

 

Þjónusta og

þjónustumælingar

Nemandi: Kristrún Steinarsdóttir

Leiðbeinandi: Einar Svansson

BS ritgerð sumar 2009

Staðfesting lokaverkefnis til BS gráðu í viðskiptafræði

Titill verkefnis:

Þjónusta og þjónustumælingar

Höfundur: Kristrún Steinarsdóttir

Kennitala: 040184-3179

 

Lokaverkefnið hefur verið metið samkvæmt reglum og kröfum Háskólans á Bifröst og

hlotið lokaeinkunnina: _________________

Ágrip 

Við skýrslugerð þessa var farið í hulduheimsóknir (e.secret shopping) og þjónusta tveggja

þjónustufyrirtækja borin saman bæði milli útibúa og milli fyrirtækjanna sjálfra. Velgengni

þjónustufyrirtækja í stöðugt vaxandi samkeppnisumhverfi snýst fyrst og fremst um að skilja

að viðskiptavinurinn þarf að vera í fyrirrúmi og vera grunnur allra aðgerða í stað þess að

hanna vörur eða þjónustu og hugsa um viðskiptavininn eftir á. Þegar viðskiptavinurinn á

viðskipti við fyrirtæki framkvæmir hann mat á upplifun sinni útfrá ákveðnum væntingum og

óskum. Ef væntingar og óskir eru ekki uppfylltar er hætt við því að hann leiti annað næst

þegar hann þarf á þjónustunni að halda. Þetta sýnir hversu mikilvægur viðskiptavinurinn er

fyrir hvert einasta fyrirtæki sem vill ná árangri.

Stjórnendur þurfa að gera sér grein fyrir því hverjar væntingar viðskiptavina eru, setja stefnu

um hvernig eigi að uppfylla þær væntingar, upplýsa starfsmenn um stefnuna og mæla

reglulega hvort hún skili árangri. Þar kemur að þjónustukönnunum og þá einkum

hulduheimsóknum. Raunverulegir viðskiptavinir eru fengnir til að gera persónulegt mat á

ákveðnum þáttum og með því hægt að fylgjast með hvort hún standist kröfur og ef ekki hvað

þarf að bæta.

Annað fyrirtækið sem skoðað var er íslenskt en hitt er rekið með vörumerkjaleigu. Settur var

upp gátlisti sem farið var eftir til að meta heimsóknirnar og þeim gerð skil. Í heildina var

uppfylling væntinga viðunandi hjá fyrirtæki A þar sem þjónustuloforð voru uppfyllt en

fyrirtæki B fékk hins vegar enn hærri einkunn hjá viðskiptavini þar sem uppfylling loforða var

til fyrirmyndar. Þó einungis sér hér um að ræða tvö fyrirtæki þá er þetta vísbending um að

þessi fyrirtæki vinni að því að fylgja sinni þjónustustefnu og uppfylla þjónustuloforð sem og

væntingar viðskiptavina sinna.

Formáli  

Ritgerð þessi er lokaverkefni skýrsluhöfundar til B.Sc. gráðu í viðskiptadeild Háskólans á

Bifröst. Vægi lokaverkefnisins er 14 ECTS einingar. Vinnsla fór fram að mestu leyti sumarið

2009 en þó með töluverðri undirbúningsvinnu á vorönn.

Viðfangsefni ritgerðarinnar er þjónusta og þjónustumælingar hjá þjónustufyrirtækjum. Farið

er vel í fræði þjónustu ásamt því að framkvæma rannsókn til þess að sannreyna fræðina og

gera þeim betri skil.

Sérstakar þakkir fær leiðbeinandi Einar Svansson, aðjúnkt við Háskólann á Bifröst, fyrir veitta

aðstoð.

Undirrituð vann ritgerðina á eigin spýtur og að fullu í samræmi við reglugerð og kröfur

Háskólans á Bifröst um vinnslu lokaritgerða í grunnnámi.

Bifröst, 11.ágúst 2009

__

Kristrún Steinarsdóttir

Efnisyfirlit

1.Inngangur .. 1 

1.1.Markmið ... 1 

1.2.Val á viðfangsefni... 2 

1.3. Uppbygging ritgerðar .. 2 

1.4. Aðferðafræði.. 2 

2. Þjónusta .. 4 

2.1. Einkenni þjónustu .. 5 

2.2. Þjónustustjórnun .. 6 

2.3. Þjónustugæði ... 9 

2.3.1. Þjónustuþríhyrningurinn ... 11 

2.3.2. Þjónustubilin ... 13 

2.3.2.1. Þjónustubil 1 – Skilja viðskiptavininn .. 14 

2.3.2.2. Þjónustubil 2 – Hönnun þjónustu .. 14 

2.3.2.3. Þjónustubil 3 - Samræming ... 15 

2.3.2.4. Þjónustubil 4 - Samskipti .. 15 

2.3.3. Tengsl þjónustugæða og árangurs... 16 

2.3.4. Þjónustukannanir... 17 

2.3.4.1. Mælingar á þjónustugæðum .. 17 

2.3.4.2. Hulduheimsóknir ... 17 

2.4. Vörumerki.. 19 

2.4.1. Vörumerkjaleiga ... 20 

3. Þjónusturannsókn ... 23 

3.1. Aðferð rannsóknarinnar ... 23 

3.2. Fyrirtækin og þjónustustefna þeirra... 24 

3.2.1. Fyrirtæki A.. 24 

3.2.2. Fyrirtæki B .. 25 

4. Niðurstöður... 26 

4.1. Fyrirtæki A .. 26 

4.1.1.Útibú 1 ... 26 

4.1.2.Útibú 2 ... 26 

4.1.3. Útibú 3 .. 27 

4.1.4. Samantekt og samanburður við þjónustustefnu A .. 27 

4.2. Fyrirtæki B... 28 

4.2.1. Útibú 1 .. 28 

4.2.2. Útibú 2 .. 29 

4.2.3. Útibú 3 .. 29 

4.2.4. Samantekt og samanburður við þjónustustefnu B .. 29 

4.3. Samanburður á milli fyrirtækis A og fyrirtækis B... 30 

4.4. Heildarniðurstöður... 31 

5. Lokaorð .. 33 

5.1. Ráðleggingar til þjónustufyrirtækja... 34 

6. Heimildaskrá .. 35 

Viðauki ... 37 

 

Myndaskrá 

Mynd 1: Rannsóknarþrep Philip Kotler...2
Mynd 2: Áþreifanleiki vöru eða þjónustu..5

Mynd 3: Þjónustuþættir...9

Mynd 4: Þjónustuþríhyrningurinn..11

Mynd 5: Þjónustubilin..13

Mynd 6: Árangurslíkan...16

 

Töfluskrá 

Tafla 1: Samanburður milli útibúa hjá Fyrirtæki A...28

Tafla 2: Samanburður milli útibúa hjá Fyrirtæki B..30

1

1.Inngangur 

Vægi þjónustu sem atvinnuvegs hefur aukist síðustu áratugi um allan heim og einhvers konar

þjónusta við viðskiptavini er nú langstærsta atvinnugreinin. Margir þættir hafa haft þar áhrif,

meðal annars tilkoma netsins sem í heild er þjónusta í formi upplýsinga, viðskipta og fleira.

Einnig hafa fleiri framleiðslufyrirtæki skilgreint sig sem þjónustufyrirtæki þar sem framleiðsla

verður ekki seld án þjónustu. Ferðaiðnaður hefur einnig stækkað til muna og bætt þar við

fjölda þjónustustarfa.

Viðskiptavinurinn er það sem skiptir máli þegar kemur að þjónustu. Ekki er hægt að reka

þjónustufyrirtæki til lengdar án þess að halda viðskiptavinum ánægðum og viðhalda um leið

þjónustugæðum. Nauðsynlegt er að stjórnendur geri sér grein fyrir þessu við stefnumótun og

skilgreini vel þar hvaða þjónustu á að veita og hvernig til þess að stuðla að þjónstugæðum.

Þar eru mörg atriði sem þarf að gera sér grein fyrir, meðal annars góð þjónustustefna, góð

mannauðsstjórnun, uppfylling loforða við viðskiptavininn og fleira.

Nauðsynlegt er að fylgja öllum þessum þáttum vel eftir með mælingu á þjónustugæðum. Þar

koma þjónustukannanir inn sem mjög gagnlegt verkfæri og þá einkum hulduheimsóknir.

1.1. Markmið 

Markmið skýrsluhöfundar er að fjalla um þjónustu og þjónustumælingar með því að

framkvæma hulduheimsóknir og meta hvernig þjónusta í fyrirfram ákveðnum fyrirtækjum er

miðað við þá þjónustustefnu sem þau setja sér að fylgja. Ekki er gengið útfrá því að öll

fyrirtæki í sama atvinnurekstri séu með sömu þjónustustefnu. Líkt og í þessari rannsókn þar

sem tveir skyndibitastaðir eru teknir fyrir og þó svo að skyndibitastaðir séu að mörgu leyti

svipaðir þá eru þessi fyrirtæki þó ólík og með ólíka stefnu. Meðal annars er misjafnt hversu

mikla fjármuni fyrirtæki hafa til þess að setja há markmið í veittri þjónustu en þó geta mun

fleiri þættir komið inn í líkt og skortur á metnaði eða léleg stjórnun.

Rannsóknarspurningunni sem leitast verður við að svara er eftirfarandi:

„Vinna þjónustufyrirtæki að því að uppfylla væntingar viðskipavina sinna útfrá

þjónustustefnu sinni?“

2

1.2. Val á viðfangsefni  

Val á efni kom til vegna áhuga skýrsluhöfundar á að kanna hvernig hulduheimsóknir fara

fram og hvort þær séu hentugt mælitæki til að ná framförum í þjónustu. Einkum var það

reynsla höfundar af störfum hjá þjónustufyrirtækjum sem vakti þennan áhuga og forvitni á að

komast að því hvort veitt þjónusta sé í raun sú þjónusta sem lofað hefur verið.

Viðfangsefni þessarar skýrslu er að fjalla um þjónustu og þá þætti sem þar skipta máli, skoða

á hverju væntingar, þarfir og óskir viðskiptavina byggjast og hvernig mögulegt sé að uppfylla

þær á þann hátt að viðskiptavinurinn upplifi þjónustugæði við afhendingu þjónustunnar.

Skýrsluhöfundur hefur kosið að nefna verkefnið: „Þjónusta og þjónustumælingar“.

1.3.Uppbygging ritgerðar 

Uppbyggingu er hagað þannig að í fyrri hluta er fjallað fræðilega um þjónustu en í seinni

hluta hafa tvö fyrirtæki verið valin sem dæmi um þjónustumælingar og hvernig þjónusta er

veitt viðskiptavinum. Í nokkrum útibúum þeirra verða framkvæmdar hulduheimsóknir til að

athuga veitta þjónustu og bera saman bæði á milli fyrirtækjanna tveggja og útibúa þeirra.  

1.4. Aðferðafræði 

Kafli þessi mun skýra frá þeirri aðferðarfræði sem stuðst var við þegar vinnsla skýrslunnar átti

sér stað. Skýrsla sem þessi krefst mikillar undirbúningsvinnu og skilnings og nauðsynlegt að

sú vinna sé unnin vel og skipulega. Til þess að ekkert misfarist er líkt og svo oft áður gagnlegt

að nota líkön úr fræðunum. Rannsóknarlíkan Philip Kotler í sex þrepum er það líkan sem helst

var stuðst við, frá upphafi þegar viðfangsefnið var valið og allt til þess er niðurstöður

skýrslunnar voru kynntar. Rannsóknarþrepin má sjá á myndinni hér fyrir neðan.

 Mynd 1:Rannsóknarþrep Philip Kotler1

Í meginatriðum fór vinnslan eftir þessum skrefum þar sem í upphafi var viðfangsefni valið og

kom valið til í tengslum við áfanga, þjónustustjórnun, sem skýrsluhöfundur hafði þá nýlega

tekið. Því næst var efnið vel afmarkað og útfært með hjálp leiðbeinanda og gerð

rannsóknaráætlun til að tryggja gæði vinnslunnar og gera höfundi grein fyrir því hvaða vinna

1 Kotler, P. og Kellar, K.L. (2006). bls. 103

3

væri framundan. Skýrsluhöfundur mat svo þær upplýsingar sem lágu fyrir sem voru einkum

kunnátta úr fyrri námskeiðum og hóf gagnaöflun á þeim upplýsingum sem ekki lágu fyrir,

einkum á bókasafni Háskólans á Bifröst. Heimildir sem notast var við voru bæði íslenskar og

erlendar bæði frumheimildir og afleiddar heimildir.

Þegar vinnsla á fræðilegum köflum skýrslunnar átti sér stað var notast við úrvinnslu á

afleiddum heimildum, sem eru heimildir sem aðrir rannsakendur hafa safnað og skráð. Þessar

afleiddu heimildir komu að mestu leiti úr fræðibókum tengdum efni skýrslunnar en einnig af

internetinu.

