Má því segja að gjörðir og hegðun allra

starfsmanna hafi um það að segja hvernig neytendur skynji vöru og þjónustu

(Mentz,Tapela,Viljoen,Elliott, 2006). Af þeim sökum er mjög mikilvægt að allar

deildir fyrirtækja hafi svipaða sýn á hlutverk fyrirtækisins. Með samþættri starfsemi

komast skýrari og fastmótaðari skilaboð til neytenda og vörumerki fyrirtækisins

verður verðmætara (Hatch og Schultz, 2001).

 Fyrirtæki eru flókin fyrirbæri og geta innihaldið marga stjórnendur, starfssvið,

vörur og fólk. Styrkleiki vörumerkja fyrirtækja fer að stórum hluta eftir því hvenig

fyrirtækjamenningu er háttað. Mikilvægt er að koma réttu skilaboðunum til skila innan

sem utan fyrirtækisins (Mentz,Tapela,Viljoen,Elliott, 2006). Mun erfiðara er að búa til

samþætt vörumerki fyrirtækis en hefðbundna vöru og þjónustu (Simone og Dibb

2001). Að mati Hatch og Schults (2001) er vörumerki fyrirtækja byggt upp á samspili

þriggja mismunandi þátta. Þessir þættir eru framtíðarsýn (e. vision), menning (e.

culture) og ímynd (e. image). Framtíðarsýn er það sem æðstu stjórnendur fyrirtækisins

ætla sér með vörumerkinu. Fyrirtækjamenning endurspeglar hegðun og afstöðu allra

starfsmanna gagnvart vörumerkinu. Og ímynd er sýn utanaðkomandi aðila á

vörumerkinu. Mikilvægt er að þessir þættir vinni saman í að skapa eina heild (Hatch

og Schultz, 2001).

 Það er samhljóma álit fræðimanna að vörumerkjastefna fyrirtækja þurfi að

innihalda mikinn aga, samþætta stefnu og skýr boðskipti innan fyrirtækisins. (Balmer

2001; Knox og Bickerton, 2003). Styrkleiki vörumerkis fer að miklu leyti eftir því í

hversu traustu sambandi fyrirtæki á við hagsmunaðaðila sína (Balmer, 2001).

 Velgengni vörumerkja fyrirtækja hefur sýnt fram á það að vörur þurfa ekki að

vera áþreifanlegar til að hægt sé að markaðssetja þær. Einn aðal drifkraftur

vörumerkja staða er því hugmyndin á bak við vörumerki fyrirtækja (Kavartzis,2005).

Komið hefur fram sú gagnrýni að staðir séu hreinlega of flókið fyrirbæri til að líta á

stjórnendur sem framleiðendur og íbúa sem neytendur (Sundaram, 2006). Því hefur

hinsvegar verið haldið fram að auðvelt sé að líkja starfsemi staða við starfsemi

fyrirtækjasamsteypa (Balmer and Grey, 2003). Papadopoulous og Heslop (2002)

 44

leggja til að litið sé á þjóðríki sem fyrirtæki sem framleiði margar mismunandi vörur.

Ýmsar kenningar er varða fyrirtæki hafa verið notaðar til að útskýra starfsemi

þjóðríkja og borga (Sundaram, 2006) og rannsóknir hafi fundið tengsl á milli

hugtakanna tveggja (Ashworth og Voogd; 1990, 1994; Kavaratzis, 2004, 2005; Kotler,

Asplund, Rein og Haider 1999; Trueman, 2004).

5.3 Vörumerki staða

 Eins og fram hefur komið er hlutverk markaðsfærslu að koma sérstöðu staða

til skila og aðgreina þá frá öðrum stöðum í samkeppni (Morgan og Pritchard og Pride,

2002). Ímynd staða þarf að vera stjórnað af festu og markaðsstarf vel skipulagt

(Kavaratzis, 2005). Af þeim sökum þykir vörumerkjastjórnun góður upphafspunktur í

markaðsfærslu staða og traust frumdrög í ímyndarstjórnun þeirra (Kotler, Asplund,

Rein og Haider, 1999; Kavaratzis 2005). Að mati Kavaratzis og Ashworth (2005) er

vel hægt að notast við vörumerkjastjórnun er kemur að að aðgreiningu staða.

Vörumerki eykur þekkingu á einstökum eiginleikum staða, aðgreinir þá hvern frá

öðrum og gerir þá eftirsóknarverða hjá markhópnum.

 Kotler og Gertner (2002) trúa því að þjóðir sem hafa sterka og jákvæða

vörumerkjaímynd séu með ákveðið samkeppnisforskot á hinum alþjólega markaði. Því

er mikilvægt að stjórnendur þjóðríkja, landshluta og borga hafi þekkingu á slíkum

málum (Morgan og Pritchard og Pride, 2002). Til eru nýleg dæmi þar sem þjóðríki,

landshlutar og borgir reyna að ná fram slíkri sérstöðu og birtar hafa verið greinar sem

gefa vísbendingar um hvernig vörumerkjastjórnun staða er framkvæmd. Má þar meðal

annars nefna Spán (Gilmore, 2002), Nýja Sjáland (Morgan, 2002), Króatíu

(Martinovic, 2002), Kanada (Whitson, 2004), Suður Wales í Ástralíu (Kerr og

Johnson, 2005), Genúa og Liverpool (Nobili, 2006), Birmingham (Parkerson og

Saunders, 2005), Liverpool (Madsen, 1992), Belfast (Neill, 1993), Newcastle

(Wilkinson, 1992), New Orleans (Gotham, 2002) Londonderry á Norður- Írlandi

(Murtagh, 2001) og 12 enskar borgir (Hankinson, 2001).

 Þrátt fyrir að hugtakið vörumerki staða sé frekar nýtt hefur það vakið áhuga

margra fræðimanna innan markaðsfræðinnar (Anholt, 2002a,b; Papadopoulos og

Heslop, 2002; Warnaby 2002; Proyor og Grossbart, 2007; Kavaratzis og Ashworth,

2005,2008; Kavaratzis 2004,2005; Kotler, Asplund, Rein og Haider, 1999; Kotler og

Gertner, 2002). Kenningar er varða vörumerki staða hafa mótast af umfjöllun margra

 45

ólíkra aðila, meðal annars félagsfræðinga, landfræðinga, stjórnmálafræðinga,

hagfræðinga og hinna ýmsu fræðimanna innan viðskiptafræðinnar. Allir virðast hafa

eitthvað til málanna að leggja er kemur að vörumerkjastjórnun staða (Proyor og

Grossbart, 2007). Það er samhljóma álit flestra að staðir eru flókið fyrirbæri, meðal

annars vegna víðtækra þjónustumarkmiða, fjölda vörumerkja, pólitískra ákvarðana og

margbreytilegs markhóps (Trueman, 2004). Af þeim sökum þykir ekki öllum

vörumerkjastjórnun vænlegur kostur við stjórnun staða. Hinsvegar hefur verið bent á

svipaða eiginleika staða og fyrirtækja og möguleikann á að notaðst við

hugmyndafræði vörumerkjastjórnunar fyrirtækja (Trueman 2004; Kavaratzis 2004;

Balmer og Gray 2003). Stjórnendur staða geta lært mikið af hinum hefðbundnu

markaðsaðgerðum vara og fyrirtækja en þó er mikilvægt að taka tillit til sérstakara

aðstæða og einkenna staða hverju sinni (Kvaratzis og Ashworth, 2008).

 Papadopoulos (2004) skilgreinir vörumerkjastjórnun staða sem margskonar

tilraunir stjórnenda þjóðríkja, landshluta og borga sem og hóp atvinnurekenda til að

markaðssetja staði og allt sem þeir standa fyrir. Þessar markaðstilraunir eru oft

sýnilegastar er kemur að því að laða að ferðamenn. Gnoth (2002), Kotler og Gertner

(2002) telja það hinsvegar varhugaverða nálgun að einblína eingöngu á ferðamenn og

telja það ekki vænlegt til árangurs þegar laða á að nýja fjárfesta eða íbúa.Vörumerki

staða mótast af áliti allra einstaklinga gagnvart staðnum, hvort sem þeir eru ferðamenn

eða íbúar. Það er því ekki auðvelt verk að byggja upp sterk vörumerki staða en vel

gerlegt (Morgan, Pritchard og Pride, 2002).

 Fyrri rannsóknir hafa sýnt að fólk metur staði út frá þremur mismunandi

ferlum (Holloway og Hubbard, 2001; Crang, 1998). Í fyrsta lagi út frá skipulögðum

afskiptum eins og hönnun borga. Í öðru lagi út frá því hvernig fólk notar staðinn og í

þriðja lagi út frá margskonar framsettu efni eins og kvikmyndum, bókum, málverkum

og fréttum. Einstaklingar búa sér til kort í huganum til þess að komast í gegnum

flókinn veruleika. Hlutverk vörumerkjastjórnunar er hafa áhrif á myndun kortsins í

huga fólks.

 Markmið vörumerkjastjórnunar er að gefa vöru eða þjónustu sérstakt kennileiti

(Cova,1996). Því sama eru stjórnendur borga að sækjast eftir með sínum markaðs-

aðgerðum. Því þarf að aðgreina staði með sérstökum kennimerkjum. Í fyrsta lagi svo

að fólk viti að hann sé til, í öðru lagi svo að staðurinn sé álitinn innihalda meiri gæði

en samkeppnisaðilar og í þriðja lagi svo að tilvera staðsins sé í samræmi við fyrirfram

ákveðin markmið.

 46

 Staðir fullnægja hagnýtum, táknrænum og tilfinningalegum þörfum. Mikilvægt

er að þeir eiginleikar sem fullnægja þessum þörfum séu miðpunktur í tilboðum

staðanna (Ashworth og Voogd, 1990). Eiginleikar vörumerkja geta verið frábrugðnir á

milli staða og hefur stærðargráða og staðsetning staðanna þar mikið að segja. Caldwell

og Freire (2004) eru á þeirri skoðun að betra sé fyrir borgir og þéttbýli að einblína á

hagnýta eiginleika sína en þjóðríki frekar á táknræna og tilfinningalega eiginleika sína.

Ástæða þess er sú að hlutverk þjóðríkis er fjölbreyttara og því er betra að einbeita sér

að huglægum eiginleikum á meðan borgir eru minni í sniðum og þekktari fyrir

aðgerðir sínar (Caldwell and Freire, 2004).

 Þó að hugmyndin að baki vörumerkja staða njóti vaxandi fylgis eru til

tiltölulega fáar sambanburðarrannsóknir á virði vörumerkja staða. (Skinner, Kubacki,

2006). Einnig er lítið um samhljóma kenningar er varða vörumerki staða og skortur er

á samhangandi orðaforða til útskýringar (Proyor og Grossbart, 2007). Til að hugtakið

vörumerkjastjórnun staða njóti sannmælis er því mikilvægt að það sé skilgreint rétt

innan fræðanna svo það hafi einhverja þýðingu (Teas og Palan, 1997).

 Til eru þeir sem telja það óviðeigandi á líta á staði sem vörumerki. Í þeirra

augum eru of margir hluteigandi aðilar og of lítil stjórnun. Síðast en ekki síst lítur

almenningur ekki á staði sem vörumerki (Morgan, Pritchard og Pride, 2002). Sú

siðferðislega spurning hefur einnig vaknað hvort að það sé rétt að ákveðnir

einstaklingar eða fyrirtæki hafi það vald að stjórna vörumerkjastefnu staða eins og

þjóðríkja. Er það ekki allrar þjóðarinnar að ákveða slíkt (Dinnie,Hogg og Shaw,

2006)?

5.3.1 Undirflokkar vörumerkja staða

 Hugtakið vörumerki staða er flókið fyrirbæri og inniheldur því nokkra

undirflokka (Kavartzis, 2005). Flokkarnir hjálpa til við að útskýra betur hvað felst í

orðinu vörumerki staða og einfalda noktun þess. Að mati Kavaratzis og Ashworth

(2005) er um nokkrar tegundir vörumerkjastefnu staða að ræða og að þeirra mati er

þeim oft ruglað saman í greinaskrifum. Allt viðkemur þetta mismunandi starfsemi

innan staðanna og ólíkum markmiðum stjórnenda. Helstu undirflokkar eru:

 Tengsl vörumerkis við framleiðslustaðinn (e. place of origin branding) á sér

stað þegar að staður er notaður til að markaðssetja aðrar vörur. Þá er notast við

gæðastimpil og staðlaða ímynd staðarins og fólksins sem býr þar til þess að móta

 47

vörumerki sem framleidd eru á staðnum (Kotler og Gartner, 2002; Papadopoulos og

Heslop, 2002). Þessi vörumerkjastefna er talin mjög árangursrík en að mati Kavartzis

(2005) telst þetta ekki vera vörumerkjastefna staða í beinum skilningi.

 Vörumerki þjóðríkja (e. nations branding). Margar ríkisstjórnir hafa gert sér

grein fyrir kostum vörumerkjstjórnunar fyrir landið sitt en hafa ekki kunnáttu og

þekkingu til að koma slíku í framkvæmd. Hafa þær í auknum mæli leitað til

markaðsráðgjafa sér til aðstoðar. Áhugi þjóðríkjanna liggur oftast í því að

markaðssetja landið á jákvæðan hátt til að draga að erlenda ferðamenn og fjárfesta.

Lagt hefur verið til að öll utanríkisstefna þjóðríkja eigi að vera hugsuð eins og

vörumerkjastefna (Anholt, 2002b; Ham, 2001; Gilmore, 2001).

 Vörumerki menningar og afþreyingar (e. culture/entertainment branding).

Vegna vaxandi mikilvægis menningar og afþreyingar á umhverfið og félagslega og

efnhagslega þætti þess hefur orðið til vörumerkjastjórnun menningar og afþreyingar.

Slík vörumerkjastjórnun er orðin útbreidd í borgum um allan heim vegna vaxandi

skemmtanaiðnaðar, ferðamannaiðnaðar sem og aukinna krafna íbúanna. Tekið er tillit

til slíkra atriða við skipulagningu borganna og atvinnusköpun (Evans, 2003;

Greenberg, 2003; Hannigan, 2004).

 Vörumerki áfangastaða (e. destination branding). Er notað í markaðssetningu

á ferðaþjónustu. Slík vörumerkjastjórnun er útbreidd og hefur notið einna mestrar

athygli fræðimanna innan markaðsfræðinnar. Fyrri rannsóknir hafa sýnt að fólk hefur

fyrirfram mótaðar hugmyndir um staði og ákveður ferðalagið sitt út frá því. Hvernig

fólk upplifir síðan dvöl sína fer að stórum hluta eftir því hvort upplifunin passi vel við

fyrirfram mótaðar hugmyndir þess. Þessi kenning hefur aukið skilning á hlutverki

vörumerkja staða í heild sinni (Morgan, Pritchard og Pride, 2002; Brent-Ritchie og

Ritcie,1998). Þó er vert að hafa í huga að vörumerki áfangastaða er aðeins hluti af

heildarmyndinni; vörumerki staða (Brent -Ritchie og Ritchie,1998).

 Vörumerki staða/borga (e. place/city branding). Markmið vörumerkja-

stjórnunar staða/borga er að samþætta og búa til meiri fókus á stjórnunarhætti staða.

Notast er við hugmyndir hinnar almennu vörumerkjastefnu vara og hinnar sívinsælu

vörumerkjastefnu fyrirtækja (e. corporate branding) (Kavaratzis 2005). Kavaratzis og

Ashworth (2005) og Parkenson og Saunders (2005) telja að vel sé hægt að notast við

 48

hugmyndafræði sem liggur að baki hinna almennu vörumerkja og ekki síður

vörumerkja fyrirtækja. Hankinson (2004) og Kavaratzis (2004) hafa komið með

tillögur um hvernig sé best sé að hanna og þróa vörumerki staða og að nota það í

stjórnunarferlinu.

 5.3.2 Vörumerkjastjórnun staða/borga

 Árið 2004 kom Kavaratzis fram með tillögu að því hvernig best sé að standa

að vörumerkjastefnu borga. Kenning Kavaratzis tekur mið af nokkrum fyrri

kenningum annarra fræðimanna er snerta markaðsfærslu staða, markaðsráðum staða

og vörumerkjastjórnun fyrirtækja (Vermeulen, 2002; Balmer og Gray ,2003;

Ashworth og Voogd, 1990; Kotler, Asplund, Rein og Heider ,1999; Hubbard og

Hall, 1998; Hatz og Schults, 2001).

 Að mati Kavaratzis (2004) eru íbúar borganna mikilvægasti markhópurinn.

Hann vill hinsvegar ekki gera lítið úr þætti annarra hluteigandi aðila, eins og

ferðamanna eða fjárfesta, en segir að að öll starfsemi borgar, hvort sem það er

efnahagslegs, menningarlegs eða félagslegs eðlis sé gerð fyrir íbúana og miðar því að

auka lífsgæði þeirra.

 Líkanið sem Kavaratzis hefur sett fram (sjá mynd 5-1) útskýrir

grundvallarleiðir sem hægt er að velja til að koma á framfæri ímynd borga. Upphaf

líkansins byggir á því að öll kynni fólks af borg eiga sér stað í gegnum skynjaða

ímynd. Eins og Vermeulen (2002) lagði til þá er það ímynd borgarinnar sem þarf að

stjórna en ekki borgin sjálf. Af þeim sökum er það ímyndin en ekki borgin sem

markaðsstarfið snýst um (Kavaratzis, 2004).

 Mikilvægt er að öll afskipti stjórnenda og aðgerðir þeirra hafi bæði hagnýta og

táknræna merkingu. Ytri vídd borgarinnar eða sýnilegu kennimerki hennar og innri

vídd borgarinnar eins og menning þarf að mæta með samþættum aðgerðum

(Kavaratzis, 2004). Ímyndinni er síðan miðlað í gegnum þrjár ólíkar boðleiðir:

frumboðleið (e. primary comunnication), annars stigs boðleið (e. secondary

communication) og þriðja stigs boðleið (e. tertiary communication).

 Markaðsfærsla staða og vörumerkjastjórnun fyrirtækja innhalda mikið af sömu

eiginleikunum (Balmer og Gray, 2003). Kavaratzis (2004) notast því við

hugmyndafræði tengdri vörumerkjum fyrirtækja og stjórnun þeirra til að útskýra

vörumerkjstefnu borga. Bæði hafa margskonar undirrætur (Ashworth og Voogd,

 49

1990), ýmsa hagsmunaaðila (Kotler, Asplund, Rein og Heider 1999), hátt stig af

óáþreifanleika og margbreytileika, bæði þurfa þau að taka tillit til samfélagslegrar

ábyrgðar (Ave, 1994) og hafa mörg kennileiti (Dematteis, 1994).

 Mynd 5-1: Líkan Kavaratzis (2004), miðlun ímyndar staða/borga.

5.3.3.1 Frumboðleið ímyndar

 Frumboðleið ímyndar tengist aðgerðum stjórnenda borga. Miðlun ímyndar er

hinsvegar ekki megin tilgangur þessara aðgerða. Aðgerðunum er skipt niður í fjögur

svið (Kavaratis, 2004).

 Umhverfisstefna (e. landscape strategies) varðar hönnun borga, arkitektúr

þeirra, opinbera list og arfleið ásamt aðgangi almennings að opnum grænum svæðum.

 Skipulag (e. infrastructure) á við um verkefni sem skapa, bæta eða gefa

borgum einstakt yfirbragð. Mikilvægt er að skipulagsgerð sé til staðar svo að borgir

uppfylli hlutverk sitt. Skipulagsmál varða aðgang margvíslegra hagsmunaðila að

borginni, hvort sem það eru íbúar, ferðamenn eða fyrirtæki. Skipulag borga varðar

einnig ýmiskonar aðstöðu er snertir menningar- og íþróttaviðburði svo eitthvað sé

nefnt.

Miðlun ímyndar

Umhverfisstefna

Skipulag

Stjórnsýslu-
skipulag

Atferli

Frumboðleið Annars stigs boðleið

Þriðja stigs boðleið

ÍMYND STAÐA/BORGA

 50

 Stjórnsýsluskipulag (e. organizational and administrative structre).

Árangursrík og uppbyggjandi stjórnunarstefna borga stuðlar að virkri þátttöku íbúanna

í ákvörðunarferlinu og eflir samfélagsnet íbúanna (e.community development

networks). Einnig er mikilvægt að koma á samvinnu á milli hins opinberra og

einkarekinna fyrirtækja í borginni. Skipulagning á markaðsstarfi og

vörumerkjastjórnun borgarinnar falla undir þetta svið.

 Atferli (e. city behaviour). Framtíðarsýn stjórnenda borga og hvert fjármagni er

beint hefur bein áhrif á atferli borga. Þar með talin er þjónusta sem borgin veitir og

atburðir sem borgin stendur fyrir. Má þar nefna menningarhátíðir, íþróttaviðburði og

margskonar tómstundaiðju.

 Kavarazis (2004) tekur fram að frumboðleið ímyndar þarf ekki að vera ítarleg.

Allt byggir þetta á getu og frumleika stjórnenda borga til að auðga líf borgarinnar

með hugmyndum, gjörðum og nýrri tækni. Frumboðleið ímyndar er hinsvegar góður

grunnur og góð leið til að byggja upp samþætta ímynd borga og stjórna þeim eins og

um vörumerki væri að ræða.

5.3.3.2 Annars stigs boðleið ímyndar

 Annars stigs boðleið ímyndar er hin formlega og vísvitandi miðlun ímyndar í

gegnum þekktar markaðsaðgerðir eins og auglýsingar, almannatengsl, grafíska hönnun

og notkun merkja. Slíkt markaðsstarf hefur verið stundað lengi af hálfu stjórnenda

borga. Annars flokks boðleið ímyndar er oft talin vera það sem öll vörumerkja-

stjórnunin snýst um en mikilvægt er að skapa eitthvað fyrst sem er vert að miðla.

Ekki er hægt að ráðast í kynningarstarf án þess að hafa eitthvað að kynna. Annars

flokks miðlun þarf að vera í samræmi við alla hina hluta mótelsins og fyrst og fremst

að miðla réttri mynd af borginni til allra hluteigandi aðila. Slíkt er skilyrði í

árangursríku markaðsstarfi. Það er ekki eingöngu takmark vörumerkjastjórnunar staða

heldur einnig afleiðing þess (Kavaratis, 2004).

