
Þórhallur Guðlaugsson

Þjónustustjórnun

Markaðs- og þjónustuáhersla í opinbera
geiranum

Doktorsritgerð
September 2010

Háskóli Íslands Viðskiptafræðideild

i

Þórhallur Guðlaugsson

Þjónustustjórnun
Markaðs- og þjónustuáhersla í opinbera geiranum

Leiðbeinandi:
Dr. Runólfur Smári Steinþórsson, Háskóla Íslands

Doktorsnefnd
Dr. Runólfur Smári Steinþórsson, Háskóla Íslands

Dr. Anders Söderholm, Mid Sweden University
Dr. Ingi Rúnar Eðvarðsson, Háskólanum á

Akureyri
Dr. Sigurlína Davíðsdóttir, Háskóla Íslands

Háskóli Íslands
Viðskiptafræðideild

ii

Reykjavík 2010

ISBN: 978-9979-70-806-3

© Þórhallur Guðlaugsson

Háskólaprent

iii

Ágrip
itgerðin byggist á fjórum ritrýndum greinum sem birst hafa eða

hafa verið samþykktar til birtingar í ritrýndum tímaritum. Að auki

er upphafsgrein þar sem gefið er fræðilegt yfirlit yfir viðfangsefnið

og lokagrein þar sem fjallað er um niðurstöður. Í upphafsgreininni er

ítarleg umfjöllun um efni sem höfundur hefur helgað krafta sína

undanfarin ár. Í byrjun er viðfangsefnið sett í sögulegt samhengi og því

næst er leitast við að varpa ljósi á stöðu þekkingar í tengslum við

viðfangsefnið. Í lokin er gerð grein fyrir þeim takmörkunum sem

rannsóknin býr við.

Í fyrstu greininni, Markaðsáherslur og markaðshneigð, er augunum

sérstaklega beint að því hvort opinbert fyrirtæki geti, út frá forsendum

markaðshneigðar, tileinkað sér markaðshneigð og markaðsleg vinnubrögð.

Niðurstöður benda til þess að þannig fyrirtæki geti tileinkað sér

markaðshneigð í auknum mæli. Ýmsar hindranir séu þó í veginum sem

m.a. má rekja til fyrirtækjamenningar og skipulags.

Viðfangsefni greinar tvö, Vægi þjónustuþátta, er tvíþætt. Annars vegar

er fjallað um grundvallaratriði þjónustugæða og þjónustumats og hins

vegar er skoðað með tölulegum gögnum með hvaða hætti má ákvarða vægi

þjónustuþátta. Kynntar eru tvær aðferðir við að leggja mat á mikilvægi

þjónustuþátta. Niðurstöður benda til þess að mikilvægt sé að nota báðar

aðferðirnar þegar kemur að því að leggja mat á vægi þjónustuþátta. Þannig

megi fá betri vísbendingar um þau atriði sem skipta máli.

Í þriðju greininni, Samkeppni, þjónusta og tryggð, er lagt mat á áhrif

samkeppni á væntingar, skynjun og tryggð við þjónustutilboð. Stuðst er við

gögn úr könnunum meðal nemenda á öðru ári við Háskóla Íslands og er

megin niðurstaðan sú að nemendur í samkeppnisdeildum virðast í

grundvallaratriðum hafa svipaðar væntingar til þjónustu og nemendur

annarra deilda. Umburðarlyndi þeirra virðist hins vegar vera minna, sem

bendir til þess að aukin samkeppni hafi þau áhrif að kröfur aukast.

Niðurstöður benda enn fremur til þess að nemendur í samkeppnisdeildum

sýni sinni deild minni tryggð en nemendur annarra deilda.

Fjórða greinin, Service quality and universities, fjallar um þjónustugæði

og þjónustustjórnun í háskólum. Fjallað er um væntingar nemenda, áhrif

R

iv

samkeppni á skynjun, væntingar og tryggð, hvort nemendur í einkaskólum

upplifi þjónustu með öðrum hætti en nemendur í opinberum háskólum og

hvort nemendur hafi mismunandi áherslur eftir því hvers eðlis nám þeirra

er. Niðurstöður benda til þess að samkeppni hafi umtalsverð áhrif á þessa

þætti.

Í lokagreininni er fjallað um niðurstöður og þær settar í fræðilegt

samhengi. Þá er fjallað um áframhaldandi rannsóknir á þessu sviði. Þar

telur höfundur áhugavert að skoða menningu eininga í opinbera geiranum.

Kynnt eru ólík sjónarhorn og skilgreiningar á menningu sem og ólíkar

aðferðir við að leggja mat á hana. Þá er í lokin kynnt til sögunnar

rannsóknarlíkan höfundar sem kallað er CQL-model en þar eru dregin

fram tengls menningar við þjónustugæði og tryggð viðskiptavina.

v

Abstract
he dissertation is based on four peer-reviewed articles, which all

have been published or accepted for publication. The articles are

preceded by a review article, consisting of an introduction, two

literature review chapters, a chapter on the research focus, and a chapter

on methodology and its application in the dissertation. Finally, a closing

chapter discusses the conclusions and future research.

The introduction paper contains a comprehensive coverage of a subject

matter that the author has spent a lot of time on over many years. At the

beginning of the paper the subject matter is put in a historical context.

Next the author puts the spotlight on the state of knowledge within the

field of study. At the end of the paper the limitations of the research are

detailed.

The first article, Markaðsáherslur og markaðshneigð, focuses on

whether public organizations can adopt market orientation and marketing

methods. It is the author‟s opinion, based on a research of a large public

organization, that such an organization can assume further market

orientation. But there are still various hindrances, which may be traced to

business culture among other things.

The second article, Vægi þjónustuþátta, focuses on two aspects of

service. First it discusses the concept of service quality and service

measurement, and second, it analyzes, through numerical data, how the

ranking of different service dimensions can be determined. Based on four

studies of customer satisfaction, two methods for assessing the importance

of service elements are introduced. The results suggest that both of these

methods are needed on order to measure the importance of service

elements. Together they will provide better indications as to which

elements are relevant and how they should be ranked.

The third article, Samkeppni, þjónusta og tryggð, focuses on the effect

of competition on expectations, perceptions, and loyalty to service offers.

Questionnaires were used to gather data from second year students at the

University of Iceland. The main findings of the study indicate that students

at the three faculties facing strong local competition report similar

expectations as do students at other faculties. However, the results also

T

vi

indicate that they are less tolerant and demonstrate less loyalty than do

students at other faculties.

The fourth article, Service quality and universities, is divided into four

sections. The first sections deals with the research question whether there

is a difference in expectations among students between different

departments, the second section focuses on the effect of competition on

expectation, perception and loyalty of university students, the third section

focuses on whether students‟ expectations and perception of service

quality are effected by whether they study at private universities or state

universities and the fourth section focuses on the question whether

students in research-based master‟s studies deem it important to have the

opportunity to conduct or participate in research.

In the closing article the results of the four papers contained within this

PhD thesis are discussed and put in theoretical context. Then future

research in this area of study is discussed and finally the author‟s research

model, which he refers to as the CQL-model, is introduced. The model

shows the relationship between corporate culture, service quality and

customer loyalty.

vii

Þakkir
Það verkefni að skrifa doktorsritgerð verður seint talið léttvægt. Verkefnið

gerir miklar kröfur til þess er vinnur og oft einnig til þeirra sem næst

standa. Það á við um þetta verk. Margir hafa stutt mig við vinnuna og séð

til þess með beinum eða óbeinum hætti að þetta verk er orðið að veruleika.

Viðskiptafræðideild er þakkað fyrir tækifærið til að vinna að verkinu.

Margir samstarfsmenn mínir hafa hvatt mig áfram og er þeim þakkað það.

Sérstaka þakkir fær leiðbeinandi minn og samstarfsmaður, dr. Runólfur

Smári Steinþórsson prófessor. Öðrum í doktorsnefndinni er einnig þakkað

fyrir þeirra framlag. Þá er Auði Hermannsdóttur, Friðriki Eysteinssyni,

Sveini Gústavssyni og Þóru Christianssen þakkað fyrir yfirlestur, þýðingar,

ábendingar um málfar sem og meðhöndlun efnis.

Síðast en ekki síst þakka ég fjölskyldu minni stuðningin. Þar ber hæst

stuðningur eiginkonu minnar Dagbjartar Höllu Sveinsdóttur. Hún hefur

árum saman staðið mér við hlið og hvatt mig áfram. Án hennar stuðnings

hefði þetta verk aldrei orðið að veruleika.

viii

ix

Efnisyfirlit

FYLGT ÚR HLAÐI 1

Ágrip 1

Abstract 1

1 Inngangur 3

2 Viðfangsefnið í sögulegu samhengi 9

3 Viðfangsefnið og staða þekkingar 23

3.1 Markaðsáhersla í opinbera geiranum 23

3.2 Markaðsáhersla og þjónustuvitund í háskólum 28

3.3 Mælingar á þjónustugæðum 32

3.4 Tilgangur þjónustumælinga 42

4 Viðfangsefnið og rannsóknarspurningar 47

5 Aðferðir og gögn 51

6 Takmarkanir 57

Heimildir 59

MARKAÐSÁHERSLUR OG MARKAÐSHNEIGÐ 69

Ágrip 69

Abstract 69

1 Inngangur 71

2 Upphaf og þróun markaðsfræða 73

x

3 Skilgreining á markaðshneigð 83

4 Markaðshneigð í opinberum rekstri 91

4.1 Forsendur markaðshneigðar 93

4.1.1 Þáttur yfirstjórnenda 94

4.1.2 Samspil deilda 96

4.1.3 Skipulag 96

4.2 Áhrifaþættir markaðshneigðar 98

4.2.1 Breytingar á markaði, órói 98

4.2.2 Samkeppni 98

4.2.3 Tækniþróun 99

4.2.4 Efnahagsumhverfið 99

4.3 Afleiðingar eða áhrif markaðshneigðar 100

4.3.1 Viðbrögð viðskiptavina 100

4.3.2 Bein frammistaða fyrirtækisins 101

4.3.3 Viðbrögð starfsmanna 102

5 Lokaorð 103

Heimildir 105

VÆGI ÞJÓNUSTUÞÁTTA 111

Ágrip 111

Abstract 111

1 Inngangur 113

2 Þjónusta 115

3 Gæði þjónustu 119

4 Mat á gæðum þjónustu 121

5 Væntingar 125

xi

6 Vægi þjónustuþátta 127

6.1 Mat á vægi þjónustuþátta með valaðferð 127

6.2 Mat á vægi þjónustuþátta með aðhvarfsgreiningu 131

7 Niðurstaða og umræða 137

Heimildir 139

SAMKEPPNI, ÞJÓNUSTA OG TRYGGÐ 143

Ágrip 143

Abstract 143

1 Inngangur 145

2 Mismunandi skilgreiningar á samkeppni 149

3 Væntingar 153

4 Skynjun 159

5 Tryggð 165

6 Samkeppni, væntingar, skynjun og tryggð 167

6.1 Aðferð og upplegg rannsóknarinnar 168

6.2 Greining gagna og úrvinnsla 170

6.3 Niðurstöður 171

6.3.1 Niðurstaða þjónustumats 172

6.3.2 Áhrif samkeppni á væntingar 173

6.3.3 Áhrif samkeppni á skynjaða frammistöðu 176

6.3.4 Áhrif samkeppni á tryggð 178

7 Umræða 185

Heimildir 189

xii

SERVICE QUALITY AND UNIVERSITIES 195

Abstract 195

1 Introduction 197

2 Different needs among students. 201

2.1 Service 202

2.2 Service quality 205

2.2.1 Measuring service quality 206

2.2.2 Expectation 207

2.3 Expectation of newly registered students 209

3 The effect of competition 215

3.1 Universities as service providers 215

3.2 Service quality and assessment 216

4 Private Universities versus State universities 227

4.1 Pricing and competition 227

4.2 Loyalty 229

4.3 Perception, importance and loyalty 230

5 Reserch or applied projects? 237

5.1 Research findings 239

6 Discussion 243

Bibliography 249

ÚT Í VORIÐ 255

Ágrip 255

Abstract 255

1 Inngangur 257

xiii

2 Niðurstöður og umræða 259

3 Framhaldið 273

Heimildir 287

ATRIÐISORÐASKRÁ 295

xiv

Myndir

FYLGT ÚR HLAÐI 1

Mynd 1: Þróun markaðsfærslu í framvirkni 17

Mynd 2: Viðfangsefni markaðsfræðinnar samkvæmt Hunt. 19

Mynd 3: Aðferðafræði COSES við að tryggja þjónustugæði. 24

Mynd 4: Rannsóknarlíkan Pinho og Macedo 27

Mynd 5: Líkan Canic og McGarthy 30

Mynd 6: SERVMO líkan Voons 31

Mynd 7: Skynjun og mikilvægi þjónustuþátta, gapsgreining. 37

Mynd 8: Meðaleinkunn þjónustuþátta og fylgni við heildaránægju 38

Mynd 9: Meðaleinkunn þjónustuþátta og Beta stuðlar. 40

Mynd 10: Tengsl tryggðar við frumbreytur 45

Mynd 11: Afmörkun rannsóknarviðfangsefnisins 48

MARKAÐSÁHERSLUR OG MARKAÐSHNEIGÐ 69

Mynd 1: Nútímaleg framsetning á líkani McCarthy’s 74

Mynd 2: Samanburður á sölu- og markaðsáherslu 78

Mynd 3: Grunnstoðir félagslegrar markaðsáherslu 81

Mynd 4: Jafnvægi viðskiptavinahneigðar og samkeppnishneigðar 85

Mynd 5: Grunnstoðir markaðshneigða 87

Mynd 6: Grunnstoðir markaðshneigðar 89

Mynd 7: Líkan Kohli og Jaworski um uppbyggingu markaðshneigðar 93

VÆGI ÞJÓNUSTUÞÁTTA 111

Mynd 1: Áhrifaþættir á ánægju viðskiptavina 123

Mynd 2: Tvö stig væntinga 126

Mynd 3: Framhlið spurningablaðs í þjónustumati 129

Mynd 4: Samantekt á mikilvægi þjónustuatriða árin 2001–2004 131

Mynd 5: Samanburður á mikilvægi þjónustuþátta eftir aðferðum 135

SAMKEPPNI, ÞJÓNUSTA OG TRYGGÐ 143

Mynd 1: Mismunandi stig samkeppni 151

xv

Mynd 2: Væntingalíkan Ojasalos 154

Mynd 3: Væntingalíkan Zeithamls, Berrys og Parasuramans 155

Mynd 4: Áhrifaþættir á ánægju viðskiptavina 162

Mynd 5: Skynjun og mikilvægi þjónustuþátta, heildarniðurstöður 173

Mynd 6: Mikilvægi þjónustuþátta, skipt eftir samkeppnisstigi 174

Mynd 7: Skynjuð frammistaða, skipt eftir samkeppnisstigi 176

Mynd 8: Líkur á því viðkomandi mæli með námi við Háskóla Íslands 179

Mynd 9: Líkur fyrir því að velja Háskóla Íslands aftur 180

Mynd 10: Heildaránægja nemenda með veru sína í Háskóla Íslands 181

Mynd 11: Fylgni milli heildaránægju og tryggðar 182

Mynd 12: Samband ánægju og tryggðar 183

SERVICE QUALITY AND UNIVERSITIES 195

Figure 1: Different expectations among students. 211

Figure 2: The opinion of the quality of education. 213

Figure 3: Perception and importance of service attributes 222

Figure 4: How likely are you to recommend studies at the University of

Iceland? 224

Figure 5: How likely would you be to select studies at the University of Iceland

now? 225

Figure 6: Overall satisfaction with the quality of the service provided. 233

Figure 7: The likelihood of recommending studies at your school 234

Figure 8: The likelihood for choosing your school again. 235

Figure 9: The importance of having an opportunity to conduct research 240

Figure 10: The importance of working on practical/applied projects 241

ÚT Í VORIÐ 255

Mynd 1: Staðlaðar niðurstöður fyrir „not-for-profit“ geirann 280

Mynd 2: CQL líkan höfundar. 282

xvi

Töflur

FYLGT ÚR HLAÐI 1
Tafla 1: Samantekt niðurstaðna við forgangröðun úrbóta 41

MARKAÐSÁHERSLUR OG MARKAÐSHNEIGÐ 69

VÆGI ÞJÓNUSTUÞÁTTA 111

Tafla 1: Samantekt mælinga á mikilvægi árin 2001–2004 130

Tafla 2: Samantekt niðurstaðna fyrir mælingar á mikilvægi 130

Tafla 3: Niðurstöður aðhvarfsgreiningar 133

Tafla 4: Samantekt á stöðluðum beta-stuðlum fyrir þjónustuþætti 134

SAMKEPPNI, ÞJÓNUSTA OG TRYGGÐ 143
Tafla 1: Marktæknistig væntingaspurninga 175

Tafla 2: Marktæknistig frammistöðuspurninga 178

SERVICE QUALITY AND UNIVERSITIES 195

ÚT Í VORIÐ 255

1

Fylgt úr hlaði
Þórhallur Örn Guðlaugsson

Ágrip

Í þessari grein er ítarleg umfjöllun um efni sem höfundur hefur helgað

krafta sína undanfarin ár. Í byrjun er viðfangsefnið sett í sögulegt

samhengi. Þar er gerð grein fyrir því hvernig markaðsáherslan virðist vera

misskilin í opinbera og hálfopinbera geiranum. Dregið er fram hvað sé líkt

og ólíkt með opinbera geiranum og einkageiranum. Því næst er leitast við

að varpa ljósi á stöðu þekkingar í tengslum við viðfangsefnið. Valið er að

horfa til afmörkunar þess, annars vegar um gildi þess að innleiða

markaðsáherslu í opinbera geiranum sem mikilvæga forsendu fyrir

þjónustuáherslu og hins vegar um mælingar og notagildi þjónustumælinga í

opinbera geiranum. Í framhaldinu er umfjöllun um

rannsóknarspurningarnar og þær aðferðir og gögn sem unnið er með í

greinunum.

Í lokin er gerð grein fyrir þeim takmörkunum sem rannsóknin býr við

en þær snúa fyrst og fremst að því að rannsóknirnar ná aðeins yfir lítinn

hluta viðfangsefnisins, ná yfir nokkuð langt tímabil og fjalla aðeins um

hluta þess sem skilgreina má sem markaðs- og þjónustuáherslu.

Abstract

This paper contains a comprehensive coverage of a subject matter that the

author has spent a lot of time on over many years. At the beginning of the

paper the subject matter is put in a historical context. It is suggested that

market orientation seems to be misunderstood in the public and semi-

public sectors. Similarities among and differences between the public and

private sector are pointed out. Next the author puts the spotlight on the

state of knowledge within the field of study. The discussion is limited to

the value of implementing a market orientation in the public sector as an

important antecedent of a service orientation, on the one hand, and the

measurement and usefulness of service quality in the public sector on the

other. Then the research questions are put forth and the methodology and

the data used in the papers discussed.

2

At the end of the paper the limitations of the research are detailed. The

most important ones are that the research done only covers a subset of the

subject matter, it does so over an extended period of time, and only deals

with a portion of what could be defined as market and service orientation.

3

1 Inngangur

Það ritsafn sem hér er að finna, og lagt er fram til varnar til doktorsprófs,

er ítarleg umfjöllun um efni sem höfundur hefur helgað krafta sína

undanfarin ár. Greinarnar eru til marks um þá vinnu sem innt var af hendi í

tengslum við námið sem staðið hefur yfir með formlegum hætti síðastliðin

fimm ár. Samhliða dokstorsnámi hefur höfundur verið dósent við Háskóla

Íslands og sinnt bæði fullri kennslu og umtalsverðum stjórnunarstörfum.

Sem dæmi um það má nefna formennsku í Grunnnámsnefnd

Viðskiptafræðideildar, formennsku í Markaðs- og samskiptanefnd

háskólaráðs, formennsku í stjórn Viðskiptafræðistofnunar, formennsku í

Kennslunefnd Félagsvísindasviðs og setu í Kennslumálanefnd háskólaráðs.

Höfundur hefur einnig bakgrunn úr atvinnulífi og hefur starfað hjá hinu

opinbera, eða starfsemi sem er fjármögnuð af almannafé, frá 1976.

Starfsvettvangur hefur verið fjölbreyttur s.s. eins og almenn

verkamannastörf, ráðgjöf, framkvæmdastjórn og forstöðumennska og

hefur kennt markaðs- og þjónustufræði í háskóla frá 1994 og komið að

nokkrum rannsóknarverkefnum er tengjast þjónustu hins opinbera. Hefur

auk þess leiðbeint fjölda BS og MS nema sem margir hverjir hafa verið að

fást við viðfangsefni er tengjast þjónustu og þjónustustjórnun.

Þegar í upphafi rannsóknarnámsins var ákveðið að fara þá leið að skrifa

sjálfstæð ritverk en allar greinarnar hafa verið birtar og/eða samþykktar í

ritrýndum tímaritum1. Auk áherslu á rannsóknarvirkni gerði höfundur sér

far um að sækja aðferðafræðinámskeið sem og fræðilegar ráðstefnur

erlendis. Rannsóknarnámið og ritsafnið sem hér er lagt fram sem

heildarverk er því lýsandi fyrir þann feril sem höfundur hefur farið í

gegnum á þeim árum sem rannsóknarnámið hefur staðið yfir.

Viðfangsefnið er á fræðasviði markaðsfræði og þjónustustjórnunar en

megin rannsóknarspurningin sem gengið er út frá er:

Hvernig getur þjónustustarfsemi á vegum hins opinbera náð betri árangri

með því að nýta sér kenningar og aðferðir markaðs- og þjónustufræða?

1 Greinin Service Quality and Universities var samþykkt til birtingar í

International Journal of Business Research í apríl 2010.

4

Þegar talað er um árangur í þessu samhengi er gengið út frá

skilgreiningu Kohli og Jaworski (1990) á ávinningi markaðshneigðar en þar

kemur fram að þeim ávinningi sem snýr að viðskiptavinum megi skipta

upp í þrennt; tryggð, ánægju og endurtekin kaup. Að auki tala þeir félagar

um beinan rekstrarlegan ávinning og ávinning er snýr að starfsfólki.

Viðfangsefnið sem hér er til umfjöllunar beinist fyrst og fremst að því að

kanna viðhorf þeirra er nota þjónustunna og því er horft til þess ávinnings

er snýr að viðskiptavinum. Megin rannsóknarspurningunni er skipt upp í

átta undirspurningar sem fengist er við í þeim greinum er mynda þetta verk

en sérstaklega er fjallað um rannsóknarspurningarnar í kafla fjögur.