Við vinnslu skýrslunnar lagði skýrsluhöfundur mikla áherslu á að virða þær hugmyndir og

fræði sem er að finna í afleiddu heimildunum og geta ávallt heimilda. Einnig urðu til

frumheimildir þar sem framkvæmdar voru hulduheimsóknir í þjónustufyrirtæki. Þegar bæði

afleiddra heimilda sem og frumheimilda hafði verið aflað var gagnrýnt unnið úr þeim til þess

að fjalla sem réttast um rannsóknarefnið. Niðurstöður voru svo loks settar fram ásamt

lokaorðum og vangaveltum skýrsluhöfundar.

4

2. Þjónusta 

Hvað er þjónusta? Þessari spurningu hefur verið reynt að svara af mörgum fræðimönnum.

Allar skilgreiningar þeirra eiga það sameiginlegt að lýsa þjónustu sem óáþreifanlegu ferli sem

leiðir af sér frammistöðu sem viðskiptavinurinn svo metur á sinn hátt og fer fram á sama tíma

og hún er framleidd.2 Þjónusta er því ætlunarverk, ferli og frammistaða sem byggir á

óáþreifanlegu ferli sem þó tengist oft áþreifanlegum vörum.3

Síðastliðna áratugi hefur vægi þjónustu sem atvinnuvegs vaxið hratt um allan heim og er nú

orðið stórt hlutfall af atvinnuvegum í heildina. Það má meðal annars rekja til þess að fleiri

fyrirtæki skilgreina sig sem þjónustufyrirtæki þó svo að hluti starfseminnar tengist framleiðslu

þar sem framleiðslu er ekki hægt að selja nema til þjónustu komi. Ferðaþjónusta hefur gefið af

sér aukinn fjölda starfa og fyrirtæki í auknum mæli einblínt á að nota gæði þjónustu til

samkeppnisforskots, það er að veita sem besta þjónustu þar sem vörur geta oft verið mjög

svipaðar í hugum neytenda.4

Tækniþróun síðustu áratuga og þá einkum upplýsingatækni hefur gert það að verkum að

auðveldara er að markaðssetja þjónustu ásamt því að veita hana í fjölbreyttara formi en áður.

Með tilkomu internetsins varð til ný leið til að afhenda þjónustu og segja má að allt sem

aðgengilegt sé á internetinu sé þjónusta, hvort sem um er að ræða upplýsingar, viðskipti eða

afþreyingu. Mörg fyrirtæki hafa nýtt sér þessa tækni til að þjónusta viðskiptavini sína á

auðveldari og hagkvæmari hátt, meðal annars veita bankar nú þjónustu í gegnum heimabanka

og hraðbanka ásamt því að reka bankaútibú og sjá má að mikil þróun hefur orðið í þjónustu og

afhendingu hennar.5

Í undirköflunum hér á eftir mun fara fram umfjöllun um helstu einkenni þjónustu, hvernig

henni er stjórnað, hvernig stuðla skuli að gæðum og fleira. Eins og segir í málshættinum er

góð vísa aldrei of oft kveðin og því mun áherslan á viðskiptavininn koma fram oftar en ætla

mætti.

 

2 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 4
3 Þórhallur Guðlaugsson. (2002). bls. 6
4 Guðmundur Kr. Óskarsson og Hafdís Björg Hjálmarsdóttir. (2008). bls. 173
5 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 14.

5

2.1. Einkenni þjónustu 

Þegar kemur að því að skilgreina einkenni þjónustu er lykilatriðið að ólíkt vörum er hún

óáþreifanleg framkvæmd sem gerir það að verkum að erfitt er að meta mun á tveimur gerðum

þjónustu. Hana er ekki hægt að sjá, finna né snerta. Áþreifanlegar vörur og óáþreifanleg

þjónusta tengjast þó í flestum tilvikum þar sem þjónusta felst oft í afhendingu á vöru. Á

myndinni hér fyrir neðan má sjá dæmi um vörur og þjónustu og hversu mikill áþreifanleiki

eða óáþreifanleiki er. Til dæmis felst í skyndibitastað bæði áþreifanleiki í formi matvöru og

óáþreifanleiki í formi þjónustu sem þarf til þess að afhenda matinn.

Mynd 2: Áþreifanleiki vöru eða þjónustu6

Einnig felst í óáþreifanleikanum að ekki er unnt að geyma þjónustu á lager líkt og þegar um

vörur er að ræða og því þarf til dæmis í ferðaþjónustu, hótelum og flugvélum, að huga vel að

því að ná sem bestri nýtingu á þeim tíma sem afhending þjónustu á sér stað. Þjónusta er sem

sagt óvaranleg sem felur í sér að líkt og þegar um vöru er að ræða er ekki hægt að geyma hana

á lager, né skila eða endurselja. Slæma upplifun á þjónustu er ekki hægt að leiðrétta jafn

auðveldlega og þegar til dæmis um gallaða vöru er að ræða og þarf því að vanda afhendingu

þjónustunnar á þeim tíma sem hún á sér stað.7

Útkoman fer einkum eftir upplifun viðskiptavinar á veittri þjónustu starfsmanns og hvernig

þjónustunni er skilað til viðskiptavinarins. Það er því mikill margbreytileiki í þjónustu og

ákveðinn óstöðugleiki getur myndast vegna þess að engir tveir viðskiptavinir upplifa þjónustu

á sama hátt þar sem ólíkar kröfur og aðstæður geta komið til við afhendingu á nákvæmlega

sömu þjónustu. Þessi óstöðugleiki getur komið til vegna mismunandi krafna viðskiptavina

6 Margrét Reynisdóttir. (2006). bls. 5
7 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 20

6

eftir tímasetningu, til dæmis þegar gerðar eru mismunandi kröfur eftir annatíma og einnig

vegna þess eins og áður sagði að viðskiptavinir upplifa þjónustu á mismunandi hátt og

starfsmenn veita hana með mismunandi frammistöðu. Til að ná öllum þáttum þjónustu saman

á sem bestan hátt og ná þannig fram sem mestum þjónustugæðum þurfa margir þættir að vera

til staðar. Sem dæmi má nefna að viðskiptavinurinn þarf að koma fram með það sem hann

væntir af þjónustunni og starfsmaðurinn þarf að hafa hæfni og vilja til að mæta þeim þörfum.

Fleiri þættir sem geta haft áhrif eru þættir úr umhverfinu líkt og aðrir viðskiptavinir og einnig

mismunandi eftispurn eftir þjónustunni.8

Óaðskiljanleiki er einnig þáttur sem einkennir þjónustu. Með því er átt við að veitta þjónustu

er ekki hægt að aðskilja frá neyslu líkt og neyslu á vöru. Þegar vara er keypt er hennar neytt

eftir hentugleika en eins og gefur að skilja er ekki hægt að fresta neyslu þjónustu þar sem ekki

er hægt að komast hjá því að neyta þjónustunnar um leið og hún er framleidd. Þetta leiðir til

þess að útilokað er að framleiða þjónustu fyrirfram til þess til dæmis að spara tíma eða tryggja

gæði. Sem dæmi má nefna sölu á flugferðum. Flugferðin getur verið seld fyrirfram en neysla á

þeirri þjónustu sem þar er seld fer fram á sama tíma og hún er framkvæmd, það er á þeim tíma

sem flugferðin á sér stað.9

2.2. Þjónustustjórnun  

Til að stuðla að þjónustugæðum og auknum ávinningi fyrir viðskiptavininn þurfa fyrirtæki að

innleiða þjónustustjórnun. Til þess þarf að hanna þjónustustefnu sem gerir stjórnendum sem

og öðru starfsfólki ljóst hvernig þjónustu á að veita, hvernig á að veita hana og svo framvegis.

Hanna þarf rétta stefnu fyrir hvert og eitt fyrirtæki og aðlaga hana að áherslum og aðstæðum.

Ekki er hægt að skila eða skipta slæmri þjónustu og því þarf að vera góð þjónustustjórnun til

staðar til að hindra að slæm þjónusta sé veitt ásamt því að hafa til staðar áætlun sem segir til

um hvernig skuli bregðast við ef slæm þjónusta hefur verið veitt. Nauðsynlegt er að skilja

hvers viðskiptavinirnir vænta af þjónustufyrirtækinu, hvernig skynjun viðskiptavina er á

fyrirtækinu og skilgreina hvaða þjónustu þeir eru að kaupa. Því þarf að þróa og verðleggja

rétta þjónustu á réttu verði fyrir réttan markhóp og skapa rétta ímynd í hugum neytenda. Til

þess að þetta ferli fari vel fram er nauðsynlegt að vanda vinnu og framkvæma

markaðsrannsóknir og nýta niðurstöður þeirra til að átta sig á öllum atriðum. Með

þjónustustefnunni á að vera augljóst hverjar áherslurnar eru, hvert þjónustustigið á að vera,

8 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 21
9 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 22

7

hvernig starfsfólkið á að framkvæma þjónustuna eftir þessum áherslum eða þjónustustöðlum

og hvers viðskiptavinir mega vænta. Þjónustustefnu skal skipta niður í aðgerðir sem hægt er

að fylgja eftir, innihalda umfjöllun um einstök atriði líkt og meðhöndlun kvartana og einnig

gefa starfsólki ákveðið svigrúm til að veita þjónustu á sem bestan hátt.10 Að síðustu er

mikilvægt að hægt sé að safna gögnum og þarf að vera hægt að taka fyrir þætti úr stefnunni og

mæla árangur sem hægt er að nýta til endurgjafar og hvatningar starfsfólks. Til að ná fram

samkeppnisforskoti er nauðsynlegt að viðhorf starfsfólks sé gott og stuðla þarf að því að

starfsfólk vinni saman í að láta þjónustuna við viðskiptavini skipta öllu máli.11

Með þjónustustefnunni á viðskiptavinur að geta gert sér grein fyrir því af hverju hann á að

eiga viðskipti við tiltekið fyrirtæki en ekki önnur sem bjóða upp á sambærilega þjónustu.

Einnig á hún að geta orðið til þess að afla nýrra viðskipta sem og halda þeim með þeim

atriðum sem þitt fyrirtæki gerir betur en önnur.12

Til að gera sér enn betur grein fyrir því sem skiptir máli er við hönnun skilvirkrar

þjónustustefnu gott að miða við eftirfarandi atriði:

1. Hún má ekki vera of einföld í sniðum, mikil einföldun getur skapað eyður sem gerir

starfsmönnum erfitt fyrir þegar upp koma aðstæður sem ekki er að finna í

þjónustustefnunni.

2. Stefnan þarf að vera skýr og gera starfsmönnum kleift að skilja hana og tileinka sér

notkun hennar.

3. Í stefnunni þarf að vera ljós hver ávinningur viðskiptavinarins er og hverju fyrirtækið

lofar þeim.

4. Stefnan þarf að sýna fram á hvernig fyrirtækið ætlar sér að aðgreina sig í samkeppni.

5. Til þess að viðskiptavinurinn skilji í hverju þjónustustefnan felst þarf hún er að vera

vel skiljanleg, einföld og vel orðuð.13

Eitt af þeim verkfærum sem hægt er að nota við hönnun þjónustustefnu er PDCA kerfið.

PDCA kerfið inniheldur fjóra meginflokka, skipulagningu, framkvæmd, athugun og að

bregðast við (plan–do–check–act). Það er gott dæmi um hvernig hægt er að nota gæðastjórnun

við gerð þjónustustefnu. Lögð er áhersla með þessu að skipuleggja frekar en að rannsaka

10 Guðmundur Kr. Óskarsson og Hafdís Björg Hjálmarsdóttir. (2008). bls. 176
11 Capacent. (e.d.).
12 Albrecht, K. (1994). bls. 152
13 Albrecht, K. (1994). bls. 151

8

hvernig gengur því það gæti þá orðið of seint að bregðast við. Þetta kerfi er einnig hægt að

nota við tiltekin atriði líkt og líkan fyrir úrvinnslu kvartana.14

Flokkarnir fjórir sem ráðlagt er að nota eru:

Skipuleggja - búa þarf til skipulag fyrir fyrirtækið, meta markaðinn og hvers hann þarfnast og

ákveða hvaða þjónustu á að framkvæma og hvernig. Búa þarf til þekkingu um hvernig

þjónustan skilar sér best eftir væntingum viðskiptavina. Gott er að byrja á því að horfa á

þjónustuferlagreiningu (e.The service process matrix) og meta þar í hvaða flokki okkar

þjónusta er, erum við með mikla eða litla þjónustu eða erum við með

persónulega/klæðskerasaumaða þjónustu eða fjöldaframleidda þjónustu.15 Útfrá þessari

greiningu er þjónustan svo hönnuð.

Framkvæma: Miðla þarf upplýsingum til starfsfólks og veita þá starfsþjálfun sem þarf til að

ná settum markmiðum.

Athuga: Fylgja þarf aðgerðunum eftir til að fylgjast með hvernig þjónustan er að skila sér og

hvort hún er að skila því sem lagt var upp með. Gott dæmi um þetta er þegar fyrirtæki nota

hulduheimsóknir til að koma inn á starfsvettvanginn og meta aðstæður og þjónustu.