5.3.3.3 Þriðja stigs boðleið ímyndar

 Síðasta miðlunarleið ímyndar á við um munnmæli fólks (e. word of mouth).

Munnmælum er miðlað í gegnum fjölmiðla og í samskiptum samkeppnisaðila. Þriðja

stigs boðleiðin tengist öllum hinum hlutum líkansins og stjórnendur borga hafa enga

 51

beina stjórn á slíkri miðlun. Markmið hinna tveggja miðlunarleiðanna er hinsvegar að

kalla fram og ýta undir jákvæð munnmæli fólks og þá sérstaklega íbúanna

(Kavaratzis, 2004).

 Kenning Kavaratzis (2004) byggir á þeirri hugmyndafræði að aðal markmið

markaðsfærslu staða sé að auka lífsgæði íbúanna. Valið, notkunin og samsetning á

breytunum í líkaninu er samansafn af hugtökum úr fræðunum og hagnýtum aðferðum

fræðimanna og gerenda. Markmið Kavaratzis var skapa samþætta miðlunarleið

ímyndar borga.

 Upprunalega var aðal hlutverk markaðsfærslu staða að draga að

utanaðkomandi fjárfesta (Ashworth og Voogd, 1990). Hlutverk vörumerkjastjórnunar

staða er hinsvegar víðara. Nú þykir jafnmikilvægt að draga að fjárfesta og ferðamenn,

þróa samfélagið og efla kennimerki borganna sjálfra (Kavaratzis, 2004).

 Til eru þeir sem halda því fram að aukið markaðsstarf borga hafi orðið þess

valdandi að ákveðið tilbreytingarleysi ríki og eiginleikar margra borga hafi horfið

(Griffiths 1998; Vermeulen, 2002). Kavaratzis (2004) telur hinsvegar að lausnin liggi í

vörumerkjastjórnun staða, enda byggist það á einstökum eiginleikum hverrar borgar.

 52

6. Umsögn um sex sveitarfélög

 Rannsakandi tók viðtöl við æðstu stjórnendur sex sveitarfélaga á

höfuðborgarsvæðinu og Suðurnesjum. Sveitarfélögin sem um ræðir eru Garðabær,

Hafnarfjörður, Kópavogur, Mosfellsbær, Reykjanesbær og Seltjarnarnesbær.

Tilgangur viðtalanna var að fá upplýsingar um sveitarfélögin varðandi stjórnunarstíl,

áherslur í rekstri og framtíðaráform, markaðsstarf og ímyndaruppbyggingu. Þar sem

fjárhagsstaða sveitarfélaganna er mjög mismunandi var rannsakandi forvitinn að vita

hvort að þessi atriði væru ólík á milli sveitarfélaga. Sveitarfélögin eru vitaskuld ólík

að stærð en afkoma þeirra er einnig mismunandi þegar niðurstöðutölur á hvern íbúa

eru metnar (Samband íslenskra sveitarfélaga, 2008). Talað hefur verið um

óhagkvæman rekstur vegna smæðar sveitarfélaganna og þeirri skoðun hefur verið

varpað fram að hagkvæmast væri að sameina sveitarfélögin á höfðuborgarsvæðinu og

þar með fengju þau stærra hlutverk. (Gunnar Helgi Kristinsson, 2001). Víða í Evrópu

hefur sveitastjórnarkerfið verið stokkað upp til að fá fram stærri einingar sem eiga að

skila hagkvæmari þjónustu (Gunnar Helgi Kristinsson, 2001). Þó nokkuð hefur verið

um sameiningar minni sveitarfélaga á Íslandi en hafa þær ekki verið eins róttækar og

fyrri tillögur um sameiningu lögðu til um. Íbúar minnstu sveitarfélaganna voru helstu

andmælendur breytinganna og töldu að hagsmunir þeirra yrðu fyrir borð bornir í mjög

stórum heildum (Gunnar Helgi Kristinsson, 2001). Rannsakandi setur því fram

tilgátuna:

H3: Íbúar stærri sveitarfélaga aðhyllast frekar sameiningu sveitarfélaganna en
íbúar minni sveitarfélaga.

 Einnig fannst rannsakanda athugavert að kanna hvort sveitarfélögin væru að

laða til sín mismunandi markhópa og hvort þau búi yfir ákveðinni sérstöðu sem vert er

að halda í. Eins og sjá má hér á eftir eru áherslur stjórnenda sveitarfélaganna sex ekki

þær sömu. Athyglisvert er að kanna hvort þær séu í samræmi við áherslur núverandi

íbúa.

 Hér að neðan koma upplýsingar um sveitarfélögin sex er fengust úr viðtölum

við æðstu stjórnendur þeirra. Í lokin eru teknar saman nokkrar tölfræðilegar

upplýsingar til samanburðar.

 53

6.1 Garðabær - bær í blóma

 Gunnar Einarsson hefur verið bæjarstjóri Garðabæjar síðan 2005 og var ráðinn

til starfa sem ópólitískur leiðtogi af meirihluta Sjálfstæðisflokksins. Hann telur

mikilvægt að hans nánustu samstarfsmenn séu traustsins verðir og búi yfir þekkingu til

að leiða mál til lykta. Slíku trausti fylgja hinsvegar miklar kröfur um vel unnin störf.

Helstu áherslur stjórnenda Garðabæjar hafa verið að halda álögum á íbúanna í

lágmarki og að sveitarfélagið sé vel rekið. Í fjölskyldustefnu Garðabæjar hefur verið

lögð mikil áhersla á skólamál og æskulýðsmál. Mikil vinna hefur verið lögð í allt er

varðar skipulagsmál bæjarins og síðustu ár hefur Garðabær haft það takmark að vera í

forystu hvað varðar umhverfismál og friðun landsvæða. Framtíðarplön bæjarins

byggja á því að auka lífsgæði íbúanna. Slík lífsgæði byggja á þremur megin stoðum er

varða umhverfismál, menntun og menningu svo og almennri lýðheilsu. Stjórnendur

bæjarins telja sig vera vel upplýsta um þarfir og væntingar íbúanna. Reglulegar

þjónustukannanir sýna að íbúar Garðabæjar eru ánægðir með þjónustuna sem

bæjarfélagið veitir þeim. Að mati stjórnenda liggur sérstaða Garðabæjar í nálægðinni

við náttúruperlur, mikið er um græn svæði í miðri byggð, góðri skipulagningu

byggðar, temmilegri stærð, lágum álögum og leiðtogahugsunarhætti allra íbúanna. Að

mati bæjarstjóra er unnið markvisst að því að markaðssetja bæinn út á við. Gerðar

hafa verið kannanir á mörgum sviðum og niðurstöður þeirra auglýstar. Reynt er að

koma að jákvæðum fréttum í fjölmiðla en að mati bæjarstjóra á bæjarfélagið að hafa

það mikið sjálfstraust að þurfa ekki alltaf að vera í sviðsljósinu. Mikil fjölmiðlaathygli

til dæmis vegna deilumála er ekki af hinu góða. Unnið er markvisst að því að koma á

framfæri ákveðinni ímynd meðal annars með stöðluðu kynningarefni, greinaskrifum,

viðtölum, stefnuyfirlýsingum, með því að laða að ákveðnar stofnanir og fyrirtæki til

bæjarins og með því að styrkja afreksstarf svo eitthvað sé nefnt. Stjórnendur bæjarins

vilja að ímynd bæjarins sé sú að Garðabær sé traustur og öruggur bær, að þjónusta

bæjarins sé áreiðanleg, að gengið sé að hlutunum sem vísum og að skólastarf í

grunnskólum og leikskólum teljist það besta. Einnig að skipulagið sé gott, að bærinn

sé snyrtilegur og umhverfisvænn og að íbúar telji einna öruggast að búa í Garðabæ

vegna fárra innbrota og ofbeldisglæpa. Stjórnendur telja að Garðabær hafi á sér þessa

ímynd en sumt þurfi að koma betur til skila. Sú ímynd sem bæjarstjóri vill ekki tengja

við bæjarfélagið er snobb, peningagræðgi, ríkidæmi og ótakmörkuð fjárráð ungmenna.

Að hans mati þarf að koma betur til skila að Garðabær sé venjulegt samfélag af

 54

kröfuhörðu, duglegu, vel menntuðu og ágætlega stæðu fólki er lætur sig málin varða.

Að mati bæjarstjóra er ekki unnið markvisst að því að laða að sérstakan hóp fólks til

bæjarfélagsins. Mikil áhersla á skólamál hefur hinsvegar laðað að mikið af

fjölskyldufólki. Hinsvegar hafi mikil eftirspurn og hátt fasteignaverð orðið þess

valdandi að tekjuhærra fólk flytjist til bæjarins. Af þeim sökum er ekki mikið um að

ungt fólk sé að kaupa sína fyrstu íbúð í bænum. Frekar að fólk sé að fjárfesta í sinni

annarri íbúð eða endanlegu húsnæði. Þeir sem hafa verið að flytja til bæjarins síðustu

ár er því fólk sem er tilbúið að borga meira fyrir húsnæði og vill gott skólastarf og

uppvaxtarskilyrði fyrir börnin sín. Stjórnendur bæjarins gera sér grein fyrir ört

stækkandi hópi eldri borgara í bæjarfélaginu og að mikilvægt sé að efla þjónustuna

fyrir þá (skv. munnlegri heimild Gunnar Einarssonar (bæjarstjóra Garðabæjar), 20.

október 2008).

6.2 Hafnarfjörður - bærinn í hrauninu

 Lúðvík Geirsson hefur verið bæjarstjóri Hafnarfjarðar frá árinu 2002 og

bæjarfulltrúi Samfylkingarinnar og vinstri flokkanna allt frá árinu 1994. Hann hefur

lagt áherslu á að vera aðgengilegur fyrir starfsmenn sem og íbúa. Þrátt fyrir mikla

fjölgun og stækkun bæjarfélagsins er mikil nálægð í samfélaginu og leggja stjórnendur

bæjarins mikið upp úr því að viðhalda gömlu þorpsmyndinni. Helstu áherslur

stjórnenda Hafnarfjarðar hefur verið að byggja upp öfluga þjónustu fyrir íbúana og

tryggja almenna velferð. Einnig hefur verið lögð áhersla á það að efla samfélagið með

byggingu nýrra íbúða- og atvinnusvæða. Framtíðarplön bæjarins eru að nýta landkosti

enn frekar ásamt því að þétta núverandi miðkjarna. Stjórnendur bæjarins telja sig vera

nokkuð vel upplýsta um þarfir og væntingar íbúanna.Reglulegar þjónustukannanir

sýna að íbúar Hafnarfjarðar eru almennt ánægðir með þjónustuna sem bæjarfélagið

veitir þeim. Komið hefur í ljós óánægja með einstök atriði og reynt hefur verið að

leysa þau eftir bestu getu. Atvinnumál eru stjórnendum Hafnarfjarðar mikilvæg enda

hefur sérstaða Hafnarfjarðar verið sú að íbúar hafa getað sótt vinnu sína innan

bæjarfélagsins. Samfélagið byggir einnig á gömlum grunni og hefur það mótað

bæjarbraginn enda þátttaka í félagsstarfi rík. Sett var inn ákvæði varðandi íbúalýðræði

í Hafnarfirði og fóru meðal annars fram íbúakosningar árið 2007 vegna deilna um

stækkun álversins. Miðbær Hafnarfjarðar er lifandi og ákveðinn miðpunktur í

samfélaginu. Að mati bæjarstjóra er unnið markvisst að því að markaðssetja bæinn út

 55

á við. Starfrækt er öflug menningar- og ferðamálanefnd en Hafnarfjarðarbær leggur

mikið upp úr því að markaðssetja sig sem ferðamannabæ bæði fyrir innlenda sem

erlenda ferðamenn. Ímyndarvinnan byggist ekki bara á auglýsingum heldur líka

menningaratburðum og hátíðum sem eru haldnar á vegum bæjarins. Allt byggir þetta á

því hvernig bæjarfélagið kynnir sig út á við og hvernig íbúarnir og stjórnendurnir tala

um sjálfa sig. Stjórnendur bæjarins vilja að ímynd hans tengist við ýmiss söguleg

kennileiti eins og víkinga, álfa og hraunið og vilja halda í tenginguna við gamla

hafnarbæinn og þorpstemninguna. Íbúum á að finnast að þeir búi í samfélagi sem er

eins og lítið þorp utan að landi með hlýja sál og samkennd á meðal íbúa. Hafnfirðingar

eru óhræddir við að vera öðruvísi og kynda undir þá ímynd með ýmsu móti. Ekki

hefur verið unnið markvisst að því að laða að sérstakan hóp íbúa. Frekar hefur verið

reynt að leggja áherslu á að allir hafi tækifæri til að búa í Hafnarfirði. Heimamenn eru

mjög fastheldnir í bænum og hefur þörfum unga fólksins verið mætt með ódýrari

íbúðum og leiguhúsnæði. Mikið framboð af íbúðarhúsnæði og lægra verð hefur

stuðlað að mikilli fjólksfjölgun í bænum. Stjórnendur Hafnarfjarðar telja breiðan hóp

fólks hafa verið að flytjast til Hafnarfjarðar (skv. munnlegri heimild Lúðvíks

Geirssonar (bæjarstjóra Hafnarfjarðar), 16. október 2008).

6.3 Kópavogur - Það er gott að búa í Kópavogi

 Gunnar Birgisson hefur verið bæjarstjóri Kópavogs síðan 2005. Hann var

einnig oddviti Sjálfstæðisflokks í síðustu sveitarstjórnarkosningum sem er í

meirihlutasamstarfi með Framsóknarmönnum. Samkvæmt samstarfsmönnum Gunnars

þeim Páli Magnússyni, bæjarritara og Þór Jónssyni almannatengslafulltrúa leggur

Gunnar áherslu á að vera vel inni í málum tengdum bænum og þekkir vel til starfa

sinna undirmanna. Samskipti eru hinsvegar formleg og aðgengi að bæjarstjóranum

ekki eins óformleg og annars staðar. Stærð bæjarfélagsins og umsýsla gæti þar haft

eitthvað að segja. Lögð hefur verið áhersla á að fjölga íbúum bæjarins og ná fram

ákveðinni stærðarhagkvæmni. Skipulagning nýrra hverfa með fleiri sérbýlum hefur

haft þau áhrif að tekjumynstur íbúanna hefur breyst og Kópavogur er ekki lengur

lágtekjusveitarfélag. Einnig hefur verið lögð áhersla á að fjölga fyrirtækjum í bænum

og stuðla að lifandi mannlífi með verslunarrekstri og ríku lista- og menningarlífi.

Framtíðaráform stjórnenda bæjarins mótast af þessum áherslum. Sérstaða Kópavogs

liggur í góðri staðsetningu bæjarfélagsins enda alveg miðsvæðis á höfuðborgar-

 56

svæðinu. Skipulag nýju hverfanna og að þjónustan sé til staðar um leið og fólk flytur í

nýju hverfin hefur laðað að mikið margt fólk. Rekstarstaða bæjarins er einnig mjög

góð.Vilji til að vera borgarsamfélag þar sem íbúar geta sótt alla þjónustu á staðnum og

starfað þar sker bæjarfélagið frá hinum nágrannasveitarfélögunum. Ekki hafa verið

gerðar reglulegar þjónustukannanir á meðal íbúanna. Þó nokkuð hefur verið um

opinber deilumál á milli stjórnenda Kópavogs og hluta íbúa bæjarins varðandi

skipulagsmál. Unnið er markvisst að því að markaðssetja bæinn út á við og er það í

höndum markaðssviðs og forstöðumanns almannatengsla að koma ímynd bæjarins á

framfæri. Lögð hefur verið áhersla á að auka jákvæðar fréttir í fjölmiðlum er varða

meðal annars menningarlíf og listir og lægja öldurnar er varðar skipulagsmál. Bærinn

stendur árlega fyrir menningarhátíðum og styður dyggilega við íþrótta- og

tómstundastarf. Allt er þetta gert til að laða að nýja íbúa og ný fyrirtæki í bæinn.

Stjórnendur bæjarins vilja að ímynd bæjarins sé ungt og kraftmikið samfélag í

uppbyggingu sem endurspeglast í framkvæmdum þess. Þrátt fyrir erfiðleika vegna

efnahagsástandsins er mikilvægt að fólk viti að bærinn standi vel og þoli slíkt áhlaup.

Þjónustan mun ennþá vera til staðar og er mikilvægt að koma þessu á framfæri.

Ímyndarvandræði Kópavogs hafa tengst deilumálum og er persóna bæjarstjóra oft

höfð að bitbeini í þeirri umræðu. Uppbygging nýju hverfanna, með skóla sem hjarta

hverfisins og mikið framboð af leikskólaplássum, hefur laðað að ungt fjölskyldufólk

til bæjarins. Fleiri sérbýli hafa einnig haft þau áhrif að skatttekjur á hvern íbúa hafa

vaxið. Má því segja að markmið bæjarins hafi verið að laða að þessa markhópa ásamt

atvinnurekendum. Stjórnendur bæjarins telja sig hinsvegar bjóða upp á góða alhliða

þjónustu fyrir hina ýmsu samfélagshópa og enginn sitji eftir í þeim efnum (skv.

munnlegri heimild Þórs Jónssonar (almannatengslafulltrúa Kópavogs) og Páls

Magnússonar (bæjarritara Kópavogs), 8. desember 2008).

6.4 Mosfellsbær - framsækið bæjarfélag sem ræktar umhyggju og

virðingu

 Haraldur Sverrisson hefur verið bæjarstjóri Mosfellsbæjar síðan byrjun árs

2007. Hann er einnig oddviti Sjálfstæðisflokksins sem á í meirihlutasamstarfi við

Vinstri græna. Hann hefur lagt áherslu á að vera aðgengilegur fyrir íbúana og hlusta á

óskir þeirra og ólík sjónarmið. Þar sem hann er kosinn til starfa en ekki ráðinn telur

hann mikilvægt að öll innanhússmál séu á hendi embættismanna eins mikið og hægt

 57

er. Helstu áherslur stjórnenda Mosfellsbæjar hafa verið að aðlaga þjónustuna að

þörfum íbúanna og að gera staðinn eftirsóknarverðan til búsetu. Bæjarfélagið er að

stækka mjög hratt og því þarf að fylgjast vel með eftir hverju er kallað. Allt þarf þetta

að gerast á ábyrgan hátt og innan ákveðins fjárhagsramma. Einnig er lögð áhersla á að

uppbygging bæjarfélagsins sé gerð í sátt við umhverfið. Ný stefnumótun

Mosfellsbæjar hefur það að leiðarljósi að nútímavæða alla þjónustu sem boðið er uppá

en að halda yfirbragðinu „sveit í borg”. Framtíðarplön bæjarfélagsins byggja á þeim

grunni og gildin sem höfð verða að leiðarljósi eru virðing, jákvæðni, framsækni og

umhyggja. Stjórnendur bæjarins hafa lagt á það áherslu að finna betur út hverjar þarfir

og væntingar íbúanna séu. Hluti af nýlegri stefnumótunarvinnu var að skynja betur

hverju bæjarbúarnir kölluðu eftir og að hrinda því í framkvæmd. Sérstaða

Mosfellsbæjar liggur í umhverfinu og gamaldags stjórnunarháttum. Mosfellsbær hefur

hins vegar mikla vaxtarmöguleika og núverandi stjórn hefur lagt mikla áherslu á að

nútímavæða þjónustuna og færa sig nær nágrannasveitafélögum hvað það varðar. Eitt

af því sem kom í ljós við stefnumótun bæjarins var ómarkvisst starf er kom að

markaðsmálum. Að mati bæjarstjóra er hafið markvissara starf er kemur að

ímyndarmálum Mosfellsbæjar og hefur kynningarstjóri verið ráðinn til starfa.

Mikilvægt er að ört stækkandi bæjarfélag í uppbyggingu sendi út skýr skilaboð til

tilvonandi íbúa. Fólk þarf að vita hvað er í boði og fyrir hvað bæjarfélagið stendur.

Stjórnendur bæjarins vilja tengja ímynd bæjarins við góð búsetuskilyrði og fyrsta

flokks þjónustu, kraftmikið nútímasamfélag en samt rólegt og í sátt við umhverfi og

náttúru. Sú ímynd sem stjórnendur bæjarins vilja ekki tengja við Mosfellsbæ er

óvirðing gagnvart náttúrunni er kemur að uppbyggingu bæjarfélagsins. Ekki hefur

verið unnið markvisst að því að laða að sérstakan hóp íbúa og telur bæjarstjóri

nauðsynlegt að hafa breiða og víða íbúaflóru. Að hans mati er heilbrigt samfélag,

fjölbreytt samfélag. Hinsvegar hefur verið lögð rík áhersla á að aðlaga þjónustu

bæjarins að stærstu samfélagshópunum, unga fólkinu og fjölskyldufólki. Stærsti hluti

þeirra sem hefur verið að flytjast til bæjarins á síðustu árum tilheyrir þeim hópum.

Bærinn hefur einnig laðað til sín fólk sem vill vera stutt frá ósnertri náttúru (skv.

munnlegri heimild Haraldar Sverrissonar (bæjarstjóra Mosfellsbæjar) og Sigríðar D.

Auðunsdóttur (forstöðumanns kynningarmála Mosfellsbæjar), 24. október 2008).

 58

6.5 Reykjanesbær - bærinn næst heimsborgunum

 Árni Sigfússon hefur verið bæjarstjóri Reykjanesbæjar síðan 2002. Hann er

einnig oddviti meirihluta Sjálfstæðisflokksins í bæjarstjórn. Hann telur mikilvægt að

sýna frumkvæði, þor og kjark til að takast á við hin ýmsu málefni og að framkvæma.

Hann leggur einnig mikið upp úr heilindum og að njóta trausts samstarfsmanna.