Verkið, sem hér er fylgt úr hlaði, byggist á fjórum sjálfstæðum greinum

sem birst hafa, eða munu birtast, á ritrýndum vettvangi. Þó svo að

greinarnar séu sjálfstæðar þá eiga þær það sameiginlegt að fást við

þjónustustarfsemi á vegum hins opinbera sem býr við samkeppni. Hér á

eftir er gerð stuttlega grein fyrir viðfangsefni hverrar greinar.

Fyrsta greinin, „Markaðsáherslur og markaðshneigð“, gefur tóninn og

rammar inn bæði viðfangsefnið og fyrirbærið sem allt rannsóknarstarfið

beinist að, þ.e. markaðs- og þjónustuáherslu í starfsemi sem er á vegum

hins opinbera og býr við samkeppni. Í upphafi greinarinnar er fjallað um

þróun markaðsfræðinnar, mismunandi rekstraráherslur og einkenni faglegs

markaðsstarfs. Gerð er grein fyrir áherslum og viðfangsefnum

markaðsfræðinnar um aldamótin 1900 og hvernig fyrirtæki og stofnanir

hafa tileinkað sér ólíkar rekstraráherslur í starfsemi sinni frá þeim tíma til

dagsins í dag. Þessar mismunandi áherslur eru útskýrðar og hvað einkenni

starf fyrirtækja eða stofnana sem aðhyllast tiltekna áherslu eða

hugmyndafræði í starfsemi sinni. Sérstaklega er fjallað um markaðshneigð

og leitast við að skilgreina hugtakið. Fram kemur að margir fræðimenn

gera ekki greinarmun á markaðshneigð og markaðsáherslu á meðan aðrir

líta svo á að markaðshneigð sé afsprengi markaðsáherslunnar. Að síðustu

er fjallað um markaðshneigð í tilteknu opinberu fyrirtæki. Þeirri umræðu er

fyrst og fremst ætlað að styrkja fræðilega hlutann en ekki að koma á

framfæri upplýsingum eða gagnrýni á fyrirtækið. Því er ekki talið þjóna

tilgangi að nafngreina fyrirtækið í greininni. Í framhaldinu eru dregnar

ályktanir um markaðshneigð opinberra fyrirtækja og stofnana. Lögð er

5

áhersla á að þrátt fyrir að ekki megi yfirfæra þær niðurstöður sem hér eru

til umfjöllunar yfir á öll opinber fyrirtæki og stofnanir þá eigi þessar

skipulagsheildir margt sameiginlegt. Á það ekki síst við um atriði eins og

menningu, ytri aðstæður, stjórnunarhætti, samskipti og skipulag. Þessi grein

var birt í Tímariti um viðskipi og efnahagsmál árið 2004.

Önnur greinin, „Vægi þjónustuþátta“, fjallar um grundvallaratriði er

tengjast þjónustugæðum og þjónustumati og með hvaða hætti má ákvarða

mismunandi mikilvægi þjónustuþátta. Í greininni er þjónusta skilgreind og

dregið fram hvaða atriði aðgreina þjónustu frá áþreifanlegum vörum.

Kynntar eru mismunandi aðferðir við að skilgreina gæði þegar þjónusta er

annars vegar og lögð áhersla á að gæði þjónustu er ekki eitthvað eitt heldur

samspil margra atriða eða þjónustuþátta. Þjónustuþættir mynda svokallaðar

gæðavíddir og eru gæðavíddir SERVQUAL kynntar en þær eru

áreiðanleiki, svörun/viðbrögð, trúverðugleiki, hluttekning og áþreifanleiki.

Að síðustu eru kynntar aðferðir við að leggja mat á mismunandi mikilvægi

þjónustuþátta eða atriða. Röðun á mikilvægi skiptir máli þegar kemur að

því að ákvarða forgangsröðun úrbóta. Aðferðirnar sem hér er fjallað um

eru tvær. Sú fyrri byggist á því að sá er þjónustunnar nýtur velur tiltekin

atriði úr lista og raðar þeim í mikilvægisröð. Sú seinni byggist á

aðhvarfsgreiningu þar sem háða breytan er heildaránægja. Í þeirri aðferð

eru Beta stuðlar notaðir til að ákvarða hlutfallslegt mikilvægi þjónustuþátta.

Þessi grein var birt í Tímariti um viðskipti og efnahagsmál árið 2005.

Þriðja greinin, „Samkeppni, þjónusta og tryggð2“, fjallar um áhrif samkeppni

á væntingar, skynjun og tryggð við þjónustutilboð. Fjallað er um

mismunandi skilgreiningar á samkeppni og kynntar fjórar nálganir við að

skilgreina hana. Þá er fjallað um væntingar og lögð áhersla á að þeir sem

skipuleggja og stjórna þjónustustarfsemi þurfi að hafa haldgóða og djúpa

þekkingu á væntingum þeirra sem ætlunin er að þjóna. Einnig er fjallað um

skynjun og mat á veittri þjónustu og því að fólk getur upplifað sömu

frammistöðu ólíkt þar sem skynjunin er háð væntingum á hverjum tíma

sem og öðrum ytri og innri áhrifaþáttum. Loks er fjallað um tryggð

viðskiptavina og kynntar ólíkar nálganir við að skilgreina hana. Tryggð má

skilgreina eingöngu út frá hegðun, s.s. eins og endurtekin kaup.

2 Upphaflegt heiti hefur verið stytt

6

Vandamálið við þessa skilgreiningu er fyrst og fremst það að margir sem

endurtaka kaup hafa ekki um annað að velja eða meta viðskiptakostnaðinn

hærri en hugsanlegan ávinning þess að skipta um þjónustuaðila. Önnur leið

til að skilgreina tryggð er að gera það út frá samspili hegðunar og viðhorfs.

Viðhorfið kemur þá þannig fram að viðkomandi líkar við fyrirtækið eða

stofnunina, þá þjónustu sem þar er veitt, og er tilbúinn að mæla með henni

við aðra. Að lokum er gerð grein fyrir niðurstöðum rannsóknar sem hefur

það að markmiði að kanna áhrif samkeppni á væntingar, skynjun og tryggð

viðskiptavina/hagsmunaaðila. Stuðst er við gögn úr viðhorfskönnun meðal

annars árs nema við Háskóla Íslands og gengið út frá því að nemendur séu

mikilvægir hagsmunaðilar. Þessi grein var birt í Tímariti um viðskipti og

efnahagsmál árið 2006.

Fjórða greinin, „Service Quality and Universities“, fjallar um þjónustugæði

og þjónustustjórnun í háskólum. Greinin byggist á fjórum sjálfstæðum

rannsóknum sem hafa verið birtar og kynntar á árlegri vísindaráðstefnu

Academy of Marketing 2005 til 2008 en allar greinarnar voru ritrýndar af

tveimur ritrýnum. Þegar þetta verk er lagt fram liggur fyrir að greinin hefur

verið samþykkt til birtingar í tímaritið International Journal of Business

Research og mun væntanlega birtast í október 2010. Fjallað er um

væntingar nemenda, áhrif samkeppni á skynjun, væntingar og tryggð, hvort

nemendur í einkaskólum upplifi þjónustu með öðrum hætti en nemendur í

opinberum háskólum og hvort nemendur hafi mismunandi áherslur eftir

því hvers eðlis nám þeirra er. Umfjölluninni er skipt upp í fjóra hluta þar

sem gerð er grein fyrir hverju viðfangsefni fyrir sig. Í fyrsta hluta er fengist

við það viðfangsefni að skilja betur væntingar nemenda og hvort munur sé

á væntingum þeirra eftir eðli náms. Byggt er á könnun meðal nýnema við

Háskóla Íslands og er umfjöllunin sett í samhengi við mikilvægi þess fyrir

þjónustuveitendur að þekkja og skilja mismunandi væntingar þeirra sem

þeim er ætlað að þjóna. Umræðan tengist því þjónustustjórnun og

þjónustumarkaðsfærslu en einnig miðaðri markaðsfærslu. Í hluta tvö er

fengist við það viðfangsefni að kanna hvaða áhrif samkeppni hefur á

væntingar, skynjun og tryggð við þjónustutilboð. Byggt er á könnun meðal

annars árs nema í grunnnámi við Háskóla Íslands vorið 2005. Niðurstöður

benda til þess að eftir því sem samkeppni eykst, en þá er átt við val

nemenda á sama eða samskonar námi, þá aukast kröfur og væntingar um

7

leið og dregur úr umburðarlyndi. Í hluta þrjú er verið að kanna hvort

munur sé á væntingum og skynjun nemenda á þjónustu eftir því hvort þeir

stunda nám í einkaskóla eða opinberum skóla. Rannsóknin byggir á

könnun meðal nemenda í öllum háskólunum sem buðu upp á

viðskiptanám og benda niðurstöður til þess að nemendur í einkaskólum

geri meiri kröfur en séu um leið ánægðari með veitta þjónustu. Fjórði

hlutinn fjallar svo um mismunandi væntingar eða áherslur eftir eðli náms

og samkeppnisstigi. Rannsóknin byggir á könnun meðal nemenda í

rannsóknatengdu framhaldsnámi við Háskóla Íslands. Svarendum var skipt

upp í tvo hópa, í fyrri hópnum voru nemendur í Viðskipta- og

hagfræðideild, Lagadeild og Verkfræðideild. Í hinum hópnum voru aðrir

nemendur í rannsóknatengdu framhaldsnámi. Niðurstöður benda til þess

að nemendur sem stunda hagnýtt nám í beinni samkeppni leggi meiri

áherslu á að vinna að hagnýtum verkefnum en aðrir nemendur, á meðan

þeir leggja meiri áherslu á að fá tækifæri til að stunda rannsóknir. Eins og

áður segir hefur greinin verið samþykkt til birtingar í International Journal

of Business Research.

Til að ná betur utanum framlagið og setja greinarnar í samhengi hefur

höfundur valið að skrifa ítarlega aðfarargrein. Farið er nánar í fræðilegt

samhengi greinanna og greint frá rannsóknum sem styðja við og gera

auðveldara að átta sig á framlagi vinnunnar.

Í byrjun er viðfangsefnið sett í sögulegt samhengi. Þar er gerð grein

fyrir því hvernig markaðsáherslan virðist vera misskilin í opinbera og

hálfopinbera geiranum og hvernig markaðsáhersla og markaðsstarf virðist

fyrst og fremst tengjast viðfangsefnum er snúa að fyrirtækjum sem hafa

hagnað að meginmarkmiði. Dregið er fram hvað sé líkt og ólíkt með

opinbera geiranum og einkageiranum og mikilvægi þess að aðlaga

markaðsáherslu og markaðsstarf að sérstökum aðstæðum sem fyrirfinnast í

opinbera geiranum. Kynntar eru hugmyndir fræðimanna um þróun

markaðsfræðinnar sem og þá sýn að starfsemi sem ekki hefur hagnað að

meginmarkmiði geti nýtt sér hugmyndafræði markaðsáherslunnar.

Því næst er leitast við að varpa ljósi á stöðu þekkingar í tengslum við

viðfangsefnið. Valið er að horfa til afmörkunar þess, þ.e. annars vegar um

gildi þess að innleiða markaðsáherslu í opinbera geiranum sem mikilvæga

forsendu fyrir þjónustuáherslu og hins vegar um mælingar og notagildi

8

þjónustumælinga í opinbera geiranum. Þar er sérstaklega horft til sömu

fyrirmyndar og stuðst er við í því viðfangsefni sem hér er til umræðu, þ.e.

mati á þjónustugæðum í háskólum. Kaflanum er skipt í fjóra undirkafla. Í

fyrsta kaflanum er fjallað almennt um innleiðingu markaðsáherslu í

opinbera geiranum, í öðrum undirkafla er fjallað um innleiðingu og

mikilvægi markaðsáherslu í háskólum, í þriðja kafla er fjallað um

mismunandi aðferðir við að mæla gæði í háskólum og í fjórða kafla er

fjallað um notagildi slíkra mælinga.

Í framhaldinu er sérstök umfjöllun um rannsóknarspurningarnar,

rannsóknarviðfangsefnið sem og forsendur höfundar til að sinna

rannsóknum á sviðinu. Fram kemur að höfundur hefur verið á

vinnumarkaði frá 1976 og unnið hjá fyrirtækjum eða stofnunum sem eru

fjármagnaðar af almannafé að hluta eða öllu leyti. Að auki hefur höfundur

kennt markaðsfræði frá 1994 og leiðbeint fjölda nemenda í grunnnámi og

framhaldsnámi. Rannsóknarspurningarnar eru kynntar og greint frá

hvernig tekist er á við þær í greinunum fjórum.

Þar á eftir er fjallað um þær aðferðir og gögn sem unnið er með í

greinunum. Aðferðirnar eru nokkuð fjölbreyttar, jafnt eigindlegar sem

megindlegar. Þær eigindlegu aðferðir sem fyrst og fremst er stuðst við eru

djúpviðtöl en einnig óformleg viðtöl og tilviksathuganir. Þær megindlegu

aðferðir sem notaðar eru flokkast fyrst og fremst sem kannanir en nokkrar

tegundir eru notaðar svo sem þjónustukannanir og viðhorfskannanir.

Í lokagreininni, Út í vorið, er fjallað um niðurstöður og með hvaða

hætti höfundur sér fyrir sér áframhaldandi rannsóknir á sviðinu.
.

9

2 Viðfangsefnið í sögulegu samhengi

Markaðsáhersla (e. marketing concept) í opinbera og hálf opinbera

geiranum hefur verið mörgum framandi og stundum misskilin (Caruana,

Ramaseshan og Ewing, 1997). Þannig hefur markaðsáherslan fyrst og

fremst verið tengd við viðskipti á einkamarkaði þar sem hagnaður hefur

verið hafður að leiðarljósi. Þessi staða er áhugaverð en um leið

umhugsunarverð, sérstaklega í ljósi þess að mjög margir hafa gert tilraun til

að draga fram notagildi markaðsáherslunnar fyrir aðra geira en

einkageirann. Bent hefur verið á að markaðsfærsla sé mikilvægt verkfæri í

nýskipan í ríkisrekstri (Pollitt, 1993; Kearsey og Varey, 1998) og þrátt fyrir

að sú hugmyndafræði hafi orðið fyrir mikilli gagnrýni (Laing, 2003) þá er

fátt sem bendir til annars en að mörg grundvallar sjónarmið

markaðsáherslunnar eigi við í opinbera geiranum. Sú gagnrýni sem nefnd

er tengist því að umrædd nýskipan skorti fókus og nákvæmni og sé um of

drifin áfram af sjónarmiðum rekstrarstjórnunar og hagræðingar í stað

áherslu á þarfir þeirra sem starfseminni er ætlað að þjóna (Ferlie,

Ashburner, Fitzgerald og Pettigrew, 1996). Jafnvel þó svo að stjórnendur

opinberra fyrirtækja eða stofnana hafi vilja til að innleiða hugmyndafræði

markaðsáherslunnar þá virðist algengt að slík innleiðing misheppnist

(Laing og McKee, 2001).

Ástæðurnar fyrir því eru margvíslegar. Sérstaklega er bent á að

grundvallar misskilningur virðist ríkja um hugtakið markaðsfærsla (e.

marketing) innan opinbera og hálfopinbera geirans (Price og Brodie, 2001;

Laing, 2003; Grönross, 2006). Misskilningurinn gengur út á það að

skilgreina markaðsfærslu fyrst og fremst sem aðferð (e. function) í stað

þess að horfa á markaðsfærslu sem hugmyndafræðilegan (e. philosophy)

grunn sem starfsemin byggir á (Sjá t.d. Shostack, 1977; Grönroos, 1978;

Donnelly og George, 1981; Hunt, 1976). Graham (1994) bendir þó á að

aðlaga þurfi markaðsáhersluna að opinbera geiranum, rétt eins og gerðist

gagnvart þjónustu, án þess þó að horfið yrði frá grundvallar sjónarmiðum

áherslunnar. Þannig geti opinberi geirinn nýtt sér margt af því sem gert

hefur verið gagnvart þjónustu þar sem framboð hins opinbera fellur að

stærstum hluta undir hefðbundnar skilgreiningar á henni (Zeithaml og

Bitner, 1996; Laing, 2003). Það má því færa fyrir því rök að nálgast eigi

10

innleiðingu markaðsáherslunnar í opinbera geiranum út frá kenningum og

aðferðum sem þróaðar hafa verið í tengslum við markaðsfærslu þjónustu

og þjónustustjórnun.

Önnur ástæða tengist því að opinber starfsemi hefur vissulega sérstöðu

samanborið við hefðbundna starfsemi sem hefur hagnað að leiðarljósi.

Þrátt fyrir að um sé að ræða þjónustu með hefðbundnum einkennum

hennar, þ.e. óáþreifanleika, óaðskiljanleika, óstöðugleika og óvaranleika

(Kotler og Andreassen, 1991; Zeithaml og Bitner, 1996) þá er

grundvallarmunur á opinberri starfsemi annars vegar og annarri starfsemi

hins vegar. Þannig geti opinber starfsemi verið drifin áfram af pólitískum

markmiðum, í gildi séu íbúasjónarmið fremur en neytendasjónarmið og að

markhópanálgun sé ekki eins augljós og í hefðbundnum rekstri (Laing,

2003).

Þegar talað er um pólitísk markmið er átt við að erfitt getur verið að

meta ávinning opinberrar starfsemi út frá hefðbundnum

hagnaðarmælikvörðun. Því geti verið eðlilegra að tala um samfélagslegan

ávinning í stað efnahagslegs ávinnings af opinberri starfsemi.

Hagnaðarhugtakið hafi víðtækari merkingu og sé þá skilgreint út frá því að

veita eigi sem besta þjónustu með sem minnstum tilkostnaði. Hér kemur

einnig við sögu sú gagnrýni á nýskipan í ríkisrekstri sem áður er fjallað um

en þar er gagnrýnt að tilhneiging sé til þess að meta opinbera starfsemi

með sama hætti og hefðbundinn rekstur og horfa þannig framhjá þeim

samfélagslega ávinningi eða þeirri samfélagslegri skyldu sem hinni opinberu

starfsemi er ætlað að veita eða uppfylla (Ferlie o.fl., 1996; Price og Brodie,

2001). Þegar talað er um íbúasjónarmið í stað neytendasjónarmiða er átt

við að tengslin milli þess sem veitir þjónustuna og þess sem fær hana eru

mun flóknari þegar um opinbera starfsemi er að ræða. Þannig er íbúinn

ekki alltaf beinn notandi að þjónustunni á þeim tíma sem hann greiðir fyrir

hana en getur orðið það síðar. Einnig getur verið að notandinn sé annar en

sá sem greiðir. Þannig greiða nemendur í ríkisháskóla og notendur

almenningssamgangna óverulegan hluta af þeim kostnaði sem til fellur svo

dæmi sé tekið. Þegar talað er um markhópanálgun er átt við það

grundvallarsjónarmið í markaðsáherslunni að skipta eigi heildarmarkaði í

smærri samstæðari hópa í þeim tilgangi að ná betur markmiðum

markaðsáætlunar. Þannig geta fyrirtæki skilgreint mismunandi markhópa,

11

valið þá hópa sem þau telja hagkvæmt að þjóna hverju sinni og haft samval

söluráða/markaðsráða mismunandi gagnvart mismunandi hópum. Í

opinbera geiranum er þetta alla jafna erfiðara þar sem sérhver íbúi hefur

sama rétt á þjónustu og hver annar. Þannig getur opinber þjónusta ekki

alltaf valið inn viðskiptavini í sama skilningi og fyrirtæki né heldur

mismunað þeim hvað verð, aðgengi eða útfærslu þjónustu varðar. Ágætt

dæmi um þetta er munurinn á ríkisháskóla annars vegar og einkaháskóla

hins vegar. Ríkisháskóla er óheimilt að innheimta skólagjöld og hefur

fremur takmarkaðar leiðir til að velja inn nemendur. Sama má segja um

almenningssamgöngur en þær samgöngur eru, eins og nafnið bendir til,

fyrir almenning. Ríkisháskólar og almenningssamgöngur eru á sama tíma í

mikilli samkeppni við önnur tilboð og lausnir. Ríkisháskólarnir eru í

samkeppni við einkaháskóla og almenningssamgöngur við aðra ferðamáta.

Opinber starfsemi getur hins vegar ekki valið sig frá óarðbærum eða

óheppilegum markhópum. Þetta tengist fyrstu ástæðunni þ.e. mikilvægt er

að opinber starfsemi skilgreini vel þann samfélagslega ávinning sem

starfsemin hefur í för með sér og að árangur hennar sé metinn út frá því en

ekki aðeins úr frá beinum rekstrarlegum mælikvörðum.

Þriðja ástæðan sem vert er að nefna sem hindrun opinberrar starfsemi

við að tileinka sér og innleiða markaðsáhersluna er það sem kallað hefur

verið pólitísk hegðun. Kohli og Jaworski (1990, bls. 12) skigreina pólitíska

hegðun sem:

„Viðleitni einstaklings til að vinna eigin hugmyndum brautargengi og

koma í veg fyrir að andstæð sjónarmið nái fram að ganga“.

Rétt er að taka fram að pólitísk hegðun er ekki eingöngu bundin við

stjórnmál en er þó algeng þar. Fyrirtæki og stofnanir í eigu hins opinbera

hafa gjarnan yfir sér pólitíska stjórn þar sem fulltrúar eru tilnefndir af

meirihluta og minnihluta. Meirihlutinn hefur hagsmuni af því að láta líta út

fyrir að allt sé í stakasta lagi, allir séu ánægðir og sáttir við þjónustuna. Þetta

getur komið í veg fyrir að teknar séu erfiðar, en um leið mikilvægar,

ákvarðanir. Þeir sem eru í minnihluta hafa gjarnan þá hagsmuni að láta líta

út fyrir að allt sé ómögulegt, allir séu óánægðir með þjónustuna og

mikilvægt sé að gera á henni grundvallarbreytingar. Þessi slagur, ef svo má

12

að orði komast, er oft háður án þess að raunverulegir hagsmunir

starfseminnar, eða notenda hennar, séu hafðir að leiðarljósi. Þannig stríðir

pólitísk hegðun gegn grundvallarhugsun markaðsáherslunnar þar sem lögð

er á það áhersla að skilgreina þarfir fólks og reyna að fullnægja þeim með

hagkvæmum hætti.

Sú hugmyndi að starfsemi sem ekki hefur hagnað að meginmarkmiði

geti nýtt sér hugmyndafræði markaðsáherslunnar er ekki ný af nálinni.