Bregðast við: Teknar eru niðurstöður úr fyrri athugunum, og þær metnar. Þar kemur í ljós

hvort eða hvað þarf að bæta og brugðist er við. Ekki er þó alltaf þörf á miklum úrbótum og

þessar athuganir er mjög gott að nota sem hvatningu til starfsfólks og jafnvel veita verðlaun

fyrir besta útibúið eða besta starfsmanninn.16

Þegar allt er tekið saman er góð þjónustustjórnun og vel gerð þjónustustefna grunnurinn að

forskoti. Hún þarf að sýna viðskiptavininum fram á hvað fyrirtækið telur sig geta veitt honum

og hvernig ásamt því að gera starfsmönnum grein fyrir hlutverki þeirra og hvernig skuli veita

þá þjónustu sem veitir viðskiptavininum sem mestan ávinning. Stefnumörkun gerir það einnig

að verkum að áherslur fyrirtækja beinast í rétta átt, það er að vinna stöðugt að ávinningi

neytandans í öllu starfi sem á sér stað í fyrirtækinu.

14 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 146
15 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 24
16 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 146

9

2.3. Þjónustugæði 

Þegar talað er um þjónustugæði er skilgreiningin að þau felist í mismuninum sem kemur af

þeim væntingum sem viðskiptavinir gera til þjónustu og þeirri þjónustu sem þeir fá í formi

frammistöðu af hendi starfsmanns fyrirtækis.17 Gæði snúast því ekki endilega að því að bjóða

upp á hágæðavöru. Uppfylling gæða snýr að því að afhenda vöru eða þjónustu sem samræmist

þeirri þjónustu sem lofað er ásamt öðrum þáttum sem geta haft áhrif. Til dæmis eru gæði í

Bónus annars vegar og Hagkaup hins vegar ekki eins. Í Bónus er loforð um ódýra vöru

umfram þjónustu og úrval sem lækkar væntingar neytenda. Afhending gæða væri í því tilviki

að standa við gefið loforð um ódýra vöru. Í Hagkaup er hins vegar lögð áhersla á úrval og

gæðavörur sem hækkar væntingar neytenda. Þar væri afhending gæða að standa við gott

vöruúrval og gæði á þeim vörum sem í boði eru og þannig koma til móts við háar væntingar

neytenda.

Viðskiptavinur metur gæði þjónustu á meðan á þjónustunni stendur. Fyrirtækið og

starfsmaðurinn hafa einungis eitt tækifæri til að framkvæma þjónustuna á viðunandi hátt og er

því oft talað um augnablik sannleikans.18

Þetta mat á gæðum þjónustunnar fer fram í fimm þáttum sem talið er að viðskiptavinir nota,

meðvitað eða ómeðvitað, og skiptast í eftirfarandi þætti eftir mikilvægi:

Áreiðanleiki er þáttur sem hefur einna mest

áhrif á mat viðskiptavinarins. Hér er átt við

það að veita þjónustu á þann hátt sem lofað

er á sem ábyggilegastan hátt.

Viðbragðsflýtir tengist skjótri þjónustu sem

og þjónustuvilja við að aðstoða

viðskiptavininn við þær óskir sem bornar eru

fram. Einnig spilar hér inn í sveigjanleiki og

sérsniðnar lausnir fyrir hvern og einn

viðskiptavin þar sem það á við.
 Mynd 3: Þjónustuþættir19

17 Margrét Reynisdóttir (2006). bls. 6
18 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 108

10

Ásýnd snýr einkum að útliti fyrirtækisins, húsakynnum sem og starfsfólki, og skiptir mestu

máli þar sem boðið er upp á hágæða þjónustu eða vörur og getur virkað sem gæðastimpill á

það sem boðið er upp á sem og styrkt ímynd.

Traust tengist einkum fyrirtækjum sem bjóða upp á þjónustu sem felur í sér einhvers konar

áhættu fyrir viðskiptavininn eða dýrari kaup sem framkvæmd eru sjaldnar. Þá þarf traust milli

fyrirtækis og viðskiptavinar að vera meira en gengur og gerist og trúverðugleiki fyrirtækisins

einnig.

Viðmót og framkoma starfsmanna við viðskiptavin getur komið fram í þjónustulund,

þolinmæði, aðgengi að starfsmanni sem og færni starfsmanns í að láta hvern viðskiptavin

finnast hann vera mikilvægur. Hér getur persónuleiki jafnt starfsmanns sem og viðskiptavinar

skipt miklu máli og þarf því að vanda samskipti til þess að viðskiptavinur upplifi viðunandi

þjónustu.20

Hafa þarf í huga alla þessa þætti þegar veita á sem besta þjónustu til að hámarka

þjónustugæði. Þar sem þjónusta er óáþreifanleg er erfitt að bera saman þjónustu við aðra

þjónustu og því skiptir orðspor miklu máli. Gott umtal getur ýtt undir ímynd fyrirtækis og

styrkt stöðu þess á markaði á meðan slæmt orðspor getur skaðað fyrirtækið svo um munar og

skaðað meira en gott umtal í sama mæli getur gefið af sér. Þá skiptir mjög miklu máli að nýta

augnablik sannleikans til að uppfylla væntingar viðskiptavinarins og forðast slæmt umtal.21

Hafa þarf til staðar áætlun um hvernig meðhöndla eigi kvartanir til að hindra þá keðjuverkun

sem einn óánægður viðskiptavinur getur valdið meðal annarra viðskiptavina, núverandi sem

og tilvonandi, með því að segja frá óánægju sinni. Einnig þarf að gera sér grein fyrir því að

formlegar kvartanir rata mjög sjaldan inn á borð hjá stjórnendum og því þarf að gera

viðskiptavinum það auðveldlega kleift að kvarta sem og hvetja starfsmenn til að koma

kvörtunum áfram til stjórnenda.

Fyrirtæki heyra að meðaltali einungis um 4% kvartana og geta því misst viðskipti auðveldlega

án þess að hafa stjórn á því á meðan það hefur sýnt sig að þegar viðskiptavinur fær kvörtun

sína meðhöndlaða á viðunandi hátt getur hann orðið enn tryggari viðskiptavinur en áður.22

19 Margrét Reynisdóttir. (2006). bls. 7
20 Margrét Reynisdóttir. (2006). bls. 7-8
21 Focal (e.d.)
22 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls. 128

11

Margar aðferðir er hægt að nota til að meðhöndla kvartanir á árangursríkan hátt. Hægt er að

nota áætlun sem meðhöndlar allar kvartanir eins og á einkum við þar sem þjónusta er

einsleitari. Einnig er hægt að sérsníða úrvinnslu á hverri og einni kvörtun og reynir þá á hæfni

starfsmanns að skilja og bregðast við þeim aðstæðum sem til staðar eru. Önnur aðferð sem

þekkt er úr ferðaiðnaðinum er að veita viðskiptavini betri þjónustu eða vöru en hann átti að fá,

sem dæmi má nefna að ef yfirbókað hefur verið á hóteli að bjóða viðskiptavini þá dýrara

herbergi en hann borgaði fyrir og þar með er hægt að nota mistök til að gera viðskiptavin

ánægðari með því að fara fram úr væntingum hans.23

2.3.1. Þjónustuþríhyrningurinn 

Til að ná fram auknum þjónustugæðum þarf eins og áður hefur komið fram að huga vel að

viðskiptavininum og hafa hann í huga í öllum aðgerðum innan fyrirtækisins. Ánægður

viðskiptavinur er forsenda alls árangurs og stefnumörkum og starfsmannastefna þarf því alltaf

að taka mið af því að skapa ávinning fyrir viðskiptavininn.24

Til þess að auðvelda áhersluna á viðskiptavininn hefur verið skapað líkan sem hér má sjá og

nefnist þjónustuþríhyrningur.

Mynd4:Þjónustuþríhyrningurinn 25

23 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls.129
24 Albrecht,K. (1999). bls. 15
25 Albrecht,K. (1999). bls. 16

12

Við skoðun þríhyrningsins má sjá að helstu árangursþættir eru:

Stefnumörkun snýr að framtíðarskipulagi þjónustufyrirtækis til að hámarka gæði. Gera þarf

skipulag sem inniheldur skýr markmið, grunngildi, samkeppnisleiðir og þar með skýra

framtíðarsýn.

Fólk eða mannlegi þátturinn í öllu skipulagi er mikilvægara en margir gera sér grein fyrir.

Aðgerðir snúa oft að stjórnunaraðgerðum og gerðar eru of stífar áætlanir um hvernig

starfshættir fyrirtækis eiga að vera og getur það valdið því að fólk verði hindrun í áætlunum.

Betri lausn er að gera gott skipulag sem þó inniheldur ákveðinn sveigjanleika fyrir starfsmenn

til þess að auka gæði á eigin forsendum, svo lengi sem það samræmist heildarstefnunni.

Kerfi eða aðferðir, tæki, vinnuferlar og fleira verða að miðast að því að vinna fyrir

viðskiptavininn. Er þá átt við bæði innri viðskiptavininn, það er starfsmenn sem þurfa á

þjónustu annarra deilda að halda eða ytri viðskiptavininn sem þarf á þjónustu fyrirtækisins að

halda.

Tilgangur þríhyrningsins er að láta þessa þrjá þætti virka vel saman sín á milli en jafnframt

vera stöðugt með viðskiptavininn í fyrirrúmi og sjá hvernig upplifun og mat ávinnings af

hálfu viðskiptavinar er í viðskiptum við fyrirtækið. Stefnumörkun er ekkert án samstarfssvilja

starfsfólksins og hönnun kerfa þarf að vera rétt til þess að stefnumörkunin verði virk og um

leið skapa ávinning fyrir viðskiptavininn. Þríhyrningurinn er því mjög gagnlegur til

upplýsinga fyrir alla í fyrirtækinu.26

Ávinningurinn sjálfur sem fyrirtæki bjóða viðskiptavinum sínum er oft skilgreindur í sjö

þáttum sem eru umhverfi, skynjun, persónuleg samskipti, áþreifanlegir hlutir, framgangsmáti,

upplýsingar og peningahlið. Til að ná hámarksárangri í að veita viðskiptini sem mestan

ávinning þarf þessi „ávinningspakki“ að innihalda alla þessa sjö þætti. Þeir koma allir fram

með einum eða öðrum hætti í afhendingu þjónustunnar og ávinningshringrásin kemur til af

persónulegri reynslu viðskiptavinarins á augnabliki sannleikans, það er á þeirri stundu er

þjónustan er veitt.27

26 Albrecht,K. (1999). bls. 15-18
27 Albrecht,K. (1999). bls. 18-20

13

2.3.2. Þjónustubilin   

Eins og fram hefur komið er afar mikilvægt að gera sér grein fyrir því hverjar þarfir

viðskiptavinarins eru og uppfylla þær þarfir til að tryggja þjónustugæði. Ef veitt þjónusta er

ekki í samræmi við væntingar geta myndast bil sem kölluð eru þjónustubil. Fyrir lítið

fyrirtæki getur verið auðvelt að gera sér grein fyrir þörfum og væntingum og uppfylling þeirra

einföld en fyrir stærri fyrirtæki getur það verið talsvert flóknara þar sem stjórnendur eru oft í

litlu sambandi við viðskiptavini. Þjónustubilin eru gagnleg aðferð sem notuð er til þess að

stuðla að þjónustugæðum og finna út á einfaldan hátt hvað þarf að bæta og hvernig. Fyrir

fyrirtæki í samkeppni er nauðsynlegt að gera sér grein fyrir hverju þessara bila, af hverju það

stafar og finna leiðir til þess að loka hverju og einu. Að skilgreina þessi bil, ástæður og

hvernig megi loka þeim getur skipt gífurlega miklu máli í afhendingu þjónustugæða og getur

hjálpað til við að markaðssetja þjónustuna á réttan hátt.28 Á myndinni hér fyrir neðan má sjá

myndrænt hvert og eitt bil.

Mynd 5: Þjónustubilin29

28 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 32-33
29 Margrét Reynisdóttir. (2006). bls.14

14

2.3.2.1. Þjónustubil 1 – Skilja viðskiptavininn   

Fyrsta bil og það mikilvægasta myndast þegar ekki er til staðar skilningur hjá stjórnendum á

því hverjar væntingar viðskiptavina eru og á hverju þær eru byggðar og er því stundum nefnt

hlustunarbil. Hugsanlega hafa ekki verið gerðar nægilegar markaðsrannsóknir, mistök eða

óánægja ekki leyst með viðunandi hætti eða aðrir þættir sem hafa þau áhrif að stjórnendur

skipuleggja ekki þjónustu með þeim hætti að viðskiptavinurinn verði sáttur við þá þjónustu

sem veitt er. Eins og gefur að skilja er skilningur á þörfum viðskiptavina grundvallaratriði í

árangri þjónustufyrirtækja, mistök geta þó orðið þótt sá skilningur sé til staðar og þá þarf að

vera til áætlun um hvernig leysa eigi úr mistökum til þess að gera viðskiptavini trygga

fyrirtækinu.