Helstu áherslur stjórnenda Reykjanesbæjar eru að skapa hamingju og heilbrigði

einstaklingsins. Það er gert með því að skapa framtíð fyrir börnin, stuðla að virðingu

og veita stuðning er á þarf að halda. Stærsti hluti rekstrarkostnaðar bæjarins fer í

félagsþjónustu, fræðslu og menntun. Sérstaða Reykjanesbæjar er meðal annars fólgin í

lágum meðaltekjum íbúa og því er bæjarfélagið töluvert ólíkt bæjarfélögunum á

höfuðborgarsvæðinu. Því hefur verið þörf á því að skapa virðingu fyrir samfélaginu og

innviðum þess og að íbúarnir finni fyrir stolti. Fyrir vikið hefur verið lögð rík áhersla á

að bæta skólana, umhverfið og skipulagið. Einnig þurfa stjórnendur Reykjanesbæjar

að hafa mikil afskipti af atvinnumálum og sjá til þess að fjölbreytt atvinnutækifæri séu

fyrir hendi. Framtíðarplön stjórnenda Reykjanesbæjar eru að stækka enn frekar og ná

fram skilvirkari og hagkvæmari stjórnsýslu. Þar sem meðaltekjur íbúa eru frekar lágar

verða þeir að treysta á stærðarhagkvæmnina. Gerðar hafa verið þjónustukannanir er

varða ánægju íbúanna og eru íbúar almennt mjög ánægðir með þjónustuna sem boðið

er uppá. Að mati bæjarstjóra er Reykjanesbær ekki tilbúinn í formlegt markaðsstarf.

Hann telur mikilvægt að styrkja stoðir samfélagsins enn betur áður en slík vinna hefst.

Ekki er æskilegt að fara fram úr væntingum og að markaðssetja bæinn ef hann stendur

ekki undir því. Helst hefur verið treyst á gott umtal (e. word of mouth) enda sýnilegur

árangur og íbúar ánægðir með þjónustuna. Hin árlega menningarhátíð Ljósanótt hefur

einnig hjálpað til. Hinsvegar er ekki langt í að það verði hægt að sækja fram formlega

að mati bæjarstjóra. Það hefur verið lögð mikil vinna í að breyta ímynd bæjarins og

stór hluti af þeirri vinnu var að skýra bæjarfélagið Reykjanesbæ því fólk tengdi

Reykjanesið við landslag, kraft og orku en ekki rigningu, þoku eða ósjarmerandi

svæði. Þetta er ímyndin sem stjórnendur bæjarins eru að reyna að ná fram. Að

Reykjanesbær sé kraftmikið samfélag, hreinlegt og fallegt umhverfi, margvísleg

atvinnutækifæri, gott fyrir fjölskylduna að búa, hafi góða þjónustu og áhugavert

samfélag. Þar sem þörf er á að sækja fleiri íbúa og ná fram stærðarhagkvæmni vegna

lágs tekjugrunns hefur verið lögð áhersla á að laða að ungar fjölskyldur til bæjarins.

Það hefur verið gert með hagstæðum lóðum og byggingarmáta. Fjölskyldur hafa getað

 59

keypt sér sérbýli í lágreistari hverfum og farið úr fjölbýli á höfuðborgarsvæðinu.

Einnig er dæmi um að eldri borgarar hafi flutt til bæjarins og fengið töluvert af

peningum á milli (skv. munnlegri heimild Árna Sigfússonar (bæjarstjóra

Reykjanesbæjar), 15. október 2008).

6.6 Seltjarnarnesbær - góður bær

 Jónmundur Guðmarsson hefur verið bæjarstjóri Seltjarnarnesbæjar síðan 2002.

Hann var einnig kjörinn bæjarfulltrúi og leiddi lista Sjálfstæðisflokks í síðustu

sveitarstjórnarkosningum. Jónmundur leggur mikla áherslu á að treysta sínum

samstarfsmönnum og virkja þá til góðra verka. Einnig að stuðla að samkennd

starfsmanna og að þeir hafi yfirsýn á heildarverkefnið. Hans markmið er að vera opinn

og aðgengilegur og telur mikilvægt að beina fólki í réttan farveg með vandamál sín.

Þannig komi hann í veg fyrir ákvarðanatökur gegn stjórnendum hinna ýmisu stofnana.

Hann telur einnig mikil verðmæti felast í því að sýna viðbragðsflýti sama hversu lítið

vandamálið er. Helstu áherslur stjórnenda Seltjarnarnesbæjar eru fyrst og fremst ábyrg

fjármálastjórnun. Íbúum er boðið upp á ábyrgan rekstur og í því felst ákveðin

skynsemi og ekki er ætt áfram með einhver sérverkefni. Í staðinn fá íbúarnir

samkeppnishæfa þjónustu og borga lægri skatta fyrir vikið. Framtíðarplön

bæjarfélagsins ery að vera 5000 manna bæjarfélag sem stendur vel undir sér

fjárhagslega, getur veitt góða þjónustu en á sama tíma er gert út á þá sértöðu að vera

lítið samfélag með nánd. Markmiðið er ekki að gera meira fyrir fleiri heldur að auka

lífsgæði núverandi íbúa. Ef slíkt á að ganga eftir þarf að spila vel úr skattpeningum

íbúanna enda bærinn ekki mjög hagkvæm eining þar sem hlutfallslega fáir

skattgreiðendur eru á bak við þjónustuna. Því er mikilvægara fyrir Seltjarnarnesbæ en

önnur stærri bæjarfélög að fá inn hlutfallslega fleiri ,,tekjuhærri skattgreiðendur”.

Bæjarstjóri lítur á bæjarfélagið sem þjónustufyrirtæki sem er í samkeppni við önnur

sveitarfélög meðal annars um íbúa. Reglulegar þjónustukannanir hafa sýnt að íbúar

Seltjarnarnesbæjar eru mjög ánægðir með þjónustuna sem boðið er upp á. Sérstaða

Seltjarnarnesbæjar liggur í nándinni, samkenndinni og tengslunum vegna smæðar

bæjarfélagsins. Einnig hefur verið lög áhersla á að varðveita stóran hluta

landsvæðisins sem opið svæði. Stöðugleiki í pólitíkinni og lág skattheimta eru einnig

lykilatriði. Stjórnendur Seltjarnarnesbæjar hafa aðallega horft til núverandi íbúa er

kemur að því markaðssetja bæinn. Slíkt hefur meðal annars verið gert með fundum,

 60

heimsóknum og greinaskrifum ásamt því að halda bænum snyrtilegum. Að mati

bæjarstjóra er mikilvægt að búa til góða sendiherra sem tala jákvætt um bæjarfélagið

og eru stoltir íbúar þess. Einnig hafa þeir lagt áherslu á að koma að jákvæðum

fréttaflutningi í fjölmiðlana. Stjórnendur Seltjarnarnesbæjar vilja að ímynd bæjarins sé

vel rekið bæjarfélag með hóflega skattheimtu en veiti íbúum sínum samkeppnishæfa

þjónustu. Bæjarstjóri telur að slík ímynd sé til staðar en tekur fram að sú ímynd sem

stjórnendur bæjarins vilja ekki tengja við Seltjarnarnesbæ sé að þeir séu einhverskonar

farþegar sem taki ekki þátt í ýmsum kostnaði. Allt of margir halda að Seltjarnarnesbær

sé ríkt forrréttindasamfélag og því þarf að breyta. Ekki hefur verið unnið markvisst að

því að reyna að draga að ákveðinn hóp fólks til bæjarins og ýta öðrum í burtu en

ímynd bæjarins og hátt fasteignaverð hefur haft þau áhrif að þangað sækir fólk sem

hefur hærri meðaltekjur en annars staðar. Þeir sem hafa verið að flytja í bæjarfélagið

eru yfirleitt ekki að hefja búskap heldur hafa lokið háskólanámi, eru komnir áleiðis í

vinnu og mögulega að kaupa sína aðra eða þriðju fasteign. Fjölskyldufólk með börn

komin á grunnskólaaldurinn er því stærsti markhópurinn enda gott umhverfi fyrir

barnafjölskyldur. Eldri borgarar eru hlutfallslega fleiri á Seltjarnarnesi en víða annars

staðar og viðurkennir bæjarstjóri að bæta þurfi þjónustuna fyrir þá (skv. munnlegri

heimild Jónmundar Guðmundssonar (bæjarstjóra Seltjarnarnesbæjar), 13. október

2008).

6.7 Tölfræðiupplýsingar til samanburðar

 Tölfræðilegar upplýsingar um sveitarfélögin sex eru unnar úr gögnun frá

Hagstofunni, Sambandi Íslenskra Sveitarfélaga (2008) og Fasteignaskrá ríkisins.

Rannsakandi hefur tekið saman helstu upplýsingarnar úr töflum og myndum er koma

fram í viðauka eitt.

• Mosfellssbær er stærsta sveitarfélagið að flatarmáli (185 km2) en hefur næst
minnsta íbúafjöldann (8.469 manns) af sveitarfélögunum sex. Vaxta-
rmöguleikar eru því miklir (sjá töflu 10-1 og 10-2).

• Seltjarnarnesbær (2 km2) er aðeins 2,9 prósent af landsvæði Garðabæjar (71

km2) sem er næst minnst af sveitarfélögunum sex (sjá töflu 10-1).

• Í Kópavogi eru íbúarnir flestir (29.957 manns) af sveitarfélögunum sex árið
2007 (sjá töflu 10-2).

 61

• Hlutfallsleg aukning íbúa síðustu 11 árin hefur verið mest í Mosfellsbæ (38,5
prósent) en neikvæð í Seltjarnarnesbæ (-4,6 prósent) (sjá töflu 10-3 og mynd
10-1).

• Sambanburður á sveitarfélögunum sex sýnir að hlutfallslega flestir

einstaklingar í vígðri og óvígðri sambúð með börn búa í Mosfellsbæ (46,2
prósent) en fæstir í Reykjanesbæ (37,8 prósent) (sjá töflu 10-4).

• Samanburður á sveitarfélögunu sex sýnir að hlutfallslega flestar einstæðar

mæður búa í Reykjanesbæ (11 prósent) en fæstar í Garðabæ (5,6 prósent) (sjá
töflu 10-4).

• Sambanburður á sveitarfélögunum sex sýnir að hlutfallslega flest börn búa í

Mosfellsbæ (31 prósent) en fæst í Seltjarnarnesbæ (25,5 prósent) (sjá töflu 10-
4).

• Sambanburður á sveitarfélögunum sex sýnir að hlutfallslega flestir eldri

borgarar búa í Garðabæ (11,7 prósent) en fæstir í Mosfellsbæ (3,3 prósent) (sjá
töflu 10-4).

• Sambanburður á sveitarfélögunum sex sýnir að hlutfallslega er mestur

brottflutningur íbúa úr Seltjarnarnesbæ (7,6 prósent) en langminnstur
brottflutningur íbúa úr Reykjanesbæ (1,6 prósent) árið 2007 (sjá töflu 10-6).

• Handbært fé frá rekstri skiptir mestu máli þegar lagt er mat á möguleika

sveitarfélaga til að standa við skuldbindingar sínar, hvort sem það er mikið eða
lítið skuldsett (SÍS, 2008). Kópavogur (971.736.000 kr) var með mest
handbært fé frá rekstri árið 2007 en Reykjanesbær (-2.343.000 kr.) var eina
sveitarfélagið sem var í með handbært fé í rekstri í mínus (sjá töflu 10-7).

• Skatttekjur á hvern íbúa í krónum voru hæstar í Garðabæ (434.879 kr.) en

lægstar í Reykjanesbæ (345.782 kr.) árið 2007 (sjá töflu 10-8).

• Álagningarprósenta útsvars árið 2007 var lægst í Seltjarnarnesbæ (12,35
prósent) en hæst í Hafnarfirði og Kópavogi (13,03 prósent) (sjá töflu 10-9).

Ýmiss rekstrarkostnaður árið 2007

• Öll sveitarfélögin sex leggja hlutfallslega mest til fræðslu og uppeldis-
mála er kemur að ýmsum rekstrarkostnaði árið 2007 (sjá töflu 10-10).

• Öll sveitarfélögin sex leggja næst mest til æskulýðs- og íþróttamála er
kemur að ýmsum rekstrarkostnaði árið 2007 (sjá töflu 10-10).

• Félagsþjónusta er þriðji viðamesti rekstrarliðurinn hjá öllum sveitar-
félögunum nema Garðabæ 2007 (sjá töflu 10-10).

• Seltjarnarnesbær (28.881 kr.) leggur mest í félagsþjónustu á hvern íbúa
árið 2007 en Mosfellsbær (19.172 kr.) minnst (sjá töflu 10-10).

 62

• Hafnarfjörður (224.463 kr.) leggur mest í fræðslu- og uppeldismál á
hvern íbúa árið 2007 en Mosfellsbær (194.560 kr.) minnst (sjá töflu 10-
10).

• Seltjarnarnesbær (15.705 kr.) leggur mest til menningarmála á hvern
íbúa árið 2007 en Garðabær (7.374 kr.) minnst (sjá töflu 10-10).

• Seltjarnarnesbær (72.949 kr.) leggur mest til æskulýðs- og íþróttamála á
hvern íbúa árið 2007 en Hafnarfjörður (37.150 kr.) minnst (sjá töflu 10-
10).

• Seltjarnarnesbær (4.914 kr.) leggur mest til hreinlætismála á hvern íbúa
árið 2007 en Hafnarfjörður (2.291 kr.) minnst (sjá töflu 10-10).

• Seltjarnarnesbær (5.652 kr.) leggur mest til skipulags- og byggingarmála
á hvern íbúa árið 2007 en Mosfellsbær (1.580 kr) minnst (sjá töflu 10-
10).

• Garðabær (24.646 kr.) leggur mest til umferðar- og samgöngumála á
hvern íbúa árið 2007 en Seltjarnarnesbær (4.305 kr.) minnst (sjá töflu 10-
10).

• Garðabær (11.093 kr.) leggur mest til umhverfismála á hvern íbúa árið
2007 en Mosfellsbær (5.225 kr.) minnst (sjá töflu 10-10).

• Reykjanesbær (2.046 kr.) leggur mest til atvinnumála á hvern íbúa árið
2007 en Seltjarnarnesbær (94 kr.) minnst (sjá töflu 10-10).

• Hlutfall af ófaglærðum kennurum í grunnskólum sveitarfélaganna árið 2007
er langhæst í Reykjanesbæ (20 prósent) en lægst í Garðabæ (4 prósent) (sjá
töflu 10-11).

• Hlutfall af ófaglærðum leikskólakennurum í sveitarfélögunum árið 2007 er

hæst í Mosfellsbæ (72 prósent) en lægst í Seltjarnarnesbæ (51 prósent) (sjá
töflu 10-12).

• Gjaldskrá leikskólanna er hæst í Garðabæ (29.970 kr) árið 2007 en lægst í

Kópavogi (19.924 kr.) (sjá töflu 10-13).

• Meðalfermetraverð á fasteignum árið 2008 er hæst í Garðabæ (302.007 kr.)

en lægst í Reykjanesbæ (172.361 kr.) (sjá töflu 10-14 og mynd 10-2).

• Meðalverð fasteigna hefur hækkað hlutfallslega mest í Garðabæ (294

prósent) frá árinum 1995-2008 en minnst í Reykjanesbæ (220 prósent) (sjá
töflu 10-15 og mynd 10-3).

• Meðaltekjur íbúa sveitarfélaganna sex árið 2007 eru hæstar í Seltjarnarnesbæ

(7.884.000 kr.) en lægstar í Reykjanesbæ (3.637.000 kr.) (sjá mynd 10-4).

 63

 Eins og sjá má á upplýsingunum hér að framan er staða sveitarfélaganna ekki

sú sama. Í fyrsta lagi eru sveitarfélögin mismunandi að stærð og íbúafjöldin ekki sá

sami. Í öðru lagi hafa mismunandi áherslur í rekstri og vexti sveitarfélaganna stuðlað

að ólíkri íbúasamsetningu og misháum tekjugrunni íbúanna. Í þriðja lagi er

fjárhagsstaða sveitarfélaganna misgóð.

 64

7. Rannsóknaraðferð

 Í þessum kafla verður farið yfir aðferðina á bak við rannsóknina. Þátttakendur

eru tilgreindir, mælitæki útskýrð og farið er í gegnum framkvæmdina skref fyrir skref.

7.1 Þátttakendur

 Þátttakendum er skipt upp í fjóra hópa. Fyrstu þrír hóparnir tóku þátt í forvinnu

er notuð var til að móta könnun fyrir fjórða hópinn. Fyrsti hópurinn inniheldur fimm

bæjarstjóra, einn bæjarritara, einn almannatengslafulltrúa og einn kynningarstjóra frá

sex sveitarfélögum: Garðabæ, Hafnarfirði, Kópavogi, Mosfellsbæ, Reykjanesbæ og

Seltjarnarnesbæ. Hópur eitt er fulltrúi stjórnenda sveitarfélaganna sex. Annar hópurinn

inniheldur 40 þátttakendur sem eru fulltrúar hins almenna íbúa. 64 prósent þátttakenda

voru konur og 36 prósent karlar. Notast var við snjóboltaúrtak við framkvæmd

könnunarinnar. Þriðji hópurinn inniheldur 34 þátttakendur sem eru meistaranemar við

viðskipta- og hagfræðideild Háskóla Íslands. Þeir eru fulltrúar allra háskólanema á

Íslandi. Notast var við hentugleikaúrtak við framkvæmd könnunarinnar. Fjórði hópur

þátttakenda tók þátt í könnun er varðaði lokaniðurstöður rannsóknarinnar. Þýði

rannsóknarinnar eru allir nemendur í háskólanámi á Íslandi eða framtíðaríbúar

sveitarfélaganna sex. Úrtak rannsóknarinnar telur 426 manneskjur úr ofangreindu

þýði. Haft var samband við Háskóla Íslands, Háskólann á Akureyri, Háskólann í

Reykjavík, Bifröst, Listaháskóla Íslands og háskólasvið Keilis. Notast var við

hentugleikaúrtak en könnunin var send rafrænt til allra nemenda Háskóla Íslands og

Háskólans á Akureyri. Ekki fékkst leyfi til að senda könnunina til nemenda Háskólans

í Reykjavík, Bifröst, Listaháskóla Íslands og háskólasvið Keilis. 78 prósent

þátttakenda voru konur en 22 prósent þátttakenda voru karlar.

 65

0%
5%

10%
15%
20%
25%
30%
35%
40%

R
ey

kj
av

ík

G
ar

ða
bæ

r

H
af

na
rfj

ör
ðu

r

Kó
pa

vo
gu

r

M
os

fe
lls

bæ
r

R
ey

kj
an

es
bæ

r

Se
ltja

rn
ar

ne
sb

æ
r

An
na

ð

 Mynd 7-1: Búseta þátttakenda

 Þátttakendur voru spurðir út í búsetu og voru langflestir sem bjuggu í

Reykjavík eða 44 prósent. 3,8 prósent þátttakenda bjuggu í Garðabæ, 7,5 prósent

þátttakenda bjuggu í Hafnarfirði, 3,3 prósent þátttakenda bjuggu í Mosfellsbæ, 12

prósent þátttakenda bjuggu í Kópavogi, 7,5 prósent bjuggu í Reykjanesbæ, 0,9 próset

bjuggu í Seltjarnarnesbæ og 20,9 prósent nefndu annað (sjá mynd 7-1). Staðalfrávik

var 1,936 og því töluverð dreifing á búsetuskilyrðum þátttakenda.

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Yngri en
21 árs

21-30 ára 31-40 ára 41-50 ára 51-60 ára 61 árs og
eldri

 Mynd 7-2: Aldur þátttakenda

 Langflestir þátttakendur voru á aldrinum 21 árs til 30 ára eða 50 prósent (sjá

mynd 7-2). Staðalfrávik var 0,981 og því dreifing á aldri þátttakenda ekki það mikil.

 66

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Félagsvísindasvið

H
eilbrigðisvísindasvið

H
ugvísindi

M
enntavísindi

Verkfræ
ði- og

náttúruvísindi

 Mynd 7-3: Menntun þátttakenda

 Að lokum var spurt um menntun þátttakenda og nefndu 43 prósent

félagsvísindasvið (Sjá mynd 7-3). Staðalfrávik var 1,457 og því dreifingin á fimm

uppgefin námsvið þó nokkur.

7.2 Mælitæki

 Fyrri rannsóknir hafa sýnt fram á að dýrmætustu og gagnlegustu gögnunum, er

kemur að því að rannsaka ímynd staða og áfangastaða, er aflað með samsettum

aðferðum, stöðluðum og óstöðluðum (Shelby og Morgan, 1996, Echtner og Ritchie,

1993). Oft er talað um fórnarkostnað sem á sér stað þegar önnur aðferðin er notuð

umfram hina. (Shelby og Morgan, 1996). Rannsakandi ákvað að notast við vörukort

(e. perceptual map) til að finna út ímynd sveitarfélaganna sex í hugum háskólanema á

Íslandi. Vörukort er ein af þróaðri rannsóknaraðferðum í markaðsfræði meðal annars

til að útskýra ímynd og hvernig má nota hana við markaðssetningu. Þó að vörukort

teljist til staðlaðrar aðferðafræði er möguleiki að notast við óstaðlaðaðar aðferðir í leit

að réttum eiginleikum á vörukortið. Aðal markmið rannsakanda er að bera saman

sveitarfélögin sex og með staðlaðari aðferðafræði er slíkur samanburður auðveldari í

framkvæmd og útreikningum (Marks, 1976 og Echtner og Ritchie, 1991).

 Hér á eftir verður gefin nákvæm lýsing á þeim mælitækjum sem notuð voru

við rannsóknina.

 67

7.2.1 Óstöðluð aðferðafræði

 Viðtöl við fimm bæjarstjóra, einn almannatengslafulltrúa, einn bæjarritara og

einn kynningarfulltrúa eru hluti af eigindlegri aðferðafræði í leit að réttum eiginleikum

vörukortsins. Spurningarnar sem lagðar voru fyrir má sjá í viðauka tvö. Í slíkum

viðtölum er verið að horfa á gæði upplýsinga frekar en magn enda svarmöguleikar

opnir og þátttakendur fá að svara því sem þeir telja rétt. Svör ofangreindra

viðmælenda voru kóðuð samkvæmt aðferðafræði eigindlegra rannsókna. Upplýsingar

úr viðtölunum koma fram í kafla sex.

 Óformleg könnun, sem sjá má í viðauka þrjú, var lögð fyrir almenning og

innihélt könnunin eina spurningu með sex opnum svarmöguleikum (fyrir hvert

sveitarfélag). Svörin voru hinsvegar takmörkuð við eitt orð sem fólki fannst best lýsa

sveitarfélögunum sex. Spurningin sem lögð var fyrir almenning var: „Hvað er það

fyrsta sem kemur upp í hugann þegar sveitarfélögin hér að neðan eru nefnd?” Slík

óformleg könnun telst vera óstöðluð aðferð og hefur verið notuð af ýmsum

fræðimönnum í leit að ímynd (Konecnic, 2004; Kotler Haider og Rein, 1993;

Nuttavuthisit, 2007; Parkerson og Saunders, 2005). Við úrvinnslu komu í ljós áveðin

atriði sem almenningur tengdi frekar við sveitarfélögin en önnur. Þau atriði sem komu

fyrir þrisvar sinnum og oftar má sjá í töflu 7-1.