Converse (1951) sá fyrir sér að markaðsfræðin, sem fram að þeim tíma

hafði fyrst og fremst fengist við rekstrarhagfræðileg viðfangsefni, myndi

þróast mikið næstu ár og áratugi. Þannig sá hann fyrir sér að áhugi á

neytendahegðun myndi aukast sem og að óhefðbundnar greinar, s.s. eins

og opinberi geirinn og þjónusta, myndu nýta sér aðferðafræði

markaðsfræðinnar. Grether (1976) slær svipaðan tón í grein sinni um fyrstu

ár markaðsfræðinnar en þar dregur hann fram þá þróun greinarinnar að

vera fyrst og fremst verkefnabundin útfærsla í að verða

hugmyndafræðilegur grunnur að tiltekinni starfsemi. Hugmyndir og skrif

Converse eru um margt áhugaverðar. Converse gerir fyrstu árum

markaðsfræðinnar ítarleg skil í rannsóknum sínum á fyrri hluta síðustu

aldar (sjá Converse, 1938; Converse, 1942; Converse, 1945a; Converse,

1945b; Converse, 1958) og hefur verið afar afkastamikill og óumdeildur

leiðtogi fræðigreinarinnar á þessum tíma. Í skrifum Converse kemur

glögglega fram að viðfangsefni markaðsfræðinnar tengdust fyrst og fremst

hefðbundinni vörusölu og voru verkefnabundin og tengdust afmörkuðum

verkefnum, s.s. eins og að ákveða verð, ákveða dreifileiðir og

sölumennsku. Viðfangsefnin tengdust lítið sem ekkert þjónustu né heldur

starfsemi sem ekki hafði hagnað að meginmarkmiði eins og þjónusta hins

opinbera. Converse leggur þó áherslu á, eins og áður segir, að

markaðsfræðin muni þróast mikið næstu ár. Verkefnunum muni fjölga, þau

verði flóknari og muni byggjast í æ ríkari mæli á hugmyndafræðilegum

grunni. Margir aðrir höfundar taka í sama streng og velta því m.a. fyrir sér

hvort markaðsfræðin geti verið vísindagrein og hvaða skilyrði greinin þurfi

þá að uppfylla (Bartels, 1951; Hutchinson, 1952; Baumol, 1957; Taylor,

1965). Í nálgun þessara fræðimanna er því sjónarmiði velt upp hvort

markaðsfræðin geti verið annað og meira en aðferð við að leysa verkefni

og hvort ástæða sé til að útvíkka sjónarhorn og skilgreiningu greinarinnar.

13

Um og upp úr 1960 koma fram sjónarmið sem flokka má sem grunn að

nútíma markaðshugsun. Peter F. Drucker, en hann er m.a. höfundur

bókarinnar Practice of Management frá 1954, er af mörgum þekktari sem

frumkvöðull í stjórnunar- og stefnumótunarfræðum og sjálfur gerir

Drucker lítið úr framlagi sínu til markaðsfræðinnar. Í grein sinni Marketing

and Economic Development (1958) fjallar Drucker um hlutverk

markaðsfræðinnar í framkvæmd stefnu og telur það mikilvægt. Þar kemur

fram það athyglisverða sjónarmið að markaðsfræðin sé í raun starfsemi

fyrirtækis séð frá sjónarhóli viðskiptavinarins. Því sé mikilvægt að skilja og

skilgreina þarfir viðskiptavina og geta sett sig í þeirra spor. Framlag

Druckers til markaðsfræðanna er óumdeilt og sem dæmi sá tímaritið

Academy of Marketing Science ástæðu til að tileinka Drucker sérstaka útgáfu af

tímaritinu í mars 2009. Til marks um framlag Druckers til fræðigreinarinnar

er haft eftir Philip Kotler að hann sé stundum ánægður með að vera

kallaður faðir nútíma markaðsfræði en ef eitthvað sé til í því þá sé ekki

annað en sanngjarnt að kalla Drucker afa markaðsfræðinnar (Gunther,

2009). Þó svo að Drucker og Kotler hafi verið samferðarmenn þá áleit

Kotler þann fyrrnefnda vera sér fremri á mörgum sviðum greinarinnar.

Kotler taldi hugmyndir Druckers hafa mikil áhrif á eigin hugmyndir. Átti

það ekki síst við hvað varðaði þróun kenninga og hagnýtingu

skipulagsheilda sem ekki hafa hagnað að meginmarkmiði á aðferðum og

kenningum markaðsfræðinnar. Drucker sá sjálfan sig þó ekki sem

markaðsmann (Webster, 2009) en þar sem hann sá markaðsstarf sem eitt af

grundvallaratriðum stjórnunar hafa skrif hans í gegnum tíðina haft mikil

áhrif á þróun þeirrar greinar (Darroch, Day og Slater, 2009; Uslay, Morgan

og Sheth, 2009; Wallman, 2009). Reyndar gekk Drucker mjög langt í

afstöðu sinni til markaðsfræðinnar þegar hann taldi að fyrirtæki hefðu í

raun aðeins tvenns konar kjarnastarfsemi; markaðsstarf og nýsköpun. Þetta

væri sú starfsemi sem skapaði tekjur. Öll önnur starfsemi hefði fyrst og

fremst kostnað í för með sér (Darroch, 2009; Maciariello, 2009; Mohr og

Sarin, 2009). Drucker lagði ennfremur snemma áherslu á að fyrirtæki sýndu

samfélagslega ábyrgð (Smith, 2009) og taldi mikilvægt að stjórnendur litu á

markaðsstarf sem annað og meira en sölumennsku og kynningarmál

(Webster, 2009). Drucker var því lengi þeirrar skoðunar að stjórnendur

þyrftu að endurskilgreina hugtakið markaðsfærsla og sjá það sem

14

hugmyndafræðilegan grunn starfseminnar í stað þess að líta á það sem

framkvæmdarlegt viðfangsefni (Wind, 2009 og Donaldson, 2009). Það er

því án nokkurs vafa að framlag Druckers til nútíma markaðsfræði er

umtalsvert, ekki síst þegar kemur að mikilvægi þess að endurskilgreina og

útvíkka markaðsfærsluhugtakið.

Levitt (1960) birti greinina Marketing Myopia í Journal of Marketing árið

1960 en hún er af mörgum talinn hornsteinn nútíma markaðsfræði. Í

greininni gagnrýnir Levitt bandarísk fyrirtæki fyrir að skilgreina starfsemi

sína of þröngt og talar um markaðsþröngsýni (e. marketing myopia). Skipta

má gagnrýni Levitt upp í fjóra liði. Í fyrsta lagi gagnrýnir Levitt þá trú

stjórnenda fyrirtækja að vöxtur sé tryggður með aukinni fólksfjölgun og

vaxandi auðlegð. Ef þau trúi þessu þá hætti þau að þróa vörur sínar áfram

því fyrir þeim sé ekkert vandamál til staðar. Í öðru lagi gagnrýnir Levitt þá

trú stjórnenda að ekki séu til staðar staðkvæmdarvörur/lausnir sem ógni

núverandi starfsemi. Fullvissa stjórnenda um að engin vara standist

samanburð þeirra eigin vara fylli þá falskri öryggiskennd. Þetta hafi þau

áhrif að fyrirtækin leggi sig ekki lengur fram við að greina og skilja þarfir

viðskiptavina sem hefur þá þau áhrif að aðrir koma sínum lausnum að. Í

raun er hér lagður grunnurinn að því sjónarmiði að í stað þess að horfa á

staðkvæmdarvörur þá eigi að skilgreina samkeppni út frá þörfum. Þær

lausnir sem uppfylla sömu eða svipaðar þarfir eru, samkvæmt því

sjónarmiði, í samkeppni. Í þriðja lagi talar Levitt um ofurtrú á

fjöldaframleiðslu. Aftur gengur gagnrýnin út á það að framleiðendur horfi

fram hjá þörfum viðskiptavina en framleiði þess í stað það sem þau eru

góð í að framleiða. Ofuráhersla sé á að lækka kostnað og auka framleiðni.

Fyrirtækin spili sig því út af markaðnum með mjög hagkvæmum hætti ef

þannig má að orði komast. Í fjórða lagi gagnrýnir Levitt fyrirtækin fyrir

ofuráherslu á rannsóknir og þróun vörunnar. Hér er lagður grunnurinn að

því sem síðar hefur verið kallað vöruáhersla (e. product concept) í

kennslubókum um markaðsfræði (sjá t.d. Kotler, Armstrong, Wong og

Saunders, 2008; Jobber, 2007; Baines, Fill og Page, 2008; Blythe, 2008).

Með ofuráherslu á þróun vörunnar þá gerist það gjarnan að stjórnendur

verða uppteknari af vörunni sem þeir framleiða en af þeim þörfum sem

henni er ætlað að sinna. Gallinn við þessa áherslu er sá að þegar varan fer á

15

markað þá hefur markaðurinn kannski ekki eins mikinn áhuga á vörunni og

framleiðendur hennar.

Levitt komst að þeirri niðurstöðu að velgengni fyrirtækja byggðist á því

að skilgreina sig ekki of þröngt og ekki út frá því hvernig fyrirtækin geri

eitthvað heldur hvað þau geri fyrir einhvern. Levitt lagði jafnframt áherslu á

að stjórnendur hefðu framtíðarsýn og skilgreindu hlutverk starfseminnar út

frá því að skapa virði og stuðla að ánægju viðskiptavina. Þessa hugsun

þyrfti að innleiða um allt fyrirtækið og tryggja að allir starfsmenn væru að

vinna að sömu markmiðum.

Philip Kotler hefur skrifað ótal greinar og bækur um markaðsfræði og

tengt efni. Eitt merkasta framlag Kotlers til markaðfræðinnar eru

hugmyndir um að nauðsynlegt sé að útvíkka markaðshugtakið þannig að

fleiri greinar en hefðbundnar greinar viðskiptalegs eðlis sem hafa hagnað

að meginmarkmiði gætu nýtt sér markaðsfræðina til að ná markmiðum

sínum (Kotler og Levy, 1969; Kotler, 1979; Kotler, 1992; Kotler, 2004;

Kotler, 1998; Kotler og Lee, 2007). Þessi þróun á framlagi Kotlers til

fræðigreinarinnar er athyglisverð en ein af fyrstu fræðigreinum hans fjallaði

um notagildi stærðfræðilíkana fyrir markaðsfræðina (Kotler, 1963). Kotler

og Levy (1969) draga fram dæmi um hvernig opinber og hálfopinber

starfsemi getur nýtt sér hugmyndir og aðferðir markaðsfræðinnar. Til að

svo megi verða þurfi hins vegar að endurskilgreina og útvíkka ýmis

grundvallaratriði markaðsfræðinnar s.s. eins og vöruhugtakið, skilgreiningu

á viðskiptavinum og notkun markaðstóla s.s. eins og verðlagningu,

dreifileiða og kynningarstarfs (Kotler og Levy, 1969). Hvað vöruhugtakið

varðaði þá töldu þeir mikilvægt að skilgreina það mun víðar en aðeins utan

um hlutbundna vöru eins og tannkrem eða kex. Vara gæti vissulega verið

hlutbundin en hún gæti einnig verið þjónusta, persóna, skipulagsheild eða

jafnvel hugmynd. Kotler og Levy (1969) töldu einnig mikilvægt að

endurskilgreina viðskiptavinahugtakið. Hver starfsemi þyrfti að eiga

samskipti við marga hópa sem rétt væri að kalla hagsmunaðila. Fyrsti

hópurinn væru birgjar en þar innan væru hráefnissala, bankar,

auglýsingastofur, ráðgjafar og aðrir milliliðir. Annar hópurinn væru

viðskiptavinir en þeim mætti skipta upp í fleiri smærri hópa eins og

skjólstæðinga, sjúklinga, nemendur og neytendur. Þriðji hópurinn væru

beinir hagsmunaaðilar, þ.e. sá hluti almennings sem hefur beina hagsmuni

16

af starfseminni, og fjórði hópurinn væri almenningur sem í einhverjum

skilningi hefði skoðun á starfseminni. Athyglisvert er að í dæmum sínum

þá taka Kotler og Levy gjarnan fyrir háskóla og starfsemi sveitarfélaga. Það

er því augljóslega ekki ný hugmynd að slík starfsemi geti nýtt sér aðferðir

og hugmyndir markaðsfræðinnar í þeim tilgangi að ná betur markmiðum

sínum. Að lokum leggja þeir félagar áherslu á að aðlaga þurfi aðferðir og

verkfæri að þessari nýju starfsemi. Það er því misskilningur sem gjarnan

hefur verið haldið fram að starfsemi sem ekki hefur hagnað að megin

markmiði (e. not for profit organization) eigi að nýta sér aðferðir

markaðsfræðinnar með sama hætti og hefðbundin hagnaðarstarfsemi

(Bartels, 1974; Luck, 1974; Luck, 1969). Þvert á móti er lögð á það áhersla

að aðlaga þurfi aðferðir markaðsfræðinnar að sérstöðu lausnarinnar hverju

sinni hvort sem lausnin eða varan er áþreifanleg, þjónusta, staður eða land,

háskóli, stjórnmálaflokkur, félagasamtök eða hverskonar starfsemi á vegum

hins opinbera.

Einnig kynntu þeir Levy og Kotler (1969) hugtak sem þeir töldu að ætti

að taka við hugtakinu markaðsfærsla (e. marketing). Þetta er enska

hugtakið furthering en það verður látið bíða betri tíma að leggja til endanlega

þýðingu á því hugtaki. Það er þó freistandi að benda á íslenska orðið

framfærsla sem væri í sama takti og þýðingin á marketing eða markaðsfærsla.

Það er þó nokkuð augljóst að það orð er nokkuð gildishlaðið. Önnur

tillaga gæti verið orðið framvirkni og verður í framhaldinu stuðst við það

orð. Í greininni draga þeir félagar fram sex ástæður fyrir því af hverju það

er mikilvægt að kynna nýtt hugtak til sögunnar. Þær eru:

1. Aukið vægi óáþreifanlegra vara.

2. Alþjóðavæðing.

3. Aukið vægi hins opinbera.

4. Aukin samkeppni.

5. Þróun í samskiptum.

6. Aukin gagnrýni á starfsemi fyrirtækja, sveitarfélaga, skóla og

annarra skipulagsheilda.

Það eru einkum atriði eitt, þrjú og sex sem tengjast því viðfangsefni

sem hér er til umfjöllunar. Kotler og Levy draga fram að fyrirsjáanlegt sé

17

að hlutfall óefnislegra vara muni aukast, s.s. sala á margs konar þjónustu,

sem krefjist nýrra aðferða og/eða útfærslna á fyrirliggjandi aðferðum.

Einnig sjá þeir hlutverk og aðkomu hins opinbera aukast bæði í því

hlutverki að setja markaðsstarfi lagalega umgjörð en ekki síður sem

kaupandi og notandi markaðsfræðilegrar þekkingar. Ennfremur draga þeir

fram að gagnrýni á hefðbundið markaðsstarf sé og muni aukast en hér þarf

að hafa í huga að greinin er birt árið 1969.

Kotler og Levy draga fram það sjónarmið að hugtakið markaðsfærsla

(e. marketing) væri orðið gildishlaðið og tengdist um of starfsemi sem

hefði hagnað að megin markmiði. Það stæði í vegi fyrir því að opinber

starfsemi, sem og önnur starfsemi sem ekki hefur hagnað að megin

markmiði, gæti nýtt sér hugmyndafræði markaðsfræðinnar. Því væri eðlilegt

að markaðsfærsluhugtakið myndi þróast enda hefði það gert það í gegnum

árin eins og mynd 1 ber með sér.

Vöruskipti
(bartering)

Sölumennska
(selling)

Markaðsfærsla
(marketing)

Framvirkni
(furthering)

Vöruskipti milli einstaklinga án peninga

Persónuleg sala á vörum og þjónustu í
skiptum fyrir peninga

Notkun fjölbreyttra aðferða við að
koma á og viðhalda viðskiptum

Öll sú samþætta starfsemi sem hefur
það hlutverk að ná einhverju fram eða
að skipulagsheild nái markmiðum
sínum

Mynd 1: Þróun markaðsfærslu í framvirkni
Heimild: Kotler og Levy, 1969, bls. 71.

Kotler og Levy telja því mikilvægt að kynna til leiks nýtt hugtak,

framvirkni (e. furthering), og skilgreina það sem alla þá samþættu starfsemi

18

sem stuðlar að því að ná einhverju fram, þoka einhverju áfram eða að ná

markmiðum sínu. Þeir telja því mikilvægt að víkka út þá gildandi

skilgreiningu á markaðsfærslu sem tengdist um of athöfnum við að ná fram

viðskiptalegum eða peningalegum markmiðum.

Þessi hugmynd Kotlers og Levys er mjög athyglisverð í ljósi þess að allt

til dagsins í dag er talað um mikilvægi þess að útvíkka markaðsfærslu

hugtakið. Þetta nýja hugtak virðist hins vegar ekki hafa náð að festa sig í

sessi og hefur höfundur ekki fundið frekari heimildir um það. Höfundur

telur þó að þarna veki Kotler og Levy athygli á vandamáli sem, eins og

áður segir, enn þann dag í dag er að þvælast fyrir stjórnendum og

ráðamönnum opinberra og hálfopinberra fyrirtækja og starfseininga.

Yfirskrift ráðstefna og efni aðalfyrirlesara sem höfundur hefur sótt

undanfarin ár bera þess glöggt merki.

Hunt (1976) gerði áhugaverða tilraun til að skilgreina markaðsfræðina í

grein sinni The Nature and Scope of Marketing. Markmið greinarinnar var fyrst

og fremst að draga fram hvort markaðsfræðin sem slík gæti verið

vísindagrein og ef um væri að ræða vísindi, hvað myndi flokkast sem

vísindi og hvað sem hagnýt úrlausnarefni. Greinin er merkileg fyrir marga

hluta sakir. Þar má finna sögulega yfirferð yfir markaðsfræðina sem

fræðigrein með áherslu á þróunina frá 1950 til þess dags sem greinin birtist.

Greinin er því gott framhald af grein Converse (1951) um þróun

markaðsfræðilegra kenninga fyrstu sjötíu ár fræðigreinarinnar. Í greininni

rekur Hunt með áhugaverðum hætti tilurð þekktra skilgreininga á

markaðsfræðinni s.s. eins og skilgreiningu AMA (e. The American

Marketing Association) á hugtakinu markaðsfærsla, framlag Kotler og Levy

sem fjallað er um hér að framan og kynningu McCarthy á söluráðalíkaninu

(e. 4 p„s model) sem kom fram árið 1960 og skipar enn þann dag í dag

mikilvægan sess í markaðsfræðinni. Þó svo að markmið Hunts sé að gera

tilraun til að skilgreina markaðsfræðina sem vísindagrein, og það sé strangt

til tekið utan við meginviðfangsefni þessarar greinar, þá er líkan það sem

Hunt setur fram mjög gagnlegt og áhugavert í því samhengi sem hér um

ræðir. Myndræna framsetningu á líkani Hunts má sjá á mynd 2.

19

The Scope of Marketing

Positive Normative

Profit
sector

Nonprofit
sector

Micro Micro

Micro Micro

Macro Macro

Macro Macro

Mynd 2: Viðfangsefni markaðsfræðinnar samkvæmt Hunt.
Heimild: Hunt, 1976, bls. 21.

Í líkaninu talar Hunt um pósitíva nálgun annars vegar og normatíva

nálgun hins vegar. Normatíva nálgunin snýr að daglegum verkefnum

markaðsfólks eins og að ákvarða samval söluráða, taka ákvarðanir varðandi

innkaup, skipuleggja markaðsstarfið, móta markaðsstefnu og setja af stað

markaðsaðgerðir. Hér er því um að ræða hagnýta hluta markaðsfræðinnar

sem er þá í eðli sínu ekki vísindi. Pósitíva nálgunin miðar hins vegar að því

að leita skýringa á ýmsum þáttum sem tengjast markaðsstarfinu. Dæmi um

slík viðfangsefni væri að auka skilning á því hvernig verð er ákvarðað,

hvernig nýjar vörur verða til, hvernig kynningaráætlun verður til og svara

spurningunni hvort markaðsöflin séu algild við allar aðstæður. Þetta er því

hin vísindalega hlið markaðsfræðinnar þar sem skilgreining verkefna er sett

fram sem rannsóknarspurning rétt eins og í öðrum fræðigreinum.

Hunt talar einnig um nær (e. micro) og fjær (e. macro) umhverfi og/eða

viðfangsefni en það sem mest er um vert er að Hunt dregur fram með

skýrum hætti að skipta má sviðinu upp í hagnaðargeira (e. profit sector) og

svo þann geira þar sem starfsemi hefur ekki hagnað að megin markmiði (e.

nonprofit sector). Starfsemi sem ekki hefur hagnað að meginmarkmiði þarf

20

að sinna markaðslegum viðfangsefnum s.s. eins og að ákvarða verð,

skilgreina eða þróa vöru eða þjónustuframboð, ákvarða kynningarleiðir og

móta markaðsstefnu rétt eins og fyrirtæki sem hafa hagnað að megin

markmiði. Svið markaðsfræðinnar nær því einnig yfir hagnýt (e. normatív)

viðfangsefni sem snerta skipulagsheildir sem ekki hafa hagnað að

meginmarkmiði. Þetta er mikilvægt starf sem þessar skipulagsheildir þurfa

að standa vel að og vanda til verka. Það sama má segja um pósitívu hliðina

á markaðsstarfinu. Margt í markaðsstarfi skipulagsheilda sem ekki hafa

hagnað að meginviðfangsefni er þess eðlis að mikilvægt er að fá aukinn

skilning á þeim. Dæmi um rannsóknarviðfangsefni væri aukinn skilningur á

því hvernig og með hvaða hætti neytendur kaupa og nota opinbera

þjónustu, hvernig opinber starfsemi ákvarðar verðlag, hvort samkeppni

hafi áhrif á væntingar og skynjun neytenda til opinberrar þjónustu og

þannig mætti áfram telja.

Það sem Hunt dregur sérstaklega fram og gagnrýnir er sú sýn

stjórnenda að markaðsstarf snúist aðeins um hagnýt dagleg viðfangsefni í

hagnaðargeiranum (e. normativ, micro, profit sector). Allur þunginn í

umfjöllun um markaðsfræði og markaðsstarf snúist fyrst og fremst um

þennan eina hluta á meðan að hinum sjö hlutunum er ekki sinnt eða

skilgreint sem eitthvað annað en faglegt eða fræðilegt markaðsstarf.

Grönroos hefur haft mikil áhrif á þróun markaðsstarfs og fræðilegar

skilgreiningar á því sviði. Grönroos er þó einna þekktastur fyrir framlag sitt

til þjónustustjórnunar og hefur skrifað vinsælar bækur um það efni (sjá t.d.

Grönross, 2007). Athyglisverð er nýleg bók eftir hann sem byggir á

endurútgefnum og nýjum greinum um markaðsfærslu þjónustu,

markaðsfærslu byggða á tengslum og mikilvægi þess að endurskilgreina

grundvallar hugtök og viðmið markaðsfærsluhugtaksins (Grönross, 2006b).