Til að loka þessu bili eru markaðsrannsóknir nauðsynlegar sem og að hlusta á starfsmenn í

framlínu sem eru stöðugt í samskiptum við viðskiptavini og vita oft betur en stjórnendur hvað

viðskiptavinirnir vilja og hvað þarf að laga.30

2.3.2.2. Þjónustubil 2 – Hönnun þjónustu   

Næsta bil er beint framhald þess fyrsta og felst í því að þjónusta er ekki hönnuð með

væntingar viðskiptavina í huga vegna þess að ekki er skilningur á því hverjar væntingarnar

eru. Stjórnendur eru hugsanlega ekki nógu hliðhollir starfi sínu og gætu verið að láta

starfsmenn sína fylgja stöðlum sem ekki gefa af sér nægileg þjónustugæði meðal annars

vegna þess að þeir telja viðskiptavini hafa óraunhæfar væntingar. Það sem getur líka misfarist

er innleiðing á nýrri þjónustu, ef undirbúningur er ekki nægilegur eða starfsmenn ekki allir

með sömu hugmynd um hvernig nýja þjónustan skuli veitt. Einnig geta áþreifanlegir þættir

líkt og aðstaða og önnur ásýnd fyrirtækis haft áhrif. Dæmi um þetta er hágæða fyrirtæki sem

þarf bæði að hafa hágæða þjónustuvang sem og hágæða þjónustu til að senda út skilaboð um

hvað er í boði. Þessu bili er hægt að loka með því að hanna þjónustustaðla fyrir starfsmenn

sem stuðla að því að veita þá þjónustu sem vænst er og hugsanlega nýta aukna tækni við

þjónustuhönnun.31

30 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 34-36
31 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 36-38

15

2.3.2.3. Þjónustubil 3 ‐ Samræming   

Þriðja bilið snýr að starfsmönnum og snýst um það að starfsmenn veita ekki þá þjónustu sem

af þeim er ætlast af hálfu stjórnenda. Þó svo til staðar sé góð þjónustustefna þá þýðir það ekki

endilega að starfsmenn fylgi henni rétt. Hér kemur að hæfni stjórnenda að nýta sér

mannauðsstjórnun. Ráða þarf inn rétt starfssfólk, gera því grein fyrir því hvers er krafist af því

og veita því þá þjálfun sem nauðsynleg er til að sinna viðkomandi starfi eins og krafist er.

Veita þarf starfsmönnum stuðning og tryggja starfsánægju svo starfsmenn haldist hliðhollir

fyrirtækinu og stuðli að auknum gæðum í afhendingu þjónustunnar. Hér getur einnig verið átt

við höfuðstöðvar vörumerkjaleigu sem gera kröfur á útibú sín.

Framboði og eftirspurn þarf að stýra svo annir starfsmanna komi ekki niður á þjónustugæðum.

Einnig geta ótal smærri atriði skipt miklu máli líkt og viðmót starfsmanns, klæðnaður og ekki

nægilega ítarlegar lýsingar á hverjum og einum þætti í starfslýsingu. Hlúa þarf vel að öllum

þessum þáttum til að unnt sé að loka þessu bili. Þó geta fleiri óviðráðanlegir þættir komið hér

til sögunnar líkt og erfiður viðskiptavinur sem ekki lætur uppi hverjar óskir hans og væntingar

eru og getur þá verið erfitt að uppfylla þær.32

2.3.2.4. Þjónustubil 4 ‐ Samskipti   

Fjórða bil snýr að samskiptum og myndast ef frammistaða starfsmanna endurspeglar ekki þá

þjónustu sem fyrirtæki lofa viðskiptavinum sínum. Ákveðinni þjónustu hefur þá verið lofað,

til dæmis í auglýsingum, og þegar viðskiptavinur svo upplifir þjónustuna þá uppfyllir hún

ekki þær væntingar sem hann hafði gert sér út frá þeim loforðum sem gefin voru. Það gæti þó

hugsanlega verið vegna vankunnáttu viðskiptavinar á notkun þjónustunar sem auðveldlega

gæti verið bætt inn í auglýsingar. Hér koma gæði þjónustu einnig mikið fyrir þar sem ekki

eingöngu er ætlast til þess að veitt sé hágæða þjónusta með hágæða vöru heldur snýst þetta

um að framkvæma það sem lofað er. Sem dæmi má nefna lágvöruverslanir sem lofa ekki

hágæðavöru heldur ódýru verði og ef ódýrt verð er það sem viðskiptavinurinn fær hefur

loforðið verið uppfyllt. Því þarf að huga vel að því að lofa ekki um of og einnig þarf að

upplýsa starfsmenn um hvað það er sem viðskiptavinum hefur verið lofað og hvernig skuli

uppfylla það loforð. Verðlag er viðmið sem viðskiptavinir nota oft um gæði þjónustu, hátt

verðlag gefur oft hugmynd um hærra þjónustustig sem og lægra verðlag um lægra

þjónustustig. Því þarf að huga vel að verðlagi og samræma það við þá þjónustu sem veita á.33

32 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). Bls.38-39
33 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 42-43

16

Þegar allt kemur til alls þá snúast þessi bil fyrst og fremst um að kynna sér vel hvað það er

sem viðskiptavinir vilja eða þurfa og nota þá kunnáttu í starfseminni til þess að uppfylla þær

væntingar sem best. Hægt er að hafa áhrif á væntingar með loforðum en þarf þá að huga vel

að því að þau loforð geti verið uppfyllt á allan hátt og ekki sé lofað um of. Þegar allir

starfsmenn fyrirtækis vinna vel saman, jafnt stjórnendur og undirmenn þá ætti að vera hægt að

tryggja þjónustugæði sem tryggja velferð og orðspor fyrirtækisins. Einnig verður að hafa í

huga að ekki er hægt að nota eina aðferð eða einn staðal fyrir öll fyrirtæki. Hvert og eitt

fyrirtæki hefur sín sérkenni og því þarf að nota fræðina til þess að sérhanna innri og ytri

þjónustu fyrir hvert og eitt fyrirtæki til þess að hámarka árangur og samkeppnisforskot.

2.3.3. Tengsl þjónustugæða og árangurs 

Í fyrirtækjarekstri er ávallt reynt að halda kostnaði í lágmarki. Þó má ekki spara um of þegar

kemur að þjónustugæðum. Þó svo það valdi kostnaði að tryggja þjónustugæði þá eru það

þjónustugæðin sem tryggja framtíð fyrirtækja og hindra gjaldþrot.34 Líta má á kostnað við

þjónustugæði sem fjárfestingu í framtíð fyrirtækisins og þar gildir að því hærri sem

þjónustugæðin eiga að vera því hærri verður kostnaðurinn. Hagnaðurinn af fjárfestingu sem

þessari er meðal annars fækkun mistaka og kvartana sem mun þegar lengra líður skapa

tryggari viðskiptavini. Það mun spara kostnað við öflun nýrra viðskiptavina sem er mun

kostnaðarsamara en að halda þeim viðskiptavinum sem til staðar eru. Í heildina ættu að koma

inn meiri tekjur miðað við þann kostnað sem leggja þurfti til.35 Til að átta sig betur á ferlinu

sem leiðir frá gæðum í átt að hagnaði er gott að skoða myndina hér fyrir neðan. Þessi mynd er

þó einföldun á ferlinu þar sem mun fleiri smærri þættir koma inn í ferlið en er mjög gagnleg

til að sjá heildarmyndina.

Mynd 6: Árangurslíkan36

34 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). Bls.122
35 Metters, R.D., King-Metters, K.H., Pullman, M. og Walton, S. (2006) bls. 194
36 Metters, R.D., King-Metters, K.H., Pullman, M. og Walton, S. (2006) bls. 193

Mynd 6: Árangurslíkan36

17

2.3.4. Þjónustukannanir   

Fyrir öll fyrirtæki er nauðsynlegt að hafa skilning á markaðsumhverfi sínu og skilja hvers

markaðurinn væntir og hverjar þarfir hans eru. Bæði getur komið til skilningur sem hjálpar til

við ákvarðanir við núverandi starfssemi og sjá hvaða þætti þarf að leggja áherslu á auk þess

að koma auga á ný tækifæri og ná þannig samkeppnisforskoti. Einnig getur þetta verið

tækifæri til að koma auga á vandamál og leggja drög að breytingum til lagfæringar. Til að

öðlast þessa þekkingu eru hvers konar markaðsrannsóknir mjög gagnlegar og í raun

nauðsynlegar.37

2.3.4.1. Mælingar á þjónustugæðum   

Að mæla þjónustu í fyrirtækjum er eitt af lykilatriðum þegar tryggja á að þjónustugæði

haldist. Stöðugt þarf að tryggja að væntingar séu uppfylltar en væntingar geta breyst og því

þurfa stjórnendur stöðugt að vera á tánum og fylgjast með viðskiptavinum sínum og

væntingum þeirra. Til þess að mæla þetta á sem árangursríkastan hátt er nauðsynlegt að nota

þjónustukannanir. Þjónustumælingar með þjónustukönnunum nýtast til að efla

samkeppnishæfni fyrirtækja. Hægt er að kanna stöðu fyrirtækis í samanburði við

samkeppnisaðila eða frammistöða fyrirtækisins á mismunandi tímabilum. Þessar mælingar

þarf að framkvæma reglulega til að fá aukna marktækni og samanburð og þannig er hægt að

fylgjast með því hvort væntingar viðskiptavina eða frammistaða fyrirtækis breytist og grípa

inn í ef breytingarnar eru ekki til hins betra.38

2.3.4.2. Hulduheimsóknir 

Við mælingu á þjónustu er gagnlegt að nota hulduheimsóknir sem flokkast sem eigindlegar

athugunarrannsóknir. Með því er átt við að viðskiptavinur er fenginn til að fara í

þjónustufyrirtæki, eiga þar viðskipti og meta ákveðna þætti þjónustunnar og gefa þeim

einkunn. Þessi athugun fer fram með samskiptum við starfsmenn án þess þó að vera í formi

viðtals og er þetta gert án vitundar starfsmanns.39 Í flestum tilvikum hefur starfsmönnum þó

verið gert ljóst að hulduheimsóknir munu eiga sér stað einhvern tímann í þeirra starfi þar sem

þjónustan verður dæmd eftir þjónustustöðlum fyrirtækisins. Ekki er þetta þó gert til að ógna

starfsmönnum heldur til að hvetja þá til þess að fylgja þjónustustefnu og umbun er oft notuð í

framhaldi hulduheimsókna sem hvatning fyrir áframhaldandi starf.40 Þetta veitir

starfsmönnum og stjórnendum aðhald sem og gefur innsýn á huga neytenda á því hvernig

37 McDaniel, C. og Gates, R. (2006). bls. 5
38 Margrét Reynisdóttir. (2006). bls. 10
39 McDaniel, C. og Gates, R. (2006). bls. 158
40 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 157-158

18

þjónustan birtist hinum almenna viðskiptavini.41 Þarna getur einnig verið á ferðinni tækifæri

til að komast að ástæðum sem valda óánægju viðskiptavina.42

Hægt er að skipta hulduheimsóknum upp í fjögur þrep sem velta á því hversu djúpt

athuganirnar ná og eftir því hvaða form hulduheimsókna er notað.

Þrep 1

Hér er hulduheimsókn framkvæmd með símtali þar sem athugandinn fer eftir ákveðnu

handriti og gefur veittri þjónustu mat miðað við þau atriði sem lögð er áhersla á.

Þrep 2

Hulduheimsókn á sér stað í fyrirtæki sem býður upp á skjóta afgreiðslu sem getur farið fram

með litlum sem engum samskiptum viðskiptavinar og starfsmanns. Athugandinn framkvæmir

einföld kaup líkt og smávægileg innkaup í matvöruverslun og leggur síðan mat sitt á

afgreiðsluna sem og ímynd staðarins.

Þrep 3

Hulduheimsókn er framkvæmd í þjónustufyrirtæki þar sem samskipti milli starfsmanns og

viðskiptavinar þurfa að eiga sér stað. Athugandinn fylgir hér ákveðnu handriti líkt og í fyrsta

þrepi og lætur reyna á hæfni og viðmót starfsmanns við úrvinnslu vandamála eða

upplýsingagjöf. Ekki er gerð krafa um að kaup eigi sér stað.

Þrep 4

Athugandinn framkvæmir hulduheimsókn þar sem krafist er afbragðs samskiptahæfni og

mikillar þekkingar frá þjónustuaðila. Oft er hér um að ræða sjaldgæf kaup líkt og húsnæðis og

bílakaup þar sem upplýsingar þurfa að vera sem nákvæmastar og þjónustuaðili traustsins

verður. 43

Að hulduheimsókn lokinni gefur viðskiptavinur eins og áður einkunn fyrir nokkra þætti

þjónustunnar út frá ákveðnum stöðlum sem fyrirtæki hafa sett fram ásamt því að leggja

persónulegt mat á ákveðna þætti. Þessi atriði eru sérhönnuð eftir hverju og einu fyrirtæki með

41 McDaniel, C. og Gates, R. (2006). bls. 159
42 Margrét Reynisdóttir (2006) bls. 13
43 McDaniel, C. og Gates, R. (2006). bls. 159.

19

atvinnugrein í huga sem og þeim þáttum sem þykja mikilvægastir. Algengt er að notast sé við

já eða nei spurningar eða mælikvarðar sem gefa á einkunn á ákveðnum skala.44

Eitt af þeim mælutækjum sem hannað hefur verið til að fá sem mest út úr þjónustukönnunum

er mælingu á hverju og einu þjónustubili með sérstöku mælikerfi sem nefnt er mæling

þjónustubila (SERVQUAL). Sú mæling inniheldur 22 atriði og viðskiptavinur er fenginn til

að gefa hverju og einu atriði einkunn á bilinu 1-7. Þessum atriðum er skipt niður í fimm þætti

sem eiga að tákna bilin fimm þar sem fimmta bilið táknar heildaránægju. Stigafjöldi er að

lokum tekinn saman og hægt að nota þá einkunn sem kemur út til að bera saman við

samskonar fyrirtæki eða sama fyrirtæki á mismunandi tímum eða tímabilum.45

Úrvinnslu gagna má svo setja í margskonar form eftir því hvaða þætti á að leggja áherslu á

eins og til dæmis heildaránægju eða sýna fram á mun milli væntinga og upplifunar.