Tafla 7-1: Niðurstöður úr óformlegri könnun, atriði sem komu fram þrivar sinnum og oftar

Garðabær Ríkidæmi Blár Öryggi Fjármál
Fjöldi svara 6 5 3 3

Hafnarfjörður Vinalegur ´Alver Íþróttir
Fjöldi svara 7 6 4

Kópavogur Uppgangur
Gunnar

bæjarstjóri
Fjöldi svara 19 6

Mosfellsbær Sveit
Langt í
burtu

Fjöldi svara 17 3

Reykjanesbær Flugvöllur Uppgangur Ólæti Íþróttir Menning
Fjöldi svara 7 6 4 4 4

Seltjarnarnesbær Stöðnun Útivist Ríkidæmi Rok
Fjöldi svara 10 7 5 3

 68

Einnig var notast við annars flokks upplýsingamiðlun í leit að réttum ímyndar-

eiginleikum vörukortsin. Notast var við upplýsingar af netsíðum sveitarfélaganna sex,

bæklingum og árskýrslum. Einnig var notast við ímyndareiginleika sem áður hafa

komið fram í rannsókn Guðrúnar Erlu Jónsdóttur (2004) við mælingar á ímynd

Húsavíkur og rannsókn Sturlu Más Guðmundssonar (2007) við mælingu á ímynd

Egilsstaða. Bæði Guðrún og Sturla studdust við lista Kotler, Haider og Rein (1993)

um eiginleika staða. Þeim lista er skipt upp í þrjá hópa:

Innviðir: Hýsing, vegir og samgöngur, vatnsbirgðir, orkubirgðir, umhverfi, lögregla

og slökkvilið, menntun, kaffihús og veitingastaðir, fundaraðstaða og þjónusta við

gesti.

Aðdráttarafl: Náttúrufegurð, saga og frægar persónur, verslanir, menning, afþreying

og skemmtanir, íþróttir, atburðir og uppákomur og byggingar, styttur og listaverk.

Fólk: Vingjarnleiki og hjálpsemi, hæfileiki og kunnátta og borgaraleg hegðun.

 Rannsakandi skrifaði niður öll þau atriði sem komið höfðu fram í áðurgreindri

rannsóknarvinnu og flokkaði þau saman í 21 undirflokk eða þemu (sjá viðauka 4).

Undirflokkarnir hafa það hlutverk að lýsa atriðunum sem undir þá falla í heild sinni.

Sum atriði voru nefnd oft og koma því fram oftar en einu sinni. Einnig eru sum atriði

sem falla undir fleiri en einn undirflokk eða þema.

Heiti undirflokkanna eru:

1. Fyrir fjölskylduna
2. Ríkt samfélag
3. Uppbygging
4. Atvinnutækifæri
5. Gamaldags/nútímalegt
6. Vel rekið sveitarfélag
7. Fjölbreytt samfélag
8. Fyrir unga fólkið
9. Náttúrufegurð og útivist
10. Umhverfisvernd
11. Snyrtimennska
12. Viðráðanlegt fasteignaverð
13. Ríkt menningarlíf
14. Góð uppvaxtarskilyrði
15. Næg afþreying
16. Vinalegt

 69

17. Hefur sérstöðu
18. Eftirsótt
19. Öryggi
20. Leiðtogi
21.Úthverfi Reykjavíkur

 Þegar að forvinnu lauk hannaði rannsakandi megindlega rannsókn þar sem

þátttakendur voru beðnir um að taka afstöðu til sveitarfélaganna út frá þeim

upplýsingum.

7.2.2 Stöðluð aðferðafræði

 Lögð var fyrir forkönnun (sjá viðhengi 5) á meðal meistaranema við viðskipta-

og hagfræðideil Háskóla Íslands og þeir beðnir um að taka afstöðu til þeirra 21

ímyndareiginleika sveitarfélaga sem komu fram í áðurgreindri forvinnu.

Eiginleikanum „Gamaldag/nútímalegt” var skipt upp til að fá andstæða póla. Á

vörukorti ættu línurnar fyrir þessa eiginleika að vísa í gagnstæðar áttir (Þórhallur Örn

Guðlaugsson, 2005). Slíkar andstæður gefa vísbendingar um hvort þátttakendur svari

af nákvæmni. Eiginleikarnir voru settir fram sem fullyrðingar á níu stiga kvarða þar

sem einn táknaði „á mjög illa við” á meðan níu táknaði „á mjög vel við”. Niðurstöður

forkönnunarinnar má sjá á mynd 7-4.

 70

 Mynd 7-4: Vörukort, niðurstöður forkönnunnar

 Tilgangur forkönnunar er fyrst og fremst sá að reyna að fækka þeim atriðum

sem lagt er mat á. Markmiðið er því ekki að leggja mat á ímynd heldur eiginleikana

(Þórhallur Örn Guðlaugsson, 2005). Eins og sjá má á mynd tíu liggja nokkrir

eiginleikar þétt saman, því er hornið á milli þeirra mjög þröngt og því er óhætt að

sameina þá eiginleika (Þórhallur Örn Guðlaugsson, 2005). Einnig eru nokkrar

eiginleikalínur mjög stuttar og því eru þátttakendur ekki að gera mikinn greinarmun á

sveitarfélögunum út frá þeim eiginleikum. Því er óhætt að taka þá út (Þórhallur Örn

Guðlaugsson, 2005).

 Samkvæmt niðurstöðum forkönnunarinnar ákvað rannsakandi að taka út

eiginleikana „Vel rekið sveitarfélag” og „Vinalegt”. Þessir eiginleikar áttu það

sameiginlegt að ekki var gerður mikill greinarmunur á sveitarfélögunum út frá þeim

eiginleikum. Eiginleikinn „Úthverfi” þótti heldur ekki afgerandi eiginleiki en

rannsakandi ákvað að halda honum inni og breyta í „úthverfi Reykjavíkur/svefnbær”

Fyrir
fjölskylduna

Eftirsótt
Ríkt
samfélag

Snyrtilegt

Öryggi

Góð uppvaxtarskilyrði

Vinalegt
Vel rekið sveitarfélag

Úthverfi

Umhverfisvernd

Gamaldags Náttúrufegurð
og útivist

Hefur
sérstöðu

Viðráðanlegt
fasteignaverð

Fjölbreytt
samfélag

Fyrir unga fólkið
Ríkt menningarlíf

Næg afþreying

Leiðtogi
Fjölbreytt úrval
atvinnutækifæra Öflug og

markviss
uppbygging

Nútímalegt

 71

þar sem ein af rannsóknarspurningunum snýst um sameiningu sveitarfélaganna á

höfuðborgarsvæðinu.

 Rannsakandi ákvað einnig að sameina nokkra eiginleika þar sem þeir lágu þétt

saman.

• Eiginleikarnir „Fyrir fjölskylduna” og „Eftirsóttur” voru sameinaðir undir

heitinu „Eftirsóttur fjölskyldustaður”.

• Eiginleikarnir „Leiðtogi”, „Öflug og markviss uppbygging” og „Fjölbreytt

úrval atvinnutækifæra” voru sameinaðir undir heitinu „Leiðandi og markviss

uppbygging”.

• Eiginleikarnir „Fyrir unga fólkið”, „Ríkt menningarlíf” og „Næg afþreying”

voru sameinaðir undir heitinu „Mikið um að vera fyrir unga fólkið”.

• Eiginleikarnir „Öryggi” og „Góð uppvaxtarskilyrði” voru sameinaðir undir

heitinu „Öruggt umhverfi fyrir börn og unglinga”.

 Eftir stóðu 14 eiginleikar:

1. Eftirsótt af fjölskyldufólki
2. Gamaldags
3. Ríkt samfélag
4. Leiðandi og markviss uppbygging
5. Snyrtilegur bær
6. Fjölbreytt samfélag
7. Náttúrufegurð og útivist
8. Viðráðanlegt fasteignaverð
9. Mikið um að vera fyrir unga fólkið
10. Umhverfisvernd
11. Öruggt umhverfi fyrir börn og unglinga
12. Hefur sérstöðu
13. Úthverfi frá Reykjavík/svefnbær
14. Nútímalegt

 Lögð var fyrir lokakönnun á meðal háskólanema á Íslandi (sjá viðhengi 6). Sú

könnun innihélt þá 14 eiginleika (spurningu 1-14) sem stóðu eftir við úrvinnslu

forkönnunarinnar ásamt sjö öðrum spurningum. Eins og í forkönnuninni voru

eiginleikarnir settir fram sem fullyrðingar á níu stiga kvarða þar sem einn táknaði „á

mjög illa við” á meðan níu táknaði „á mjög vel við”. Spurningar 15-16 (a,b) gáfu

upplýsingar um álit þátttakenda á sameiningu sveitarfélaganna og þeirra skoðun á

mikilvægustu rekstrarliðum sveitarfélaganna. Gefnir voru tíu valmöguleikar og voru

 72

þátttakendur beðnir um að krossa við hvað þeim þætti mikilvægast í rekstri

sveitarfélaga og næst mikilvægast. Eiginleikarnir sem gefnir voru upp voru samkvæmt

helstu áherslum forsvarsmanna sveitarfélaganna sex er komu fram í viðtölum þeirra

við rannsakanda.

 Eiginleikarnir voru:

1. Ábyrg fjármálastjórnun
2. Þarfir íbúanna
3. Fræðsla,forvarnir, menntun og lýðheilsa
4. Skilvirkni og hagkvæmni
5. Skapa atvinnutækifæri
6. Almenn velferð bæjarbúa
7. Öflug og ábyrg þjónusta
8. Traustir og öruggir stjórnunarhættir
9. Verndun umhverfisins
10. Annað

 Einnig komu fram fimm spurningar (spurningar 17-21) er gefa lýðfræðilegar

upplýsingar um þátttakendur og samsetningu þeirra.

 Könnunin var megindleg, með lokaða svarmöguleika og lóðrétta uppsetningu.

Notast var við níu punkta likert-kvarða sem mælistiku sem gaf möguleika á hlutleysi.

Athyglisvert er að mjög svipaðar niðurstöður fást úr forkönnuninni og lokakönnuninni

þrátt fyrir breiðari hóp þátttakenda.

7.3 Framkvæmd

 Fyrsta skref rannsóknarvinnunnar var að taka viðtöl við forsvarsmenn

sveitarfélaganna og fá þeirra álit á helstu áherslum, markaðsstarfi og ímyndarmálum

sveitarfélaganna. Þann 6. október síðastliðinn sendi rannsakandi tölvupóst til

bæjarstjóra sveitarfélaganna sex og fékk strax mjög góð viðbrögð. Fyrsta viðtalið var

við bæjarstjóra Seltjarnarnesbæjar, Jónmund Guðmundsson, þann 13. október

síðastliðinn. Þar á eftir komu viðtöl við Árna Sigfússon, bæjarstjóra Reykjanesbæjar

þann 15. október, Lúðvík Geirsson, bæjarstjóra Hafnarfjarðar, þann 16. október,

Gunnar Einarsson, bæjarstjóra Garðabæjar, þann 20. október og Harald Sverrisson,

bæjarstjóra Mosfellsbæjar, og Sigríði Dögg Auðunsdóttur, forstöðumann

kynningarmála, þann 24. október. Síðasta viðtalið var tekið þann 8. desember

síðastliðinn við Þór Jónsson, forstöðumann almannatengsla Kópavogsbæjar, og Pál

Magnússon, bæjarritara.

 73

 Þann 12. október síðastliðinn sendi rannsakandi tölvupóst til ættingja, vina og

kunningja og bað þá um að taka þátt í óformlegri könnun sem hann sendi sem

fylgiskjal. Einnig bað rannsakandi þá sem hann hitti á förnum vegi að taka þátt í

könnuninni. Þátttakendur voru beðnir um að segja álit sitt á bæjarfélögunum sex í einu

orði og tók rannsakandi skýrt fram að nákvæmrar þekkingar á starfsemi

sveitarfélaganna væri ekki þörf og ekkert svar væri „rangt svar”. Svör bárust fram til

19. október síðastliðinn.

 Frá 1. september og fram til 23. október síðastliðinn fór rannsakandi í gegnum

heimasíður sveitarfélaganna, ársskýrslur þeirra og bæklinga ásamt kennslubókum og

tók niður mikilvægar upplýsingar. Þær upplýsingar ásamt upplýsingum úr viðtölum

við forsvarmenn sveitarfélaganna og niðursöður óformlegu rannsóknarinnar voru

notaðar til að búa til megindlega rannsókn sem var fyrst lögð fyrir þann 23. október og

síðan aftur 3. nóvember síðastliðinn. Forkönnun var lögð fyrir þann 23. október af

Þórhalli Erni Guðlaugssyni, leibeinanda rannsakanda, á meðal meistaranema við

viðskipta- og hagfræðideild Háskóla Íslands. Eftir úrvinnslu forkönnunarinnar og

fækkun eiginleika var búin til rafræn lokakönnun. Haft var samband við forstöðumenn

tölvumála hjá Háskóla Ísland, Háskólanum á Akureyri, Bifröst, Háskólanum í

Reykjavík, Listaháskóla Íslands og Keili og beðið um leyfi til að hafa samband við

nemendur skólanna í gegnum tölvupóst. Könnunin var síðan lögð fyrir rafrænt þann 3.

október og sendur var tengill inn á könnunina í tölvupósti til allra nemenda Háskóla

Íslands og Háskólans á Akureyri. Lokað var fyrir könnunina 14. nóvember

síðastliðinn.

 74

8. Niðurstöður

 Hér á eftir verður farið í niðurstöður rannsóknarinnar. Fyrst verða kynntar

niðurstöður er varða framtíðaróksir þátttakenda um búsetu. Því næst verður farið í

gegnum niðurstöður sex vörukorta og þær útskýrðar. Að lokum verður farið í gegnum

niðurstöður er varða sameiningu sveitarfélaga og áherslur íbúa þeirra.

8.1 Framtíðaróskir þátttakenda um búsetu

44%

13%

28%

4%

12%

8%
3%

8%

1%

21%

4%

31%

10%

4% 5% 5%

R
ey

kj
av

ík

G
ar

ða
bæ

r

H
af

na
rfj

ör
ðu

r

Kó
pa

vo
gu

r

M
os

fe
lls

bæ
r

R
ey

kj
an

es
bæ

r

Se
ltja

rn
ar

ne
s

An
na

ð

Hvar býrð þú?

Hvar myndir þú
helst vilja búa í
framtíðinni?

 Mynd 8-1: Hvar býrð þú og hvar vilt þú búa í framtíðinni?

 Eins og sjá má á mynd 8-1 þá er nokkur fylgni á milli þess hvar fólk býr og

hvar það vill búa í framtíðinni (P<0,05). Í Garðabæ, Hafnarfirði, Mosfellsbæ og

Seltjarnarnesbæ eru nokkuð fleiri sem vilja búa þar í framtíðinni. Í Reykjavík,

Kópavogi, og Reykjanesbæ eru nokkuð færri sem vilja búa þar í framtíðinni. Þar sem

forsendur mælingarinnar stóðust ekki vegna lítillar dreifingar svara milli sveitarfélga

er ekki hægt að tala um tölfræðilega marktæka niðurstöðu.

 Vegna lítillar dreifingar svara milli sveitarfélaga sameinaði rannsakandi svör

íbúa sveitarfélaganna Garðabæjar, Hafnarfjarðar, Kópavogs, Mosfellsbæjar,

Reykjanesbæjar og Seltjarnarnesbæjar undir einn hatt (hópur 1) og ásamt Reykjavík

(hópur 2) athugaði rannsakandi hvort að það væri fylgni á milli búsetu þessarra

tveggja hópa og framtíðarbúsetu þeirra. Forsendur mælingarinnar stóðust enda

 75

dreifing svara mun meiri. Einnig fannst fylgni á milli núverandi búsetu hópanna

tveggja og framtíðarbúsetu þeirra (P<0,05).

0,0%
10,0%

20,0%
30,0%

40,0%
50,0%

60,0%
70,0%

80,0%
90,0%

100,0%

sveitarfélög

Reykjavík

Garðabær

Hafnarfjörður

Kópavogur

Mosfellsbær

Reykjanesbær

Seltjarnarnesbær

Annað

 Mynd 8-2: Hversu stórt hlutfall af núverandi íbúum vill búa þar í framtíðinni?

 Á mynd 8-2 má sjá hversu stórt hlufall núverandi íbúa vill búa þar áfram í

framtíðinni með 95 % öryggismörkum. Öryggismörkin eru mismunandi eftir

sveitarfélögum vegna lítillar dreifingar svara milli sveitarfélaga.

 Með 95 prósent vissu er því hægt að segja:

• 49-63 prósent af núverandi íbúum Reykjavíkur vilja búa í Reykjavík í
framtíðinni.

• 39-86 prósent af núverandi íbúum Garðabæjar vilja búa í Garðabæ í
framtíðinni.

• 56-88 prósent af núverandi íbúum Hafnarfjarðar vilja búa í Hafnarfirði í
framtíðinni.

• 35-63 prósent af núverandi íbúum Kópavogs vilja búa í Kópavogi í
framtíðinni.

• 39-89 prósent af núverandi íbúum Mosfellsbæjar vilja búa í Mosfellsbæ í
framtíðinni.

• 42-76 prósent af núverandi íbúum Reykjnesbæjar vilja búa í Reykjanesbæ í
framtíðinni.

• 1-99 prósent af núverandi íbúum Seltjarnarnesbæjar vilja búa á
Seltjarnarnesbæ í framtíðinni.

• 59-78,2 prósent af núverandi íbúum „annars staðar að” vilja búa „annars
staðar” í framtíðinni.

 76

 Aðrar áhugaverðar upplýsingar er komu fram:

• 80 prósent af þeim sem vilja búa í Reykjavík í framtíðinni eru frá Reykjavík.
• 33 prósent af þeim sem vilja búa í Garðabæ í framtíðinni búa í Reykjavík.
• 43 prósent af þeim sem vilja búa í Hafnarfirði í framtíðinni eru frá Hafnarfirði,

17 prósent eru frá Reykjavík, 13 prósent frá Kópavogi, 9 prósent frá
Reykjanesbæ og 17 prósent annars staðar að.

• 25 prósent af þeim sem vilja búa í Kópavogi í framtíðinni eru frá Reykjavík.
• 28 prósent af þeim sem vilja búa í Mosfellsbæ í framtíðinni eru frá Reykjavík

og 17 prósent „annars staðar að”.
• 86 prósent af þeim sem vilja búa í Reykjanesbæ í framtíðinni eru frá

Reykjanesbæ.
• 63 prósent af þeim sem vilja búa í Seltjarnarnesbæ í framtíðinni eru frá

Reykjavík.

8.2 Niðurstöður vörukorts

 Unnið var úr svörum þátttakenda með hjálp tölfræðiforritsins SPSS og

meðaleinkunnir áður nefndra eiginleika fundnar. Meðaleinnkunnir eiginleikanna 14

voru settar í staðfærslugreiningarforrrit Lillien og Rangaswamy (2003) sem birti

niðurstöður í formi vörukorts. Kortið sýnir á sjónrænan hátt hvernig þáttakendur

skynja sveitarfélögin sex og hvernig þeir staðsetja sveitarfélögin gagnvart hvert öðru.

 Hér á eftir eru gefnar niðurstöður sex vörukorta. Fyrst verður farið yfir

heildarniðurstöður rannsóknarinnar og verða þær síðan bornar saman við ýmsa

undirflokka eftir aldri og búsetu þátttakenda.

 77

8.2.1 Niðurstöður vörukorts háskólanema á Íslandi

 Megintilgangur rannsóknarinnar var að finna út ímynd sveitarfélaganna sex á

meðal háskólanema á Íslandi eða mögulega framtíðaríbúa sveitarfélaganna. 426 svör

liggja að baki niðurstöðunum.

 Mynd 8-3: Ímynd sveitarfélaganna sex meðal háskólanema á Íslandi, nóvember 2008.

 Eins og sjá má á mynd 8-3 eru öll sveitarfélögin nema eitt töluvert frá

miðjupunti kortsins sem þýðir að staðsetning þeirra er nokkuð skýr á meðal

þátttakenda.

 Sveitarfélagið Garðabær er einna yst á kortinu sem þýðir að staðsetning þess

er skýr á meðal þátttakenda. Garðabær er ekki staðsett á neinni eiginleikalínu en tengir

sig þeim eiginleikum sem eru næstir. Sú eiginleikalína sem er næst Garðabæ er „Ríkt

samfélag” en sú lína er löng og gefur því til kynna að tiltekinn eiginleiki sé afgerandi

að mati þátttakenda. Aðrar langar eiginleikalínur sem eru nokkuð nálægt Garðabæ er

„Nútímalegt” og „Úthverfi frá Reykjavík/svefnbær”. „Snyrtilegur” er einnig

Kópavogur

Seltjarnarnes

Ríkt samfélag

Snyrtilegur bær

Úthverfi frá Reykjavík/svefnbær

Umhverfisvernd

Gamaldags

Hefur sérstöðu

Viðráðanlegt
fasteignaverð

Mikið um að

vera fyrir
unga fólkið.

Leiðandi og
markviss uppbygging

Nútímalegt

Eftirsótt af
fjölskyldufólki

Náttúrufegurð og útivist

Fjölbreytt
samfélag Öruggt umhverfi

fyrir börn og
unglinga

 78

eignileikalína sem hægt er að tengja við Garðabæ, en vegna þess hversu stutt hún er er

sá eiginleiki ekki það afgerðandi að mati þátttakenda. Lítið horn milli eiginleikanna

„Snyrtilegur” og „Úthverfi frá Reykjavík/svefnbær” gefur hinsvegar til kynna að

eiginleikarnir séu nátengdir í hugum þátttakenda.