Grönroos hefur lengi gagnrýnt það sem hann kallar hefðbundna

skilgreiningu á markaðsfærslu (Grönross, 1978) og gekk gagnrýni hans svo

langt að hann varð fráhverfur markaðsfræði og tók að snúa sér að öðrum

viðfangsefnum í auknum mæli, þ.e. þjónustustjórnun (C. Grönross,

munnleg heimild, júlí 2009). Grönross fagnar nýjustu skilgreiningu AMA á

markaðsfærslu og þá sérstaklega því að nú séu hugtökin virði (e. value) og

tengsl (e. customer relationship) tekin inn og litið svo á að markaðsfærsla

sé viðfangsefni skipulagsheildarinnar allrar en ekki tiltekinnar einingar

21

innan hennar (Grönross, 2006). Þessi nýja skilgreining sé mikilvæg enda

virðist svo vera að markaðsfærsla og markaðsstarf hafi að einhverju leyti

glatað trúverðugleika sínum og að dregið hafi úr skilningi stjórnenda á

mikilvægi faglegs markaðsstarfs (Webster, Malter og Ganesan, 2005).

Sjónarmið þeirra félaga er þó ekki einstakt og hefur yfirskrift ráðstefna AM

(e. Academy of Marketing) síðustu ár gjarnan fjallað um breytt hlutverk

markaðsstarfs í starfsemi fyrirtækja og stofnana og hvernig hefðbundnar

skilgreiningar eiga undir högg að sækja.

Í þessum kafla hafa verið dregin fram sjónarmið sem hafa haft mikil

áhrif á höfund þessa verks og er hvatinn að þeim rannsóknum sem hér er

fjallað um síðar. Í næsta kafla er fjallað um viðfangsefnið og stöðu

þekkingar og sérstaklega gerð grein fyrir rannsóknum er tengjast markaðs-

og þjónustuáherslu í háskólum.

22

23

3 Viðfangsefnið og staða þekkingar

Eins og fram kemur í kafla tvö er sú sýn að markaðsstarf eigi erindi í

opinbera geirann ekki ný af nálinni (Hunt, 1976). Nwankwo og Richardson

(1994) komu einnig fram með þau sjónarmið að áhersla á viðskiptavininn

(e. customer orientation) væri ekki aðeins mikilvæg í einkageiranum heldur

einnig í opinbera geiranum. Fram til þessa hafa þó flestar rannsóknir á

þessu sviði einblínt á einkageirann (sjá Brown, Mowen, Donavan og Licata,

2002; Deshpande, Farley og Webster, 1993; Nwankwo, 1995; Yasin og

Yavas, 1999). Ennfremur hafa rannsakendur bent á mismun á milli

einkageirans og opinbera geirans (sjá Mintzberg, 1996; Zeppou og

Sptirakou, 2003) og því þurfi að innleiða markaðslega hugsun með

sérstökum hætti í opinbera geiranum.

Í þessum kafla er leitast við að varpa ljósi á stöðu þekkingar í tengslum

við viðfangsefnið. Valið er að horfa til afmörkunar þess, þ.e. annars vegar

um gildi þess að innleiða markaðsáherslu í opinbera geiranum sem

mikilvæga forsendu fyrir þjónustuáherslu og hins vegar um mælingar og

notagildi þjónustumælinga í þeim geira. Þar er sérstaklega horft til sömu

fyrirmyndar og stuðst er við í því viðfangsefni sem hér er til umræðu, þ.e.

mati á þjónustugæðum í háskólum. Kaflanum er skipt upp í fjóra

undirkafla. Í fyrsta kaflanum er fjallað almennt um innleiðingu

markaðsáherslu í opinbera geiranum, í öðrum undirkafla er fjallað um

innleiðingu og mikilvægi markaðsáherslu í háskólum, í þriðja kafla er fjallað

um mismunandi aðferðir við að mæla gæði í háskólum og í fjórða

kaflanum er fjallað um notagildi og tilgang slíkra mælinga.

3.1 Markaðsáhersla í opinbera geiranum

Eins og fram kemur í kafla tvö hafa margir rannsakendur dregið fram þá

sýn að mikilvægt sé fyrir opinbera geirann að tileinka sér markaðslega

hugsun. Hér er rétt að taka fram að þegar talað er um markaðslega hugsun

eða áherslu er ekki átt við að með því eigi að færa starfsemina á markað og

jafnvel einkavæða hana. Með markaðslegri hugsun er átt við að mikilvægt

sé að starfsemin skilgreini þarfir og óskir viðskiptavina sinna og þjóni þeim

24

betur og með hagkvæmari hætti en samkeppnisaðilarnir3. Einnig er

mikilvægt að hafa í huga að hugtakið hefur tekið á sig nokkrar myndir og

gengur stundum undir mismunandi heitum. Þannig er talað um

markaðshneigð (e. market orientation), viðskiptavinahneigð (e. customer

orientation), viðskiptavinaáherslu (e. customer concept) og

viðskiptavinafókus (e. customer focus). Hér á eftir verða dregnar fram

nokkrar áhugaverðar nýlegar rannsóknir sem fjalla um mikilvægi

markaðsáherslu og innleiðingu í opinbera geiranum en þær eiga það

sameiginlegt að fást við svipuð viðfangsefni og höfundur hefur verið að

fást við í rannsóknum sínum.

Chen, Yu, Yang og Chang (2004) lögðu áherslu á mikilvægi innleiðingar

markaðsáherslu í opinbera geiranum. Rétt eins og margir aðrir fræðimenn

þá draga þeir fram þá sýn að opinberi geirinn geti tileinkað sér þessar

áherslur og mikilvægt sé að vanda til verka við innleiðinguna. Í þeim

tilgangi kynna þeir aðferðafræði sem þeir kjósa að kalla COSES (e.

customer-orintation service-enhancement system) en þar eru tekin saman

bestu viðmið (e. best practices) úr opinbera geiranum öðrum til gagns og

notkunar. Aðferðafræði COSES horfir sterkt til tveggja mikilvægra þátta;

annars vegar mótun ferla og skipulags stjórnunar og hins vegar

uppbyggingu menningar í skipulagsheildinni. COSES líkanið má sjá á

mynd 3.

Mynd 3: Aðferðafræði COSES við að tryggja þjónustugæði.

 Heimild: Chen, Yu, Yang og Chang, 2004, bls. 417

3 Sjá nánar í greininni Markaðsáherslur og markaðshneigð.

25

Í rannsókninni er lögð mikil áhersla á uppbyggingu menningar í

skipulagsheildinni sem styðji við kjarnastarfsemi er stuðlar að

þjónustugæðum og ánægju viðskiptavina. Um það viðfangsefni verður

fjallað í lokagrein þessa verks.

Lee (2006) skoðaði sérstaklega árangur stjórnsýslu í Ástralíu á

tímabilinu 1998-2002. Þar kemur fram að þrátt fyrir markvissa innleiðingu

nýrra vinnubragða í stjórnsýslunni þá hafi árangurinn látið á sér standa.

Dregnar eru fram nokkrar ástæður fyrir því svo sem eins og mismunandi

skilgreiningar á árangri, mismunandi skilgreiningar á

viðskiptavinahugtakinu, mismundi skilgreiningar á þjónustugæðum sem og

sú tilhneiging eininganna til að vera innhverfar (e. inside-out) í stað þess að

leita upplýsinga út á við og móta þjónustulausnir til samræmis (e. outside-

in). Framangreind atriði eru mikilvæg atriði í markaðsáherslunni og því má

spyrja sig hvort að takmörkuðum árangri geti verið skorti á markaðsáherslu

um að kenna.

Pérez, Fernández, Carrillo og Abad (2007) draga fram mikilvægi miðaðs

markaðsstarfs í opinbera geiranum (e. STP-marketing). Þar er dregin fram

sú sýn að opinber þjónusta er gjarnan útfærð með einsleitum hætti, þ.e.

sama þjónusta fyrir alla, á meðan að þeir sem njóta þjónustunnar séu um

margt ólíkir og í raun ekki einn hópur. Miklu heldur sé um að ræða marga

hópa með mismunandi þarfir og langanir og því sé eðlilegt að útfæra

þjónustuna með það í huga. Í rannsókninni eru dregin fram mismunandi

sjónarmið varðandi það með hvaða hætti á að mæla gæði þjónustu og

kynntir kostir og gallar ólíkra mælitækja. Nánar er fjallað um mælitækin

síðar í þessari grein.

Pérez, Abad, Garrillo og Fernándes (2007) rannsökuðu mikilvægi

þjónustugæða í almenningssamgöngum. Þar var kannað hvort tengsl væru

á milli mismunandi þjónustuvídda og kaupáforma og kemur fram í

niðurstöðum að slík tengsl eru staðfest. Einnig er skoðað með hvaða hætti

rétt sé að mæla gæði þjónustunnar og bornar saman ólíkar leiðir við að

mæla gæði þjónustu. Kynnt eru þekkt líkön s.s. eins og SERVQUAL,

SERVPERF, Q-scale, EP og E-S-Qual. Nánar er fjallað um þetta efni síðar

í þessari grein.

26

Pantouvakis og Lymperopoulos (2008) skoða einnig þjónustumælingar í

samgöngugeiranum. Þar er sérstaklega verið að skoða áhrif umgjarðar (e.

physical evidence) og samskipta (e. interactive communication) á

heildaránægju. Lagður var fyrir spurningalisti meðal 388 ferjufarþega og

notuð aðhvarfsgreining til að spá fyrir um áhrif áður nefndra þátta á

heildaránægju viðskiptavina. Niðurstöður sýndu að áhrif umgjarðar, þ.e.

hlutbundnir þættir, höfðu mun meiri áhrif en samskiptin sem aftur bendir

til þess að starfsemi í þessari grein eigi að leggja meira upp úr gæðum

hlutbundinna atriða en gæðum samskipta.

Ákesson og Edvardsson (2008) skoðuðu sérstaklega mikilvægi

rafrænnar stjórnsýslu í opinbera geiranum og með hvaða hætti hún hefði

áhrif á ánægju viðskiptavina. Rannsóknin byggði á viðtölum við

millistjórnendur og framlínustarfsmenn í opinberri þjónustu í Svíþjóð sem

og greiningu á fyrirliggjandi gögnum. Niðurstöður bentu til þess að margt

sem á við í einkageiranum ætti einnig við í opinbera geiranum eins og

mikilvægi þjónustuvettvangs og þjónustuferla, sú sýn að viðskiptavinurinn

sé samstarfsaðili hvað varðar virðisskapandi aðgerðir, aukin áhersla á

skilvirkni og samþættingu sem og aukið flækjustig þegar um rafræna

þjónustu er að ræða.

Pinho og Macedo (2008) gerðu megindlega rannsókn á áhrifum

rafrænnar stjórnsýslu meðal skattframteljanda í Portúgal. Könnunin var

lögð fyrir 351 löggildan endurskoðanda sem skiluðu skattframtölum með

rafrænum hætti. Rannsakendur fengu stuðning við fjórar af fimm fram

settum tilgátum en þær voru; (H1) Því meiri þægindi, því meiri ánægja, (H2) Því

meiri þægindi, því meiri gæði, (H3) Því meiri gæði hinnar rafrænu þjónustu, því meiri

ánægja meðal endurskoðenda, (H4) Því meiri gæði hinnar rafrænu þjónustu, því meiri

líkur á að endurskoðandi ætli sér að nota þjónustuna aftur og að endingu (H5) Því

meiri ánægja meðal endurskoðenda, því líklegra að þeir ætli sér að nota þjónustuna

aftur. Stuðst var við SEM aðferðir, eða formgerðargreiningu (e. structural

equation modelling) til að kanna stuðning við tilgáturnar og má sjá

rannsóknarlíkanið á mynd 4.

27

Mynd 4: Rannsóknarlíkan Pinho og Macedo

Heimild: Pinho og Macedo, 2008, bls. 187

Eins og sjá má á mynd 4 geta rannsóknir á þjónustugæðum verið

þróaðar en um leið flóknar. Hér er um formgerðargreiningu að ræða en þar

er leitast við að greina orsakasamband í stað hefðbundinna tengsla eins og

gert er þegar notuð er aðhvarfsgreining eða fylgni. Á myndinni má sjá að

örvarnar vísa í eina átt og skulu þær lesnar „stuðlar að“. Megin niðurstaða

rannsóknarinnar varð sú að stuðningur fékkst við samskonar tengsl og

komið hafa fram í einkageiranum sem styður þá hugmynd að opinberi

geirinn geti og eigi að tileinka sér vinnubrögð og verklag sem kennt er við

markaðsáherslu og þjónustuvilja.

Foley (2008) rannsakaði þann árangur sem varð af innleiðingu nýrra

vinnubragða í opinberri stjórnsýslu í Kanada árin 1990-2002. Rannsóknin

byggði á fimm rýnihópum meðal starfsmanna í stjórnsýslunni og voru

niðurstöður greindar með aðferðum eigindlegra rannsókna. Aðal áhersla

rannsakanda, fyrir utan það að kanna árangur, var að skoða hvort umboð

til athafna (e. empowerment) hefði aukist samfara innleiðingu á nýjum

vinnubrögðum. Niðurstaðan varð sú að framleiðni virtist hafa aukist sem

og vilji starfsmanna til að standa sig vel í starfi en svo virtist sem umboð til

athafna hefði ekki aukist. Einnig kom fram að það að innleiða aðferðir sem

þróaðar hafa verið í einkageiranum beint yfir á opinbera geirann virðist

ekki ganga upp. Því sé mikilvægt að aðlaga slíkar aðferðir að sérkennum og

28

sérstöðu í opinberum rekstri. Þessi niðurstaða styður það sjónarmið að

mikilvægt sé að aðlaga hugmyndir og aðferðir kenndar við markaðsáherslu

að aðstæðum í opinbera geiranum.

Í kaflanum hefur verið dregið fram mikilvægi þess fyrir opinbera

starfsemi að tileinka sér markaðshneigð og að hafa markaðsáherslu að

leiðarljósi í starfsemi sinni. Þær rannsóknir sem gerð hefur verið grein fyrir

fjalla m.a. um aðferðir við að innleiða markaðsáherslu í opinbera geiranum,

mikilvægi menningar sem styður við þá áherslu og mikilvægi þess að horfa

á viðskiptavinahópinn sem marga smærri hópa með mismunandi þarfir og

langanir. Þá var einnig fjallað um rannsóknir þar sem dregið er fram

mikilvægi þjónustugæða í þessum geira sem og mismunandi aðferðir við að

leggja mat á þau gæði. Í lok kaflans var svo fjallað um rannsóknir sem

ganga út á að meta árangur nýrra vinnubragða sem og mikilvægi þess að

aðlaga aðferðir sem þróaðar hafa verið í einkageiranum að aðstæðum í

opinbera geiranum.

3.2 Markaðsáhersla og þjónustuvitund í háskólum

Í þessum kafla er horft til afmörkunar viðfangsefnisins sem er

markaðsáhersla og þjónustuvitund í háskólum. Gerð er grein fyrir

rannsóknum sem tengjast því viðfangsefni sem hér er fylgt úr hlaði og þær

rannsóknir settar í samhengi við það.

Ríkjandi hugmyndir um markaðshneigð má rekja til rannsókna sem

komu fram á árunum 1990 til 1995 (Narver og Slater, 1990; Kohli og

Jaworski, 1990; Deshpandé o.flr., 1993). Þrátt fyrir að samhliða hafi

fræðimenn farið að horfa til innleiðingar markaðshneigðar og gildi

þjónustuáherslu í háskólum (Varey, 1993; DiDomenico og Bonnici, 1996;

Reavill, 1998; Canic og McCarthy, 2000) þá liggja ekki fyrir margar

rannsóknir sem sýna fram á tengsl milli markaðshneigðar og þjónustugæða

í þannig starfsemi (Voon, 2006). Rannsóknir á því viðfangsefni er því

mikilvæg viðbót við fyrirliggjandi þekkingu á markaðshneigð,

þjónustustjórnun og þjónustumælingum í háskólaumhverfinu.

Varey (1993) varpaði fram því sjónarmiði að mikilvægt væri að

skilgreina vel með hvaða hætti væri hægt að innleiða markaðsleg gildi í

háskólum og hvernig ætti að skilgreina þjónustugæði. Þar var til skoðunar

markaðs- og þjónustuáherslu í breskum háskólum og dregur Varey fram

29

ýmsa áhugaverða og mikilvæga þætti sem gætu verkað sem hindrun við

innleiðingu þannig vinnubragða. Fram kemur að ekki sé sameiginlegur

skilningur á því hver sé viðskiptavinur háskóla, nemendur eða samfélagið,

og ekki sé heldur sameiginlegur skilningur á því hvernig skilgreina eigi gæði

í háskólum. Því sé mikilvægt að átta sig á því að háskólar hafi marga

hagsmunaaðila, þ.m.t. nemendur, sem þurfi að taka tillit til í starfseminni.

Nemendur séu þó viðskiptavinir í þeim skilningi að þeir geta valið um það

að fara í skóla eða ekki og valið á milli skóla kjósi þeir að gera það.

Ennfremur leggur Varey áherslu á mikilvægi þess að skilgreina gæði með

réttum hætti og gera t.d. greinarmun á því sem kalla má gæði kennslu

annars vegar og gæði þjónustu hins vegar. Það sé útbreiddur misskilningur

að þjónustumælingar í háskólum séu settar til höfuðs hefðbundnum

kennslukönnunum, þær séu viðbót og ætlað að meta atriði sem að

stærstum hluta standa fyrir utan hina eiginlegu akademísku kennslu.

DiDomenico og Bonnici (1996) leggja áherslu á mikilvægi þess að

yfirfæra aðferðir úr öðrum greinum yfir á starfsemi háskóla og vísa til

klassískra skilgreininga á þjónustu og þjónustugæðum í því sambandi (sjá

t.d. Berry, Parasuraman og Zeithaml, 1988; Parasuraman, Zeithaml og

Berry, 1988). Í rannsókninni er SERVQUAL útfært fyrir bandarískan

háskóla og dregið fram að frammistaðan sé mismunandi eftir gæðavíddum.

Reavill (1998) dregur fram mikilvægi þjónustuáherslu í altæku

gæðastjórnunarstarfi (TQM) breskra háskóla. Reavill leggur áherslu á að

skilgreina viðskiptavini háskóla þar sem sú viðleitni að mæta kröfum og

óskum þeirra sé grundvallar útgangspunktur í öllu gæðastarfi. Rétt eins og

Varey (1993) telur Reavill mikilvægt að átta sig á að viðskiptavinir háskóla

eru ekki einn hópur heldur margir og hugsanlega sé rétt að tala um

hagsmunaðila fremur en viðskiptavini í því sambandi. Hagsmunaðilar séu

þá nemendur, vinnuveitendur, fjölskyldur nemenda, starfsfólk háskóla,

birgjar, aðrir skólar á öðrum skólastigum, aðrir háskólar, atvinnulífið,

þjóðin, stjórnvöld, skattgreiðendur og samtök sérfræðinga. Þótt færa megi

rök fyrir því að sumir þessara hópa séu í raun einn og sami hópurinn þá

bendir Reavill á að allir þessir aðilar eigi hagsmuna að gæta hvað starfsemi

háskóla varðar og því þurfi að horfa til þeirra við skipulagningu

skólastarfsins.

30

Canic og McCarthy (2000) draga fram það sjónarmið að

þjónustuáhersla og mat á þjónustugæðum í háskólum hafi í gegnum tíðina

átt álíka vel saman og olía og vatn. Þetta sé hins vegar mikið að breytast og

æ fleiri háskólar séu að átta sig á mikilvægi þess að framkvæma þjónustuna

vel og leggja með reglubundnum hætti mat á þá frammistöðu. Rannsóknin

fór fram í bandarískum háskóla og hafði það að markmiði að móta

aðferðafræði við að auka gæði þjónustu í háskólum. Líkan Canic og

McCarthy má sjá á mynd 5.

Impetus Vision
Leadership

Quality

management

Quality

implementation

Recognition

A visionary leader

Compelling external

Forces.

High-quality

experiences for all

students.

Chancellor

• Walk arounds

QSSD

• Staff survey

• Missions and

service

standards.

Communications

• Communications

matrix.

Quality support

• Vice chancellors’

support plan.

• Vice chancellors’

training.

Service quality

training.

Quality

improvement.

projects.

Projects support.

Campuswide

recognition.

Vice chancellor

recognition.

Mynd 5: Líkan Canic og McGarthy

Heimild: Canic og McCarthy, 2000, bls. 42

Líkanið dregur fram marga mikilvæga þætti sem eiga sér stoð í

markaðsáherslu, markaðshneigð og þjónustuáherslu en eru um leið

mikilvægir innan fræða stefnumiðaðrar stjórnunar. Sérstaklega er lögð

áhersla á þá framtíðarsýn að nemendur hafi gæðaupplifun af veru sinni við

skólann. Nemendur séu því mikilvægir hagsmunaaðilar sem taka þurfi tillit

til en ekki hráefni í þá vöru sem skólinn býður fram. Líkanið dregur einnig

fram það mikilvæga sjónarhorn að leiðin að bættum gæðum er ekki í

gegnum mælingar á þeim heldur með stöðugu og markvissu umbótastarfi.

Mælingarnar séu fyrst og fremst ætlaðar til staðfestingar á því að viðeigandi

árangur hafi náðst. Allt starfið byggist hins vegar á því að skipulagsheildin,

31

þ.e. skólinn, tileinki sér markaðsáherslu og sé reiðubúin til að ýta undir

þjónustuhegðun starfsmanna sem og nemenda.

Voon (2006) leggur áherslu á mikilvægi þjónustudrifinnar

markaðshneigðar (e. service-driven market orientation, SERVMO) og

tengsl hennar við þjónustugæði. Markmið rannsóknarinnar var að

skilgreina þessa tegund markaðshneigðar og kanna tengsl hennar við

þjónustugæði eins og áður segir. Spurningalisti var lagður fyrir 588

háskólanema í Malasíu með það í huga að öðlast betri skilning á tengslum

SERVMO við þjónustugæði. Voon dregur fram það sjónarmið að ein

megin ástæða þess að háskólum virðist ganga illa að auka gæði þjónustu og

efla þjónustumenningu sé skortur á markaðshneigð innan skólans sem og

misskilnings á markaðsáhersluhugtakinu. Um það hefur verið fjallað hér

framar en einnig í greininni „Markaðsáherslur og markaðshneigð“. Ennfremur

dregur Voon vel fram mikilvægi þjónustugæða fyrir háskóla eins og við að

skapa sér samkeppnisforskot, mæta kröfum stjórnvalda um hagræði og

skilvirkni sem og auknum væntingum almennings til háskóla og hlutverki

þeirra í því að byggja upp öflugt samfélag. Voon skiptir SERVMO upp í

sex afmarkaðar einingar en þær eru viðskiptavinurinn, samkeppnin,

samþættingin, frammistaðan, langtíma hugsunin og starfsfólkið. Líkan

Voon má sjá á mynd 6:

Mynd 6: SERVMO líkan Voons

Heimild: Voon, 2006, bls. 600

32

Niðurstaða rannsóknarinnar var sú að sterk tengsl voru á milli

SERVMO og þjónustugæða en til að leggja mat á þjónustugæði var stuðst

við SERVQUAL og aðeins notaður skynjunar hlutinn úr þeim mælingum.