Þó svo þjónustukannanir í formi hulduheimsókna séu notaðar til að athuga hvort fyrirtæki séu

að skila þeirri þjónustu sem lofað hefur verið og uppfylla þannig væntingar viðskiptavina

sinna þá eru mörg fyrirtæki sem nýta sér niðurstöður þeirra til að hafa áhrif á starfsmenn sína

með árangursstjórnun. Niðurstöðurnar eru þá, eins og nefnt var hér á undan, kynntar

starfsmönnum og þeim umbunað fyrir góðan árangur sem um leið ýtir undir starfsánægju og

áframhaldandi þjónustugæði.46

2.4. Vörumerki 

Sterkt vörumerki er ein mikilvægasta eign fyrirtækja. Þegar kemur að því að byggja upp

verðmætt vörumerki er skynjun mikilvægari en raunveruleikinn. Styrkur vörumerkis byggist á

því að geta haft áhrif á upplifun viðskiptavinar á þjónustu eða vöru.47

Hugsunin á bak við vörumerkið sjálft er að það veiti viðskiptavinum upplýsingar sem tengdar

hafa verið við vörumerkið með markaðsstarfi og upplifun. Þegar meta á gæði vöru geta

viðskiptavinir metið gæði hennar eftir kaup og við notkun hennar. Einnig nota þeir þekkt

vörumerki til að minnka áhættu. En þegar meta á gæði þjónustu er ekki áþreifanleg vara til

staðar sem hægt er að meta fyrir kaupin og því er skynjun neytandans á þjónustunni sú að

meiri áhætta er í vali á þjónustu. Til þess að minnka skynjaða áhættu eru sterk vörumerki gott

44 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 158
45 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008) bls. 111
46 Margrét Reynisdóttir. (2006). bls. 13
47 Elliott, R. og Percy, L. (2007). bls. 4

20

verkfæri. Þegar viðskiptavinurinn sér vörumerki sem hann þekkir og treystir þá felst meira

öryggi í skynjun hans á þjónustunni. Sýnileg atriði líkt og litir, merki og hönnun geta hjálpað

til við skynjun viðskiptavinar á þjónustunni sem og einkennisklæðnaður, starfsfólk og fleira.48

Einnig getur verið gagnlegt að nota þekkta einstaklinga til auglýsinga og þannig tengja það

sem neytendur þekkja við ákveðna vöru eða þjónustu.49

Í framleiðslu getur hver og ein vara átt sitt eigið vörumerki en í þjónustu er fyrirtækið sjálft

vörumerkið sem leggur enn frekari áherslu á hversu mikilvægt er að styrkja vörumerkið í

huga neytenda. Því er gott að nota vörumerkið og fyrirtækið í heild til upplýsingaflæðis og

markaðssamskipta í stað þess að einblína á ákveðna þætti í þjónustunni. Gott dæmi um

velgengni í þessum efnum er Disney World sem hefur markaðsett sig sem eitt sterkt

vörumerki þó svo þjónusta fyrirtækisins byggist á fleiri þáttum.

Þeir þættir sem hafa helst áhrif á verðmæti og styrk vörumerkis eru samskipti við

viðskiptavini, auglýsingar, nafnið sjálft, aðstaða, heimasíða, starfsfólk og fleira sem eykur

skynjun og vitund viðskiptavina á vörumerkinu.50

Af þessu má sjá að sterkt vörumerki getur aukið forskot fyrirtækja hvort sem er í framleiðslu

eða þjónustu og getur auðveldað ákvörðunarferli viðskiptavina vegna þess að þekktum

vörumerkjum fylgir oft ákveðið traust. Því er nauðsynlegt að vinna að uppbyggingu

vörumerkis og hanna það í þá átt að viðskiptavinir upplifi þá þjónustu sem í boði er.

2.4.1. Vörumerkjaleiga 

Vörumerkjaleiga eða viðskiptasérleyfi er eitt algengasta form sem notað er við dreifingu á

þjónustu í mörgum atvinnugreinum. Hún hentar vel þar sem auðvelt er að staðla þjónustu og

herma eftir annars staðar, jafnvel í öðrum heimsálfum, á auðveldan hátt. Eigandi vörumerkis

byrjar á því að skapa einstakt vörumerki sem sker sig úr á einhvern hátt. Eins og alltaf í

viðskiptum er gróði og stækkun það sem eigandinn vill og því er vörumerkjaleiga hentugt

form til að dreifa þjónustunni enn frekar.51

Leigan samanstendur af mörgum útibúum sem stjórnað er af leyfishöfum með leyfi frá

vörumerkjaeiganda eða leyfisgjafa. Gerður er samningur um að afhenda ákveðna, staðlaða

48 Elliott, R. og Percy, L. (2007). bls. 206-208
49 Elliott, R. og Percy, L. (2007). bls. 159.
50 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 495
51 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 422

21

þjónustu sem hönnuð hefur verið af vörumerkjaeiganda og fyrir þetta greiðir leyfishafi

ákveðna þóknun sem er í raun leiga á vörumerkinu. Þetta gefur leyfishafa forskot þar sem

þekkt vörumerki veitir strax ákveðið öryggi í viðskiptum. Algengt er að sjá útibú

skyndibitastaða og hótela í þessu formi. Ekki má þó rugla þessu saman við umboðsaðila sem

einungis tekur að sér að selja þjónustu og selur þá oft þjónustu margra aðila samtímis.52

Takmörkuð þjónusta í formi stöðlunar líkt og sjá má á McDonalds þar sem sami matseðill er á

öllum útibúum sama hvar þau eru í heiminum skapar ákveðið forskot og tækifæri við

skipulagningu. Þjónustan er vel skilgreind, er alltaf eins og nokkuð auðveld í framkvæmd.

Vörumerkjaleiga gefur því ákveðið forskot með stöðlun til þess að byggja upp alþjóðlega

keðju þar sem takmörkun þjónustunnar gefur fyrirtækjum kost á að setja upp útibú um allan

heim og falla þannig inn í hvaða menningu sem er.53

Þegar gerður er sérleyfissamningur geta verið til fjölmargar útgáfur og engin ein stöðlun til.

Nauðsynlegt er að vanda til þar sem réttindi og sjálfstæði leyfishafa þurfa að vera á hreinu.

Þar kveður meðal annars á um tímalengd þar sem algengt er að miðað sé við ákveðið tímabil

og kveðið á um hvernig endurnýjun skuli háttað. Einnig koma fram skilyrði og skyldur sem

leyfishafi þarf að uppfylla og má þar meðal annars nefna hvenær rekstur skal hefjast,

samkeppnisskilyrði, verndun viðskiptavildar og fleira. Sérleyfishöfum er oft skylt að taka þátt

í auglýsingakostnaði og þurfa einnig að fá samþykki fyrir öllum auglýsingum sem þeir sjá um

sjálfir.54

Margir kostir fylgja vörumerkjaleigu fyrir alla aðila. Viðskiptavinurinn sér þekkt merki sem

hann veit að hann getur treyst og veit að hverju hann gengur. Leyfishafinn minnkar áhættu við

að stofna nýtt fyrirtæki og gengur inn í ákveðið staðlað rekstrarform. Leyfisgjafi með sterkan

samning fær greidd leyfisgjöld á meðan fyrirtækjakeðjan hans stækkar enn meir,

fjárhagsáhættan dreifist og stöðlunin gerir það að verkum að öll útibú eru eins.

Þó eru einnig ókostir sem fylgja líkt og há leyfisgjöld sem skila leyfishafa ekki nægum tekjum

sem og minni stjórn hans á rekstrinum. Fyrir leyfisgjafa getur verið erfitt að hafa yfirsýn með

öllum útibúum, viðhalda gæðum og hafa áhrif á það sem miður fer og slæm umfjöllun á

einum stað getur haft töluverð áhrif á öll útibúin og ímynd vörumerkisins í heild.55

52 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 418
53 Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). bls.76-77
54 Guðrún Gerður Steindórsdóttir (1995) bls. 31-33
55 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 423

22

Þegar allt er dregið saman er mjög hagstætt fyrir leyfishafa að gera samning um

vörumerkjaleigu þar sem í raun er greitt fyrir tilbúinn rekstur með þekktu vörumerki sem nú

þegar hefur verið markaðssett. Þó þarf að fylgja ákveðnum reglum og skyldum sem fylgja í

samningnum til þess að viðhalda ímynd vörumerkis ásamt því að taka ákveðna fjárhagslega

áhættu.56

56 Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). bls. 424

23

3. Þjónusturannsókn

Rannsókn þessi er hugsuð sem mæling á þjónustu tveggja fyrirtækja með hulduheimsóknum

til þess að athuga þjónustustig þeirra og einnig til að sannreyna að rannsóknarmælitækið geti

verið gagnlegt til þess að meta stöðu þjónustu í fyrirtækjum. Rannsóknin var framkvæmd af

skýrsluhöfundi sem fór í fyrirfram valin fyrirtæki og tók út þjónustuna með viðmið hins

almenna viðskiptavinar í huga. Nöfn fyrirtækjanna tveggja eru ekki birt í skýrslunni heldur

eingöngu stutt lýsing á hvoru fyrirtæki og því er ekki vísað í heimildir varðandi lýsingu

fyrirtækjanna til að tryggja nafnleynd þeirra.

Hér á eftir er stutt umfjöllun um fyrirtækin og þjónustustefnu þeirra, framkvæmd rannsóknar

sem og fjallað um útkomu hulduheimsóknanna.

3.1. Aðferð rannsóknarinnar   

Rannsóknin var byggð á hulduheimsóknum sem framkvæmdar voru hjá báðum fyrirtækjum á

svipuðum tíma til að gæta jafnræðis á milli þeirra. Ekki var tekið tillit til álagstíma þar sem

eingöngu var verið að taka út þá þjónustu sem í boði er en ekki verið að mæla hversu vel

fyrirtækin standa sig á álagstíma.

Hannaður var gátlisti með atriðum sem algengt er að séu metin í þjónustukönnunum. Meðal

annars voru könnuð atriði líkt og viðmót og framkoma starfsmanns, þjónustuvangur

(e.serviscape) og fleiri þættir sem geta skipt sköpum við upplifun viðskiptavinar á þeirri

þjónustu sem veitt er hverju sinni. Skýrsluhöfundur fór í fyrirtækin og framkvæmdi venjuleg

innkaup og mat þjónustuna eftir eigin sannfæringu út frá fyrirfram ákveðnum atriðum. Ekki

var farið í að skapa vandamál, heldur var eingöngu um venjuleg kaup að ræða ásamt því þó að

spyrja spurninga sem teljast verða algengar við matarinnkaup og þá einkum um innihald

matarins.

Bæði fyrirtækin eru eins og áður sagði keðjur skyndibitastaða og þjónustustefna þeirra

inniheldur því þætti sem algengt er að skyndibitastaðir setji sér.

Dæmin sem tekin voru fyrir hjá fyrirtækjunum, þrjár heimsóknir hjá hvoru þeirra, eru of fá til

þess að hægt sé að draga ályktun um ytra réttmæti rannsóknarinnar og skal því skoða

niðurstöður eingöngu sem vísbendingu. Rannsókn sem þessi er einkum hugsuð til þess að fá

innsýn í hvernig þjónusta er veitt á hverjum stað og hvort hún uppfylli þá þjónustustefnu sem

fyrirtækin setja sér. Hulduheimsóknir eru líka eins og áður hefur komið fram gagnlegar í

24

mannauðsstjórnun sem og fyrir stjórnendur að sjá hvað gott er og hvað megi betur fara. Í

rannsókn þessari mun þó hvorki fara fram kynning fyrir stjórnendum né fyrirtækjunum um

niðurstöðu og nafn þeirra því ekki birt.

3.2. Fyrirtækin og þjónustustefna þeirra   

Tekin voru fyrir tvö fyrirtæki og þrjú útibú í hvoru fyrirtæki. Fyrirtæki þessi eiga það

sameiginlegt að vera í sömu atvinnugrein og flokkast sem skyndibitastaðir. Munurinn liggur

þó í því að annað þeirra er íslenskt að uppruna en hitt hefur nýtt sér það forskot sem fæst með

vörumerkjaleigu. Eins og fram kemur í kafla 2.1. hér á undan er hægt að flokka skyndibitastað

mitt á milli áþreifanlegrar vöru og óáþreifanlegrar þjónustu. Hér er því um að ræða

framleiðslu sem þarfnast þjónustu við afhendingu. Því henta skyndibitastaðir einkum vel fyrir

þessa rannsókn vegna tengingarinnar á milli vöru og þjónustu.