 Sveitarfélagið Hafnarfjörður er staðsett innst á kortinu af sveitarfélögunum

sex sem þýðir að staðsetning þess er óskýrust á meðal þátttakenda og eiginleikarnir

því ekki eins afgerandi og hjá hinum sveitarfélögunum. Hafnarfjörður er ekki staðsett

á neinni eiginleikalínu en tengir sig þeim eiginleikum sem eru næstir. Sú

eiginleikalína sem er næst Hafnarfirði og mest afgerandi er „Viðráðanlegt

fasteignaverð” en eiginleikalínan „Hefur sérstöðu” er ekki langt undan. Aðrar

eiginleikalínur sem hægt er að tengja við Hafnarfjörð eru „Gamaldags”,

„Náttúrufegurð og útivist”, „Fjölbreytt samfélag” og „Mikið um að vera fyrir unga

fólkið”.

 Sveitarfélagið Kópavogur er staðsett utarlega á kortinu en ekki á neinni

eiginleikalínu og því er staðsetning þess nokkuð skýr á meðal þátttakenda. Sú

eiginleikalína sem er næst Kópavogi er „Nútímalegur” en sú lína er löng og gefur því

til kynna að tiltekinn eiginleiki sé afgerandi að mati þátttakenda. Kópavogur er einnig

nálægt eiginleikalínunni „Eftirsótt af fjölskyldufólki” en vegna þess hversu stutt hún

er er sá eiginleiki ekki það aðgreinandi milli sveitarfélaga að mati þátttakenda. Aðrar

eiginleikalínur sem hægt er að tengja við Kópavog eru „Leiðandi og markviss

uppbygging” og ekki langt undan eru nátengdu eiginleikarnir „Mikið um að vera fyrir

unga fólkið” og „Fjölbreytt samfélag”.

 Sveitarfélagið Mosfellsbær er staðsett til miðju á kortinu og er nátengt löngu

eiginleikalínunum „Náttúrufegurð og útivist” og „Gamaldags”. Lítið horn milli

eiginleikanna gefur til kynna að þeir séu nátengdir. Mjög nálægt eru einnig löngu

eiginleikalínurnar „Öruggt umhverfi fyrir börn og unglinga” og „Umhverfisvernd”.

Þar á milli virðast þátttakendur einnig sjá tengingu. Aðrar eiginleikalínur sem hægt er

að tengja við Mosfellsbæ eru „Hefur sérstöðu”, „Viðráðanlegt fasteignaverð” og

nátengdu eiginleikalínurnar „Úthverfi Reykjavíkur/svefnær” og „Snyrtilegur bær”. Þar

sem Mosfellsbær er nátengdur eiginleikanum „Gamaldags” og Kópavogur er nokkuð

tengdur eiginleikanum „Nútímalegt” virðast sveitarfélögin vera staðsett á andstæðum

pólum á kortinu.

 79

 Sveitarfélagið Reykjanesbær er eina sveitarfélagið sem lendir á langri

eiginleikalínu og er staðsetning þess nokkuð utarlega. Má því segja að þátttakendur

sjái eiginleikann „Viðráðanlegt fasteignaverð” sem afgerandi fyrir staðsetningu

Reykjanesbæjar. Aðrir eiginleikar sem hægt er að tengja við Reykjanesbæ eru „Hefur

sérstöðu”, „Leiðandi og markviss uppbygging” og nátengdu eiginleikarnir „Fjölbreytt

samfélag” og „Mikið um að vera fyrir unga fólkið”. Þar sem eiginleikarnir

„Viðráðanlegt fasteignaverð” og „Ríkt samfélag” eru andstæðir pólar á kortinu virðast

sveitarfélögin Reykjanesbær og Hafnarfjörður vera andstaða við Garðabæ.

 Sveitarfélagið Seltjarnarnesbær er staðsett fyrir miðju á kortinu og ekki á

neinni eiginleikalínu en tengir sig þeim eiginleikum sem eru næstir. Sú eiginleikalína

sem er næst Seltjarnarnesbæ er „Úthverfi frá Reykjavík/svefnbær” en hún er nátengd

eiginleikalínunni „Snyrtilegur bær”. Löngu eiginleikalínurnar „Umhverfisvernd”,

„Öruggt umhverfi fyrir börn og unglinga” og „Ríkt samfélag” eiga einnig við um

Seltjarnarnesbæ. Á andstæðum póli við Seltjarnarnesbæ er eiginleikalínan „Leiðandi

og markviss uppbygging” og telst því andstæður eiginleiki við Seltjarnarnesbæ.

 80

8.2.2 Niðurstöður vörukorts eftir búsetu

 Vegna lítillar dreifingar svara milli sveitarfélaga fannst rannsakanda ekki

marktækt að greina ímynd sveitarfélaganna eftir íbúum þeirra. Í staðinn ákvað

rannsakandi að greina ímynd sveitarfélaganna eftir þremur hópum. Hóparnir eru :

 1. Íbúar sveitarfélaganna sex (N=149)

 2. Íbúa Reykjavíkur (N=187)

 3. Íbúar „annars staðar að” (N=89)

 Mynd 8-4: Ímynd sveitarfélaganna sex meðal íbúa þeirra, nóvember 2008.

 Þeir háskólanemar sem búa nú þegar í sveitarfélögunum sex hafa mjög

svipaðar hugmyndir og heildarfjöldi háskólanema. Garðabær er ennþá næstur

eiginleikalínunni „Ríkt samfélag” en sú breyting hefur orðið á að hún og

eiginleikalínan „Snyrtilegur bær” eru nú nátengdar. Hafnarfjörður er tengdur sömu

eiginleikum og er ennþá innarlega á kortinu. Staðsetning Hafnarfjarðar er því einnig

óskýrust á meðal íbúa sveitarfélaganna sex. Kópavogur er á svipuðum stað en færist

aðeins utar og nær eiginleikalínunni „Nútímalegur”. Eiginleikalínan „Eftirsótt af

fjölskyldufólki” færist einnig út og er því meira aðgreinandi en áður. Mosfellsbær er

Eftirsótt af
fjölskyldufólki

Gamaldags

Ríkt samfélag

Leiðandi og
markviss

uppbygging
Snyrtilegur bær

Fjölbreytt samfélag

Náttúrufegurð og
útivist

Viðráðanlegt
fasteignaverð

Mikið um að vera fyrir
unga fólkið.

Umhverfisvernd

Öruggt umhverfi
fyrir börn og
unglinga

Hefur
sérstöðu

Úthverfi frá
Reykjavík/svefnbær

Nútímalegt

 81

einnig á svipuðum stað en er nú staðsettur alveg á eiginleikalínunni „Öruggt umhverfi

fyrir börn og unglinga” frekar en „Náttúrufegurð og útivist” og „Gamaldags”. Þó ert

vert að benda á að allir þessir eiginleikar eru mjög nálægir og því nátengdir.

Reykjanesbær er ennþá tengdur við sömu eiginleikana sem og Seltjarnarnesbær. Þó

hefur eiginleikinn „Gamaldags” færst nær Seltjarnarnesbæ en áður og eiginleikinn

„Leiðandi og markviss uppbygging” er ekki á eins andstæðum pól við Seltjarnarnesbæ

og áður.

 Mynd 8-5: Ímynd sveitarfélaganna sex meðal íbúa Reykjavíkur, nóvember 2008.

 Íbúar í Reykjavík voru stærsti hópur þátttakenda í rannsókninni. Þeirra

niðurstöður voru aðeins frábrugðnari. Garðabær færist töluvert frá eiginleikalínunni

„Ríkt samfélag” og nær eiginleikanum „Nútímalegt”. Eiginleikalínan „Eftirsótt af

fjölskyldunni” tengist nú Garðabæ en er eftir sem áður lítil og ekki það afgerandi milli

sveitarfélaga. Hafnarfjörður er ennþá tengdur við sömu eiginleikana en færist aðeins

innar á kortinu og hefur því ennþá óskýrari staðsetningu en áður. Kópavogur er á

svipuðu róli en færist nær eiginleikalínunni „Leiðandi og markviss uppbygging”.

Eftirsótt af
fjölskyldufólki

Gamaldags

Ríkt samfélag

Leiðandi og
markviss uppbygging

Snyrtilegur bær

Fjölbreytt samfélag

Náttúrufegurð og
útivist

Viðráðanlegt
fasteignaverð

Mikið um að
vera fyrir unga

fólkið.

Umhverfisvernd

Öruggt umhverfi
fyrir börn og
unglinga

Hefur sérstöðu

Úthverfi frá
Reykjavík/svefnbær

Nútímalegt

 82

Mosfellsbær er ennþá nálægt eiginleikalínunni „Náttúrufegurð og útivist” en færist

fjær eiginleikanum “Öruggt umhverfi fyrir börn og unglinga”. Sá eiginleiki er nú mest

tengdur við Seltjarnarnesbæ ásamt eiginleikanum „Umhverfisvernd”. Þátttakendur

sem búa í Reykjavík virðast sjá Seltjarnarnesbæ á meira afgerandi hátt en hinir þar

sem eiginleikalínan „Úthverfi frá Reykjavík/svefnbær” er mun fjær en áður.

Reykjanesbær er á nákvæmlega sama stað og áður.

 Mynd 8-6: Ímynd sveitarfélaganna sex meðal íbúa “annars staðar að”, nóvember 2008.

 Í hugum þátttakenda sem búa „annars staðar” er staðsetning Garðabæjar,

Kópavogs og Seltjarnarnesbæjar mun einfaldari og hafa þeir því ennþá meiri

aðgreiningu en áður er kemur að tengingu við eiginleikana „Nútímalegt”, „Ríkt

samfélag” og „Úthverfi frá Reykjavík/svefnbær”. Hafnarfjörður færist utar á kortinu

og hefur því skýrari staðsetningu í hugum íbúa „annars staðar að”. Hafnarfjörður er

tengdur við sömu eiginleika og áður en er nú staðsettur nær Mosfellsbæ og fleiri

eiginleikar hafa bæst í hópinn eins og „Öruggt umhverfi fyrir börn og unglinga” og

„Eftirsótt af fjölskyldufólki”. Eiginleikalínan „Fjölbreytt samfélag” er töluvert minni

en áður og því minna aðgreinandi milli sveitarfélaga. Mosfellsbær er tengdur sömu

Eftirsótt af
fjölskyldufólki

Fjölbreytt
samfélag

Gamaldags

Ríkt samfélag

Leiðandi og
markviss

uppbygging

Snyrtilegur bær

Náttúrufegurð
og útivist

Viðráðanlegt
fasteignaverð

Mikið um að
vera fyrir unga

fólkið.

Umhverfisvernd
Öruggt umhverfi fyrir
börn og unglinga

Úthverfi frá
Reykjavík/svefnbær Nútímalegt

Hefur sérstöðu

 83

eiginleikum en eiginleikalínan „Hefur sérstöðu” er nær en áður. Mesta breytingin

virðist vera á Reykjanesbæ sem er staðsettur innar á kortinu og er ekki eins nátengdur

eiginleikanum „Viðráðanlegt fasteignaverð” eins og áður. Sömu eiginleikarnir eru til

staðar en eiginleikarnir „Leiðandi og markviss uppbygging” og „Eftirsótt af

fjölskyldufólki” eru mun nær en áður.

8.3 Niðurstöður vörukorts tveggja aldurshópa

 Þar sem aldursdreifing var töluverð fannst rannsakanda kjörið að greina ímynd

sveitarfélaganna eftir aldri. Rannskandi skipti þátttakendum upp í tvo hópa.

 1. 30 ára og yngri (N=261)

 2. 31 árs og eldir (N=163)

 Mynd 8-7: Ímynd sveitarfélaganna sex meðal 30 ára og yngri, nóvember 2008.

 Nemendur sem eru 30 ára og yngri eru líklegri til að eiga eftir að kaupa sína

fyrstu fasteign. Í þeirra augum er Garðabær enn og aftur tengdur sterkt við fyrri

eiginleika eins og „Ríkt samfélag” en tengingin við eiginleikann „Eftirsótt af

fjölskyldufólki” kemur sterkari inn. Hafnarfjörður er ennþá nær miðpunkti en áður en

Eftirsótt af
fjölskyldufólki

Gamaldags

Ríkt samfélag

Leiðandi og
markviss

uppbygging Snyrtilegur bær

Fjölbreytt samfélag

Náttúrufegurð og
útivist Viðráðanlegt

fasteignaverð

Mikið um að
vera fyrir unga

fólkið.

Umhverfisvernd

Öruggt
umhverfi fyrir
börn og
unglinga

Hefur sérstöðu

Nútímalegt

Úthverfi frá
Reykjavík/svefnbær

 84

tengdur við sömu eiginleikana. Kópavogur er á svipuðu róli en er nú nær

eiginleikalínunni „Leiðandi og markviss uppbygging”. Mosfellsbær tengist núna mest

umhverfiseiginleikunum „Náttúrufegurð og útivist” og „Umhverfisvernd”.

Reykjanesbær er einangraðari en áður en tengist samt sem áður eiginleikanum

„Viðráðanlegt fasteignaverð”. Seltjarnarnesbær er á svipuðu róli en er nú næstur

eiginleikalínunni „Öruggt umhverfi fyrir börn og unglinga”.

 Mynd 8-8: Ímynd sveitarfélaganna sex meðal 31 ára og eldri, nóvember 2008.

 Þeir sem eru eldri en 31 árs eru flestir búnir að kaupa sína fyrstu eign og

þekkja aðeins betur inná þjónustustarfsemi sveitarfélaganna. Garðabær er á svipuðum

stað og áður sem og Kópavogur. Kópavogur færist samt lengra frá eiginleikunum

„Leiðandi og markviss uppbygging” og „Eftirsótt af fjölskyldufólki”. Mosfellsbær er á

svipuðum slóðum en þeir sem eru eldri en 31 árs tengja Mosfellsbæ ekki eins sterkt

við „Gamaldags”. Hafnarfjörður er enn og aftur staðsettur óskýrt en innst á kortinu að

þessu sinni er Reykjanesbær. Seltjarnarnesbær er á sínum stað og lítil breyting.

Eftirsótt af
fjölskyldufólki

Gamaldags

Ríkt samfélag

Leiðandi og
markviss

uppbygging

Snyrtilegur bær
Fjölbreytt samfélag

Náttúrufegurð og
útivist

Viðráðanlegt
fasteignaverð

Mikið um að vera fyrir
unga fólkið.

Umhverfisvernd

Öruggt umhverfi fyrir
börn og unglinga Hefur sérstöðu

 Nútímalegt

 Úthverfi frá
Reykjavík/svefnbær

 85

8.3 Á að sameina sveitarfélögin á höfuðborgarsvæðinu?

 Helstu niðurstöður varðandi sameiningu sveitarfélaganna á höfuðborgar-

svæðinu eru teknar saman hér á eftir.

• Það er marktækur munur (p<0,05) á milli kynjanna varðandi sameiningu

sveitarfélaganna á höfuðborgarsvæðinu. Karlmenn eru hlynntari sameiningu

sveitarfélaganna en konur.

• Það er marktækur munur (p<0,05) á milli aldurshópanna tveggja 30 ára og

yngri og 31 og eldri er kemur að sameiningu sveitarfélaganna á

höfuðborgarsvæðinu. Þeir sem eru 31 árs og eldri eru hlynntari sameiningu en

þeir sem eru 30 ára og yngri.

• Þar sem dreifing svara milli sveitarfélaga er lítil stóðust ekki forsendur

mælingarinnar og ekki fannst marktækur munur (p>0,05) milli sveitarfélaga.

Bjó rannsakandi því til þrjá hópa: Reykjavík, sveitarfélög með fleiri 15 þúsund

íbúa (Kópavogur og Hafnarfjörður) og sveitarfélög með færri en 15 þúsund

íbúa (Garðabær, Mosfellsbær, Reykjanesbær og Seltjarnarnesbær). Marktækur

munur (F(2,333)=3,48;p>0,001) var á milli hópanna. Þeir sem búa í Reykjavík

vilja frekar sameiningu en þeir sem búa í sveitarfélögum með færri íbúa en

15.000 manns.

 86

8.4 Tölfræðiupplýsingar varðandi áherslur íbúa

ábyrg f jármálastjórnun

Þarfir íbúanna

Fræðsla, forvarnir,
menntun og lýðheilsa

Skilvirkni og
hagkvæmni

Skapa atvinnutækifæri

Almenn velferð
bæjarbúa

Öflug og ábyrg
þjónusta

Traustir og öryggir
stjórnunarhættir

Verndun umhverfisins

0%

5%

10%

15%

20%

25%

30%

áherslur nr.1

áherslur nr.2

 Mynd 8-9: Mikilvægustu og næstmikilvægustu áherslur í rekstri sveitarfélaga.

 Eins og kemur fram á mynd 8-9 telja háskólanemar að almenn velferð íbúanna,

þarfir íbúanna og ábyrg fjármálastjórnun séu það mikilvægasta er kemur að rekstri

sveitarfélaga. Það sem háskólanemar telja næst mikilvægast í rekstri sveitarfélaga er

almenn velferð bæjarbúa, fræðsla, forvarnir, menntun og lýðheilsa, ábyrg fjármála-

stjórnun og traustir og öryggir stjórnunarhættir. Það sem stendur uppúr er almenn

velferð bæjarbúa.

 Ekki fannst fylgni (p>0,05) á milli áhersluatriða og hvar fólk býr enda stóðust

forsendur mælingarinnar ekki vegna lítillar dreifingar svara milli sveitarfélga. Helstu

niðurstöður voru þó þær að:

• Íbúar Reykjavíkur telja þarfir íbúanna (23 prósent), almenna velferð íbúanna

(23 prósent) og ábyrga fjármálastjórnun (17 prósent) mikilvægast er kemur að

rekstri sveitarfélaga.

• Íbúar Garðabæjar telja ábyrga fjármálastjórnun (25 prósent), þarfir íbúanna

(25prósent) og fræðslu, forvarnir, menntun og lýðheilsu (18 prósent)

mikilvægast er kemur að rekstri sveitarfélaga.

 87

• Íbúar Hafnarfjarðar telja þarfir íbúanna (28 prósent), fræðslu, forvarnir,

menntun og lýðheilsu (22 prósent) og almenna velferð íbúanna mikilvægast er

kemur að rekstri sveitarfélaga.

• Íbúar Kópavogs telja almenna velferð íbúnna (29 prósent), ábyrga fjármála-

stjórnun (22 prósent) og fræðslu, forvarnir, menntun og lýðheilsu (20 prósent)

mikilvægast er kemur að rekstri sveitarfélaga.

• Íbúar Mosfellsbæjar telja þarfir íbúanna (21 prósent), almenna velferð íbúanna

(21 prósent), og örugga og ábyrga þjónustu (21 prósent) mikilvægast er kemur

að rekstri sveitarfélaga.

• Íbúar Reykjanesbæjar telja almenna velferð íbúanna (28 prósent), ábyrga

fjármálastjórnun (16 prósent), fræðslu, forvarnir, menntun og lýðheilsu (16

prósent), sköpun atvinnutækifæra (16 prósent) ásamt traustri og öruggri forystu

(16 prósent) mikilvægast er kemur að rekstri sveitarfélaga

• Íbúar Seltjarnarnesbæjar telja að þarfir íbúanna (50 prósent), almenn velferð

íbúanna (25 prósent) og fræðsla, forvarnir, menntun og lýðheilsa (25 prósent)

mikilvægast er kemur að rekstri sveitarfélaga.

 88

9. Umræða

 Meginmarkmið rannsóknarinnar var rannsaka hvort háskólanemar á Íslandi

eða „framtíðaríbúar” sveitarfélaganna Garðabæjar, Hafnarfjarðar, Kópavogs,

Mosfellsbæjar, Reykjanesbæjar og Seltjarnarnesbæjar sæju sveitarfélögin sem

aðgreind markaðssvæði eða aðeins sem úthverfi af Reykjavík. Rannsakandi ákvað því

að hanna rannsókn til að finna út ímynd sveitarfélaganna sex á meðal háskólanema

ásamt því að finna út framtíðaróskir þeirra um búsetu, skoðanir þeirra á sameiningu

sveitarfélaganna og mikilvægum þáttum í starfsemi sveitarfélaganna.

 Rannsóknarspurningar sem settar voru fram eru eftirfarandi:

6. Hvar vilja háskólanemar helst búa í framtíðinni?

7. Hver er ímynd Garðabæjar, Hafnarfjarðar, Kópavogs,Mosfellsbæjar,

Seltjarnarnesbæjar og Reykjanesbæjar í hugum háskólanema?

8. Er ímynd sveitarfélaganna sex sú sama milli ólíkra markhópa?

9. Er vilji fyrir sameiningu sveitarfélaga á höfuðborgarsvæðinu?

10. Eru áherslur stjórnenda sveitarfélaganna þær sömu og hjá núverandi

íbúum?

 Í tengslum við rannsóknarspurningarnar eru settar fram þrjár tilgátur:

H1: Það eru tengsl á milli núverandi búsetu og framtíðarbúsetu fólks

H2: Ímynd ólíkra markhópa er ekki sú sama

H3: Íbúar stærri sveitarfélaga aðhyllast frekar sameiningu sveitarfélaganna en

íbúar minni sveitarfélaga

 Hér á eftir verður fjallað um niðurstöður rannsóknarinnar og þær skoðaðar

með hliðsjón af rannsóknarspurningunum og tilgátunum sem settar voru fram. Einnig

verða settar fram nokkrar tillögur er varða ímynd og vörumerkjastefnu staða og borga.

Að lokum verður fjallað um takmarkanir rannsóknarinnar.

 89

9.1 Umfjöllun um niðurstöður

 Fyrri rannsóknir á íslenska sveitastjórnunarstiginu hafa sýnt fram á að

þjónustugæði sveitarfélaga ráða litlu um búsetu fólks á landinu, ekki nema helst á

höfuðborgarsvæðinu. Það sem ræður frekar eru atriði eins og fjölskylduhagir, atvinna

og lífstíll. Niðurstöður rannsóknarinnar leiddu í ljós að það eru tengsl á milli

núverandi og framtíðarbúsetu fólks en þó nokkuð mismunandi eftir sveitarfélögum.

Tilgátan um tengsl á milli núverandi og framtíðarbúsetu fólks er því staðfest.

 Samkvæmt rannsókninni eru íbúar Hafnarfjarðar tryggastir sínu sveitarfélagi

en íbúar Kópavogs ótryggastir. Hafnarfjörður er einnig það sveitarfélag sem laðar til

sín fjölbreyttastan hóp íbúa.