Hátt skor í SERVMO sé því líklegt til að skila sér í háu skori í

þjónustumælingunni og því geti verið ákjósanlegt fyrir háskóla að einbeita

sér að því að byggja upp þá þætti sem SERVMO samanstendur af.

Niðurstöðurnar styðja því við fyrri rannsóknir um mikilvægi þess að

einingar sem ekki hafa hagnað að meginmarkmiði eigi að tileinka sér

markaðshneigð í viðleitni sinni til að bæta árangur sinn.

Í kaflanum hefur verið fjallað um mikilvægi markaðsáherslu og

þjónustuvitundar í háskólum en það tengist afmörkun viðfangsefnis

ritgerðarinnar. Gerð var grein fyrir nýlegum rannsóknum á sviðinu sem

m.a. taka á viðfangsefnum eins og að skilgreina þjónustugæði, skilgreina

viðskiptavininn og mikilvægi þess að gera greinarmun á gæðum þjónustu

annars vegar og gæðum kennslu hins vegar. Einnig var gerð grein fyrir

rannsóknum er snúa að innleiðingu þjónustuáherslu og þjónustuumbóta í

háskólum sem og mikilvægi menningar (fyrirtækjamenningar) við að byggja

upp þjónustugæði.

3.3 Mælingar á þjónustugæðum

Í þessum kafla er gerð grein fyrir rannsóknum sem draga fram mismunandi

aðferðir við að leggja mat á þjónustugæði í háskólum. Gerð er grein fyrir

því sjónarmiði að þrátt fyrir víðtæka notkun á SERVQUAL við að mæla

gæði þjónustu í háskólum þá henti það mælitæki ekki endilega vel við það

mat. Bent er á veikleika sem tengjast viðamikilli fyrirlögn, sjaldan fáist

stuðningur við þær fimm gæðavíddir sem mælitækið gengur út frá og að

mælitækið sem slíkt taki ekki nægilegt tillit til sérstöðu þeirrar starfsemi sem

stunduð er í háskólum. Í því sambandi eru kynnt önnur mælitæki eins og

SERVPERF, EP, HEdPERF og IPA. Þá er einnig í kaflanum gerð grein

fyrir niðurstöðum rannsóknar höfundar á leiðum við að forgangsraða

úrbótaþáttum.

Samhliða aukinni áherslu á markaðslega hugsun og þjónustu í opinbera

geiranum hafa þróast aðferðir við að mæla gæði þjónustu í þeim geira.

33

Gengið er út frá því að ávinningur aukinna gæða hafi hliðstæð áhrif í

opinbera geiranum eins og í einkageiranum sem er aukið rekstrahagræði,

samkeppnisyfirburðir, endurkaup og tryggð, jákvætt orðspor og síðast en

ekki síst geti góð þjónusta verið ákjósanleg leið til aðgreiningar. Vissulega

má benda á að sá ávinningur sem hér er upptalinn eigi ekki alltaf við í

opinbera geiranum en líklegt er að þar sem um samkeppni sé að ræða þá

megi telja líklegt að slík opinber starfsemi njóti ávinnings aukinna gæða til

jafns við starfsemi sem hefur hagnað að meginmarkmiði.

Háskólar hafa síðastliðin 20 ár aukið áherslu sína á þjónustugæði

(Voon, 2006) og gjarnan notað aðferðir sem byggja á SERVQUAL (sjá

Oldfield og Baron, 2000; Lampley, 2001; Smith, Smith og Clarke, 2007) og

oftar en ekki beint rannsóknunum að afmarkaðri starfsemi háskólanna (sjá

Hughey, Chawla og Khan, 2003; Nejati og Nejati, 2008; Qin og Prybutok,

2008). Í slíkum rannsóknum hefur markmiðið verið að meta gæði

tiltekinna eininga með aðferðum sem þróast hafa í einkageiranum.

Margir hafa þó bent á að SERVQUAL henti illa við mat á skólastarfi

þar sem spurningalistinn taki ekki nægilegt tillit til sérstöðu þeirrar

starfsemi sem þar er stunduð (Abdullah, 2006; Yu, Hong, Gu og Wang,

2007; Angell, Heffernan og Megicks, 2008) en einnig séu almennir

annmarkar á mælitækinu sem tengjast viðamikilli fyrirlögn og að sjaldan

fáist stuðningur við þær fimm víddir sem SERVQUAL gengur út frá

(Abdullah, 2006). Því geti verið heppilegra að notast við mælitæki sem séu

einfaldari í fyrirlögn og einblína fyrst og fremst á skynjun á veittum gæðum

og tengsl við heildaránægu og tryggð. Dæmi um þannig mælitæki er

SERVPERF (Cronin og Taylor, 1994) og Evaluated performance, EP,

(Teas, 1994).

Abdullah (2006) bar saman þrjár aðferðir við að leggja mat á

þjónustugæði í háskólum en það voru aðferðirnar Higher Education

PERformance (HEDPERF), SERVPERF og svo aðlagað mælitæki sett

saman úr þessum tveimur er gengur undir nafninu HEdPERF-

SERVPERF. Markmið rannsóknarinnar var að kanna hvaða aðferð

hentaði best við að mæla þjónustugæði í háskólum út frá áreiðanleika,

réttmæti og útskýrðum breytileika. Eftir forkönnun var lagt fyrir í tveimur

opinberum háskólum og þremur einkareknum háskólum en alls svöruðu

381 könnuninni. Höfundur velur að nota ekki SERVQUAL þar sem

34

margar rannsóknir styðji ekki við þá fimm þætti (áreiðanleiki, áþreifanleiki,

hluttekning, svörun og trygging) sem mælitækið gengur út frá (Abdullah,

2005) en styðst þess í stað við SERVPERF, en það mælitæki er í raun

skynjunarhluti SERVQUAL, og HEdPERF ættað úr smiðju Abdullah

(2005). HEdPERF er um margt svipað og SERVPERF en er sérstaklega

sniðið að umhverfið háskóla. Svarendur eru beðnir um að taka afstöðu til

41 fullyrðingar á 7-stiga Likert kvarða. Til viðbótar eru þrjár spurningar,

sem eru þá notaðar sem háðar breytur, sem snúast um heildarmat á

þjónustugæðum, viðhorf til þjónustunnar og í hve miklum mæli

viðkomandi mun eiga samskipti við stofnunina í framtíðinni. Niðurstaðan

varð sú að samsettur kvarði (HEdPERF-SERVPERF) væri það mælitæki

sem kæmi best út þegar leggja ætti mat á gæði þjónustu í háskólum.

Mælitækið fékk nafnið Aðlagað HEdPERF (e. Modified HEdPERF) og

samanstendur af 38 spurningum úr báðum mælitækjunum (sjá nánar

Abdullah, 2006).

Yu og félagar (2008) skoðuðu þekkingarfræðilegan grunn SERVQUAL,

hugsanlegar takmarkanir og með hvaða hætti mætti aðlaga mælitækið svo

það henti betur við mat á gæðum þjónustu háskólabókasafna. Rannsóknin

fólst annars vegar í fræðilegri rýni á þjónustu og þjónustugæðum og var sú

umræða tengd mælitækinu. Hins vegar var SERVQUAL listinn lagður fyrir

50 akademíska starfsmenn í þremur kínverskum háskólabókasöfnum.

Niðurstaðan varð sú að SERVQUAL hefði margvíslega galla, niðurstöður

voru mjög dreifðar og drógu ekki fram þá fimm þjónustuþætti sem

mælitækið gengur út frá. Hariri og Afnani (2008) komast að svipaðir

niðurstöðu en í þeirra rannsókn er kynnt til sögunnar mælitækið

LibQUAL+ sem samanstendur af 22 kjarnaspurningum. Mælitækið er

aðlagað frá SERVQUAL og leggur áherslu á gapsgreiningu, þ.e. að kanna

bilið á milli væntinga og skynjunar. Lagt var fyrir í bókasafni læknaháskóla í

Íran og var megin markmiðið að kanna hvort munur væri á afstöðu kynja

til gæða þjónustunnar. Niðurstaðan varð sú að ekki var marktækur munur

milli kynja en frammistaða þessa tiltekna bókasafns var marktækt slakari en

í öðrum bókasöfnum þar sem mælitækið hafði verið notað.

Angell, Heffernan og Megicks (2008) notuðu IPA (e. Importance-

Performance) mælitækið í rannsókn sinni. Markmið rannsóknarinnar var

þríþætt; í fyrsta lagi að skilgreina þá þætti sem skipta máli í þjónustu

35

háskóla, í öðru lagi að kanna hversu vel IPA hentaði við mat á

þjónustugæðum í háskólum og í þriðja lagi að gera tillögu að því hvernig

standa mætti að mati á þjónustugæðum í breskum háskólum.

Aðferðafræðin fólst annars vegar í því að taka viðtöl við

framhaldsnemendur, en í rannsókninni var einblínt á þann hóp nemenda,

og hins vegar að leggja fyrir spurningalista þar sem IPA aðferðafræði er

notuð. Í ljós kom að um 20 þjónustuatriði þóttu lýsandi fyrir þjónustugæði

og mátti skipta þeim upp í fjóra þjónustuþætti. Þjónustuþættirnir fjórir

voru; akademísk atriði s.s. eins og hvort að kennarar væru hæfir, hvort

námið væri hagnýtt og hvert væri aðgengi að bókum og tímaritum, frítíma-

og tómstundaatriði svosem eins og líkamsræktaraðstaða og kaffihús, atriði

er tengjast atvinnulífi, s.s. eins og hvort unnin séu verkefni fyrir fyrirtæki og

stofnanir og hvort skólinn styðji við atvinnuleit og að síðustu atriði er

tengjast kostnaði. IPA aðferðin gengur í grundvallaratriðum út á það að

biðja svarendur annars vegar um að lýsa afstöðu sinni til frammistöðu (e.

perception) tiltekinna þjónustuatriða og hins vegar að ákvarða mikilvægi (e.

importance) hvers atriðis.

Þetta er í raun samskonar aðferðafræði og kynnt var í rannsókn

Þórhalls (2005) á ánægju nemenda við Háskóla Íslands og nánar er unnið

með í greininni „Samkeppni, þjónusta og tryggð“. Því er talið rétt að gera hér

stuttlega grein fyrir þeirri aðferðafræði. Í mati á gæðum er mikilvægt að

leggja mat á væntingar eða mikilvægi um leið og lagt er mat á frammistöðu

(Parasuraman, Berry og Zeithaml, 1994; Falzon, 1988). SERVQUAL

mælitækið hefur þessa nálgun og þrátt fyrir töluverða gagnrýni á það, eins

og fjallað er um hér að framan, hefur rannsakendum tekist að sýna fram á

mikilvægi þess að meta samtímis væntingar og frammistöðu, sérstaklega

þegar horft er til notagildis niðurstaðna fyrir stjórnendur. Gagnrýnin liggur

fyrst og fremst í því að erfitt sé að leggja mat á væntingar og því sé slíkt

mat í raun mat á frammistöðu fremur en væntingum. Til að vinna bug á

þessu vandamáli hafa margir farið þá leið að nota mikilvægi sem

mælikvarða á væntingar (sjá t.d. Hayes, 1998; Williams, 2002; Christensen

og Bretherton, 2004) og setja niðurstöður fram á mikilvægis- og

frammistöðukorti í anda IPA aðferðarfræðinnar (Martilla og James, 1977).

Það að skynsamlegt sé að nota mikilvægi þjónustuatriða sem mælikvarða á

væntingar til frammistöðu í þeim þáttum fékkst einnig staðfest í rannsókn

36

Þórhalls (2005) þar sem forkönnunn leiddi í ljós að mjög sterkt samband

var á milli mats á væntingum annars vegar og mats á mikilvægi hins vegar

(r(26) = 0,963; p<0,001). Eins og sjá má er sambandið mjög sterkt (sjá

Cohen, 1988) og því var farin sú leið að nota mikilvægi sem mælikvarða á

væntingar, enda eiga svarendur alla jafna mun auðveldara með að segja til

um hve mikilvægt atriði er að þeirra mati en að segja til um væntingar sínar

til þeirra atriða samkvæmt aðferðafræði SERVQUAL (sjá Cronin og

Taylor, 1992; Boulding, Kalra, Staeling og Zeithaml, 1993).

Spurningalistinn, sem ekki hefur fengið nafn, er fjórskiptur. Í fyrsta hluta

eru nemendur beðnir um að taka afstöðu til 16 þjónustuatriða og í hluta

tvö eru nemendur beðnir um að segja til um mikilvægi þessara sömu atriða.

Í þriðja hluta er spurt um atriði er tengjast heildaránægju og tryggð, sem

nýta má sem háðar breytur, og í fjórða hluta er spurt um bakgrunn

svarenda s.s. eins og aldur, kyn og deild en það gefur möguleika á að skoða

niðurstöður út frá þeim breytum sem eykur hagnýtt gildi rannsóknarinnar.

Útgangspunktur IPA aðferðarfræðinnar er í raun nýttur, þ.e. að

mikilvægt sé að standa sig vel í atriðum sem skipta miklu máli og

hugsanlega draga úr þar sem mikilvægið er minna. Í rannsókn Þórhalls

(2009) eru dregnar fram ólíkar aðferðir við að forgangsraða úrbótaþáttum.

Gögnin byggja á könnunum meðal nemenda í grunnnámi árin 2005 til

2009 og var heildarfjöldi svara 4.051. Skoðaðar voru þrjár aðferðir við að

forgangsraða úrbótaþáttum en þessar aðferðir eru gapsgreining,

fylgniútreikningar og Beta stuðlar úr aðhvarfsgreiningu.

Á mynd 7 má sjá heildarniðurstöður þar sem gapsgreining er notuð til

að forgangsraða úrbótaþáttum. Skynjunin er heila óreglulega línan og

mikilvægið óreglulega punktalínan. Efri og neðri mörk eru til viðmiðunar.

Frammistaða fyrir ofan efri mörk (4,12) er styrkur á meðan að frammistaða

fyrir neðan neðri mörk (3,64) er veikleiki. Í þeirri framsetningu sem hér er

kynnt er litið svo á að lendi bæði skynjun og mikilvægi fyrir ofan efri mörk

sé um styrk að ræða en lendi mikilvægið fyrir ofan efri mörk, en

frammistaðan fyrir neðan neðri mörk, sé um veikleika að ræða. Þau atriði

sem þannig niðurstöðu fá ættu að njóta forgangs hvað úrbætur varðar.

37

1

2

3

4

5

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Frammistaða

Væntingar

Efri

Neðri

1. Við skólann er öflugt félagslíf

2. Í náminu fæ ég tækifæri til að vinna við rannsóknir

3. Í náminu fæ ég tækifæri til að vinna verkefni fyrir fyrirtæki og

stofnanir

4. Deildin er búin tækjabúnaði sem uppfyllir kröfur nútímans

5. Húsnæði uppfyllir vel mínar þarfir

6. Framkoma starfsfólks (kennarar og aðrir) ber vott um fagmennsku

7. Gögn um þjónustu deildarinnar, s.s. bæklingar, kennslugögn og

heimasíða, eru aðlaðandi í útliti

8. Ef kennari hefur lofað að gera eitthvað fyrir ákveðinn tíma, þá er

staðið við það

9. Þjónustan sem deildin veitir er skilvirk

10. Ég ber traust til starfsfólks deildarinnar

11. Starfsfólk deildarinnar sýnir mér ávallt kurteisi

12. Kennarar deildarinnar geta svarað spurningum mínum um

námsefnið af þekkingu

13. Ég finn að kennarar deildarinnar vilja veita mér persónulega

þjónustu

14. Starfsfólk deildarinnar hefur þekkingu til að svara spurningum

mínum varðandi reglur, skráningu o.þ.h.

15. Starfsfólk deildarinnar er vingjarnlegt í viðmóti

16. Námskeiðsgögn eru til reiðu þegar ég þarf á þeim að halda

Þjónustumælingar 2005-2009

n = 4051

Mynd 7: Skynjun og mikilvægi þjónustuþátta, gapsgreining.

38

Eins og sjá má á mynd 7 eru nokkur atriði sem teljast til veikleika

samkvæmt framangreindri skilgreiningu. Þetta eru atriði (4) deildin er búin

tækjabúnaði sem uppfyllir kröfur nútímans, (5) húsnæði uppfyllir vel mínar þarfir, (8)

ef kennari hefur lofað að gera eitthvað fyrir ákveðinn tíma, þá er staðið við það, (9)

þjónustan sem deildin veitir er skilvirk og (16) námskeiðsgögn eru til reiðu þegar ég

þarf á þeim að halda. Styrkur kemur fram í einu atriði, (12) kennarar

deildarinnar geta svarað spurningum mínum um námsefnið af þekkingu. Kosturinn

við þessa aðferð er að hún er einföld út frá tölfræðilegu sjónarhorni en

gallinn er sá að spyrja þarf margra spurninga, þ.e. bæði um skynjun og

mikilvægi.

Aðferð tvö gengur út á að nota fylgnistuðla við heildaránægju og gengið

út frá því að heildaránægja sé háð frammistöðu í þjónustuþáttum. Á mynd

8 má sjá niðurstöður fyrir þessa aðferð en framsetningin er fengin úr

smiðju IPA aðferðarfræðinnar (Martilla og James, 1977). Settar eru fram

tvær viðmiðunarlínur, önnur lóðrétt og hin lárétt (sjá mynd 7 til að sjá

spurningar á bakvið númer). Lóðrétta línan er viðmiðunargildi fyrir

frammistöðu (3,64) og litið svo á að frammistaða lægri en það viðmið sé

veikleiki. Lárétta línan táknar miðgildi fylgnistuðla samkvæmt (H-L)/2+L

þar sem H er hæsti fylgnistuðull og L er lægsti fylgnistuðull. Nokkuð

breytilegt er hvar þessar línur eru settar en hér er valið að fara frekar

varfærna leið og forðast að ofgera veikleika eða styrk.

Meðaleinkunn þjónustuþáttar og fylgni við heildaránægju

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

2,3 2,5 2,7 2,9 3,1 3,3 3,5 3,7 3,9 4,1 4,3 4,5

Meðaleinkunn fyrir þjónustuþátt

F
y

lg
n

i
v

ið
 h

e
il

d
a

rá
n

æ
g

ju

0,3140,314

3,64

StyrkurVeikleiki

Til athugunar Yfirskot?

9

13

16

8

9

13

16

8

10

6

11
12

15

10

6

11
12

15

14

1

7

5 4

2

3

7

5 4

2

3

Mynd 8: Meðaleinkunn þjónustuþátta og fylgni við heildaránægju

39

Kortinu er skipt upp í fjögur svæði eftir staðsetningu

viðmiðunarlínanna. Þannig er styrkur NA svæðið, veikleiki NV svæðið, til

athugunar eru atriði sem lenda á SV svæðinu og hugsanlegt yfirskot er SA

svæðið. Þau atriði sem samkvæmt niðurstöðum teljast til veikleika eru

atriði (9) þjónustan sem deildin veitir er skilvirk, (13) ég finn að kennarar

deildarinnar vilja veita mér persónulega þjónustu, (16) námskeiðsgögn eru til reiðu

þegar ég þarf á þeim að halda og (8) ef kennari hefur lofað að gera eitthvað fyrir

ákveðinn tíma, þá er staðið við það. Atriði 8, 9 og 16 eru einnig veikleikar í

gapsgreiningaraðferðinni og atriði 4 og 5 eru til athugunar. Niðurstöður

virðast því kallast á og vera í ágætu samræmi.

Aðferð þrjú byggir á aðhvarfsgreiningu þar sem heildaránægja er háða

breytan og gengið út frá því að spá megi fyrir um heildaránægju með

frammistöðu í þjónustuþáttum. Þá koma aðeins til umfjöllunar þau atriði

sem reynast marktæk í aðhvarfsgreiningu en niðurstöður má sjá á mynd 9.

Framsetning er svipuð og í aðferð tvö en hér birtast aðeins þau atriði þar

sem um marktæk tengsl er að ræða (sjá mynd 7 til að sjá spurningar á

bakvið númer). Það gerist í 9 atriðum af 16. Þau atriði sem ekki koma inn í

aðhvarfsgreiningarlíkanið eru atriði (2) í náminu fæ ég tækifæri til að vinna

rannsóknir, (3) í náminu fæ ég tækifæri til að vinna verkefni fyrir fyrirtæki og

stofnanir, (6) framkoma starfsfólks ber vott um fagmennsku, (8) ef kennari hefur lofað

að gera eitthvað fyrir ákveðinn tíma, þá er staðið við það, (11) starfsfólk deildarinnar

sýnir mér ávallt kurteisi, (14) starfsfólk deildarinnar hefur þekkingu til að svara

spurningum mínum varðandi reglur, skráningu o.þ.h. og atriði (15) starfsfólk

deildarinnar er vingjarnlegt í viðmóti. Fyrir þessu geta verið ýmsar ástæður eins

og að þessi atriði skipti litlu máli en einnig kann að vera um að ræða

tölfræðilega skekkju sem tengist úrtakinu, svarhlutfalli og/eða dreifingu.

40

Meðaleinkunn þjónustuþáttar og Beta stuðull

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

2,3 2,5 2,7 2,9 3,1 3,3 3,5 3,7 3,9 4,1 4,3 4,5

Meðaleinkunn fyrir þjónustuþátt

B
e
ta

 s
tu

ð
u

ll

13,8%

3,64

9

13

16

10

12

1
7

4
5

StyrkurVeikleiki

Mynd 9: Meðaleinkunn þjónustuþátta og Beta stuðlar.

Þau níu atriði sem eftir standa eru sett fram með svipuðum hætti og í

aðferð tvö eins og áður segir. Hér er sama lóðrétta viðmiðunargildið (3,64)

og í aðferð tvö og einnig er sett inn miðgildi líkt og í þeirri aðferð.