Ef tekin eru til greina helstu atriði sem einkenna þjónustu skyndibitastaða þá er skilgreining á

skyndibitastað veitingastaður sem afgreiðir mat á örskammri stundu, hefur takmarkaðan og

staðlaðan matseðil til þess að standa við þær skuldbindingar ásamt því að hafa

lágmarksþjónustu. Í langflestum tilvikum er boðið upp á þann möguleika að taka matinn með

sér en oft er þó einnig boðið upp á aðstöðu til þess að neyta matarins á staðnum. Það liggur í

augum uppi að helsta loforð skyndibitastaðar felst í skilgreiningunni og snýst um að fá matinn

í skyndi. Aðalkrafa viðskiptavinarins á skyndibitastöðum er því að fá skjóta og góða þjónustu

og að gæði matvöru séu ásættanleg miðað við verð.

Hér á eftir má sjá stutta lýsingu á hvoru fyrirtæki fyrir sig og stutta samantekt á

þjónustustefnu þeirra. 

3.2.1. Fyrirtæki A 

Fyrirtæki A er íslenskt fyrirtæki sem sérhæfir sig í skyndibita og starfrækir nokkur útibú á

höfuðborgarsvæðinu.

Þjónustustefnan er einföld og skýr, þar kemur fram að aðaláherslur hennar séu að veita hraða

og góða þjónustu með bestu gæðum sem möguleg eru í þeim mat sem boðið er upp á, halda

afgreiðslustöðum hreinum, halda verði hagstæðu og að æskileg niðurstaða í lok dags sé

ánægður viðskiptavinur. Gera má ráð fyrir að væntingar viðskiptavina stjórnist meðal annars

af þessum þáttum og í raun loforðum. Þó er stefnan nokkuð stutt og jafnvel of einföld þar sem

lítið er minnst á hlutverk starfsmannsins og hvernig hann skuli standa skil á þessum loforðum

25

og þar með hafa orðið til eyður sem gætu orðið til þess að starfsmenn sinni vinnu sinni ekki

nægilega vel og hafi þar með slæm áhrif á upplifun viðskiptavinarins.

3.2.2. Fyrirtæki B 

Fyrirtæki B er rekið í formi vörumerkjaleigu með erlendu vörumerki. Það sérhæfir sig einnig í

skyndibita og starfrækir nú tæplega tuttugu útibú um allt land. Ætla má að fjöldi útibúa felist

meðal annars í því að þetta vörumerki er orðið þekkt um allan heim og nýtur trausts í hugum

neytenda. Þá hefur reynsla og tryggð einnig orðið til erlendis þar sem neysla þarf ekki að vera

takmörkuð við Ísland vegna þess að útibú er að finna um allan heim.

Þjónustustefnan eða þau atriði sem fyrirtækið vinnur eftir og setur sínum leyfishöfum eru

meðal annars fyrirtaksþjónusta við viðskiptavini, miklar kröfur um hreinlæti, afgreiða

gæðavörur, hafa til staðar fyrirtaksstarfsfólk, koma fram af fagmannleika og þannig skapa

virði hjá viðskiptavininum. Stefnan er því að lofa miklu, sem þrátt fyrir að þetta sé

skyndibitastaður gefur viðskiptavininum ástæðu til að hafa háar væntingar. Fyrirtækið setur

sér greinilega háar kröfur um hvernig þjónusta skuli sína viðskitpavini til að skapa sér

samkeppnisforskot.

26

4. Niðurstöður 

Við vinnslu niðurstaðna úr hulduheimsóknum var haft í huga hver þjónustustefnan er ásamt

þeim fyrirfram ákveðna lista sem búinn hafði verið til. Mat fór því fram eftir þeim væntingum

sem vaknað höfðu við lestur þjónustustefna fyrirtækjanna. Í þessum kafla mun koma

samantekt á hverri heimsókn fyrir sig, samantekt fyrir hvort fyrirtæki sem og samanburður á

milli fyrirtækjanna. Nánari útlistun á gátlistanum má finna í viðauka.

4.1. Fyrirtæki A 

Með þjónustustefnu fyrirtækis A í huga voru væntingarnar einkum þær að fá máltíð úr

gæðahráefni, á hagstæðu verði og að staðurinn sjálfur væri mjög snyrtilegur og hreinn. Einnig

að afgreiðslan tæki sem stystan tíma.

4.1.1.Útibú 1 

Fyrsta upplifun af útibúi 1 var aðkoman, fyrir utan staðinn var hálf klárað verk við málun á

gluggum sem þekja eina hlið staðarins. Þetta hafði þau áhrif að aðkoman var ekki nógu góð en

það gleymdist þó þegar inn var komið því þar var allt til fyrirmyndar, snyrtilegt og mjög

hreinlegt. Lítið var af viðskiptavinum inni á staðnum og viðskiptavini var því boðin afgreiðsla

nánast um leið og gengið var inn. Viðskiptavinur pantaði mat og spurði um innihald og

breytingar frá matseðli. Starfsmaður svaraði með vissu áhugaleysi en var þó með þekkingu á

vörunni og varð við óskum um breytingar. Því næst fór fram greiðsla þar sem starfsmaður

lagði greiðslukort á afgreiðsluborð í stað þess að rétta viðskiptavini. Varan var afhent stuttu

seinna en þó var augljóst að hún hefði verið tilbúin fyrr en starfsmaður ekki fylgt því eftir

nægilega snöggt. Umbúðir vörunnar voru til fyrirmyndar og varan uppfyllti þær gæðakröfur

sem lofað hafði verið. Í heildina voru væntingar uppfylltar á viðunandi hátt, með smá

hnökrum sem þó voru ekki það slæmir að þeir hefðu áhrif á heildarupplifun. Heildarupplifun

fékk því einkunnina 3 af 5 sem viðunandi þjónusta.

4.1.2.Útibú 2 

Fyrsta upplifun af útibúi 2 var sú að starfsmenn gengu nokkrum sinnum fram hjá

afgreiðsluborði án þess að gera viðskiptavini ljóst að vitað væri af honum. Biðtími virtist því

vera langur, vegna óþolinmæði viðskiptavinar við þennan skort á viðbrögðum frá

27

starfsmönnum sem þó voru nokkrir á staðnum. Loks fékkst afgreiðsla sem var í heildina

viðunandi þó svo erfitt hefði verið að skilja starfsmann vegna þess hversu lágt hann talaði.

Starfsmaður þessi var snyrtilegur, bar nafnspjald sem kynnti að um verslunarstjóra væri að

ræða, sem hækkaði væntingar vegna þess hversu mikla áherslu starfsmaður í þeirri stöðu ætti

að leggja á fyrirtaksþjónustu. Góð þekking var á innihaldi vöru og biðtími eftir henni var ekki

langur. Þó líkt og í fyrra útibúi var ljóst að varan var tilbúin og ekki afhent um leið vegna þess

sem virtist vera framtaksleysi starfsmanna því ekki voru annir miklar. Við afhendingu þakkaði

starfsmaður mjög lágt fyrir viðskiptin og ekki á færi allra að heyra. Heildarupplifun var því

viðunandi þjónusta en ekki var unnið nægilega vel að því að uppfylla hraðaloforðið nægilega

vel og fjöldi starfsmanna virtist auka flækjustig frekar en að stuðla að hraðri afgreiðslu.

Heildarupplifun var því gefin einkunnin 2 af 5 sem þjónusta sem náði ekki að uppfylla

kröfuna um viðunandi þjónustu.

4.1.3. Útibú 3 

Fyrsta upplifun af þessu útibúi var glaðleiki starfsmanns sem bauð viðskiptavini aðstoð um

leið og hann gekk inn. Einnig var glaðlegt skilti á vegg sem vakti athygli viðskiptavinar þar

sem minnst var á mikilvægi þess að brosa í lífinu. Starfsmaður var snyrtilegur, veitti

fyrirtaksþjónustu og hraði afgreiðslu uppfyllti þjónustuloforð. Hér sást þó ekki inn í eldhús

þar sem varan var gerð og viðskiptavini því ekki ljóst hvenær varan var tilbúin, sem kom í veg

fyrir að viðskiptavinur sæi að varan væri tilbúin en ekki afhent um leið líkt og í fyrri útibúum.

Hreinleiki staðarins var líkt og í hinum útibúum fyrirtækisins til fyrirmyndar, umbúðir og

gæði vöru voru til fyrirmyndar og starfsmaður þakkaði glaðlega fyrir viðskiptin.

Heildarupplifun var því gefin einkunnin 4 af 5 og hærri einkunn kemur þar til af góðu viðmóti

starfsmanns.

4.1.4. Samantekt og samanburður við þjónustustefnu A 

Þegar teknar eru saman upplifanir af útibúum fyrirtækis A er ljóst að flest útibú eru að

uppfylla þjónustu og þjónustuloforð á viðunandi hátt. Erfitt er þó að tala um að nægilegur

áreiðanleiki sé til staðar vegna mismunar á útibúum. Viðbragðsflýtir var viðunandi hjá útibúti

1 og 3 en heildarupplifun af starfsfólki var þó að ekki væri áhersla á hlutverk starfsmanns og

þeim hugsanlega ekki gert nægilega grein því hvernig viðmót þeirra og framkoma kæmi fram

í samræmi við þjónustustefnu. Til dæmis kom til atriði sem getur skipt máli í upplifun á

afgreiðslu en það var að viðskiptivini var aldrei rétt greiðslukort til baka eftir greiðslu, heldur

var það alltaf lagt á borðið fyrir framan viðskiptavininn. Einnig var ekki neitt sem kom fram

28

sem hefði getað leitt til ánægðari viðskiptavinar eða meiri tryggðar því ekkert kom fram sem

ekki ætti að vera hægt að fá á öðrum skyndibitastað, hvorki þegar kemur að vörum eða

starfsfólki. Matvöru er hægt að flokka sem staðlaðan skyndibita sem hægt er að fá

sambærilegan hjá mörgum fyrirtækjum og þjónusta var einungis viðunandi. Því væri ráðlagt

fyrir þetta fyrirtæki að endurskoða þjónustustefnu með það í huga hvað fyrirtækið gæti

hugsanlega gert til að skapa sér samkeppnisforskot.

 

Fyrirtæki A Útibú 1 Útibú 2 Útibú 3
Biðtími innan skynsamlegra marka Já Nei Já
Starfsmaður heilsar/býður góðan daginn Já Nei Já
Starfsmaður snyrtilegur til fara Já Já Já
Viðmót og framkoma Viðunandi Viðunandi Til fyrirmyndar
Þekking á innihaldi Já Já Já
Ástand staðarins Til fyrirmyndar Til fyrirmyndar Til fyrirmyndar
Frágangur vöru í lagi Já Já Já
Viðskiptavini rétt kort/peningar? Nei Nei Nei
Starfmaður þakkar fyrir viðskiptin Nei Nei Já

Heildareinkunn (1-5) 3 2 4
Tafla 1: Samanburður milli útibúa hjá Fyrirtæki A 

 

4.2. Fyrirtæki B   

Með þjónustustefnu fyrirtækis B í huga voru væntingar einkum þær að fá gæðamatvöru

afgreidda með góðri þjónustu og hraða, mikið hreinlæti á staðnum sem allt myndi leiða að

uppfyllingar væntinga og ánægju að loknum viðskiptum.

4.2.1. Útibú 1 

Þetta útibú var afar snyrtilegt og fjölmenni var á staðnum, bæði að bíða eftir afgreiðslu sem og

njóta veitinga í salnum. Biðtími eftir afgreiðslu var nokkrar mínútur sem þó vakti ekki

óþolinmæði viðskiptavinar, þar sem hægt var að fylgjast með hraða á afgreiðslu sem

augljóslega var nokkuð góður. Þegar svo að afgreiðslu kom var viðskiptavini boðin aðstoð og

honum veitt full athygli á meðan á pöntun stóð. Starfsmenn skiptu verkum á milli sín sem

þýddi að hver og einn viðskiptavinur var afgreiddur af fjórum starfsmönnum sem varð til þess

að hraði var enn meiri. Allir starfsmenn veittu viðskiptavini óskipta athygli á meðan á þeirra

hluta af afgreiðslu stóð og voru allir snyrtilegir og veittu góða þjónustu. Frágangur vöru var til

29

fyrirmyndar og viðskiptavini rétt greiðslukort í lok viðskipta um leið og þakkað var fyrir

viðskiptin. Heildarupplifun fékk einkunnina 4 af 5 þar sem þjónustan var meira en viðunandi.

4.2.2. Útibú 2 

Biðtími eftir afgreiðslu var enginn í þessu útibú þar sem enginn viðskiptavinur beið afgreiðslu

og starfsmaður veitti viðskiptavini strax athygli og bauð fram aðstoð sína. Starfsmaður var

snyrtilegur, bar nafnspjald en sýndi þó ekki mikla þekkingu á innihaldi þar sem

íslenskukunnátta bauð ekki upp á miklar útskýringar. Þó dró það ekki niður upplifunina þar

sem starfsmaður hafði gott viðmót, skildi vel það sem beðið var um og ítarlegar lýsingar voru

uppi á veggjum um það sem á boðstólnum er hjá þessu fyrirtæki. Hreinlæti og útlit staðar var

til fyrirmyndar, þjónusta hröð og viðskiptavini rétt greiðslukort og þakkað fyrir viðskiptin.

Varan var afhent vel innpökkuð og uppfyllti vel þær gæðakröfur sem gerðar voru við neyslu

hennar. Heildarupplifun fékk einkunnina 4 af 5 sem er rúmlega viðunandi þjónusta.