 Niðurstöðurnar um ímynd sveitarfélaganna sex leiddu í ljós að tilvonandi íbúar

líta á sveitarfélögin sex sem ólíka markaði. Ólíkar áherslur og aðferðir stjórnenda

sveitarfélaganna er kemur að staðfærslu hefur því skilað sér í ólíkri ímynd staðanna.

 Sveitarfélagið Garðabær er tengt sterklega við eiginleikana ríkt samfélag og

nútímalegt. Sú ímynd er skiljanleg þar sem fasteignaverð í Garðabæ er það hæsta á

landinu og hinn almenni íbúi bæjarins með háar meðaltekjur. Garðabær hefur einnig

verið í forystusveit er kemur að nýjungum til dæmis í skólakerfinu og rafrænni

upplýsingaveitu. Sveitarfélagið þykir einnig snyrtilegt og er það eindreginn vilji

stjórnenda bæjarins að svo sé. Ekki kemur á óvart að Garðabær teljist til úthverfis eða

svefnbæjar enda starfa flestir íbúar bæjarins annars staðar. Þó ber að nefna að eitt

helsta atvinnusvæði Garðabæjar er á lóðamörkum við Hafnarfjörð og margir sem telja

það vera hluta af Hafnarfirði. Stjórnendur bæjarins hafa lagt mikla áherslu á skólastarf

og verndun náttúruperlna. Sú ímynd virðist ekki skila sér nógu sterkt til framtíðaríbúa.

Niðurstöður rannsóknarinnar leiddu hinsvegar í ljós að eiginleikinn eftirsótt af

fjölskyldufólki þótti ekki afgerandi milli sveitarfélaga og gæti það verið ein af

ástæðum þess að hin mikla áhersla á skólastarf kom ekki skýrt fram. Niðurstöður

sýndu þó að framtíðaríbúar Garðabæjar tengdu bæinn ekkert sérstaklega við

eiginleikann örugg umhverfi fyrir börn og unglinga.

 Sveitarfélagið Hafnarfjörður virðist hafa tryggustu íbúana enda kom það fram í

samtali við bæjarstjóra Hafnarfjarðar að helstu íbúðarkaupendur eru núverandi íbúar

og fólk utan að landi. Markmið stjórnenda Hafnarfjarðar er að búa til þorpsstemningu

og að fólki hafi samneyti við hvert annað og líði vel. Lögð hefur verið áhersla á að

vera öðruvísi og tengjast tákrænum eiginleikum tengdum menningarlífi líkt og

 90

stórborgir gera. Það gæti verið ein ástæða þess að framtíðaríbúar hafa mjög óskýra

mynd af sveitarfélaginu. Samkvæmt fræðunum er talið skynsamlegra að tengja ímynd

borgar við hagnýta eiginleika en ímynd þjóðríkja við tákræna eiginleika. Sú nálgun er

skýrari og auðveldari í framkvæmd fyrir borgir. Önnur ástæða fyrir því að

Hafnarfjörður hefur óskýra mynd í hugum framtíðaríbúa gæti verið sú að andstæður

eru í aðgerðum stjórnenda og miðlun ímyndar. Hin mikla áhersla á uppbyggingu nýrra

landsvæða, þéttingu miðbæjarins og vaxandi fjölda íbúa er mótsögn við þær

hugmyndir stjórnenda að halda uppi vinalegri þorpstemningu í Hafnarfirði. Helstu

eiginleikar sem Hafnarfjörður tengist að mati framtíðaríbúa er viðráðanlegt

fasteignaverð og sérstaða. Sú ímynd er skiljanleg þar sem bæjaryfirvöld hafa lagt

áherslu á að bjóða upp á hagstæðar lóðir og leiguíbúðir. Hafnfirðingar leggja einnig

mikið upp úr því að vera öðruvísi.

 Sveitarfélagið Kópavogur er talið nútímalegast af sveitarfélögunum sex og

leiðandi í markvissri uppbyggingu. Mikið hefur verið lagt upp úr skilvirkni og

stærðarhagkvæmni sveitarfélagsins og bygging nýrra íbúðahverfa hefur einkennst af

þeirri stefnu. Áhersla er lögð á að þjónusta við íbúana sé til staðar þegar þeir flytja í

hverfin. Einnig hefur verið lögð mikil áhersla á að efla atvinnuuppbyggingu í bænum

og gera Kópavog að stórborgarsamfélagi. Að því leyti er skiljanlegt að tilvonandi

íbúar tengi bæinn við nútímalega stjórnunarhætti. Í áherslum stjórnenda á

uppbyggingu hefur lítið farið fyrir umhverfissjónarmiðum. Það gæti skýrt neikvæða

ímynd Kópavogs er kemur að nátturufegurð og umhverfisvernd.

 Stjórnendur sveitarfélagsins Mosfellsbæjar hafa lagst í mikla endur-

skipulagningu er kemur að stefnu sveitarfélagsins. Sú vinna hefur nýverið farið í gang

og því ekki skrýtið að sú ímynd sem framtíðaríbúar hafa af Mosfellsbæ sé gamaldags.

Takmarkið er að breyta ímynd sveitarfélagsins í nútímalegt er kemur að þjónustu við

íbúana en halda samt áfram í eiginleikann „sveit í borg”. Það kemur mjög greinilega í

ljós að sú ímynd sem tilvonandi íbúar hafa af Mosfellsbæ er sveit enda tengja þeir

bæinn við náttúrufegurð og útvist og umhverfisvernd. Það kom rannsakanda á óvart að

Mosfellsbær þykir öruggara umhverfi fyrir börn og unglinga en til dæmis Garðabær

og Seltjarnarnesbær en þar hefur verið lögð mikil áhersla á að efla skólakerfið í

gegnum tíðina. Þátttakendur virtust því tengja öryggi ungmenna frekar við náttúruna

en skólastarf.

 Afstaða til sveitarfélagsins Reykjanesbæjar var mjög skýr á meðal

framtíðaríbúa. Helsta tenging þeirra við sveitarfélagið var viðráðanlegt fasteignaverð.

 91

Síðan Árni Sigfússon tók við sem bæjarstjóri Reykjanesbæjar hefur verið lögð mikil

áhersla á að styrkja stoðir samfélagsins og fá núverandi íbúa til liðs við sig. Hann

viðurkenndi að engin formleg kynningarherferð um bæjarfélagið væri hafin enda taldi

hann það ekki tímabært. Margt hafi breyst til batnaðar en margt þyrfti að gera ennþá

betur áður en hægt væri að sækja formlega fram. Reykjanesbær hafi hinsvegar laðað

til sín margt ungt fólk vegna hagstæðra fasteignakaupa. Því er ekki skrítið að

framtíðaríbúar tengi Reykjanesbæ við eiginleikann viðráðanlegt fasteignaverð.

Reykjanesbær þykir þó vera fjölbreytt samfélag sem hafi margt að bjóða fyrir ungt

fólk.

 Sveitarfélagið Seltjarnarnesbær er ólíkt hinum sveitarfélögunum að því leyti að

ekki er gert ráð fyrir frekari fjölgun íbúa. Takmarkið er frekar að gera meira fyrir þá

sem nú búa í sveitarfélaginu. Af þeim sökum er ekki skrítið að Seltjarnarnesbær þyki

ekki leiðandi í uppbyggingu að mati framtíðaríbúa. Mjög fáir þátttakendur voru

núverandi íbúar Seltjarnarnesbæjar enda fasteignaverð hátt og fasteignakaupendur

yfirleitt ekki að kaupa sína fyrstu fasteign. Framtíðaríbúar höfðu greinilega litla

vitneskju um þjónustu Seltjarnarnesbæjar og töldu flestir sveitarfélagið vera úthverfi

Reykjavíkur. Seltjarnarnesbær þótti snyrtilegur og umhverfisvænn en tengingin við

náttúrufegurð og útivist var ekki eins sterk og rannsakandi hefði haldið en

Seltjarnarnesbær býr yfir miklum náttúruperlum og stóru útivistarsvæði.

 Kom í ljós að ímynd sveitarfélaganna var ekki nákvæmlega sú sama milli

ólíkra markhópa. Ímynd sveitarfélaganna sex er því nokkuð breytileg eftir búsetu fólks

og aldri. Staðfestir þetta tilgátu rannsakanda að ímynd staða er ólík eftir markhópum.

Helstu niðurstöður voru þær að fólki „annars staðar að” finnst samfélagið á

höfuðborgarsvæðinu einsleitara en íbúum í Reykjavík og í sveitarfélögunum sex.

Ímynd Hafnarfjarðar þótti óskýr en fólk „annars staðar að” hafði skýrari hugmyndir

um Hafnarfjörð en íbúar Reykjavíkur og sveitarfélaganna sex. Aldurshópurinn 30 ára

og yngri telur Garðabæ vera eftirsóknarverðari fyrir fjölskyldufólk en hinir

markhóparnir og aldurshópurinn 31 og eldri telja Mosfellsbæ ekki eins gamaldags.

Eldri aldurshópnum fannst einnig Kópavogur ekki eins leiðandi og markviss í sinni

uppbyggingu og var með óskýrustu myndina af Reykjanesbæ.

 Helstu niðurstöður rannsakanda voru þó þær að Mosfellsbær og Kópavogur

þykja vera á andstæðum pólum er kemur að nútímalegum og gamaldags

stjórnunarháttum sem og náttúrusjónarmiðum. Hafnarfjörður og Reykjanesbær virðast

 92

vera á andstæðum pólum við Garðabæ er kemur að ríkidæmi og fasteignaverði.

Seltjarnarnesbær telst hinsvegar vera úthverfi af Reykjavík.

 Augljóst er að framtíðaríbúar líta á sveitarfélögin sem ólíka markaði en

rannsakanda fannst forvitnilegt að vita hver afstaða þeirra væri gagnvart sameiningu

sveitarfélaganna á höfuðborgarsvæðinu. Það kom í ljós að karlar eru hlynntari

sameiningu en konur og þeir sem eru eldri en 31 árs eru hlynntari sameiningu en þeir

sem eru 30 ára og yngri. Megin niðurstaðan var samt sú að sveitarfélögin sem hafa

15.000 íbúa eða færri eru síður hlynnt sameiningu en íbúar Reykjavíkur sem staðfestir

tilgátu rannsakanda að íbúar stærri sveitarfélaga aðhyllast frekar sameiningu en íbúar

minni sveitarfélaga.

 Sérstaða sveitarfélaganna endurspeglast ekki síður í mismunandi áherslum

stjórnenda þeirra. Bæjarstjórar sveitarfélaganna sex eru mjög ólíkir og fannst

rannsakanda athyglisvert að kanna hvort áherslur bæjarstjóranna væru í samræmi við

áherslur og væntingar núverandi íbúa. Niðurstöður rannsóknarinnar sýna að núverandi

íbúar og stjórnendur sveitarfélaganna hafa nokkuð svipaðar áherslur er kemur að

rekstri sveitarfélaganna. Helsti áherslumunur lá í mikilvægi atvinnutækifæra hjá

stjórnendum Kópavogs og Hafnarfjarðar og íbúum þeirra. Stjórnendur Kópavogs

nefndu einnig mikilvægi skilvirkni og hagkvæmni en íbúar Kópavogs einblíndu meira

á mýkri gildi eins og velferð íbúanna. Íbúar Mosfellsbæjar og stjórnendur hans höfðu

svipaðar áherslur en umhverfismál virtust skipta núverandi íbúa minna máli en

stjórnendur Mosfellsbæjar. Ábyrg fjármálastjórnun er einna mikilvægust að mati

stjórnenda Garðabæjar og Seltjarnarnesbæjar. Þeir fáu núverandi íbúar

Seltjarnarnesbæjar sem tóku þátt í rannsókninni lögðu hinsvegar meiri áherslu á þarfir

og almenna velferð íbúanna.

9.2 Tillögur

 Mikilvægt er að stjórnendur sveitarfélaganna séu meðvitaðir um mikilvægi

samhæfðs markaðsstarfs. Aðgerðir og miðlun ímyndar þurfa að vera samstíga. Annars

stigs boðleið ímyndar eða þekktar markaðsaðgerðir eins og auglýsingar,

almannatengsl, grafísk hönnun og notkun merkja þurfa að styðja við samhæfðar

aðgerðir er kemur að umhverfinu, skipulaginu, stjórnsýslu og atferli stjórnenda

sveitarfélaganna. Einnig er mikilvægt að stjórnendur sveitarfélaga geri sér grein fyrir

styrkleikum sínum og veikleikum, jafnt sem tækifærum og ógnunum. Það hefur komið

 93

í ljós að ekki er hægt að vera allt fyrir alla og því þarf að stýra aðgerðum

sveitarfélaganna að mikilvægustu markhópunum. Markhópar innan sveitarfélaganna

eru hinsvegar margir og samfélagsábyrgð sveitarfélaganna mikil. Hætta er á því að

sveitarfélög sem huga lítið að ímynd sinni skaðist vegna ímyndaruppbyggingar

annarra sveitarfélaga. Stjórnun ímyndar þarf hinsvegar að vera markviss og rannsóknir

með stöðluðum og óstöðluðum aðferðum þurfa að vera stundaðar reglulega. Þannig er

hægt að fylgjast með breytingum og bregðast við ef svo ber undir. Líkan Kavaratzis er

einfalt hjálpartæki er kemur að stjórnun og ímyndaruppbyggingu staða. Fyrirmynd

þess kemur frá vörumerkjastjórnun fyrirtækja enda náskyld hugtök. Rannsakandi telur

það hentuga lausn að styðjast við vörumerkjastefnu er kemur að stjórnun sveitarfélaga

enda ímyndaruppbygging og stjórnun ímyndar mikilvæg starfsemi sveitarfélaga. Þó að

stór hluti íbúa muni aldrei íhuga búsetuskipti er alltaf ákveðinn hópur fólks sem er í

slíkum hugleiðingum, ekki síst núna þar sem mikið er til af lausum íbúðum.

9.3 Takmarkanir
 Takmarkanir rannsóknarinnar voru nokkrar og má þar helst nefna einsleitan

hóp þátttakenda en tæp 80 prósent þeirra voru konur. Lítil dreifing svara milli

sveitarfélaga hafði þau áhrif að erfiðara var að túlka tölfræðilegar niðurstöður. Einnig

ber að hafa í huga að ekki er hægt að alhæfa um niðurstöður rannsóknarinnar sem

almenna ímynd eða „regnhlífarímynd” sveitarfélaganna þar sem aðeins einn

hagsmunahópur var fyrir svörum. Hægt er að líta á hátt hlutfall Reykvíkinga og

„annarra íbúa” sem takmörkun á rannsókninni en sjónarmið annarra íbúa en

sveitarfélaganna sex er einnig hægt að líta á sem kost. Ímynd getur verið mjög

breytilegt hugtak og ekki er nein ein samþykkt aðferð er kemur að mælingu ímyndar.

Því má telja líklegt að annar rannsakandi fái aðra niðurstöðu. Niðurstöðurnar gefa

hinsvegar vissar vísbendingar og hugmyndir um hvað hægt er að gera í framtíðinni.

Nokkrir mánuðir liðu á milli þess sem rannsókn var framkvæmd og þangað til hún var

birt. Líkur eru á því að ímynd sveitarfélaganna hafi breyst eitthvað síðan þá

sérstaklega í ljósi aðstæðna í þjóðfélaginu.

 94

10.Viðaukar

10.1 Viðauki 1

Tafla 10-1: Landsvæði Sveitarfélaganna (Samband íslenskra sveitarfélaga, 2008)

Landssvæði

Garðabær 71 km2
Hafnarfjörður 143 km2
Kópavogur 80 km2
Mosfellsbær 185 km2
Reykjanesbær 145 km2

Seltjarnarnesbær 2 km2

Tafla 10-2: Íbúaþróun 1997-2008 (Hagstofan, 2008)

Ártal Garðabær Hafnarfjörður Kópavogur Mosfellsbær Seltjarnarnesbær Reykjanesbær

1997 7.842 18.203 19.802 5.211 4.615 10.395
2000 8.050 19.644 23.527 6.096 4.654 10.840
2003 8.863 21.190 25.291 6.573 4.566 10.907
2006 9.529 23.674 27.536 7.501 4.467 11.928

2008 10.358 25.837 29.957 8.469 4.410 14.208

Talfa 10-3: Hlutfallsleg aukning íbúa frá árinu 1997-2008 (unnið úr upplýsingum frá
Hagstofunni, 2008)

Garðabær Hafnarfjörður Kópavogur Mosfellsbær Seltjarnarnesbær Reykjanesbær

24,3% 29,5% 33,9% 38,5% -4,6% 26,8%

-

5.000

10.000

15.000

20.000

25.000

30.000

1997 2000 2003 2006 2008

Fj
öl

di
 íb

úa

Kópavogur

Garð.

Mos.

Selt.

Hafn.

Reykjanesb.

 Mynd 10-1: Íbúaþróun 1997-2008 (Hagstofan, 2008)

 95

Tafla 10-4: Íbúamynstur 2008 (Unnið úr upplýsingum frá Hagstofunni, 2008)
 Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær
Fjöldi
einstaklinga í
vígðri og óvígðri
sambúð með börn 4.552 11.412 12.392 3.910 5.372 1.911

Hlutfall af
heildaríbúarfjölda 43,9% 44,2% 41,4% 46,2% 37,8% 43,3%

Fjöldi einstæðra
mæðra 582 2.473 2.482 726 1.561 285

Hlutfall af
heildaríbúarfjölda 5,6% 9,6% 8,3% 8,6% 11,0% 6,5%

Fjöldi barna 2.798 7.568 8.142 2.626 4.026 1.125

Hlutfall af
heildaríbúarfjölda 27,0% 29,3% 27,2% 31,0% 28,3% 25,5%

Fjöldi
eldriborgara 1.215 2.065 3.024 463 1.148 509

Hlutfall af
heildaríbúarfjölda 11,7% 8,0% 10,1% 3,3% 8,1% 11,5%

Tafla 10-5: Brottflutningur milli sveitarfélaga 1995-2007 (SÍS, 2008)

Ártal Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

1995 576 777 1.383 315 107 403
2000 564 891 1.535 396 171 388
2005 649 1.069 2.065 492 237 381

2007 697 1.232 2.047 469 209 338

Tafla 10-6: Hlutfallslegur brottflutningur milli sveitarfélaga 2000-2005 (unnið úr gögnum SÍS,
2008)

Ártal Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

2000 7,0% 4,5% 6,5% 6,5% 1,6% 8,3%
2005 6,9% 4,8% 7,8% 6,9% 2,1% 8,5%

2007 7,0% 5,0% 7,2% 5,8% 1,6% 7,6%

Tafla 10-7: Handbært fé frá rekstri (í þús.kr.) árið 2007 (SÍS, 2008)

Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

804.837 179.281 971.736 310.986 -2.343 546.780

Tafla 10-8: Skattekjur á hvern íbúa í krónum árið 2007
(Útsvar+fasteignaskattur+jöfnunarsjóður+skattaígildi) (SÍS, 2008)

Garðabær Hafnarfjörður Mosfellsbær Kópavogur Reykjanesbær Seltjarnarnesbær

434.879 397.075 359.904 392.817 345.782 433.178

tafla 10-9: Álagningarprósenta útsvars 2007 (SíS, 2008)

Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

12,46% 13,03% 13,03% 12,94% 12,70% 12,35%

 96

Tafla 10-10: Rekstrarkostnaður ýmissa málaflokka, á hvern íbúa í krónum árið 2007 (SÍS, 2008)
 Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnes Meðaltal

Félagsþjónusta 20.180 28.475 25.462 19.172 21.374 28.881 23.924

Fræðslu- og
uppeldismál 223.393 224.463 214.810 194.560 200.889 223.255 213.562

Menningarmál 7.374 11.623 14.331 11.605 14.939 15.705 12.596
Æskulýðs- og
íþróttamál 46.664 37.150 37.460 46.760 51.769 72.949 48.792

Hreinlætismál 2.521 2.291 2.353 3.459 2.971 4.914 3.085

Skipulags- og
byggingarmál 5.642 2.339 3.277 1.580 4.880 5.652 3.895

Umferða- og
samgöngumál 24.646 19.604 16.906 16.067 5.674 4.305 14.534

Umhverfismál 11.093 8.227 9.678 5.225 6.672 8.994 8.315

Atvinnumál 203 1.990 609 367 2.046 94 885

Samtals 341.716 336.162 324.886 298.795 311.214 364.749 341.716

Tafla 10-11: Hlutfall af ófaglærðum kennurum í grunnskólum sveitarfélaganna árið 2007 (unnið
úr upplýsingum SÍS, 2008)

Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

4% 11% 10% 10% 20% 6%

Tafla 10-12: Hlutfall af ófaglærðum leikskólakennurum í sveitarfélögunum árið 2007 (unnið úr
upplýsingum SÍS, 2008)

Garðabær Hafnarfjörður Kópavogur Mosfellsbær Reykjanesbær Seltjarnarnesbær

52% 53% 58% 72% 66% 51%

Tafla 10-13: Gjaldskrá leikskólanna (mánaðargjald: 8 tímar + fæði) árið 2007 (SÍS)

Garðabær Hafnarfjörður Mosfellsbær Kópavogur Reykjanesbær Seltjarnarnesbær

 29.970 21.587 23.988 19.924 22.600 26.203

Tafla 10-14: Meðalverð á fasteignum sveitarfélaganna árið 2008 (Fasteignaskrá ríkisins, 2008)

Garðabær 302.007
Hafnarfjörður 238.647

Kópavogur 260.199

Mosfellsbær 253.404
Reykjanesbær 172.361

Seltjarnarnesbær 277.078

263 260
239

277
253

172

302

0

50

100

150

200

250

300

350

H öfuðbo rgarsvæðið Kóp. H afn. Selt . M o s. R eykjanes Garð.

Þú
su

nd
 p

er
.fm

2

 Mynd 10-2: Meðalverð á fasteignum sveitarfélaganna árið 2008 (FR,2008)

 97

50.000

100.000

150.000

200.000

250.000

300.000

1995 2000 2005 2008

pe
r.

fm
2

Höfuðborgarsv.

Kóp.

Hafn.

Selt.

Mos.

Reykjanes

Garð.