Miðgildið hefur þó aðeins þann tilgang að leiðbeina um mikilvægið en ekki

að flokka atriðin í flokka eins og í aðferð tvö. Litið er á að þar sem um

marktæka stuðla sé að ræða þá gegni öll atriðin mikilvægu hlutverki við að

útskýra og spá fyrir um heildaránægju nemenda. Í þessu líkani er

útskýringarhlutfallið (R2) 0,39, þ.e. útskýra má 39% af breytileikanum í

heildaránægju með breytileika í þeim níu atriðum sem fyrirfinnast í

aðhvarfsgreiningarjöfnunni. Út úr myndinni er lesið þannig að því meiri

veikleiki er eftir því sem betastuðull (hlutfallslegur) er hærri og frammistaða

er lakari. Að sama skapi er því meiri styrkur eftir því sem staðsetning er

hærri og meira til hægri á myndinni. Afgerandi veikleiki er í atriðum (9)

þjónustan sem deildin veitir er skilvirk og (13) ég finn að kennarar deildarinnar vilja

veita mér persónulega þjónustu. Þessi atriði koma einnig fyrir í aðferð tvö en

atriði (13) ég finn að kennarar deildarinnar vilja veita mér persónulega þjónustu, er

ekki eins afgerandi í aðferð eitt. Atriði (16) námskeiðsgögn eru til reiðu þegar ég

þarf á þeim að halda, þarf að skoða sem og atriði (5) húsnæði uppfyllir vel mínar

þarfir, atriði (4) deildin er búin tækjabúnaði sem uppfyllir kröfur nútímans og atriði

(7) gögn um þjónustu deildarinnar, s.s. bæklingar, kennslugögn og heimasíða, eru

aðlaðandi í útliti. Mikill styrkur virðist liggja í atriði (10) ég ber traust til

41

starfsfólks deildarinnar og í atriði (12) kennarar geta svarað spurningum mínum um

námsefnið af þekkingu. Þessi atriði koma einnig vel út í aðferð eitt og tvö.

Þegar niðurstöður er teknar saman kemur í ljós að í grundvallaratriðum

þá styðja þær hver aðra. Aðferðirnar draga fram nánast sömu atriði sem

veikleika og styrkleika þó svo að röðun þeirra sé ekki sú sama.

Samantektina má sjá í töflu 1.

Tafla 1: Samantekt niðurstaðna við forgangröðun úrbóta

Gaps
greining

Aðhvarfs-
greining

Veikleiki
úrbætur

Til
skoðunar Styrkur Yfirskot

4, 5, 8, 9

8, 9,
13, 16

9, 13

3, 13,
14, 16

1, 2, 4,
5, 7

4, 5,
7, 16

12, 6, 10,
11, 15

6, 10, 11,
12, 15

10, 12

1, 7

1, 14

1

Aðferð eitt er einföld í úrvinnslu en hefur þann galla að leggja þarf

margar spurningar fyrir svarendur. Aðferð tvö er ekki flókin í úrvinnslu og

ekki þarf að leggja fyrir nema helming þeirra spurninga sem nota þarf í

aðferð eitt. Hún hefur hins vegar þann galla að ofmeta veikleika og þar

með þau atriði sem þarfnast úrbóta. Þriðja aðferðin gerir mestar kröfur

tölfræðilega en skilar einnig mest afgerandi niðurstöðu. Þar kemur skýrt

fram að atriði (9) þjónustan sem deildin veitir er skilvirk er helsti veikleikinn og

atriði (10) ég ber traust til starfsfólks deildarinnar er styrkur sem og atriði (12)

kennarar deildarinnar geta svarað spurningum mínum um námsefnið af þekkingu.

Þetta eru atriði sem ættu að hafa forgang meðal stjórnenda, þ.e. leggja

áherslu á að uppræta veikleika en viðhalda og efla styrkinn.

Áformað er að vinna áfram með þær hugmyndir sem hér eru kynntar.

Þá verður gagnasafnið orðið enn stærra sem gefur tilefni til að rýna enn

frekar í þær aðferðir sem nota má við að forgangsraða úrbótaþáttum.

Í kaflanum hefur verið gerð grein fyrir rannsóknum sem fjalla um

mismunandi aðferðir við að leggja mat á þjónustugæði í háskólum. Gerð

var grein fyrir því sjónarmiði að sú mikið notaða aðferð við að meta gæði

þjónustu og kennd er við SERVQUAL hafi ýmsa galla og henti ekki

42

endilega sem best við að meta gæði þjónustu í háskólum. Ýmis önnur

mælitæki og aðferðir geti verið betur til þess fallin og voru þau kynnt. Þá

var gerð grein fyrir rannsókn höfundar á aðferðum við að forgangsraða

úrbótaþáttum í kjölfar þjónustumælinga. Gerð var grein fyrir þremur

mismunandi leiðum, aðferð kennd við gaps greiningu, aðferð sem byggist á

fylgni þjónustuþátta við heildaránægju og aðferð sem byggist á því að nota

Beta stuðla við að ákvarða hlutfallslegt mikilvægi þjónustuþátta.

Niðurstöður sýna að aðferðirna hafa hver um sig kosti og galla og því geti

verið ráðlegt að nota fleiri en eina aðferð við að forgangsraða

úrbótaþáttum í kjölfar þjónustumælinga.

3.4 Tilgangur þjónustumælinga

Í þessum kafla er gerð grein fyrir rannsóknum þar sem fengist er við

framkvæmd þjónustumælinga og tilgang þeirra. Fram kemur að

tilgangurinn er mismunandi s.s. eins og að aðlaga mælitækin að

viðfangsefninu, hvort tengsl séu á milli þjónustugæða og

samkeppnisforskots, hvort tengsl séu á milli þjónustugæða og

kauphegðunar og kaupáforma og margar rannsóknir ganga út á að skoða

réttmæti og áreiðanleika þess mælitækis sem verið er að nota hverju sinni.

Eins og fram kemur hér að framan hafa verið gerðar margvíslegar

rannsóknir á þjónustu í tengslum við háskólastarf. Rannsóknirnar eru, eins

og gefur að skilja, mjög ólíkar og hafa ólík markmið og tilgang. Sumar eru

fyrst og fremst að kanna hvort nota megi hefðbundin mælitæki við mat á

þjónustugæðum eða hvort aðlaga þurfi mælitækin sérstaklega að

viðfangsefninu (sjá t.d. Lampley, 2001; Hughey, Chawla og Khan, 2003;

Joseph, Yakhou og Stone, 2005; Petruzzellis, D„Uggento og Romanazzi,

2006; Hariri og Afnani, 2008; Nejati og Nejati, 2008). Sumir eru að velta

fyrir sér mikilvægi þjónustugæða sem leið til samkeppnisforskots (sjá t.d.

Kelsey og Bond, 2001; Ham, Johnson, Weinstein, Plank og Johnson, 2003;

Ham, 2003; Gorringe og Hochman, 2006; Angell, Heffernan og Megicks,

2008; Ismail, Ladisma, Amin, Shari og Jusoff, 2009) eða tengsl

þjónustugæða við kauphegðun og kaupáform (sjá t.d. Pérez, Abad, Carrillo

og Fernández, 2007; Qin og Prybutok, 2008) á meðan aðrir, og reyndar

mjög margir, eru að skoða réttmæti og áreiðanleika mælitækisins og/eða

bera saman ólík mælitæki sem ætlað er að leggja mat á gæði þjónustu (sjá

43

t.d. Cronin og Taylor, 1994; Teas, 1994; Athiyaman, 1997; Oldfield og

Baron, 2000; Abdullah, 2005; Abdullah, 2006; Smith, Smith og Clarke,

2007; Peng, 2008; Yu, Hong, Gu og Wang 2008). Mun færri rannsóknir

fundust þar sem verið er að skoða tengsl þjónustugæða við ánægju og

tryggð nemenda, áhrif samkeppni á skynjun og væntingar til þjónustu eða

með hvaða hætti á að forgangsraða úrbótaþáttum í kjölfar þjónustumats en

allt eru þetta atriði sem fengið hafa mikla athygli í einkageiranum og fengist

er við í þessu verki. Hér á eftir verður stuttlega gerð grein fyrir

rannsóknum sem fjalla um viðfangsefni er tengjast þessum atriðum.

Russell (2005) skoðaði þjónustugæði í tengslum við möguleika háskóla

á að auka tekjur sínar. Rannsóknin beindist að erlendum nemendum við

háskóla í Bretlandi og var notuð bæði eigindleg og megindleg aðferðafræði

í henni. Eigindlega aðferðafræðin fólst í því að framkvæmd var

rýnihópagreining meðal nemenda og starfsfólks en megindlega aðferðin

fólst í því að lagður var fyrir spurningalisti meðal erlendra nemenda við

skólann. Niðurstaðan varð sú að það sem skipti mestu máli fyrir skólann

að bjóða upp á til að draga að fleiri nemendur væri annars vegar öflugt

ferðamannaprógram, s.s. eins og kynnisferðir og uppákomur og hins vegar

væru það atriði er tengdust möguleika nemendanna á að læra ensku. Í

rannsókninni er settur sá fyrirvari á niðurstöður að skoða þurfi afstöðu

nemenda frá fleiri menningarheimum en þó er bent á þátttakendur hafi

verið frá nokkrum löndum. Hér skal á það bent að þátttakendur í þessari

rannsókn voru mjög fáir eða aðeins 43 nemendur í framhaldsnámi og 50

nemendur í grunnnámi.

Prugsamatz, Pentecost og Ofstad (2006) skoðuðu áhrif boðskipta á

væntingar og þá sérstaklega muninn á beinum (e. explicit)

þjónustuloforðum, s.s. eins og auglýsingum og persónulegri sölumennsku

og óbeinum (e. implicit) þjónustuloforðum, s.s. eins og umgjarðar, verðs,

fyrri reynslu, orðspors og ímyndar. Lagður var fyrir spurningalisti meðal

133 kínverskra nemenda í áströlskum háskóla og voru gögnin greind með

þáttagreiningu og margbreytudreifigreiningu (e. MANOVA). Niðurstöður

sýndu að þeir þrír þættir sem hefðu mest áhrif á væntingar nemenda til

frammistöðu í þjónustu væru fyrri reynsla, auglýsingar og orðspor.

Ennfremur kom fram að því meiri sem þjónustuloforðin væru því hærra

væri væntingastigið en þó virtist sem bein loforð hefðu meiri áhrif en óbein

44

loforð. Í rannsókninni er settur sá fyrirvari að um sé að ræða nemendahóp

frá tilteknum menningarheimi og ekki megi yfirfæra niðurstöður á aðra

menningarheima, s.s. eins og Evrópu.

Helgesen og Nesset (2007) skoðuðu tengsl þjónustugæða, aðbúnaðar,

ánægju nemenda, ímyndar skóla og ímyndar námsgreinar við tryggð

nemenda við það nám sem þeir stunduðu. Tryggð nemenda er hér álitin

háð breyta og mikilvæg þegar horft er til árangurs háskóla. Helgesen og

Nesset leggja áherslu á að þó svo að í þessari rannsókn sé horft til

nemenda sem viðskiptavina þá séu þeir ekki eini viðskiptavinahópurinn og

tiltaka vinnuveitendur, fjölskyldur og samfélagið sem dæmi um hópa sem

mætti skilgreina sem viðskiptavini. Í rannsókninni var tryggð metin út frá

þremur spurningum; hversu líklegt væri að nemandinn myndi mæla með

námi við skólann, hversu líklegt væri að nemandinn myndi velja sama nám

aftur væri hann að hefja nám nú og hversu líklegt væri að nemandinn

myndi sækja sér menntun við skólann í framtíðinni. Tryggð sem þessi sé

mikilvæg breyta hvað árangur varðar og því sé mikilvægt að greina þau

atriði sem stuðli að tryggð nemenda. Helgesen og Nesset benda á að

margvíslegar breytingar í skólakerfinu séu til þess fallnar að draga úr tryggð

nemenda, s.s. eins og Bolognia samkomulagið, en þar er beinlínis lagt upp

með fyrirkomulag sem geri nemendum auðveldara að færa sig á milli skóla.

Samræmt einingakerfi og vel skilgreind hæfniviðmið geri nemendum

auðveldara fyrir vilji þeir skipta um skóla og að sama skapi sé auðveldara

fyrir skóla að meta fyrra nám nemenda með upplýsingum sem byggja á

samræmdu kerfi eins og Bolognia gerir ráð fyrir. Önnur ástæða fyrir

mikilvægi tryggðar er að stjórnvöld eru í auknum mæli farin að ákvarða

fjármagn til skóla út frá árangri þeirra. Lagt var fyrir í norskum háskóla og

tóku 454 nemendur þátt í könnuninni sem var 35% af heildarfjölda

nemenda. Fjöldi spurninga var 25 og voru þær allar á 7-stiga Likert kvarða

þar sem 1 hafði lægsta matið, t.d. mjög óánægð(ur) og 7 hæsta matið, t.d.

mjög ánægð(ur). Sjö spurningar voru notaðar til að mæla aðbúnað (e.

facilities), fimm spurningar voru notaðar til að mæla gæði náms (e. service

quality of studies), fjórar spurningar voru notaðar til að leggja mat á

heildaránægju (e. student satisfaction), tvær spurningar voru notaðar til að

leggja mat á ímynd skóla (e. image of the university college), þrjár

spurningar til að leggja mat á ímynd námsgreinar (e. image of the study

45

programme) og þrjár til leggja mat á tryggð eins og áður sagði. Við

úrvinnslu gagnanna var notast við formgerðargreiningu (e. structural

equation modeling) og má sjá rannsóknarlíkanið á mynd 10. Þar má sjá að

allar frumbreyturnar hafa bein eða óbein áhrif á tryggð nemenda.

Mynd 10: Tengsl tryggðar við frumbreytur

Heimild: Helgesen og Nesset, 2007, bls. 50

Á mynd 10 má sjá að útskýringarhlutfallið (R2) fyrir tryggð er 0,8 sem

telst mjög hátt og bendir til þess að líkanið sé gott. Ánægja nemenda er sá

þáttur sem hefur sterkust áhrif á tryggð og draga Helgesen og Nesset þá

ályktun að tryggðin sé ánægjudrifin í þessum tiltekna skóla. Benda þó á að í

öðrum skólum gæti tryggðin verið útskýrð af ímynd fremur en ánægju

nemenda. Útskýringarhlutfallið (R2) fyrir ánægju nemenda er 0,52 og þau

atriði sem hafa áhrif á hana eru gæði náms og aðbúnaður.

Í þessum kafla hefur verið gerð grein fyrir rannsóknum sem fjalla um

framkvæmd þjónustumælinga og tilgang þeirra. Fram kemur að

tilgangurinn er mismunandi en fáar rannsóknir fundust þar sem verið var

að skoða tengsl þjónustugæða við ánægju og tryggð nemenda, áhrif

samkeppni á skynjun og væntingar og með hvaða hætti á að vinna úr

niðurstöðum þjónustumælinga en allt eru þetta atriði sem höfundur fæst

við í sínum rannsóknum og fengið hafa mikla athygli í einkageiranum.

Fjallað var sérstaklega um rannsókn Helgesen og Nesset (2007) en sú

46

rannsókn kemst næst því að fást við svipaða hluti og höfundur hefur verið

að skoða um nokkurra ára bil. Í þeirri rannsókn er dregið fram með

áhugaverðum hætti hvernig þjónustugæði og ímynd geta stuðlað að tryggð.

Rannsóknin, ásamt rannsókn Voon (2006) sem skoðar mikilvægi

þjónustudrifinnar markaðshneigðar, varð kveikjan að rannsóknarlíkani sem

nánar er gerð grein fyrir í lokakaflanum.

Í kafla þrjú hefur verið fjallað um viðfangsefnið og stöðu þekkingar.

Umræðunni var skipt í þrjá hluta, í fyrsta hluta var fjallað um innleiðingu

markaðs- og þjónustuáherslu í opinbera geiranum, í öðrum hluta var fjallað

um þróun mælitækja á gæðum þjónustu í háskólum og í þriðja hluta var

fjallað um tengsl þjónustumælinga við ólík rannsóknarviðfangsefni. Í næsta

kafla er fjallað um rannsóknarspurningarnar og sérstaklega dregið fram

hvar viðfangsefnið bætir við fyrirliggjandi þekkingu.

47

4 Viðfangsefnið og rannsóknarspurningar

Markmið doktorsverkefnisins er að bæta við þá þekkingu sem fyrir er á

sviðinu. Viðfangsefnið er skilgreint sem opinber þjónustustarfsemi sem býr

við samkeppni frá einkageiranum. Nokkuð hefur verið rannsakað á þessu

sviði eins og fjallað hefur verið um hér að framan en höfundur telur að sú

rannsókn sem hér er fjallað um bæti nokkuð við þá þekkingu. Í fyrsta lagi

má draga fram að rannsóknir sem þessar hafa ekki verið gerðar hér á landi.

Framlagið er því ótvírætt fyrir innlenda starfsemi af þessum toga. Í

alþjóðlegu samhengi má sérstaklega draga fram viðbótarþekkingu á

eftirtöldum sviðum:

 Rannsóknarsniðið sem slíkt hefur ekki verið viðfangsefni í þeim

greinum sem skoðaðar hafa verið í tengslum við þessa rannsókn.

 Dregin eru fram sjónarmið sem tengjast hindrunum við að innleiða

markaðs- og þjónustuáherslu í opinbera geiranum.

 Dregið er fram mikilvægi þess að meta vægi þjónustuþátta og

forgangsraða úrbótaþáttum í þessum geira rétt eins og í

einkageiranum.

 Dregin eru fram áhrif samkeppni á væntingar, skynjun og tryggð við

þjónustutilboð í opinbera geiranum.

 Dregin eru fram sjónarmið er tengjast því hvort rekstrarformið,

einkaaðili eða opinber aðili, hafi áhrif á skynjun og væntingar til

þeirrar þjónustu sem veitt er.

 Dregin eru fram sjónarmið er tengjast því hvort markhópahugsun

eigi við í opinbera geiranum.

 Höfundur telur að bakgrunnur sinn, þ.e. áralöng reynsla sem

sérfræðingur og stjórnandi í opinbera geiranum og 16 ára

háskólakennsla á sviðinu, gefi rannsóknunum aukið vægi og dýpt

umfram það ef þessi bakgrunnur væri ekki til staðar.

Verkið sem hér er fylgt úr hlaði byggir á fjórum sjálfstæðum greinum

sem birst hafa á ritrýndum vettvangi. Þó svo að greinarnar séu sjálfstæðar

þá eiga þær það allar sameiginlegt að um er að ræða starfsemi sem hefur í

boði óáþreifanlega „vöru“ og er því í eðli sínu þjónusta, og flokkast ekki

48

sem hefðbundin starfsemi sem hefur hagnað að meginmarkmiði.

Greinarnar byggja á sama þekkingarfræðilega grunninum en viðfangsefnin

eru ólík hverju sinni. Rannsóknarviðfangsefnið er því í grundvallaratriðum

eins og fram kemur á mynd 11.

Hið

opinbera

Einka-

geirinn

Lögbundið

hlutverk

Valkvæð

hagnaðar

starfsemi

Þjónustustarfsemi á vegum hins

opinbera, býr við samkeppni og

gæti verið í höndum einkaaðila.

Mynd 11: Afmörkun rannsóknarviðfangsefnisins

Eins og sjá má á mynd 11 er hugsunin sú að um sé að ræða starfsemi

þar sem óáþreifanleiki er áberandi, starfsemin tengist hinu opinbera og sé

valkvæð í þeim skilningi að viðskiptavinurinn gæti komist af án þess að

eiga samskipti eða viðskipti við viðkomandi einingu, eða fengið sömu eða

sambærilega lausn frá öðrum. Starfsemin býr því við samkeppni út frá

þeirri skilgreiningu að viðskiptavinurinn hefur val um að kaupa eða kaupa

ekki, eða kaupa frá öðrum. Megin rannsóknarspurningin sem gengið er út

frá er:

Hvernig getur þjónustustarfsemi á vegum hins opinbera náð betri árangri

með því að nýta sér kenningar og aðferðir markaðs- og þjónustufræða?

Þegar talað er um árangur í þessu samhengi er gengið út frá

skilgreiningu Kohli og Jaworski (1990) á ávinningi markaðshneigðar (e.

market orientation) en þar kemur fram að þeim ávinningi sem snýr að

viðskiptavinum megi skipta upp í þrennt; tryggð, ánægju og endurtekin

49

kaup4. Rannsóknarspurningunni er skipt upp í átta undirspurningar sem

eru:

1. Hvað prýðir góðan starfsmann í opinberu fyrirtæki?

2. Hvaða umhverfislegu þættir virka hvetjandi til að veita góða

þjónustu?

3. Hvaða hindranir standa í vegi fyrir því að hægt sé að veita

góða þjónustu?

4. Hvernig má ákvarða vægi þjónustuþátta?

5. Hvaða áhrif hefur samkeppni á væntingar, skynjun og

tryggð við þjónustutilboð?

6. Eru væntingar nemenda mismunandi eftir deildum eða

sviðum sem þeir stunda nám við?

7. Hvaða áhrif hefur það á væntingar og skynjun á veittri

þjónustu hvort nemendur eru í opinberum háskóla eða

einkaháskóla?

8. Telja nemendur í svokölluðu hagnýtu námi það mikilvægara

en aðrir að fá tækifæri til að vinna verkefni en stunda

rannsóknir?

Í greinunum fjórum er svo nánar tekist á við spurningarnar og skiptast

þær þannig niður á greinarnar að spurningar 1-3 eru viðfangsefni fyrstu

greinarinnar, „Markaðsáherslur og markaðshneigð“, spurning 4 er viðfangsefni

greinar tvö, „Vægi þjónustuþátta“, spurning 5 er viðfangsefni greinar þrjú,

„Samkeppni, þjónsusta og tryggð“ og spurningar 6-8 eru viðfangsefni greinar

fjögur, „Service quality and universities“.

4 Sjá nánar í greininni Markaðsáherslur og markaðshneigð

50

51

5 Aðferðir og gögn

Í greinunum er stuðst við jafnt eigindlegar sem megindlegar aðferðir.

Áherslan er þó á notkun megindlegra aðferða þó svo að þær aðferðir sem

notaðar eru séu nokkuð ólíkar. Í þessum kafla er gerð grein fyrir þeim

aðferðum sem notaðar eru í hverri rannsókn fyrir sig.