4.2.3. Útibú 3 

Þetta útibú er inni á stað með fleiri afgreiðslustöðum og því vakti salurinn minni athygli en

annars staðar en var þó óaðfinnanlegur, snyrtilegur og hreinlæti gott. Afgreiðsla fékkst innan

skynsamlegra marka en miðað var við eina mínútu. Starfsmaður var snyrtilega til fara og í

raun var þjónustan og varan í heild líkt hjá fyrri útibúum, góð þjónusta, hreinleiki til

fyrirmyndar, gæði vörunnar góð og heildarupplifun fékk líkt og áður 4 af 5 með þjónustu sem

var meira en viðunandi.

4.2.4. Samantekt og samanburður við þjónustustefnu B 

Heildarupplifun af fyrirtæki B var mjög góð og öll útibú fengu einkunnina 4 af 5 sem þýðir að

fyrirtækið er að uppfylla væntingar viðskiptavina og þjónustuloforð mjög vel. Framkoma og

viðmót starfsmanna var í öllum tilvikum til fyrirmyndar þó svo lítið hefði verið um bros sem

hefði verið til að bæta enn frekar. Gera má ráð fyrir að starfsmenn fái góða starfsþjálfun og

skipulag er greinilega gott, samanber skipulag fjölmennasta útibúsins þar sem fjórir

starfsmenn komu að hverri afgreiðslu á skilvirkan hátt. Þjónustustefnan lofar miklu en virðist

ná að skila því öllu í þjónustu við viðskiptavininn og fór hann frá hverju útibúi með það í

huga að eiga aftur viðskipti við eitthvert útibú fyrirtækisins. Þó þarf að bæta einhverju auka

virði við til þess að þjónustan teljist fullkomlega til fyrirmyndar en slíkt atriði þyrfti að vera

eitthvað sem myndi koma viðskiptavini á óvart sem framúrskarandi þjónusta sem færi fram úr

væntingum viðskiptavinarins. Ekki kom upp í huga skýrsluhöfundar neitt atriði sem þyrfti á

30

endurskoðun að halda sem verður að teljast nokkuð gott þegar haft er í huga að um

skyndibitastað er að ræða en ekki hágæðaveitingastað.

Fyrirtæki B Útibú 1 Útibú 2 Útibú 3
Biðtími innan skynsamlegra marka Nei Já Já
Starfsmaður heilsar/býður góðan daginn Já Já Já
Starfsmaður snyrtilegur til fara Já Já Já
Viðmót og framkoma Viðunandi Viðunandi Til fyrirmyndar
Þekking á innihaldi Já Já Já
Ástand staðarins Til fyrirmyndar Til fyrirmyndar Til fyrirmyndar
Frágangur vöru í lagi Já Já Já
Viðskiptavini rétt kort/peningar? Já Já Já
Starfmaður þakkar fyrir viðskiptin Já Já Já

Heildareinkunn (1-5) 4 4 4
Tafla 2: Samanburður milli útibúa hjá Fyrirtæki B 

 

4.3. Samanburður á milli fyrirtækis A og fyrirtækis B 

Þegar borin eru saman fyrirtæki A og fyrirtæki B, útibú þeirra og upplifun viðskiptavinar á

veittri þjónustu miðað við þjónustustefnu er þó ekki hægt að setja þau algjörlega undir sama

hatt. Bæði lofa þau svipuðum atriðum í þjónustu en fyrirtæki B gengur þó lengra og gerir enn

meiri kröfur til starfsmanna sinna. Meiri áhersla virðist lögð á starfsmannaþjálfun hjá

fyrirtæki B. Það kemur fram í örlítið betri þjónustu og betra viðhorfi miðað við starfsmenn A

sem þó standa sig í heild ekki illa en þjónusta þeirra getur samt ekki talist meira en viðunandi.

Þar væri áhugavert fyrir stjórnendur að skoða þjónustubil 3 þar sem starfsmenn veita ekki þá

þjónustu sem af þeim er ætlast. Þetta bil er ekki algjörlega til staðar hjá fyrirtæki A en hættan

virðist til staðar. Ef tekið er tillit til þess að fyrirtæki B er rekið eftir reglum frá höfuðstöðvum

eða leyfisgjafa vörumerkis má þar gera ráð fyrir að mikil áhersla sé á áðurnefnd atriði í

þjónustustefnu sem starfsmenn útibúanna leggja sig alla fram við að fylgja. Allir starfsmenn

beggja fyrirtækja voru þó snyrtilegir til fara og hreinlæti á öllum útibúum var til fyrirmyndar

sem verður að teljast til mikilvægari kosta á stöðum sem selja mat. Í öllum tilfellum lögðu

starfsmenn fyrirtækis A greiðslukort viðskiptavinar á afgreiðsluborðið á meðan allir

starfsmenn fyrirtækis B réttu viðskiptavini greiðslukortið og viðurkenndu þannig enn frekar

viðveru viðskiptavinar og getur þetta litla atriði skipt máli við heildarupplifun

viðskiptavinarins.

31

Í fyrsta útibúi fyrirtækis A var heildareinkunn í samræmi við upplifun 3 af 5 sem viðunandi

þjónusta, ekki slæm en ekkert heldur sem skyldi eftir ánægju viðskiptavinar. Í öðru útibúi

lækkaði einkunnin vegna áhugaleysis starfsmanna á að afgreiða viðskiptavininn. Í þriðja

útibúi sýndi starfsmaður eins og áður sagði meiri glaðleika og áhuga og vann því útibúi

þannig inn hærri einkunn eða einkunnina 4 af 5 sem viðunandi þjónusta með einhverju auka

sem vakti ánægju viðskiptavinar.

Í öllum útibúum fyrirtækis B var einkunn fyrir heildarupplifun 4 af 5 sem sýndi fram á það að

áhersla er lögð á að ekki einungis uppfylla væntingar viðskiptavina heldur gera það vel til að

tryggja áframhaldandi viðskipti viðskiptavina.

Ljóst er að ekki er hægt að gera ráð fyrir sömu þjónustu í öllum útibúum fyrirtækis A sem

dregur niður trúverðugleika þess og skapar óvissu um hverju megi eiga von á í næstu

viðskiptum. Fyrirtæki B sýndi þó fram á fyrirtaksþjónustu í öllum útibúum sem eykur traust á

það fyrirtæki.

4.4. Heildarniðurstöður 

Í stórum fyrirtækjum getur verið erfitt fyrir stjórnendur að átta sig á því hvort sú þjónusta sem

stefnt er að því að veita sé veitt viðskiptavinum. Því þarf að framkvæma reglulega

þjónustumælingar sem er einmitt það sem framkvæmt var með þessari rannsókn. Niðurstaðan

sýnir að góð vísbending er um að fyrirtækin sem rannsökuð voru séu að vinna að því að

uppfylla væntingar viðskiptavina út frá þjónustustefnu sinni. Fyrirtæki A er með stefnu sem

gefur lægri væntingar en fyrirtæki B gefur viðskiptavinum loforð um hærra þjónustustig og

þar með hækkar það væntingar. Niðurstaðan er einnig sú að hulduheimsóknir virðast vera góð

aðferð til að gefa innsýn í þjónustu fyrirtækja og athuga þannig hvort þau séu að uppfylla það

sem þau lofa.

Bæði fyrirtækin komu eins og áður sagði vel út í þjónustu miðað við þau loforð sem koma

fram í þjónustustefnu. Fyrirtæki B stóð sig þó betur og var þjónusta þar til fyrirmyndar. Til

þess að fara umfram væntingar viðskiptavina þarf þó að koma viðskiptavini á óvart með

einhverjum hluta þjónustunnar og í heimsóknum í bæði fyrirtækin var ekkert sem gat orðið til

þess. Þó má segja að þjónusta í fyrirtæki B hafi farið örlítið fram úr væntingum þegar horft er

til væntinga í heild yfir skyndibitastaði. Upplifun viðskiptavinar var sú að hiklaust yrðu

áframhaldandi viðskipti við fyrirtæki B. Fyrirtæki A virtist hvorki vera að bjóða upp á neitt í

þjónustu né vöru sem ekki væri hægt að finna á mörgum öðrum skyndibitastöðum og mætti

32

hugsanlega reyna að koma sér upp sérstöðu á einhverju sviði eða matvöru til þess að auka

tryggð viðskiptavina.

Þegar litið er til þeirra þátta sem einkenna vörumerkjaleigu og þá einkum þær kröfur sem

leyfisgjafi gerir, þá má hugsanlega ætla að það sé eitt það helsta sem gefur fyrirtæki B forskot

í gæðum þjónustu. Það ætti því að teljast ákjósanlegur kostur þegar kemur að rekstri

skyndibitastaða enda er vörumerkjaleiga algengust í þeirri atvinnugrein.

Þegar kom að vali á þeim fyrirtækjum sem tekin yrðu fyrir í rannsókninni rakst

skýrsluhöfundur á það hversu fá fyrirtæki hafa aðgengilega þjónustustefnu. Með því að gera

viðskiptavinum sínum grein fyrir því hverju fyrirtækið telur sig geta lofað viðskiptavinum er

það um leið að hafa áhrif á væntingar viðskiptavina sér í hag. Skýr tengsl eru á milli

þjónustugæða og árangurs fyrirtækja í formi ánægðra viðskiptavina sem leiða af sér aukna

markaðshlutdeild sem að lokum leiðir til meiri hagnaðar fyrirtækja sem er að sjálfsögðu helsta

ástæða fyrir rekstri fyrirtækja. Það væri því ráðlagt að stjórnendur fyrirtækja myndu hafa þetta

í huga og hafa þjónustustefnu aðgengilegri fyrir viðskiptavini sína.

33

5. Lokaorð 

Í þjónustufyrirtækjum er ávallt verið að þjónusta viðskiptavini, hvort sem það eru

einstaklingar eða fyrirtæki. Ef þjónustan er ekki góð er viðskiptavinurinn ekki ánægður. Þá

tapast viðskipti og vöxtur í fyrirtækinu á sér ekki stað, frekar samdráttur sem svo getur endað

með gjaldþroti. Þó þarf að hafa í huga að of góð þjónusta á ekki alltaf við samanber

lágvöruverslanir sem leggja upp úr lágu vöruverði og lágmarksþjónustu til þess að geta boðið

upp á vöru á lágu verði. Þar kemur sýnileg þjónustustefna sterk inn til þess að stýra

væntingum viðskiptavinar og láta hann vita hvað er í boði. Það er því ákaflega mikilvægt að

láta viðskiptavininn hvað er í boði og þjónusta hann það vel eða í raun rétt svo að hann fari

ánægður frá viðskiptunum, komi helst aftur og láti gott orð berast um þjónustuna. Ef þetta

virkar mun smá saman eiga sér stað vöxtur hjá fyrirtækinu sem leiðir til meiri hagnaðar sem

sannar enn og aftur að það er mjög mikilvægt að tryggja ánægju viðskiptavina.

Það sem skiptir mestu máli er að gera sér grein fyrir því hvernig þjónusta er á boðsstólum í

þjónustufyrirtækinu, hvernig á að veita þessa þjónustu og hvernig er á sem bestan hátt hægt að

tryggja að væntingar viðskiptavinar séu uppfylltar. Auðvitað vilja öll fyrirtæki að

viðskiptavinir þess fái sínar væntingar það mikið uppfylltar að hann segi frá þeirri góðu

þjónustu sem hann fékk svo fleiri viðskiptavinir fáist.

Til þess að þetta gangi upp þurfa starfsmenn í þjónustufyrirtækjum að vita til hvers er ætlast

af þeim, svo þeir hafi getu til að veita þá þjónustu sem þjónustufyrirtækið lofar

viðskiptavinum sínum. Það eru því margir þættir sem þarf að hafa í huga við afhendingu

þjónustugæða og því miður alls ekki allir stjórnendur sem gera sér grein fyrir mikilvægi þess

að hafa alla þessa þætti í lagi.

Við vinnslu á þessari rannsókn sá skýrsluhöfundur að vörumerkjaleiga hentar vel til þess að

veita fyrirtækjum samkeppnisforskot. Þá eru settir upp staðlar þar sem meðal annars öll útibú

fyrirtækisins eru með sama útlit og einkennisbúningar starfsfólks eins. Ljóst að unnið er eftir

sömu vinnureglum sem skapar traust og tryggð viðskiptavina sem svo getur leitt til þess að sá

viðskiptavinur leggi jafnvel leið sína á sama stað erlendis því hann veit ávallt að hverju hann

gengur. Einnig mætti ætla að fjöldi útibúa miðað við mannfjölda á Íslandi gangi eingöngu

vegna gæða sem þar er boðið upp á, bæði í þjónustu og vöru. Ekki er þó hægt að segja að hin

aðferðin, það er að stofna fyrirtæki frá grunni og stjórna því eftir hentisemi eiganda, sé síðri.

Oftar virðist þó hætt við að ekki séu settir upp jafn strangir staðlar og reglur fyrir starfsfólk og

34

stjórnendur að fara eftir. Hugsanlega getur það verið vegna tíma- eða peningaskorts sem

leyfishafi vörumerkis geta ekki látið hindra sig vegna strangra skilyrða leyfisgjafa. Áhugavert

væri að gera einskonar framhaldsrannsókn á því hver munurinn er í raun á þessum

mismunandi rekstrarformum og hvort það sé sýnilegur munur á því hvort hentar betur til

árangurs.