 Mynd 10-3: Þróun á meðalverði fasteigna sveitarfélaganna 1995-2008 (FR, 2008)

Tafla 10-15: Hlutfallseg hækkun á meðalverði fasteigna sveitarfélaga frá 1995-2008 (Unnið úr
upplýsingum FR, 2008)

Höfuðborgarsvæðið Kópavogur Hafnarfjörður Seltjarnarnesbær Mosfellsbær Reykjanesbær Garðabær

253% 227% 227% 241% 256% 220% 294%

7.757

4.549 4.143
4.914

3.637

7.884

–
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

Garð
ab

ær

Hafn
arf

jör
ðu

r

Mosfe
lls

bær

Kópa
vo

gur

Rey
kja

ne
sbæ

r

Selt
jar

na
rn

es

þú
su

nd
 k

r.

 Mynd 10-4: Meðaltekjur íbúa sveitarfélaganna árið 2007 (Hagstofan, sérunnið af Stefáni

Jensen, 2008)

 98

10.2 Viðauki 2

Í viðtali við fulltrúa bæjarfélaganna var spurt eftirfarandi spurninga:

Áherslur stjórnenda
1. Hvernig myndir þú lýsa þínum stjórnunarstíl? (beint til bæjarstjóra)
2. Hverjar eru ykkar helstu áherslur í rekstri sveitarfélagsins (t.d. hvað varðar

stærð,atvinnu,þjónustu,umhverfið)?
3. Hver eru ykkar framtíðarplön fyrir bæjarfélagið (t.d hvað varðar

stærð,skipulag,atvinnumál)?
4. Hversu nauðsynlegt teljið þið að íbúar hafi kost á að vinna í bæjarfélaginu?
5. Teljið þið almenna ánægju ríkja meðal bæjarbúa? Af hverju?
6. Teljið þið ykkur vera vel upplýsta um þarfir og væntingar íbúanna?

Miðað markaðsstarf

1. Vinnið þið markvisst að því að markaðssetja bæinn út á við?
2. Horfið þið til einhverra sérstakra hópa við markaðssetninguna?
3. Viljið þið laða að einhvern sérstakan hóp fólks í bæjarfélagið. (Mikið talað um

samkeppni um íbúa, þá alla íbúa eða útvalda? Vilja bæjarfélögin laða að sér
sértakan hóp og hvernig er það þá gert? Á það við?)

4. Eigið þið upplýsingar um hverjir það eru sem hafa verið að flytjast í
bæjarfélagið á síðustu árum?

5. Teljið þið ykkur geta veitt fjölbreytta þjónustu fyrir alla íbúa, er einhver hópur
sem er erfiðara að þjónusta en annar?

Ímynd

1. Hver viljið þið að ímynd bæjarins sé? Er hún eins og þið viljið að hún sé eða
eruð þið að reyna að breyta henni?

2. Hafið þið unnið markvisst að því að skapa ákveðna ímynd sem tengist
bæjarfélaginu?

3. Hver er ykkar sérstaða. Hvað hafið þið uppá að bjóða sem önnur bæjarfélög
hafa ekki?

4. Notist þið við eitthvað slogan, slagorð?

 99

10.3 Viðauki 3

Óformleg könnun

Kæri þátttakandi
Þessi óformlega rannsókn er hluti af meistararitgerð minni við Háskóla Íslands um
ímynd sveitarfélaga.
Það er ekki ætlast til að þátttakendur hafi nákvæmar upplýsingar um sveitarfélögin
sem spurt er um hér að neðan. Þátttakendur eiga að svara því sem þeir halda eða trúa.
Ég vil því taka það fram að ekkert svar er ,,rangt svar”.

Hvað er það fyrsta sem kemur upp í hugann þegar
sveitarfélögin hér að neðan eru nefnd?

Vinsamlegast skrifaðu eitt orð um hvert sveitarfélag á þá línu sem við á.

Garðabær ..

Kópavogur ..

Hafnarfjörður ...

Mosfellsbær ..

Reykjanesbær ..

Seltjarnarnesbær ...

Setjið X fyrir framan rétt svar

Hvert er kyn þitt?
□ Karl
□ Kona

Hver er aldur þinn?
□ 20 ára og yngri
□ 21-30 ára
□ 31-40 ára
□ 41-50 ára
□ 51-60 ára
□ 61 ára og eldri

Hvar býrð þú?
□ Reykjavík
□ Garðabæ
□ Hafnarfirði
□ Mosfellsbæ
□ Kópavogi
□ Reykjanesbæ
□ Seltjarnarnesbæ
□ Annað

 100

10.4 Viðauki 4

21 undirflokkur ímyndar sveitarfélaga

1. Fyrir fjölskylduna!
Börnin sjái framtíð. Ungt fjölskuldufólk. Fjölskyldufólk. Fyrir fjölskylduna. Gott að
búa. Fyrir fjölskylduna.

2. Ríkt samfélag!
Ríkidæmi. Tekjuhærra vel menntað fólk. Forréttindasamfélag. Lágar meðaltekjur.
Tekjuhærra fólk. Lágar tekjur. Snobb.

3. Uppbygging!
Uppbygging/uppgangur. Stækka. Stærðarhagkvæmnin. Fólksfjölgun. Stækkun og
fjölgun. Efla og treysta byggðina. Treysta gamla bæinn. Íbúafjölgun. Mikið framboð
af húsnæði og lóðum. Uppbygging. Framkvæmdir.

4. Atvinnutækifæri!
Álver. Flugvöllur. Atvinnutækifæri. Atvinna. Álver.

5. Gamaldags/ nútímalegt!
Sveit. Æskulýðsstarf. Gamaldags. Í stefnumótunarvinnu. Breyta ímynd. Sveit.
Nútímasamfélag. Framsækið samfélag. Gamaldags. Nútímalegur. Hallærislegur.
Nútímalegur. Gamaldags.

6. Vel rekið sveitarfélag!
Gott skipulag. Greiðfærar samgöngur. Pólitísk samstaða. Skilvirk stjórnsýsla. Engin
gæluverkefni. Samkeppnishæf þjónusta. Ábyrg fjármálastjórnun. Jákvæð
fréttaumfjöllun. Vel rekið, stöndugt og ábyrgt sveitarfélag. Lágir skattar. Stöðugleiki í
pólitíkinni. Þor og geta. Góð þjónusta. Öflug þjónusta. Íbúar sáttir. Íbúalýðræði.
Kröfur um gæði. Vel rekið sveitarfélag. Fá inn stofnanir og fyrirtæki. Traust og örugg
stjórn. Áreiðanleg þjónusta. Öruggi. Sterk fjárhagsstaða. Full þjónusta. Gott að búa.

7. Fjölbreytt samfélag!
Fjölbreytt mannlíf. Einsleitt samfélag. Einsleitt bæjarfélag. Allar gerðir íbúa.
Fjölbreytt samfélag. Fjölmenning.

8. Fyrir unga fólkið!
Eldri íbúasamsetning. Ungt fjölskuldufólk. Fyrir unga fólkið.

9. Náttúrufegurð og útivist!
Útivist. Sveit. Náttúra og umhverfi. Krafur. Orka. Landslag. Náttúruperlur.
Náttúrufegurð. Fallegur. Náttúrufegurð.

10. Umhverfisvernd!
Græn gildi. Sveit. Ósjarmerandi. Subbulegur. Rigning. Rok. Umhverfismál. Umhirða.
Umhverfismál. Bær í blóma. Grænt. Umhverfisvernd.

11. Snyrtimennska!

 101

Snyrtilegt bæjarfélag. Ósjarmerandi. Subbulegur. Rigning. Rok. Umhirða. Bær í
blóma.

12. Viðráðanlegt fasteignaverð!
Hagstæðar lóðir. Hagkvæmara. Ódýrt lóðasvæði. Leiguíbúðir. Hærra verð.

13. Ríkt menningarlíf!
Menningarlíf. Tónlistarlíf. Menningarviðburðir. Tónlist. Öflug menningar- og
ferðamálanefnd. Menningarhátíðir. Menning. Menningarviðburðir.

14. Góð uppvaxtarskilyrði!
Öflugt skólastarf. Íþróttalíf. Gott að alast upp. Hamingja og heilbrigði einstaklingsins.
Fræðsla, forvarnir og menntun. Skólamál. Menntun. Almenn lýðheilsa. Íþróttastarf.
Afreksstarf. Góð uppvaxtarskilyrði. Gott að búa.

15. Næg afþreying!
Öflug menningar- og ferðamálanefnd. Ferðamannabær. Öflugt félagsstarf . Lifandi
miðbær (miðpunktur). Spennandi. Rólegur. Glaumur og gleði. Gnægð afþreyingar.
Rólegur. Margt að gerast.

16. Vinalegt!
Vinalegur. Sveit. Lítið samfélag með nánd. Samkennd. Tengsl. Nálægð. Þorp. Nánd.
Hlý sál. Samhugur og samkend. Öflugt félagsstarf. Vinalegur. Vinalegur. Vinalegur.

17. Hefur sérstöðu!
Fjarlægð. Þjónusta. Bærinn næst heimsborgunum. Hraun. Íbúalýðræði.
Ferðamannabær. Víkingabær. Álfabærinn. Bærinn í hrauninu. Gamall hafnarbær.
Lifandi miðbær (miðpunktur). Kröfur um gæði. Snobb. Miðsvæðis. Lágreist byggð.
Bær í blóma. Hefur sérstöðu. Framsýni. Öðruvísi.

18. Eftirsótt!
Stoltir bæjarbúar. Ánægðir íbúar. Tækifæri. Eftirsókn. Snobb. Spennandi. Gott að búa.
Spennandi. Gott að búa. Aðlaðandi.

19. Öryggi!
Sýnileg þjónusta. Íhaldsamt. Stöðugleiki í pólitíkinni. Kjarni heimamanna. Traust og
örugg stjórn. Áreiðanleg þjónusta. Öryggi. Öðruvísi.

20. Leiðtogi!
Leiðtogi. Sýnilegur bæjarstjóri. Ánægðir íbúar. Þor og geta. Góður bæjarstjóri. Íbúar
sáttir. Kröfur um gæði. Sjálfstraust. Kröfuhart fólk. Leiðtogahugsunarháttur.
Sigurvegarar. Samkeppni. Hröð ákvarðanataka. Framsýni.

21.Úthverfi Reykjavíkur!
Svefnbær. Úthverfi. Stöðnun/rólegheit. Farþegar. Fjarlægð. Farþegar. Langt í burtu.

 102

10.5 Viðauki 5

Forkönnun

Kæri þátttakandi

Rannsókn þessi er hluti af meistararitgerð minni við Háskóla Íslands um ímynd
sveitarfélaga. Hér að neðan settar eru fram 22 fullyrðingar um sveitarfélögin
Garðabæ, Hafnarfjörð, Kópavog, Mosfellsbæ, Reykjanesbæ og Seltjarnarnesbæ,
og ert þú beðin(n) um að segja til um hversu vel eða illa þér finnst þær eiga við. Það er
ekki ætlast til að þátttakendur viti nákvæmar upplýsingar um sveitarfélögin heldur
eiga þátttakendur að svara því sem þeir halda eða telja.

Vinsamlegast setjið hring utan um þann valkost sem við á.

1. Fyrir fjölskylduna!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

2. Ríkt samfélag!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

3. Öflug og markviss uppbygging!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 103

4. Fjölbreytt úrval atvinnutækifæra!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

5. Gamaldags!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

6. Vel rekið sveitarfélag!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

7. Fjölbreytt samfélag!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 104

8. Fyrir unga fólkið!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

9. Náttúrufegurð og útivist!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

10. Umhverfisvernd!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

11. Snyrtilegt!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 105

12. Viðráðanlegt fasteignaverð!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

13. Ríkt menningarlíf!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

14. Góð uppvaxtarskilyrði!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

15. Næg afþreying!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 106

16. Vinalegt!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

17. Hefur sérstöðu!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

18. Eftirsótt!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

19. Öryggi!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 107

20. Leiðtogi!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

21. Úthverfi!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

22. Nútímalegt!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 108

10.6 Viðauki 6

Rafræn könnun

Kæri þátttakandi

Þessi rannsókn sem er hluti af meistararitgerð minni við Háskóla Íslands. Markmið
rannsóknarinnar er finna út ímynd sveitarfélaganna sex: Garðabær, Hafnarfjörður,
Kópavogur, Mosfellsbær, Reykjanesbær, og Seltjarnarnesbær. Eftir mikla
rannsóknarvinnu hef ég sett fram 14 fullyrðingar um sveitarfélögin sex og ert þú
beðin(n) um að segja til um hversu vel eða illa þér finnst þær eiga við. Það er ekki
ætlast til að þátttakendur hafi nákvæmar upplýsingar um sveitarfélögin heldur eiga
þátttakendur að svara því sem þeir halda eða telja. Svör við spurningunum eiga ekki
að vera úthugsuð og könnunin á því ekki að taka langan tíma. Svörin verða ekki rakin
til viðkomandi og er fyllsta trúnaðar gætt.

Með fyrirframþökk

Elfa Björk Erlingsdóttir
meistaranemi við HÍ

Vinsamlegast merkið við þann valkost sem við á.

1. Eftirsóttur fjölskyldustaður!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

2. Gamaldags!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 109

3. Ríkt samfélag!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

4. Leiðandi og markviss uppbygging!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

5. Snyrtilegur bær!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

6. Fjölbreytt samfélag!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 110

7. Náttúrufegurð og útivist!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

8. Viðráðanlegt fasteignaverð!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

9. Mikið um að vera fyrir unga fólkið!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

10. Umhverfisvernd!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 111

11. Öruggt umhverfi fyrir börn og unglinga!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

12. Hefur sérstöðu!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

13. Úthverfi Reykjavíkur/svefnbær!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

14. Nútímalegt!

 Á mjög Á mjög
 illa við vel við

Garðabær 1 2 3 4 5 6 7 8 9
Hafnarfjörður 1 2 3 4 5 6 7 8 9
Kópavogur 1 2 3 4 5 6 7 8 9
Mosfellsbær 1 2 3 4 5 6 7 8 9
Reykjanesbær 1 2 3 4 5 6 7 8 9
Seltjarnarnesbær 1 2 3 4 5 6 7 8 9

 112

15. Hversu ósammála eða sammála ertu þeirri skoðun að sameina eigi sveitarfélögin enn frekar á
höfðuborgarsvæðinu?

 Mjög sammála Mjög ósammála

 1 2 3 4 5 6 7 8 9

Setjið X fyrir framan rétt svar

16a. Hvað telur þú mikilvægast í rekstri sveitarfélags?
□ Ábyrg fjármálastjórnun
□ Þarfir íbúanna
□ Fræðsla,forvarnir, menntun og lýðheilsa
□ Skilvirkni og hagkvæmni
□ Skapa atvinnutækifæri
□ Almenn velferð bæjarbúa
□ Öflug og ábyrg þjónusta
□ Traustir og öruggir stjórnunarhættir
□ Verndun umhverfisins
□ Annað

16b. Hvað telur þú næst mikilvægast í rekstri sveitarfélags?
□ Ábyrg fjármálastjórnun
□ Þarfir íbúanna
□ Fræðsla,forvarnir, menntun og lýðheilsa
□ Skilvirkni og hagkvæmni
□ Skapa atvinnutækifæri
□ Almenn velferð bæjarbúa
□ Öflug og ábyrg þjónusta
□ Traustir og öruggir stjórnunarhættir
□ Verndun umhverfisins
□ Annað

Setjið X fyrir framan rétt svar

17. Hvert er kyn þitt?
□ Karl
□ Kona

18. Hver er aldur þinn?
□ 20 ára og yngri
□ 21-30 ára
□ 31-40 ára
□ 41-50 ára
□ 51-60 ára
□ 61 ára og eldri

19. Hvar býrð þú?
□ Reykjavík
□ Garðabæ
□ Hafnarfirði
□ Mosfellsbæ
□ Kópavogi
□ Reykjanesbæ
□ Seltjarnarnesbæ
□ Annað

 113

20. Hvaða nám stundar þú?
□ Félagsvísindasvið (félags- og mannvísindadeild, félagsráðgjöf, hagfræði, lögfræði, stjórnmálafræði, viðskiptafræði)
□ Heilbrigðisvísindasvið (hjúkrunarfræði, lyfjafræði, læknisfræði, matvæla-og næringarfræði, sálfræði, tannlæknadeild)
□ Hugvísindasvið (erlend tungumál, bókmenntafræði, málvísindi, guðfræði, trúarbragðafræði, íslenska, sagnfræði,
heimspeki)
□ Menntavísindasvið (kennaradeild, íþrótta- tómstunda- og þroskaþjálfadeild, uppeldis- og menntunarfræðideild)
□ Verkfræði- og náttúruvísindasvið (verkfræði, tölvunarfræði, jarðvísindi, líf- og umhverfisvísindi, raunvísindi)
□ Annað nám

21. Hvar viltu búa í framtíðinni?
□ Reykjavík
□ Garðabæ
□ Hafnarfirði
□ Mosfellsbæ
□ Kópavogi
□ Reykjanesbæ
□ Seltjarnarnesbæ
□ Annað
□ Óákveðið

Kærar þakkir fyrir þátttökuna!

 114

11. Heimildaskrá

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

Adcock, D., Bradfield, R., Halborg, A. og Ross, C. (1998). Marketing, principles and
practice. London: Pitman Publishing.

Anholt, S. (2002a). Foreword. Journal of Brand Management, 9 (4/5), 229 – 239.

Anholt, S. (2002b). Nation branding: a continuing theme. Journal of Brand
Management, 10 (1), 59 – 60.

Anholt, S. (2005). Editorial. Place Branding, 1 (4), 333 – 346.

Ashworth, G.J. og Voogd, H. (1990). Selling the city: marketing approaches in public
sector urban planning. London: Belhaven Press.

Ashworth, G.J. og Voogd, H. (1994). Marketing and place promotion. Í: Gold, J.R. og
Ward, S.V. (ritstjórar). Place promotion: The Use of Publicity and
Marketing to Sell Towns and Regions. Chichester: John Wiley and Sons Ltd,.

Assael, H. (1987). Consumer behaviour and marketing action. Boston: PWS Kent.

Ave, G. (1994). Urban planning and strategic urban marketing in Europe. Í: Ave, G.
og Corsico, F. (ritstjórar). Marketing Urban International Conference. Turin,
Italy: Edizioni Torino Incontra.

Avenarius, H. (1993). Introduction: Image and public relations practice. Journal of
Public Relations Research, 5, 63 – 70.

Balmer, J. M. T. og Gray, E. R. (2003). Corporate brands: What are they? What of
them? European Journal of Marketing. 37 (7/8), 972 – 997.

Balmer, J.M.T. (1998). Corporate identity and the advent of corporate marketing.
Journal of Marketing Management, 14, 963 – 996.

Balmer, J.M.T. (2001). Corporate identity, corporate branding and corporate
marketing: seeing through the fog. European Journal of Marketing, 35 (3/4),
248 – 291.

Balmer, J.M.T. og Greyser, S.A. (2003). Revealing the corporation: perspectives on
identity, image, reputation, corporate branding and corporate-level
marketing. London: Routledge.

Baloglu, S. og McCleary, K.W. (1999). A model of destination image formation.
Annals of Tourism Research, 26, 868 – 897.

Barich, H. og Kotler, P. (1991). A framework for marketing image management.
Sloan management review, 32, 94 – 104.

 115

Barke, M. (1999). Place marketing as a planning tool. Í: Pacione, M. (ritstjóri).
Applied Geography: Principles and Practice. London: Routledge.

Bartel, R. (1974). The identity crisis in marketing. Journal of Marketing, (október),

76.

Beatty, R.P. og Ritter, J.R. (1986). Investment banking, reputation, and underpricing
of initial public offerings. Journal of Financial Economics, 15, 213 – 232.

Bhat, S. og Reddy, S. (1998). Symbolic and functional positioning of brands. The
Journal of Consumer Marketing, 15 (1), 32.

Boivin, Y. (1986). A free response approach to the measurement of brand percept
ions. International Journal of Research in Marketing, 3, 11 – 17.

Brent-Ritchie, J.R. og Ritchie, R.J.B. (1998). The Branding of Tourism destinations:
Past Achievements and Future Challenges. (Rannsóknarskýrsla birt í: the
Annual Congree of the International Association of Scientific Expert in
Tourism). Morocco: Marrakech.

Brooksbank, R. (1994). The Anatomy of Marketing Positioning Strategy. Marketing
Intelligence & Planning, 12, 10 – 14.

Brown, T.J. og Dacin, P.A. (1997). The company and the product: corporate
associations and consumer product releases. Journal of Marketing, 61 (1), 68
– 84.

Burns, A.C. og Bush, R.F. (2000). Marketing Research. New Jersey: Prentice Hall.

Caldwell, N. og Freire, N. (2004). The differences between branding a country, a
region and a city: Applying the brand box model. Journal of Brand
Management, 12 (1), 50 – 61.

Caminiti, S. (1992). The payoff from a good reputation. Fortune, 125 (3), 49 – 53.

Coulter, R. A., Zaltman, G. og Coulter, K. S. (2001). Interpreting consumer
perceptions of advertising: An application of the Zaltman metaphor
elicitation technique. Journal of Advertising, 30, 1–21.

Cova, B. (1996). The postmodern explained to managers: Implications for marketing.
Business Horizons, 39 (6), 15–23.

 Crang, M. (1998). Cultural Geography. London: Routledge.

Darling, J.R. (2001). Successful competitive positioning: The key for entry into the
European consumer market. European Business Review, 10, 209 – 220.

Davis, S.M. (2002). Brand Asset Management, Driving Profitable Growth through
Your Brands. San Francisco: Jossey-Bass.

 116

De Chernatony, L. og Dall'olmo Riley, F. (1997), Brand consultants’ perspectives on the
concept of the brand. Marketing and Research Today, (febrúar), 45 – 52.

De Chernatony, L. og Dall'olmo Riley, F. (1998). Defining a brand: beyond the
literature with experts' interpretations. Journal of Marketing Management, 14,
417 – 43.

De Chernatony, L. og McDonald, M. (2001). Creating Powerful Brands in Consumer,
Service and Industrial Markets. Oxford: Butterworth-Heinemann.

Dematteis, G. (1994). Urban identity, city image and urban marketing. Í: Braun, G. O.
(ritstjóri). Managing and Marketing of Urban Development and Urban Life.
Berlin, Germany: Dietrich Reimer Verlag.

Dichter, E. (1985). What's in an image? Journal of Consumer Marketing, 2(1), 75 –
81.

Dinnie, K., Hogg, G. og Shaw, D. (2006). Treating nations as brands: Managerial
and ethical imperatives. Grein sem birtist í ráðstefnuriti og sótt þann 5.
nóvember 2008 af http://www.hi.is/~th/am2006/Branding/.