Í fyrstu greininni, „Markaðsáherslur og markaðshneigð“, er skoðað með

hvaða hætti opinbert fyrirtæki getur aukið markaðshneigð í starfsemi sinni

og hvað komi helst í veg fyrir það. Umræðan byggir á tveimur rannsóknum

höfundar. Önnur er formleg eigindleg rannsókn í formi djúpviðtala og

þátttökuathugana en hin óformleg athugun. Rannsóknarsniðið í

djúpviðtölunum voru starfsmenn og millistjórnendur fyrirtækisins sem á

einhvern hátt höfðu orð á sér fyrir að veita góða þjónustu. Viðmælendur

voru valdir í samráði við stjórnendur, tekin voru fjögur 1-1,5 klst. löng

viðtöl og þrjár þátttökuathuganir. Þátttökuathuganirnar fólust annars vegar

í því að dvelja með tveimur viðmælenda hluta úr degi við störf þeirra og

hins vegar með því að vera á vettvangi starfsumhverfis Fyrirtækisins í einn

dag. Gagnaöflun stóð yfir í tvo mánuði. Í viðtölunum var ekki fylgt

ákveðnum spurningalista en lögð á það áhersla að fjalla um tiltekin þemu

svosem eins og starfsferil, samskipti, skipulag og þjónustu. Framkvæmd

djúpviðtala fara að nokkru leyti eftir reynslu þess sem þeim stýrir en

höfundur hafði framkvæmt tæplega 700 greinandi viðtöl við upphaf

þessarar rannsóknar. Öll viðtölin voru tekin upp á segulband, þau skráð

niður og unnið úr þeim með hefðbundnum aðferðum eigindlegra

rannsókna. Margt af því sem kemur fram í viðtölunum tengist forsendum

markaðshneigðar og byggir því greiningin að nokkru leyti á þeim þegar lagt

er mat á hvort Fyrirtækið geti aukið markaðshneigð5. Seinni rannsóknin var

óformleg að því leyti að viðtöl voru ekki tekin upp á segulband og skráð

með þeim hætti sem gert var í formlegu rannsókninni. Umræðuramminn

var skýr en þar var gengið út frá greiningarlíkani Kohli og Jaworski (1990)

og lögð á það áhersla að skoða þær forsendur sem þurfa að vera fyrir hendi

5 Skýrsla sem byggir á formlegu rannsókninni er aðgengileg á:

www.hi.is/~th/efni/thjonustuvilji.pdf

http://www.hi.is/~th/efni/thjonustuvilji.pdf

52

svo um árangursríka innleiðingu markaðshneigðar verði að ræða. Þessum

forsendum er skipt upp í þrjú svið; hlutverk stjórnenda, samspil deilda og

skipulag. Rætt var við alla stjórnendur Fyrirtækisins, nokkurn fjölda

starfsmanna sem og þrjá stjórnendur annarra opinberra

fyrirtækja/stofnana.

Í grein tvö, „Vægi þjónustuþátta“, er lagt mat á vægi einstakra

þjónustuþátta með tveimur ólíkum aðferðum. Þessar aðferðir hafa svo

verið þróaðar áfram eins og fjallað er um í kafla þrjú. Í fyrri aðferðinni eru

þátttakendur beðnir um að velja á milli nokkurra þjónustuþátta og raða

þeim í mikilvægisröð. Í þeirri seinni er stuðst við línulega

aðhvarfsgreiningu þar sem metið er hve mikið af breytileikanum í

heildaránægju megi útskýra með breytileika í frammistöðu þjónustuþátta.

Gögnin sem notuð eru koma úr þjónustukönnun Strætó bs., áður SVR, en

þar eru farþegar beðnir um að taka afstöðu til tiltekinna atriða í

þjónustunni. Niðurstöður byggja á fjórum könnunum árin 2001-2004 og

liggja til grundvallar 2.162 gild svör. Farið var í vagnana eftir slembivalinni

áætlun þar sem fyrir fram var ákveðið hvar og hvenær ætti að afla gagna. Í

öllum könnununum fór gagnaöflun fram í febrúar og var framkvæmd með

þeim hætti að farþega var afhent þar til gert spurningaeyðublað6 og hann

beðinn um að fylla það út. Höfundur stóð að þróun aðferðarinnar við

þjónustumatið á árunum 1997-2000 og er sama aðferð notuð enn þann dag

í dag, síðast í október 2009.

Eins og áður segir eru gögnin sem fyrir liggja notuð til að leggja mat á

vægi þjónustuþátta en það er grundvallaratriði þegar kemur að því að

forgangsraða úrbótaverkefnum. Í fyrri aðferðinni eru þátttakendur beðnir

um að raða þjónustuþáttum í mikilvægisröð. Gefin eru upp 10 atriði og

eiga þáttakendur að velja 5 atriði og raða þeim í röð þar sem mikilvægasta

atriðið er númer 1, það næst mikilvægasta númer 2 og svo koll af kolli. Við

úrvinnslu fær svo mikilvægasta atriðið 5 stig, það næst mikilvægasta 4 stig

og svo koll af kolli. Síðan eru lögð saman þau stig sem viðkomandi atriði

fær og þau sex efstu tekin út og innbyrðis vægi þeirra reiknað. Ástæðan

fyrir því að aðeins eru tekin sex atriði er sú að fyrri mælingar sýna að atriði

númer sex hefur hlutfallslega lítið vægi miðað við þau sem framar koma.

6 Sjá nánar í greininni Vægi þjónustuþátta.

53

Einnig er horft til þeirra aðstæðna sem matið fer fram í en lagt er fyrir í

vögnunum á ferð. Í seinni aðferðinni er margvíð aðhvarfsgreining notuð

og Beta stuðlar (e. standardize coefficients) notaðir til að segja til um

hlutfallslegt mikilvægi þjónustuþátta. Á spurningablaðinu eru þátttakendur

beðnir um að gefa frammistöðu fyrirtækisins einkunn á fimm stiga kvarða

þar sem 1 táknaði mjög óánægð(ur) og 5 táknaði mjög ánægð(ur). Í síðustu

spurningunni eru þátttakendur beðnir um að gefa ferðinni í heild sinni

einkunn og er sú spurning notuð sem mælikvarði á heildaránægju og er um

leið háða breytan í aðhvarfsgreiningarlíkaninu.

Í grein þrjú, „Samkeppni, þjónusta og tryggð“, er lagt mat á áhrif samkeppni

á væntingar, skynjun og tryggð við þjónustutilboð. Gengið er út frá því að

við aukna samkeppni aukist kröfur til þjónustuframmistöðu um leið og

dregur úr tryggð (Zeithaml og Bitner, 2003). Rannsóknin byggist á gögnum

úr tveimur sjálfstæðum könnunum meðal annars árs nema við Háskóla

Íslands árin 2005 og 2006. Í báðum tilvikum fóru kannanirnar fram í

febrúar og í báðum tilvikum var svörun ríflega 40%. Í fyrri könnuninni

fékkst 461 gilt svar en 538 úr þeirri seinni. Gagnasafninu var skipt í tvo

hópa, annars vegar það sem kallað er samkeppnisdeildir og hins vegar

aðrir. Þessi skipting byggist á því að þrjár deildir Háskóla Íslands eiga í

einna mestri beinni samkeppni en það eru Lagadeild, Viðskipta- og

hagfræðideild7 og Verkfræðideild8. Þetta mat er byggt á

samkeppnisgreiningu sem gerð var í tengslum við stefnumótunarvinnu

Háskóla Íslands en þar kemur fram að það séu einkum þessar þrjár deildir

sem búi við samkeppni um nemendur hér á landi. Til að meta niðurstöður

eru þessar deildir því teknar saman í einn hóp, kallaðar samkeppnisdeildir,

og aðrar deildir settar saman í viðmiðunarhóp, kallaðar aðrar deildir.

Heildarfjöldi svara var 999, 300 frá samkeppnisdeildum og 699 frá

nemendum annarra deilda.

Stuðst var við þróaða útgáfu af SERVQUAL (Parasuraman, Zeithaml

og Berry, 1988; Berry, Zeithaml og Parasuraman, 1990) en spurningalistinn

hefur verið aðlagaður fyrir háskóla (Christensen og Bretherton, 2004) og

7 er nú Viðskiptafræðideild og Hagfræðideild.

8 er nú Iðnaðarverkfræði, vélaverkfræði og tölvunarfræðideild, Rafmagns- og

tölvuverkfræðideild og Umhverfis- og byggingaverkfræðideild.

54

síðar sérstaklega að Háskóla Íslands (Þórhallur Guðlaugsson, 2005).

Spurningarnar reyndust vera með viðunandi innra samræmi en miðað var

við að innra samræmi, mælt sem Cronbachs-alfa (α), væri viðunandi ef

stuðullinn væri á bilinu 0,7-0,9 (Cronbach, 1951). Innra samræmi er mat á

því hvort atriði kvarðans, þ.e. spurningarnar, mæla sömu eða samskonar

hugmynd eða ekki (DeVellis, 2003). Reiknað α fyrir þær 16 spurningar sem

notaðar voru í rannsókninni var 0,817 þegar spurt var um frammistöðu en

0,78 þegar spurt var um mikilvægi. Niðurstöður voru settar fram á

radarkorti, sem er nýlunda en höfundur hefur ekki séð þessa framsetningu

annars staðar, þar sem samtímis má sjá afstöðu til frammistöðu í

þjónustuþáttum annars vegar og svo mikilvægis þeirra þátta hins vegar9. Til

að kanna sambandið milli heildaránægju og tryggðar voru notaðir

fylgniútreikningar og aðhvarfsgreining þar sem kannað er hvort marktæk

fylgni sé á milli heildaránægju og þess hvort nemendur séu líklegir til að

mæla með námi við skólann, annars vegar, og hvort viðkomandi myndi

velja skólann aftur ef hann væri að hefja nám nú, hins vegar.

Fjórða greinin, „Service Quality and Universities“, byggir á fjórum

rannsóknum sem fram fóru á árunum 2004 til 2007. Allar rannsóknirnar

tengjast afstöðu háskólanema til gæða veittrar þjónustu og tryggðar til

skólans eða deildarinnar sem þeir stunda nám í. Allar rannsóknirnar byggja

á könnunum (e. survey) og var unnið með gögnin með hefðbundnum og

viðeigandi aðferðum eins og t-prófi og ANOVA.

Fyrsta rannsóknin byggist á könnun sem var framkvæmd meðal

nýnema við Háskóla Íslands haustið 2004. Könnunin var send til 1.398

nýnema og var svarhlutfall 41%. Markmiðið var að öðlast betri skilning á

þeirri ákvörðun að fara í háskóla, þeirri ákvörðun að velja Háskóla Íslands

og hvort nemendur hefðu mismunandi væntingar eftir ólíkum

kennslugreinum. Sérstaklega var skoðað hvort munur væri á nemendum í

Viðskipta- og hagfræðideild og öðrum nemendum. Könnunin var

netkönnun og stóð gagnaöflun yfir í 14 daga. Tvisvar var send út ítrekun á

gagnaöflunartímabilinu.

Önnur rannsóknin byggist á könnun sem gerð var meðal allra nemenda

á öðru ári í grunnnámi við Háskóla Íslands vorið 2005. Könnunin var send

9 Sjá nánar í greininni Samkeppni, þjónusta og tryggð.

55

til 1.200 nemenda og var svarhlutfall 40%. Markmið könnunarinnar var að

fá fram almennt viðhorf nemenda til veittrar þjónustu en notuð var þróuð

útgáfa af SERVQUAL. Einnig var lögð áhersla á að kanna hvort munur

væri á afstöðu nemenda sem höfðu val milli skóla hér á landi og þeirra sem

höfðu takmarkaðra val. Könnunin var netkönnun og tvisvar var send út

ítrekun á meðan á gagnaöflunartímabilinu stóð.

Þriðja rannsóknin byggist á könnun sem gerð var meðal nemenda á

öðru ári í viðskiptadeildum Háskóla Íslands, Háskólans á Akureyri,

Tækniháskóla Íslands, Háskólans í Reykjavík og Háskólans á Bifröst vorið

2006. Markmið könnunarinnar var að kanna hvort munur væri á afstöðu til

gæða þjónustu, mikilvægis þjónustuþátta og tryggðar eftir því hvort

nemandi stundaði nám í einkaskóla eða opinberum skóla. Könnunin var

lögð fyrir í kennslustund og alls svöruðu 304 nemendur könnuninni.

Notuð var þróuð útgáfa af SERVQUAL sem samanstóð af 27

spurningum.

Fjórða rannsóknin byggist á könnun meðal nemenda í framhaldsnámi

við Háskóla Íslands vorið 2007. Markmiði var að kanna að hve miklu leyti

nemendur í rannsóknatengdu framhaldsnámi hefðu áhuga á að stunda

rannsóknir og sá áhugi borinn saman við áhuga þeirra á að vinna

raunverkefni fyrir fyrirtæki og stofnanir. Sérstaklega er skoðað hvort

munur er á afstöðu þeirra sem stunda svo kallað hagnýtt nám í beinni

samkeppni og þeirra sem stunda nám sem skilgreina má sem fræðilegra

nám eða í minni samkeppni. Þannig var nemendahópnum skipt upp í tvo

hópa. Í fyrri hópnum voru nemendur í Viðskipta- og hagfræðideild,

Lagadeild og Verkfræðideild og í seinni hópnum voru nemendur annarra

deilda. Könnunin var send til 1.500 nemenda og var svarhlutfall 36%.

Könnunin var netkönnun og var tvisvar send út ítrekun á

gagnaöflunartímabilinu.

56

57

6 Takmarkanir

Þær rannsóknir sem ritgerðin byggir á og fjallað er um í greinunum sem

hér fylgja á eftir hafa ýmsar takmarkanir. Fyrst ber að telja að viðfangsefnin

ná aðeins yfir lítinn hluta þessa rannsóknarsniðs sem skilgreint er. Því er

mikilvægt að skoða nánar aðrar starfseiningar sem skilgreina má sem hluta

þess. Þar má nefna einingar eins og heilbrigðisstofnanir og margvíslega

þjónustu sveitarfélaga sem uppfyllir þau skilyrði að vera í eðli sínu valkvæð,

er rekin af hinu opinbera og býr við samkeppni út frá skilgreiningu

markaðsfræðinnar sem er að önnur starfsemi getur sinnt sömu þörfum

með sömu eða svipuðum aðferðum.

Önnur takmörkun er að rannsóknirnar sem gerð er grein fyrir í

greinunum spanna nokkuð langt tímabil en fyrsta greinin er unnin á

tímabilinu 2000 til 2003 og sú síðasta er unnin á árunum 2007 og 2008. Því

er viðbúið að margt hafi breyst frá því fyrst var komið að málum til þess

dags sem ritgerðin er lögð fram. Þetta undirstrikar mikilvægi þess að

stunda áfram rannsóknir á þessu sviði og í einhverjum tilvikum að

endurtaka þær rannsóknir sem hér er gerð grein fyrir og fjallað um.

Þriðja takmörkunin sem mikilvægt er að hafa í huga er að

rannsóknarviðfangsefnið nær aðeins yfir hluta þess sem skilgreina má sem

markaðs- og þjónustuáherslu. Ekki er skoðað í þaula með hvaða hætti

þessar einingar nota miðað markaðsstarf eða hvernig þau byggja upp

vöruauðkenni svo dæmi sé tekið. Það má því útvíkka

rannsóknarviðfangsefnin sem snúa að rannsóknarsniðinu án þess að verið

sé að hverfa frá því viðfangsefni að leggja mat á gildi markaðs- og

þjónustuáherslu fyrir opinbera geirann.

58

59

Heimildir

Abdullah, F. (2005). HEdPERF versus SERVPERF. The quest for ideal

measuring instrument of service quality in higher education sector.

Quality Assurance in Education, 13/4, 305-328.

Abdullah, F. (2006). Measuring service quality in higher education:

HEdPERF versus SERVPERF. Marketing Intelligence & Planning, 24/1,

31-47.

Angell, R.J., Heffernan, T.W. og Megicks, P. (2008). Service quality in

postgraduate education, Quality Assurance in Education 16/3, 236-254.

Athiyaman, A. (1997). Linking student satisfaction and service quality

perceptions: The case of university education. European Journal of

Marketing, 31/7, 528-536.

Ákesson, M. og Edvardsson, B. (2008). Effects of e-government on service

design as perceived by empoyees. Managing Service Quality, 18/5, 457-

478.

Baines, P., Fill, C. og Page, K. (2008). Marketing. Oxford; Oxford

University Press.

Bartels, R. (1951). Can marketing be a science? Journal of Marketing, 15, 319-

328.

Bartels, R. (1974). The identity crisis in marketing. Journal of Marketing, 38,

73-76.

Baumol, W.J. (1957). On the role of marketing theory. Journal of Marketing,

21, 413-419.

Berry, L.L., Parasuraman, A. og Zeithaml, V.A. (1988). The service quality

puzzle. Business Horizons, 31/5, 35-45.

Berry, L.L., Zeithaml, V.A. og Parasuraman, A. (1990). Five imperatives

for improving service quality. Sloan Management Review, 31 (4), 29-38.

Blythe, J. (2008). Essentials of marketing. Harlow: Prentice Hall.

Boulding, W., Kalra, A., Staelin, R. og Zeithaml, V.A. (1993). A dynamic

process model of service quality: From expectations to behavioral

intentions. Journal of Marketing Research, 30, 7-27.

Brown, T.J., Mowen, J.C., Donavan, D.T. og Licata, J.W. (2002). The

customer orientation of service workers: Personality trait efects on self

60

and supervisor performance ratings. Journal of Marketing Research, 39,

110-119.

Canic, M.J. og McCarthy, P.M. (2000). Service quality and higher education

do mix. Quality Progress, 33/19, 41-46.

Caruana, A., Ramaseshan, B. og Ewing, M.T. (1997). Market orientation

and organisational commitment in the australian public sector.

International Journal of Public Sector Management, 10(4), 294-303.

Chen, C.K., Yu, C.H., Yang, S.J. og Chang, H.C. (2004). A customer-

oriented service-enhancement system for the public sector. Managing

Service Quality, 14/5, 414-425.

Christensen, S. og Bretherton, P. (2004). The virtue of satisfied client:

Investigating students perception of service quality. Í Virtue of

Marketing. Academy of Marketing Conference 2004. Cheltenham: University

of Cloucestershire.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale,

NJ: Erlbaum.

Converse, P.D. (1938). Prices and service of chain and indepentent stores

in Champaign-Urbana 1937. Journal of Marketing, 2, 193-200.

Converse, P.D. (1942). A retail trading area. Journal of Marketing, 7, 160.

Converse, P.D. (1945a). Fred Clark„s bibliography as of the early 1920„s.

Journal of Marketing, 10, 54-57.

Converse, P.D. (1945b). The development of the science of marketing –

an exploratory survey. Journal of Marketing, 10, 14-23.

Converse, P.D. (1951). Development of marketing theory: Fifty years of

progress. Changing Perspectives in Marketing, 1-31.

Converse, P.D. (1958). Twenty-five years of wholesaling: A revolution in

food wholesaling. Journal of Marketing, 22, 40-53.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests.

Psychometrika, 16, 297-334.

Cronin, J.J. og Taylor, S.A. (1992). Measuring service quality: A

reexamination and extension. Journal of Marketing, 56, 55-68.

Cronin, J.J. og Taylor, S.A. (1994). SERVPERF versus SERVQUAL:

Reconciling performance-based and perceptions-minus-expectations

measurment of service quality. Journal of Marketing, 58/1, 125-131.

61

Darroch, J. (2009). Drucker on marketing: An interview with Peter

Drucker. Journal of the Academy of Marketing Science, 37, 8-11.

Darroch, J., Day, G. og Slater, S. (2009). A tribute to Peter Drucker:

Editors„ introduction to the special issue. Journal of the Academy of

Marketing Science, 37, 1-7.

Deshpande, R., Farley, J.U. og Webster, F.E. (1993). Corporate culture,

customer orientation and innovativeness in Japanese firms; a quadrad

analysis. Journal of Marketing, 57, 23-37.

DeVellis, R.F. (2003). Scale development: Theory and applications. Thousand

Oaks: Sage Pearson Education.

DiDomenico, E. og Bonnici, J. (1996). Assessing service quality within the

educational environment. Education, 116/3, 353-357.

Donaldson, T. (2009). A frustraded quest for community. Journal of the

Academy of Marketing Science, 37, 44-46.

Donnelly, J.H. og George, W.R. (1981). Marketing of services. Chicago:

American Marketing Association.

Drucker, P.F. (1958). Marketing and economic development. Journal of

Marketing, 22, 252-259.

Falzon, J.J. (1988). Met life„s quest for quality. The Journal of Service

Marketing, 2, 61-64.

Ferlie, E., Ashburner, L., Fitzgerald, L. og Pettigrew, A. (1996). The new

public management in action. Oxford: Oxford University Press.

Foley, J. (2008). Service delivery reform within the Canadian public sector

1990-2002. Employee Relations, 30/3, 283-303.

Gorringe, M. og Hochman, M. (2006). The complexities of managing

research projects: An ongoing study of developing a quality framework

and measuring perception of service quality at UniSA. Journal of Research

Administration, 37/1, 113-121.

Graham, P. (1994). Marketing in the public sector: Inappropriate or merely

difficult. Journal of Marketing Management, 10, 361-375.

Grether, E.T. (1976). The first forty years. Journal of Marketing, 40, 63-69.

Grönroos, C. (1978). A service-orientated approach to marketing of

services. European Journal of Marketing, 12(8), 588-601.

Grönross, C. (2006). On defining marketing: Finding a new roadmap for

marketing. Marketing Theory, 6(4), 395-417.g

62

Grönross, G. (2006b). In search of a new logic for marketing, foundations of

contemporary theory. West Sussex: John Wiley and Sons Ltd.

Grönross, G. (2007). Service management and marketing, customer management in

service competition. West Sussex: John Wiley and Sons Ltd.

Gunther, R.E. (2009). Peter Drucker – the grandfather of marketing: An

interview with Dr. Philip Kotler. Journal of the Academy of Marketing

Science, 37, 17-19.

Ham, C.L. (2003). Analyzing the value of service quality management:

Gaining competitive advantages. International Journal of Value – Based

Management, 16/2, 131-152.

Ham, C.L., Johnson, W., Weinstein, A., Plank, R. og Johnson, P.L. (2003).

Gaining competitive advantage: analyzing the gap between expectations

and perceptions of service quality. International Journal of Value-Based

Management, 16/2, 197-203.

Hariri, N. og Afnani, F. (2008). LibQUAL+TM in Iran: A subgroup analysis

by gender. Performance Measurement and Metrics, 9/2, 80-93.

Hayes, B.E. (1998). Measuring customer satisfaction. survey design, use, and

statistical analysis methods. Milwaukee: ASQ Quality Press.

Helgesen, Ö. og Nesset, E. (2007). Images, satisfaction and antecedents:

Drivers of student loyalty? A case study of a Norwegian university

college. Corporate Reputation Review, 10/1, 38-59.

Hughey, D.W., Chawla, S.K. og Khan, Z.U. (2003). Measuring the quality

of university computer labs using SERVQUAL: A longitudinal study.

The Quality Management Journal, 10/3, 33-44.

Hunt, S.D. (1976). The nature and scope of marketing. Journal of Marketing,

40, 17-28.

Hutchinson, K.D. (1952). Marketing as a science: An appraisal. Journal of

Marketing, 16, 286-293.

Ismail, J., Ladisma, M., Amin, S.H.M., Shari, S. og Jusoff, K. (2009).

Influence of reliability dimension on service quality performance in

northern region Malaysian university academic library. Canadian Social

Science, 5/4, 113-119.

Jobber, D. (2007). Principles and Practice of marketing, (5. útgáfa). London:

McGraw-Hill.

63

Joseph, M. Yakhou, M. og Stone, G. (2005). An educational institution‟s

quest for service quality: Customers‟ perspective. Quality Assurance in

Education, 13/1, 66-82.

Kearsey, A. og Varey, R.J. (1998). Managerialist thinking on marketing for

public services. Public Money and Management, janúar-mars, 51-60.