5.1. Ráðleggingar til þjónustufyrirtækja  

Að framkvæma hulduheimsóknir virðist vera góð leið til þess að fá vísbendingu um hvort

þjónusta sé eins og best verði á kosið og hvetur skýrsluhöfundur til aukinnar notkunar á þessu

gagnlega mælitæki. Mörg fyrirtæki hafa síðust ár látið framkvæma fyrir sig hulduheimsóknir

til þess að veita fyrirtæki sínu og starfsfólki aðhald. Þegar litið er til tölfræðilegra rannsókna

telst þetta mælitæki ekki gilt þar sem ákveðið lágmark úrtaka og svörun þarf til þess að ná

fram tölfræðilegri marktækni. Fyrir þjónustufyrirtæki skiptir þó ekki máli hvort fullkomin

marktækni fáist með þessum rannsóknum þar sem augnablik sannleikans er notað til þess að

koma auga á ný tækifæri eða þætti sem betur mættu fara og hafa mörg fyrirtæki náð að nýta

sér niðurstöður með góðum árangri. Þó er æskilegt að framkvæma hulduheimsóknir reglulega

til að fá aukna marktækni og enn betri innsýn í árangur í veittri þjónustu sem og fá samanburð

milli tímabila. Nú á krepputímum eru flest fyrirtæki að draga saman seglin og spara útgjöld til

þess að komast betur frá þessum erfiðu tímum. Því miður gætu þjónustufyrirtæki farið út í

sparnaðaraðgerðir með því að fella niður hulduheimsóknir. Þegar til lengri tíma er litið má

efast um að þess konar sparnaður sé í raun eiginlegur sparnaður þar sem þjónustustig þessara

fyrirtækja gæti orðið lakara, starfsfólk unnið vinnuna sína verr en áður þar sem aðhald hefur

minnkað og viðskiptavinir orðið fyrir vonbrigðum og fært viðskipti sín annað. Því er það mat

skýrsluhöfundar að niðurskurður í þjónustumælingum skili ekki þeim sparnaði sem ætlunin

er, þar sem lakara þjónustig getur skaðað fyrirtæki, minnkað tekjur og að lokum jafnvel orðið

fyrirtækjum að falli.

  

35

6. Heimildaskrá 

Albrecht, K. (1994). Viðskiptavinurinn: það eina sem skiptir máli. Reykjavík: Framtíðarsýn.

Albrecht, K. (1999). Ávinningur viðskiptavinarins. Reykjavík: Bókaklúbbur atvinnulífsins og

Viðskiptafræðistofnun Háskóla Íslands.

Capacent. (e.d.). Þjónustustjórnun. Sótt 12.júlí 2009 af http://www.capacent.is/pages/477

Elliott, R. og Percy, L. (2007). Strategic brand management. New York: Oxford University

Press.

Fitzsimmons, J.A. og Fitzsimmons, M.J. (2008). Service Management (6. útg.). New York:

McGraw-Hill/Irwin.

Focal. (e.d.). Ráðgjöf í meðhöndlun kvartana. Sótt 15. júlí 2009 af

http://www.hopvinnukerfi.is/FOCAL/hvk/WebGuard.nsf/key2/radgjof_medhondlun_kv

artana.

Guðmundur Kr. Óskarsson og Hafdís Björg Hjálmarsdóttir. (2008). Þjónustugæði hjá

íslenskum fyrirtækjum. Í Ingjaldur Hannibaldsson (ritstj.). Rannsóknir í Félagsvísindum

IX (bls.173-185). Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Guðrún Gerður Steindórsdóttir. (1995). Viðskiptasérleyfi: leið til markaðsfærslu vöru og

þjónustu. Reykjavík: Framtíðarsýn.

36

Kotler, P. og Keller, K.L. (2006). Marketing Management (12. útg.). New Jersey: Pearson

Education.

Margrét Reynisdóttir. (2006). Þjónustugæði: Samkeppnisforskot og velgengni. Sótt 5. júlí

2009 af http://www.nmi.is/files/%C3%9Ej%C3%B3nustug%C3%A6%C3%B0i-

net_1488228432.pdf.

McDaniel, C. og Gates, R. (2006). Marketing research essentials (5. útg.). USA: Wiley.

Metters, R.D., King-Metters, K.H., Pullman, M. og Walton, S. (2006) Successful Service:

Operations Management (2. útg.). Mason, OH: South-Western.

Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). Service Marketing (5. útg.) Singapore:

McGraw-Hill.

Þórhallur Guðlaugsson. (2002). Markaðssetning þjónustu. Sótt 12. júlí 2009 af

http://www3.hi.is/~th/efni/services.pdf.

37

Viðauki 

Gátlisti fyrir hulduheimsóknir

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já___Nei___ Annað ____________________________

Býður starfsmaður góðan daginn eða heilsar? Já ____ Nei ____

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já ____ Nei____

Umsögn__

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)? Já __ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi___ Til
fyrirmyndar ___

(þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar____

Umsögn um þjónustuvang

Frágangur vöru / umbúðir í lagi? Já ____ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð)
Já ___Nei ___

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já ____ Nei ____

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir:

38

Fyrirtæki A – útibú 1

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já_X_Nei___ Annað _________

Býður starfsmaður góðan daginn eða heilsar? Já _X_ Nei ____

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X_ Nei____

Umsögn______________Snyrtilegur til fara en þó ekki með nafnspjald___________

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)? Já _X_ Nei

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi_X_ Til
fyrirmyndar ___

(þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi _X_ Til fyrirmyndar____

Umsögn um þjónustuvang

Hreinleiki var til fyrirmyndar inni á staðnum og ekki hægt að finna að útliti staðarins á neinn
hátt þar, og var þar með uppfyllt hreinleikaloforðið. En fyrir utan voru framkvæmdir í gangi,
búið að skafa málningu af gluggum sem þöktu eina hlið staðarins og engin vinna þar í gangi.
Þetta setti mark sitt á útlit staðarins þó svo það væri ekki nægilegt til að upplifunin yrði slæm
þar sem hreinleiki skiptir mun meira máli inn á staðnum þar sem um sölu á matvöru er að
ræða.

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
___Nei _X_

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já ____ Nei _X_

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Starfsmaður svaraði með trega og áhugaleysi spurningum um innihald en
virtist þó hafa lágmarkskunnáttu á því sviði. Augljóst var að áhugi og þolinmæði voru ekki
nægileg við afgreiðsluna og afgreiðsla gekk hægt en þó ágætlega og rétt vara var afhent og
uppfyllti þau gæði sem lofað var. Þó svo starfsmaður hefði getað staðið sig betur og hraðinn

39

verið meiri er ekki hægt að segja að heimsóknin hafi ekki uppfyllt þær væntingar sem
viðskiptavinur gæti sett sér miðað við þjónustustefnu fyrirtækisins.

Fyrirtæki A – útibú 2

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já_Nei _X_ Annað Gengið fram hjá nokkrum sinnum áður en afgreiðsla var boðin

Býður starfsmaður góðan daginn eða heilsar? Já __ Nei __X__

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X__ Nei____

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)?Já _X_ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi_X_ Til
fyrirmyndar ___ (þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar_X_

Umsögn um þjónustuvang

Hreinlæti var allt til fyrirmyndar

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
___Nei _X_

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já ____ Nei _X__

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Viðskiptavinur stóð í nokkrar mínútur við afgreiðsluborð áður en starfsmaður
viðurkenndi tilvist hans. Þó voru nokkrir starfsmenn búnir að ganga framhjá án þess að líta til
viðskiptavinar og virtist fjöldi starfsmanna frekar valda flækjum en betri afgreiðsluhraða.
Starfsmaður sem svo loks sinnti afgreiðslunni talaði mjög lágt og erfitt var að skilja hann.
Matur var afhentur eftir að hann hafði staðið tilbúinn á borði fyrir aftan starfsmanninn sem þá
var að afgreiða annan viðskiptavin. Heildarupplifun var því að þjónustan væri ekki nógu hröð
og áhugaleysi væri hjá starfsmönnum að sinna afgreiðslu. Það sem einkum vakti þó óánægju
var að starfsmaðurinn bar nafnspjald sem kynnti að um verslunarstjóra væri að ræða og ef
verslunarstjóri sinnir vinnu sinni ekki betur en þetta er enginn hvati fyrir aðra starfsmenn.

40

Fyrirtæki A – útibú 3

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já_X_Nei __ Annað _____

Býður starfsmaður góðan daginn eða heilsar? Já _X_ Nei ___

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X__ Nei____

Umsögn___

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)?Já _X_ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi__ Til fyrirmyndar
X (þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar_X_

Umsögn um þjónustuvang

Hreinlæti var allt til fyrirmyndar. Skilti á vegg vakti athygli viðskiptavinar, á því stóð: Brostu
og lífið brosir við þér. Lítið atriði sem þó gladdi viðskiptavin.

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
___Nei _X_

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já __X__ Nei ___

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Starfsmaður var afar glaðlyndur og sinnti vinnu sinni af áhuga og með
áberandi góðu viðmóti. Þjónusta var snögg og góð. Vara var afhent fljótt og kostur við þetta
útibúiumfram hin var að ekki sást þegar varan var tilbúin og því varð ekki til óþolinmæði að
sjá tilbúna vöru sem ekki er afhent um leið, líkt og á hinum útibúunum.

41

Fyrirtæki B – útibú 1

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já__Nei _X_ Annað Liðu nokkrar mín en sást hversu hratt afgreiðslan gekk svo
þolinmæði viðskiptavinar hélst

Býður starfsmaður góðan daginn eða heilsar? Já _X_ Nei ___

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X__ Nei____

Umsögn___

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)?Já _X_ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi__ Til fyrirmyndar
X (þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar_X_

Umsögn um þjónustuvang

Hreinlæti var allt til fyrirmyndar.

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
_X_Nei ___

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já __X__ Nei ___

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Öll þjónustuloforð vel uppfyllt en glaðleiki starfsmanna hefði þó mátt vera
meiri. Afgreiðsluhraði var til fyrirmyndar, fjórir starfsmenn komu að hverri afgreiðslu og
myndaðist eins konar færiband þeirra á milli sem varð til meiri skilvirkni og aukins
afgreiðsluhraða. Hver starfsmaður veitti viðskiptavini fulla athygli á meðan á þeirra hluta af
afgreiðslunni stóð.

42

Fyrirtæki B – útibú 2

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já_X_Nei __ Annað

Býður starfsmaður góðan daginn eða heilsar? Já _X_ Nei ___

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X__ Nei____

Umsögn___

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)?Já _X_ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi__ Til fyrirmyndar
X (þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar_X_

Umsögn um þjónustuvang

Hreinlæti var allt til fyrirmyndar.

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
_X_Nei ___

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já __X__ Nei ___

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Starfsmaður bauð strax fram aðstoð sína. Öll þjónustuloforð vel uppfyllt og
afgreiðsluhraði var til fyrirmyndar. Þegar kom að spurningum um innihald vöru fengust ekki
mjög skýr svör vegna skorts á íslenskukunnáttu starfsmanns sem þó komu ekki að öðru leiti
niður á afgreiðslunni. Þetta varð þó ekki til að vekja óánægju viðskiptavinar þar sem á
staðnum voru skilti sem innihéldu allar þær upplýsingar sem þörf var á, einnig vegna þess hve
viðmót starfsmanns var gott.

43

Fyrirtæki B – útibú 3

Er biðtími þar til viðskiptavini var boðin afgreiðsla innan skynsamlegra marka? (innan
1 mín) Já_X_Nei __ Annað

Býður starfsmaður góðan daginn eða heilsar? Já _X_ Nei ___

Starfsmaður snyrtilega til fara? (hár, hendur, fatnaður, nafnspjald) Já _X__ Nei____

Umsögn___

Hefur starfsmaður þekkingu á því sem hann er að selja (innihaldi vöru)?Já _X_ Nei __

Hvernig er viðmót og framkoma starfsmanns? Slæmt___ Viðunandi__ Til fyrirmyndar
X (þolinmæði, áhugi og fl.)

Hvernig er ástand staðarins? (hreinlæti, skipulag, perur og fl.)

Slæmt ___ Viðunandi ___ Til fyrirmyndar_X_

Umsögn um þjónustuvang

Hreinlæti var allt til fyrirmyndar.

Frágangur vöru / umbúðir í lagi? Já _X_ Nei ____

Viðskiptavini rétt kort / peningar til baka að lokinni afgreiðslu (þ.e. ekki sett á borð) Já
_X_Nei ___

Starfsmaður þakkar fyrir viðskiptin á viðeigandi hátt? Já __X__ Nei ___

Heildarupplifun: 1 2 3 4 5

(1-mjög óánægð(ur), 2-frekar óánægð(ur), 3-viðunandi þjónusta (hvorki góð né slæm) 4-
frekar ánægð(ur), 5 – mjög ánægð(ur)

Athugasemdir: Starfsmaður bauð strax fram aðstoð sína. Öll þjónustuloforð vel uppfyllt og
afgreiðsluhraði var til fyrirmyndar. Innihaldsspurningum var svarað vel og afgreiðsla fór vel
fram og varan uppfyllti fullkomlega gæðakröfur.