Dowling, G.R. (1986). Managing your corporate images. Industrial Marketing
Management, 15, 109 – 115.

Dunn, M. og Davis, S. (2003). Operationalizing the brand: Bringing it to life. Internally
strengthens brand and business. The Business to Business Marketer, 8 (8), 1 –
3.

Echnter, C.M. og Ritchie, J.R.B. (1991). The meaning and measurement of destination
image. Journal of tourism studies, 2, 2 – 12.

Echnter, C.M. og Ritchie, J.R.B. (1993). The measurement of destination image: An
empirical assessment. Journal of travel research, 2, 28 – 30.

Eidson, C. og Master, M. (2000). Top ten … most admired … most respected: Who
makes the call? Across the Board, 37, 16 – 22.

Erickson, B. og Roberts, M. (1997). Marketing local identity. Journal of Urban
Design, 2 (1), 35 – 60.

Evans, G. (2003). Hard branding the cultural city: From Prado to Prada. International
Journal of Urban and Regional Research, 27 (2), 417 – 440.

Fasteignaskrá Íslands, (2008). „Meðalverð á fasteignum sveitarfélaga árið 2008”.
http://www.fmr.is/?PageID=448&NewsID=3366 . Sótt 15. október, 2008

Ferber, R. (1974). Handbook of marketing research. New York: McGraw-Hill.

Festervand, Troy A. (2000). A note on the development advantages of the southern
states: Perceptual mapping as a guide to development marketing and ploicy.
Economic Development Quarterly, 14, 292 – 297.

 117

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

Fombrun, C. og Shanley, M. (1990). What’s in a name? Reputation building and
corporate strategy. Academy of Management Journal, 33, 233 – 258.

Fombrun, C.J. og van Riel, C. (1998). The reputational landscape. Corporate
Reputation Review, 1, 5 – 14.

Freeman, R.E. (1984). Strategic Management: A stakeholder approach. Boston, Ma:
Pitman.

Freire, J. (2005). Geo-branding, are we talking nonsense? A theoretical reflection on
brands applied to places. Place Branding, 1 (4), 347 – 362.

Gallarza, M.G., Gil, I. og Calderón, H. (2002). Destination image. Towards a
conceptual framework. Annals of Tourism Research, 29, 56 – 78.

Gilmore, F. (2002). A country - can it be repositioned? Spain – the success story of
country branding. Journal of Brand Management, 9 (4/5), 281 – 293.

Gnoth, J. (2002). Leveraging export brands through a tourist destination brand.
Journal of Brand Management, 9 (4/5), 262 – 280.

Goodwin, M. (1993). The City as Commodity: The Contested Spaces of Urban
Development. Í: Kearns, G. og Philo, C. (ritstjórar.). Selling Places: The City
as Cultural Capital, Past and Present. Oxford: Pergamon Press.

Gotham, K. F. (2002). Marketing Mardi gas: Commodification, spectacle and the
political economy of tourism in New Orleans', Urban Studies , 39 (10), 1735
– 1756.

Gotsi, M. og Wilson, A.M. (2001). Corporate reputation: Seeking a defination.
Corporate Communication: An International Journal, 6, 24 – 30.

Greenberg, M. (2003). The limits of branding: The World Trade Center, fiscal crisis
and the marketing of recovery. International Journal of Urban and Regional
Research, 27 (2), 386 – 416.

Griffiths, R. (1998). Making sameness: Place marketing and the new urban
entrepreneurialism. Í: Oatley, N. (ritstjóri). Cities Economic Competition and
Urban Policy. London, UK: Paul Chapman Publishing.

Grunig, J. (1993). Image and sustace: From symbolic to behavioral relationships.
Public Relations Review, 19, 121 – 139.

Guðrúnar Erlu Jónsdóttur (2004). Ímynd Húsavíkur: meðal Íslendinga á aldrinum 20 –
60 ára. Óbirt B.Sc.ritgerð: Háskóli Íslands, Raunvísindadeild.

Gunnar Helgi Kristinsson (2001). Staðbundin Stjórnmál. Háskólaútgáfan

 118

Haedrich, G. (1993). Image and strategic corporate and marketing planning. Journal
of Public Relations Research, 5, 83 – 93.

Hagstofan, (2008). „Mannfjöldi eftir sveitarfélagi”.
http://www.hagstofan.is/Hagtolur/Mannfjoldi/Sveitarfelog. Sótt 4. desember,
2008.

Hagstofan, (2008). „Íbúamynstur sveitarfélaganna”.
http://www.hagstofan.is/Hagtolur/Mannfjoldi/Fjolskyldan. Sótt 4. desember,
2008.

Hagstofan, (2008). „Meðaltekjur íbúa sveitarfélaganna árið 2007”. Sérunnið af Stefáni
Jensen, starfsmanni Hagstofunnar þann 10. desember, 2008.

Ham, P. (2001). The rise of the brand state: The postmodern politics of image and
reputation. Foreign Affairs, 80 (5), 2 – 6.

Hampton, R.D., Guy, B.S. og Sinkula, J.M. (1987). Consumer images of financial
institutions: A comparative study of banks versus savings and loans. Journal
of Professional Services Marketing, 2(vor), 83 – 100.

Hankinson, G. (2001). Location branding: A study of the branding practices of 12
English cities. Journal of Brand Management, 9 (2), 127 – 142.

Hankinson, G. (2004). Relational network brands: Towards a conceptual model of
place brands. Journal of Vacation Marketing, 10 (2), 109 – 121.

Hankinson, G. og Cowking, P. (1993). Branding in Action. London: McGraw-Hill
Book Company.

Hannigan, J. (2003). Symposium on branding, the entertainment economy and urban
place building: Introduction. International Journal of Urban and Regional
Research, 27 (2), 352 – 360.

Harris, F. og De Chernatony, L. (2001). Corporate branding and corporate brand
performance. European Journal of Marketing. 35 (3/4), 441 – 456.

Hatz, M.J. og Schultz, M. (2001). Are the strategic stars aligned for your corporate
brand? Harvard Business Review, 79 (2), 128 – 134.

Hayek, F. (1960). The Constitution of Liberty (bls. 263 – 264). London: Routledge.

Henderson, N. og Turnbull, A. (2006). Place branding: Linking the Shetland brand to
a marketing strategy for Shetland tourism.Grein sem birtist í ráðstefnuriti og
sótt þann 5.nóvember 2008 af http://www.hi.is/~th/am2006/Branding/.

Herzog, H. (1963). Behavioral science concepts for analyzing the consumer. Í: Bliss,
P. (ritstjóri). Marketing and the Behavioral Sciences. Boston: Allyn &
Bacon.

 119

Holbrook, (1996). On Eschatology, Onanist Scatology Or Honest Catology? Í: Brown,
S., Bell, J. og Carson, D. (ritstjórar). Marketing Apocalypse: Eschatology,
Escapology and the Illusion of the End. London: Routledge.

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

Holloway, L. og Hubbard, P. (2001). People and Place: The Extraordinary
Geographies of Everyday Life. Harlow: Pearson Education.

Hooley, G.J., Shipley, D. og Krieger, N. (1988). A method for model ling consumer
perceptions of country of origin. International Marketing Review, (haust), 67
– 76.

Hubbard, P. og Hall, T. (1998). The entrepreneurial city and the new urban politics. Í:
Hall, T. og Hubbard, P. (ritstjórar). The Entrepreneurial City: Geographies
of Politics, Regime and Representation (bls.1 – 23). Chichester,UK: John
Wiley & Sons.

Jain, A.K. og Etgar, M. (1976). Measuring store image through multidimensional
scaling of free response data. Journal of Retailing, 52 (vetur), 61 – 70.

Jansson, A. (2003). The negotiated city image: Symbolic reproduction and change
through urban consumption.Urban Studies Journal Limited, 40 (3), 463 –
479.

Kapferer, J. N. (1992). Strategic Brand Management, New Approaches to Creating
and Evaluating Brand Equity. London: Kogan Page.

Karavatzis, M. (2004). From city marketing to city branding: Towards a theoretical
framework for developing city brands. Place Branding, 1 (1), 58–73.

Kavaratzis, M. (2005). Place branding: A review of trends and conceptual models. The
Marketing Review, 5, 329 – 342.

Kavaratzis, M. og Ashworth, G. (2008). Place marketing: how did we get here and
where are we going? Journal of Place Managment and Development, 1 (2),
150.

Kavaratzis, M. og Ashworth, G.J. (2005). City branding: An effective assertion of
identity or a transitory marketing trick? Tijdschrift Voor Economische en
Sociale Geografie, 96 (5), 506 – 514.

Keller, K.L. (2008). Strategic Brand Management. Upper Saddle River: Pearson
Prentice Hall.

Kerr, G. og Johnson, S. (2005). A review of a brand management strategy for a small
town – lessons learnt! Place Branding, 1 (4), 373 – 387.

Klein, B. og Leffler, K.B. (1981). The role of market forces in assuring contractual
performance. Journal of Political Economy, 89, 615 – 641.

 120

Knox, S. og Bickerton, D. (2003). The six conventions of corporate branding.
European Journal of Marketing, 37 (7/8), 998 – 1016.

Konecnik, M. (2004). Evaluating Slovenia’s image as a tourism destination: A self-
analysis process towards building a destination brand. Journal of Brand
Management, 11 (4), 307 – 316.

Kotler, P. (1989). From Mass Marketing To Mass Customization. Planning Review,
17 (5), 10.

Kotler, P. Haider, D. H. og Rein, I. (1993). Marketing Places. Attracting Investment,
Industry, and Tourism to Cities, States and Nations. New York: Free Press.

Kotler, P. og Gertner, D. (2002). Country as brand, product and beyond: A place
marketing and brand management perspective. Journal of Brand
Management, 9 (4/5), 249 – 261.

Kotler, P. og Lee, N. (2007). Marketing in the public sector: The final frontier. Public
Manager, 36 (1), 12.

Kotler, P. og Levy, S.J. (1969). Broadening the concept of marketing. Journar of
Marketing, 33, 10 – 15.

Kotler, P., Armstrong, G., Saunders, J. og Wong, V. (2001). Principles of Marketing.
Essex: Prentice Hall.

Kotler, P., Asplund, C., Rein, I. og Haider, D. (1999). Marketing places Europe:
Attracting Investments, Industries, and Visitors to European Cities,
Communities, Regions and Nations. London, UK: Pearson Education Ltd.

Laaksonen, P., Laaksonen, M., Borisov, P. og Halkoaho, J. (2006). Measuring image
of a city: A qualitative approach with case example. Place Branding, 2 (3),
210 – 219.

Lamb, C.W., Hair, J.F. og McDaniel, C. (2006). Marketing. US: Thomson South-
Western.

Levy, S.J. (2002). Revisiting the marketing domain. European Journal of Marketing,
36 (3) 299 – 305.

Lieber, R. B. (1997). Storytelling: A new way to get close to your customer. Fortune,
135 (2), 102–108.

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

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

Lindquist, J.D. (1974). Meaning of image. Journal of Retailing, 50 (vetur), 30 – 38.

 121

MacInnis, D.J. og Price, L.L. (1987). The role of imagery in information processing:
Review and extensions. Journal of Consumer Research, 13 (mars), 473 –
491.

Madsen, H. (1992). Place marketing in Liverpool: A review. International Journal of
Urban and Regional Research, 16, 633 – 640.

Marks, R.B. (1976). Operationalizing the concept of store image. Journal of Retailing,
52 (vor), 37 – 46.

Martineau, P. (1958). The personality of the retail store. Journal of Retailing, 52 (vor),
37 – 46.

Martinovic, S. (2002). Branding Hrvatska - A mixed blessing that might succeed: The
advantage of being unrecognizable. Brand Management , 9 (4/5), 315-322.

McDougall, G.H.G. og Fry, J.N. (1974). Combining two methods of image
measurement. Journal of Retailing, 50 (vetur), 53 – 61.

McKennell, A. C. (1974). Surveying Attitude Structures. A Discussion of Principles
and Procedures. Amsterdam: Elsevier.

Mentz, J., Taplea, L., Viljoen, J. og Elliot, R. (2006). Measuring the employees’ role in
the building of brand in the FMCG sector: An Exploratory Study. Grein sem
birtist í ráðstefnuriti og sótt þann 5.nóvember 2008 af
http://www.hi.is/~th/am2006/Branding/

Milgrom, P. og Roberts, J. (1986). Price and advertising signals of product quality.
Journal of Political Economy, 94, 796 – 821.

Mitchell, S. (1995). Birds of a feather. American Demographics, 17 (2).

Moffitt, M.A. (1992). Bringing critical theory and ethical consideration to definitions
of a public. Public Relations Review, 18, 17 – 29.

Moffitt, M.A. (1994). A cultural studies perspective toward understanding corporate
image: A case study of State Farm Insurance. Journal of Public Relations
Research, 5 (1), 41 – 66.

Morgan, N. J., Pritchard, A. og Piggott, R. (2002). New Zealand, 100% pure: The
creation of a powerful niche destination brand. Brand Management, 9 (4/5),
335 – 354.

Morgan, N., Pritchard, A. og Pride, R. (2002). Destination Branding: Creating the
Unique Destination Proposition (bls. 11 – 41). Oxford: Butterworth-
Heinemann.

Morgan, R.E., Strong, C.A. og McGuinnes, T. (2003). Product-market positioning and
prospector strategy. An analysis of strategic 29 patterns from the reource-
based perspective. European Journal of Marketing, 37, 1409 – 1439.

 122

Mossberg, L. og Kleppe, I.A. (2005). Country and destination image – different or
similar image concepts? The service industry journal, 25, 493 – 503.

Murtagh, B. (2001). City visioning and the turn to community: The case of
Derry/Londonderry. Planning Practice and Research, 16 (1), 9 – 19.

Neill, W. J. V. (1993). Physical planning and image enhancement: Recent
developments in Belfast. International Journal of Urban and Regional
Research, 17 (4), 595 – 609.

Newman, J.W. (1957). Motivation research and market ing management. Norwood,
Mass: The Plimpton Press.

Nobili, V. (2005). The role of European Capital of Culture events within Genoa’s and
Liverpool’s branding and positioning efforts. Place Branding, 1 (3), 316 –
328.

Nuttavuthisit, K. (2007). Branding Thailand: Correcting the negative image of sex
tourism. Place Branding, 3 (1), 21 – 30.

Papadapoulous, N. (2004). Place branding: Evolution, meaning and implications.
Place Branding, 1 (1), 36 – 49.

Papadopoulos, N. og Heslop, L. (2002). Country equity and country branding:
Problems and prospects. Journal Brand Management, 9 (4/5), 294 – 314.

Park, C.W., Jaworski, B.J. og MacInnis, D.J. (1986). Strategic brand concept image
management. Journal of Marketing, 50 (október), 135 – 145.

Parkerson, B. og Saunders, J. (2004). City branding; Can goods and services branding
models be used to brand cities? Place branding, 1 (3) 242 – 264.

Peter, J.P og Donnely, J.H. (2001). Marketing Management, Knowledge and Skills.
Singapore: McGraw-Hill Higher Education.

Popper, K.R. (1963). Conjectures and Refutations. New York: Harper & Row.

Preece, S.B., Fleisher, C. og Toccacelli, J. (1995). Building a reputation along the
value chain at Levi Strauss. Long Range Planning, 28 (6), 88– 98.

Pryor, S. og Grossbart, S. (2007). Creating meaning on main street: Toward a model
of place branding. Place Branding and Public Diplomacy, 3 (4), 291 – 305.

Reynolds, W. (1965). The role of the consumer in image building. California
Managementn Review, 7, 69 – 76.

Ries, A. og Trout, J. (2001). Ries Positioning: The Battle for Your Mind. McGraw-
Hill.

Rothe, J.T. (2003). Assessing the impact of negative marketing strategies: The
application of market signaling metrics. Journal of Marketing Theory and
Practice, 11, 18 – 27.

 123

Sack, M. (1998). Using research to create visual and verbal agreement. Design
Management Journal, 9 (4), 59 – 63.

Samband Íslenskra sveitarfélaga. (2008). Árbók sveitarfélaga, (24. árg.).
Reykjavík:Oddi.

Schwaiger, M. (2004). Components and parameters of Corporate Reputation – An
Empirical Study. Schmakenbach Business Review, 56 (Janúar), 46 – 71.

Selby, M. og Morgan, N. (1996). Reconstruing place image; A case study of its role in
destination market research. Tourism Management, 17 (4), 287 – 294.

Sheehy, B. (1999). Are you listening? Across the Board, apríl, 41– 46.

Shenkar, O. og Yuchtman Yaar, E. (1997). Reputation, image, prestige and goodwill:
An interdisciplinary approach to organizational standing. Human Relations,
50 (11) 1361 – 1381.

Sigurður Björnsson (2005). Skilvirkni, föst stærð eða breytileg. Óbirt MPA-ritgerð:
Háskóli Íslands, Félagsvísindadeild.

Simoes, C. og Dibb, S. (2001). Rethinking the brand concept: New brand orientation.
Corporate Communications: An International Journal, 6 (4), 217–224.

Skinner, H. og Kubacki, K. (2006). Unravelling the complex relationship between
nationhood, cultural identity and place branding. Grein sem birtist í
ráðstefnuriti og sótt þann 5.nóvember 2008 af
http://www.hi.is/~th/am2006/Branding/.

Sobol, M.G., Farelly, G.E. og Taper, J.S. (1992). Shaping the Corporate Image – An
Analytical Guide for Executive Decision Makers. New York: Quorum Books

Solomon, M., Bamossy, G. Askegaard, S. og Hogg, M.K. (2006). Consumer
behaviour. An European perspective (3. Edition). Harlow: Prentice Hall.

Spector, A.J. (1961). Basic dimensions of the corporate image. Journal of Marketing,
25 (október), 47 – 51.

Stell, R., og Fisk, R.P. (1986). Services images: A synthesis of image creation and
management. Í: Venkatesan, M., Schmalensee, D.M. og Marshall, C.
(ritstjórar). Creativity in Services Marketing: What's New, What Works,
What's Developing. (bls.113-117) Chicago: American Marketing
Association.

Stern, B. (2006). What does brand mean? Historical-analysis method and construct
definition. Journal of the Academy of Marketing Science, 34 (2), 216 – 223.

Sturla Már Guðmundsson (2007). Ímynd Egilsstaða. Óbirt M.S. ritgerð: Háskóli
Íslands, Félagsvísindadeild.

 124

 Sundaram, U. (2006). The city state as a corporate brand. A place marketing and
place branding perspective of Dubai. Grein sem birtist í ráðstefnuriti og sótt
þann 5.nóvember 2008 af http://www.hi.is/~th/am2006/Branding/.

Tasci, A.D.A. og Kozak, M. (2006). Destination brands vs. destination images: Do we
know what we mean? Journal of vacation marketing, 12, 299 – 317.

Teas, R. K. og Palan, K. M. (1997). The realms of scientific meaning framework for
constructing theoretically meaningful nominal definitions of marketing
concepts. Journal of Marketing, 61, 52 – 67.

Treadwell, D.F. og Harrison, T.M. (1994). Conceptualizing and assessing
organizational image, model image, commitment and communication.
Communication Monopraphs, 61, 63 – 85.

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

Trueman, M., Klemm, M. og Giroud, A. (2004). Can a city communicate? Bradford as
a corporate brand. Corporate Communications: An International Journal, 9
(4), 317 – 330.

van den Berg, L. og Braun, E. (1999). Urban competitiveness, marketing and the need
for organizing capacity. Urban Studies, 36 (5/6), 987 – 999.

Vermeulen, M. (2002).The Netherlands, holiday country. Í: Hauben, T., Vermeulen,
M. og Patteeuw, V. (ritstjórar). City Branding: Image Building and Building
Images. Rotterdam, The Netherlands: NAI Uitgevers.

Ward, S.V. (1998). Selling Places; The Marketing and Promotion of Towns and Cities
1850 – 2000. London UK: E&FN.

Warnaby, G., Bennison, D., Davies, B. og Hughes, H. (2002). Marketing UK towns
and cities as shopping destinations. Journal of Marketing Management, 18,
877 – 904.

Watt, P. (2006). Respectability, roughness and race: Neighbourhood place images and
the making of working class social distinctions in London. International
Journal of Urban and Regional Research, 30 (4), 776 – 797.

Whitson, D. (2004). Bringing the world to Canada: The periphery of the centre. Third
World Quarterly, 2 (7), 1215 – 1232.

Wilkinson, S. (1992). Towards a new city? A case study of image-improvement
initiatives in Newcastle Upon Tyne. Í: Healey, P., Davoudi, S., O'Toole, M.,
Tavsangolu, S. og Usher, D. (ritstjórar). Rebuilding the City: Property-led
Urban Regeneration. London, UK: E.& F. N. Spon.

Williams, S.L. og Moffitt. M.A. (1997). Corporate image as an impression formation
process. Prioritizing personal, organizational and environmental audience
factors, Journal of Public Relations Research, 9 (4), 237 – 258.

 125

Young, C. Og Lever, J. (1996). Place promotion, economic location and the
consumption of city image. http://www3.interscience.wiley.com/cgi-
bin/fulltext/119169313/PDFSTART?CRETRY=1&SRETRY=0. Grein sótt
þann 20. september, 2008.

Zaltman, G. (1996). Metaphorically speaking. Marketing Research, 8 (2), 13 – 20.

Þórhallur Örn Guðlaugsson (2005). Staðfærsla matvöruverslana. Í Ingjaldur
Hannibalsson (Ritstjóri). Rannsóknir í félagsvísindum VI (bls. 527 – 537)
Reykjavík: Háskólaútgáfan.

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

Þórhallur Örn Guðlaugsson (2000a). Lykilhugtök í markaðsfræði, 1. hluti, fjölrit.
Reykjavík: Háskólafjölritun.

Þórhallur Örn Guðlaugsson (2000b). Lykilhugtök í markaðsfræði, 2. hluti, fjölrit.
Reykjavík: Háskólafjölritun.

Þórhallur Örn Guðlaugsson (2003). Mat á staðfærslu við mótun markaðsstefnu. Í
Ingjaldur Hannibalsson (Ritstjóri.) Rannsóknir í félagsvísindum IV (bls. 425
– 434). Reykjavík; Háskólaútgáfan.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages false
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings true
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 400
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier (Custom)
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 8.503940
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