Kelsey, K.D. og Bond J.A. (2001). A model for measuring customer

satisfaction within an academic center of excellence. Managing Service

Quality, 11(5), 359-366.

Kohli, A. K. og Jaworski, B. J. (1990). Market orientation: The construct,

research propositions, and managerial implications. Journal of Marketing,

54, 1-18.

Kotler, P. (1963). The use of mathematical models in marketing. Journal of

Marketing, 27, 31-41.

Kotler, P. (1979). Strategies for introducing marketing into nonprofit

organization. Journal of Marketing, 43, 37-44.

Kotler, P. (1992). Marketing„s new paradigm: What„s really happening out

there. Planning Review, 20, 50-52.

Kotler, P. (1998). A generic concept of marketing. Marketing Management, 7,

48-54.

Kotler, P. (2004). A three-part plan for upgrading your marketing

department for new challenges. Strategy and Leadership, 32, 4-9.

Kotler, P. og Andreassen A.R. (1991). Strategic marketing for non-profit

organisations. Englewood Cliffs: Prentice-Hall.

Kotler, P. og Lee, N.R. (2007). Marketing in the public sector: The final

frontier. Public Manager, 36, 12-17.

Kotler, P. og Levy, S.J. (1969). Broadening the concept of marketing.

Journal of Marketing, 33, 10-15.

Kotler, P., Armstrong, G., Wong, V. og Saunders, J. (2008). Principles of

Marketing, (5. evrópu útgáfa), Harlow: Prentice Hall.

Laing, A. (2003). Marketing in the public sector: Towards a typology of

public services. Marketing Theory, 3(4), 427-445.

Laing, A.W. og McKee, L. (2001). Willing volunteers or unwilling

conscripts? Professionals and marketing in service organisations. Journal

of Marketing Management, 17(5), 559-576.

64

Lampley, J.H. (2001). Service quality in higher education: Expectations

versus experiences of doctoral students. College and University, 77/2, 9-

14.

Lee, J. (2006). Performance reporting by Australian Government Trading

Enterprises: An empirical study 1998-2002. Australian Accounting Review,

16/2, 34-48.

Levitt, T. (1960). Marketing myopia. Harvard Business Review, July-August,

45-56.

Levy, S.J. og Kotler, P. (1969). Beyond marketing: The furthering concept.

California Management Review, 12, 67-73.

Luck, D.J. (1969). Broadening the concept of marketing – to far. Journal of

Marketing, 33, 53-56.

Luck, D.J. (1974). Social marketing: Confusion compounded. Journal of

Marketing, 38, 70-73.

Maciariello, J. (2009). Marketing and innovation in the Drucker

management system. Journal of the Academy of Marketing Science, 37, 35-43.

Martilla, J.A. og James, J.C. (1977). Importance-performance analysis.

Journal of Marketing, 41, bls. 77-79.

Mintzberg, H. (1996). Managing government, governing management.

Harvard Business Review, May-June, 75-83.

Mohr, J.J. og Sarin, S. (2009). Drucker„s insights on market orientation and

innovation: Implications for emerging areas in high-technology

marketing. Journal of the Academy of Marketing Science, 37, 85-96.

Narver, J.C. og Slater, S.F. (1990). The effect of a market orientation on

business profitability. Journal of Marketing, 54, 20-35.

Nejati, M. og Nejati, M. (2008). Service quality at University of Tehran

Central Library. Library Management, 29/6, 571-582.

Nwankwo, S. (1995). Developing a customer orientation. Journal of

Marketing, 12/5, 5-15.

Nwankwo, S. og Richardson, B. (1994). Reviewing service quality in the

public sector. Í Curwen, P., Richardson, B., Nwankwo, S og

Montanheiro, L. (ritstjóri) The public sector in transition. Sheffield: Pavic

Publications.

65

Oldfield, B.M. og Baron, S. (2000). Student perceptions of service quality

in a UK university business and management faculty. Quality Assurance

in Education, 8/2, 85-96.

Pantouvakis, A. og Lymperopoulos, K. (2008). Customer satisfaction and

loyalty in the eyes of new and repeat customers, evidence from the

transport sector. Managing Service Quality, 18/6, 623-643.

Parasuraman, A., Berry, L.L. og Zeithaml, V.A. (1994). Reassessment of

expectations as a comparison standard in measuring service quality:

Implications for further research. Journal of Marketing, 58, 111-124.

Parasuraman, A., Zeithaml, V.A. og Berry, L.L. (1988). SERVQUAL: A

multi-item scale for measuring consumer perceptions of service quality.

Journal of Retailing, 4(1), 12-40.

Peng, C.H. (2008). Chinese adolescent student service quality and

experience in an international tertiary education system. Adolescence,

43/171, 661-681.

Petruzzellis, L., D‟Uggento, A.M. og Romanazzi, S. (2006). Student

satisfaction and quality of service in Italian universities. Managing Service

Quality, 16/4, 349-364.

Pérez, M.S., Abad, J.C.G., Carrillo, G.M.M. og Fernández, R.S. (2007).

Effects of service quality dimensions on behavioural purchase

intentions, a study in public-sector transport. Managing Service Quality,

17/2, 134-151.

Pérez, M.S., Fernández, R.S., Carrillo, G.M.M. og Abad, J.C.G. (2007).

Service quality in public services as a segmentation variable. The Service

Industries Journal, 27/4, 355-369.,

Pinho, J.C. og Macedo, I.M. (2008). Examining the antecedents and

consequences of online satisfaction within the public sector, the case of

taxation services. Transforming Government: People, Process and Policy, 2/3,

177-193.

Pollitt, C. (1993). Managerialism and the public services. Oxford: Blackwell.

Price, R. og Brodie, R.J. (2001). Tranforming a public service organization

from inside out to outside in. Journal of Service Research, 4(1), 50-59.

Prugsamatz, S., Pentecost, R. og Ofstad, L. (2006). The influence of

explicit and implicit service promises on Chinese students‟ expectations

66

of overseas universities. Asia Pacific Journal of Marketing and Logistics,

18/2, 129-145.

Qin, H. og Prybutok, V.R. (2008). Determinants of customer-perceived

service quality in fast-food restaurants and their relationship to

customer satisfaction and behavioural intentions. The Quality Management

Journal, 15/2, 35-50.

Reavill, L.R.P. (1998). Quality assessment, total quality management and

the stakeholders in the UK higher education system. Managing Service

Quality, 8/1, 55-66.

Russel, M. (2005). Marketing education. A review of service quality

perception among international students. International Journal of

Contemporary Hospitality Management, 17/1, 65-77.

Shostack, G.L. (1977). Breaking free of product marketing. Journal of

Marketing, 41(2), 73-80.

Smith, G., Smith, A. og Clarke, A. (2007). Evaluating service quality in

universities: A service department perspective. Quality Assurance in

Education, 15/3, 334-351.

Smith, N.C. (2009). Bounded goodness: Marketing implications of

Drucker on corporate responsibility. Journal of the Academy of Marketing

Science, 37, 73-84.

Taylor, W.J. (1965). Is marketing a science? Journal of Marketing, 29, 49-53.

Teas, R.K. (1994). Expectations as a comparison standard in measuring

service quality: An assessment of a reassessment. Journal of Marketing,

58/1, 132-139.

Uslay, C., Morgan, R.E. og Sheth, J.N. (2009). Peter Drucker on

marketing: An exploration of five tenets. Journal of the Academy of

Marketing Science, 37, 47-60.

Varey, R. (1993). The course for higher education. Managing Service Quality,

September, 45-49.

Voon, B.H. (2006). Linking a service-driven market orientation to service

quality. Managing Service Quality, 16/6, 595-619.

Wallman, J.P. (2009). An examination of Peter Drucker„s work from an

institutional perspective: How institutional innovation creates value

leadership. Journal of the Academy of Marketing Science, 37, 61-72.

67

Webster, F.E. (2009). Marketing is management: The wisdom of Peter

Drucker. Journal of the Academy of Marketing Science, 37, 20-27.

Webster, F.E., Malter, A.J. og GAnesan, S. (2005). The decline and

dispersion of marketing competence. MIT Sloan Management Review,

46(4), 35-43.

Williams, J. (2002). Student satisfaction: A British model of effective use of

student feedback in quality assurance and enhancement. 14th

International Conference on Assessment and Quality in Higher Education. Sótt

11. maí 2005 á www.uce.ac.uk/presentations/vienna2002james.pdf.

Wind, J.Y. (2009). Rethinking marketing: Peter Drucker„s challenge. Journal

of the Academy of Marketing Science, 37, 28-34.

Yasin, M.M. og Yavas, U. (1999). Enhancing customer orientation of

service delivery systems: An integrative framework. Managing Service

Quality, 9/3, 198-203.

Yu, L., Hong, Q., Gu, S. og Wang, Y. (2008). An epistemological critique

of gap theory based library assessment: The case of SERVQUAL.

Journal of Documentation, 64/2, 511-551.

Zeithaml, V.A. og Bitner, M.J. (1996). Services marketing. New York:

McGraw-Hill.

Zeithaml, V.A. og Bitner, M.J. (2003). Services marketing, integrating customer

focus across the firm. New York: McGraw-Hill Higher Education.

Zeppou, M. og Sptirakou, T. (2003). The STAIR model: A comprehensive

approach for managing and measuring government performance in the

post-modern era. The International Journal of Public Sector Management, 16,

320-322.

Þórhallur Guðlaugsson (2005). Ánægja nemenda við Háskóla Íslands. Í

Ingjaldur Hannibalsson (ritstjóri). Rannsóknir í félagsvísindum VI (bls.

539-549). Reykjavík: Háskólaútgáfan.

Þórhallur Guðlaugsson (2009). Frammistaða í þjónustuþáttum og

forgangsröðun úrbóta. Í Ingjaldur Hannibalsson (ritstjóri). Rannsóknir í

félagsvísindum X (bls. 557-577). Reykjavík: Félagsvísindastofnun.

68

Grein 1

Markaðsáherslur og markaðshneigð

Birtist í Tímariti um viðskipti og efnahagsmál

2004, bls. 3-30

69

Markaðsáherslur og markaðshneigð
Þórhallur Örn Guðlaugsson.

Ágrip

Markaðshneigð (e. market orientation) má lýsa sem einkenni á

fyrirtækjamenningu, sem birtist þannig að starfsmenn leggja sig fram við að

veita viðskiptavininum, sem mestan ávinning af viðskiptum sínum við

fyrirtækið. Markaðshneigð má einnig lýsa sem hegðun er styður

markaðsáhersluna (e. marketing concept). Sú hegðun einkennist af

víðtækri þekkingaröflun á breytingum í markaðsumhverfinu, miðlun

þeirrar þekkingar til eininga skipulagsheildarinnar og að viðbrögð hennar

taki mið af þekkingunni.

Viðfangsefni þessarar greinar er markaðshneigð og markaðsáherslur og

er augum sérstaklega beint að því hvort opinber fyrirtæki geti, út frá

forsendum markaðshneigðar, tileinkað sér markaðshneigð og markaðsleg

vinnubrögð. Það er mat höfundar, byggt á skoðun á stóru opinberu

þjónustufyrirtæki, að þannig fyrirtæki geti tileinkað sér markaðshneigð í

auknum mæli. Ýmsar hindranir séu þó í veginum sem m.a. má rekja til

fyrirtækjamenningar og –skipulags.

Abstract

Market orientation can be described as a business culture in which all

employees are committed to creating maximum value for the customer.

Market orientation can also be described as a behaviour that supports the

marketing concept. That behaviour is characterized by organization-wide

generation of market intelligence regarding current and future customer

needs, dissemination of that intelligence across departments, and

organization-wide responsiveness to it.

This paper focuses on market orientation and marketing philosophies

as well as finding out whether public organizations can adopt market

orientation and marketing methods. It is the author‟s opinion, based on a

research of a large public organization, that such an organization can

70

assume further market orientation. But there are still various hindrances,

which may be traced to business culture among other things.

71

1 Inngangur

Viðfangsefni þessarar greinar er markaðshneigð (e. market orientation) og

markaðsáherslur (e. marketing concepts). Markaðshneigð má lýsa sem

fyrirtækjamenningu, sem birtist þannig að allir starfsmenn leggja sig fram

við að veita viðskiptavininum sem mestan ávinning af viðskiptum sínum

við skipulagsheildina (Narver og Slater, 1990). Til að þetta sé gerlegt þarf

að greina aðstæður í markaðsumhverfinu, miðla þeim upplýsingum innan

skipulagsheildarinnar og tryggja að hegðun hennar taki mið af þeirri

þekkingu sem verður til og grundvallast á upplýsingunum. Leiðirnar sem

skipulagsheildirnar geta nýtt sér til að ná þessu fram eru m.a.

markaðsrannsóknir, innra markaðsstarf og vel skilgreindir mælikvarðar á

árangri.

Nokkurs misskilnings virðist gæta, hér á landi sem og erlendis, varðandi

markaðsstarf og hlutverki þess innan fyrirtækja (Kotler, 2003; Adcock,

1998; Hollensen, 2003). Markaðsstarfið er gjarnan álitið snúast að mestu

um auglýsingar og sölumennsku. Þá er litið svo á að hlutverk

markaðsstarfsins sé fyrst og fremst að selja vörur og þjónustu fyrirtækja. Í

þeim tilgangi eru gylliboð látin dynja á neytendum í formi auglýsinga og

persónulegrar sölumennsku.

Í upphafi greinarinnar er fjallað um þróun markaðsfræðinnar,

mismunandi rekstraráherslur og hvað faglegt markaðsstarf feli í sér. Gerð

er grein fyrir áherslum og viðfangsefnum markaðsfræðinnar um aldamótin

1900 og hvernig fyrirtæki og stofnanir hafa tileinkað sér ólíkar

rekstraráherslur í starfsemi sinni frá þeim tíma til dagsins í dag. Hér er átt

við framleiðsluáherslu (e. production concept), vöruáherslu (e. product

concept), söluáherslu (e. selling concept), markaðsáherslu (e. marketing

concept) og félagslega markaðsáherslu (e. societal marketing concept).

Þessar mismunandi áherslur eru útskýrðar og hvað einkenni starf fyrirtækja

og stofnana sem aðhyllast tiltekna áherslu.

Í þriðja kafla greinarinnar er fjallað um markaðshneigð. Leitast er við

að skilgreina hugtakið en fram kemur að margir höfundar gera ekki

greinarmun á markaðshneigð og markaðsáherslu á meðan aðrir líta svo á

að markaðshneigð sé afsprengi markaðsáherslunnar. Þessi umfjöllun

byggir að stórum hluta á rannsóknarniðurstöðum Kohli og Jaworski (1990

72

og 1993) annars vegar og Narver og Slater (1990 og 1998) hins vegar.

Rannsóknarniðurstöður þeirra voru fyrst birtar árið 1990 og urðu þær til

þess að auka áhuga fræðimanna á rannsóknum tengdum markaðshneigð

(Narver, Slater og Tietje, 1998).

Í fjórða kafla er fjallað um markaðshneigð í tilteknu opinberu fyrirtæki.

Höfundur kýs að tala um Fyrirtækið í stað þess að nefna það á nafn og er

það fyrst og fremst gert til að gæta trúnaðar. Þessari umræðu er fyrst og

fremst ætlað að styrkja fræðilega hlutann en ekki að koma á framfæri

upplýsingum eða gagnrýni á Fyrirtækið. Það er því ekki talið þjóna tilgangi

að það sé nafngreint. Umræðan byggir á tveimur rannsóknum höfundar.

Önnur var formleg eigindleg rannsókn (e. qualitative research) í formi

djúpviðtala og þátttökuathugana en hin var óformleg athugun (e.

observation) þar sem m.a. var rætt við stjórnendur Fyrirtækisins, sem og

stjórnendur nokkurra annarra opinberra fyrirtækja og stofnana, um

markaðshneigð. Nánar er fjallað um þessar aðferðir í upphafi kaflans.

Í greininni eru dregnar vissar ályktanir um markaðshneigð opinberra

fyrirtækja og stofnana. Þrátt fyrir að ekki megi yfirfæra þessa umræðu yfir

á öll opinber fyrirtæki og stofnanir, eiga þessar skipulagsheildir margt

sameiginlegt, ekki síst hvað varðar menningu, ytri aðstæður,

stjórnunarhætti, samskipti og skipulag. Það eru einkum þeir hlutar

markaðshneigðar sem tengjast þessum atriðum sem höfundur telur að

megi yfirfæra að nokkru leyti almennt á opinbera og hálfopinbera

starfsemi. Skiptir þá litlu hvort umrædd starfsemi hafi fyrst og fremst

fjárhagsleg markmið að leiðarljósi, eða leggi megin áherslu á skilgreind

þjónustumarkmið.

73

2 Upphaf og þróun markaðsfræða

Skipulögð sölustarfsemi á sér langa sögu. Þrátt fyrir það var markaðsfræði

ekki viðurkennd sem fræðigrein fyrr en í kringum 1910 (Webster, 1992). Í

upphafi beindist áhugi manna aðallega að landbúnaðarmörkuðum og var

þá fyrst og fremst horft til tveggja viðfangsefna; sölu og verðmyndunar

annars vegar og dreifileiða hins vegar. Námskeið, sem kennd voru í

upphafi, byggðust að mestu leyti á hagfræði (Converse, 1951).

Markaðsfræðin hefur þróast mikið frá þessum tíma og má segja að nútíma

markaðsfræði sé samsett grein, sem byggir m.a. á hagfræði, félagsfræði og

sálarfræði (Kotler, Armstrong, Saunders og Wong, 2001).

Framan af var fyrst og fremst litið á markaðssetningu sem afmarkað

rekstrarhagfræðilegt viðfangsefni fremur en samhæfða stjórnun aðgerða

eins og algengt er nú til dags (Webster, 1992). Árið 1948 settu samtök

markaðsfræðinga í Bandaríkjunum (e. The American Marketing

Association, AMA) fram skilgreiningu á markaðsfræði, sem breytti nokkuð

skilningi manna á hugtakinu (Webster, 1992, bls. 2).

“Markaðssetning fjallar um þær viðskiptalegu aðgerðir sem miðast við

að stjórna flæði vara og þjónustu frá framleiðendum til neytenda.”

The performance of business activities directed toward, and

incident to, the flow of goods and services from producer to

consumer.

Hér er því litið á markaðssetningu sem röð aðgerða fremur en hugarfar,

eins og algengt er nú, en markaðshneigð gerir ráð fyrir að fyrst og fremst sé

um að ræða ákveðna hegðun og aðgerðir sem byggi á tilteknu hugarfari

(Kohli og Jaworski, 1990; Bisp, 1999).

Á sjötta og sjöunda áratugnum fékk markaðsfræðin mikla athygli og var

þá almennt viðurkennd sem aðferð til að ná betri árangri í rekstri fyrirtækja

(Day og Wenslay, 1983). Á þessum tíma kom McCarthy fram með eitt

þekktasta líkan markaðsfræðinnar, The four P’s Model (Hunt, 1978) , eða

samval söluráða, sem þrátt fyrir nokkra gagnrýni og endurbætur, er enn í

fullu gildi. Á mynd 1 má sjá nútímalega framsetningu á líkani McCarthy‟s

en þar er viðskiptavinurinn/markhópurinn settur í innsta hring, þá koma

74

stjórnanlegu þættirnir, hér kallað samval söluráða, og yst óstjórnanlegu

þættirnir í fjær (e. macro) umhverfinu.

Markaðsferlið

Mark-

hópur

VARA

VEGSAUKI

VETT-

VANGUR
VERÐ

VARA

VEGSAUKI

VETT-

VANGUR
VERÐ

Mat á

eftirspurn

Markaðs-

hlutun

Markaðs-

miðunStaðfærsla

Samkeppnis-

yfirburðir

Mat á

eftirspurn

Markaðs-

hlutun

Markaðs-

miðunStaðfærsla

Samkeppnis-

yfirburðir

Dreifileiðir

Almenningur

Samkeppnin

Birgjar

Dreifileiðir

Almenningur

Samkeppnin

Birgjar

STJÓRNMÁLA- OG

LAGAUMHVERFI

HAGRÆNT- OG

LÝÐFRÆÐILEGT

UMHVERFI

FÉLAGS- OG

MENNINGAR-

UMHVERFI

TÆKNIUMHVERFI

UMHVERFISMÁL

STJÓRNMÁLA- OG

LAGAUMHVERFI

HAGRÆNT- OG

LÝÐFRÆÐILEGT

UMHVERFI

FÉLAGS- OG

MENNINGAR-

UMHVERFI

TÆKNIUMHVERFI

UMHVERFISMÁL

Mynd 1: Nútímaleg framsetning á líkani McCarthy‟s

Heimild: Kotler oflr., 2001, bls. 25

Stjórnanlegu þættirnir eru P-in fjögur en þau standa fyrir vöru (e.

product), verð (e. price), vettvang (e. place) og vegsauka (e. promotion). Á

mynd 1 hefur svo verið bætt við því sem kallað er miðuð markaðssetning

(Þórhallur Örn Guðlaugsson, 2003) (e. target marketing eða STP-

marketing) en þar sem ítarleg umfjöllun um það efni er fyrir utan efni

þessarar greinar verður ekki fjallað nánar um það hér.

Sú gagnrýni sem fram hefur komið á skilgreiningu á markaðsfærslu

tengist ekki síst þeirri takmörkun sem líkan McCarthy‟s felur í sér. Þannig

komu fljótlega fram hugmyndir um fleiri söluráða og kynnti Kotler (1986)

hugtakið “megamarketing” þar sem söluráðunum almannatengslum (e.

public relation) og stjórnmálum (e. politics) er bætt við. Í markaðsfærslu

þjónustu (Zeithaml og Bitner, 2003) fjölgar þessum söluráðum enn frekar

en hefðbundið er að tala um fólk (e. people), ferla (e. process) og umgjörð

(e. physical evidence) og enn aðrir hafa viljað bæta áttunda söluráðanum

75

við, framleiðni og gæðum (e. productivity and quality) (Lovellock og

Wright, 2002).

Levitt (1960) lagði áherslu á að fyrirtæki og atvinnugreinar nýti sér

hugmyndir markaðsfræðinnar og tileinki sér markaðsleg vinnubrögð. Þar

átti Levitt fyrst og fremst við tvennt. Annars vegar að fyrirtæki skilgreini

starfsemi sína í víðara samhengi en áður og hins vegar að þau leitist við að

hafa þarfir viðskiptavina sinna að leiðarljósi við skipulagningu starfsemi

sinnar. Á það hefur verið bent að ef ætti að velja einhverja eina

dagsetningu sem upphaf markaðshneigðar og markaðslegrar hugsunar í

starfsemi fyrirtækja, þá sé það einmitt birting greinar Levitt‟s (Baker, 2003).

Á áttunda og níunda áratugnum beindust augu stjórnenda í auknum

mæli að stefnumótun og stefnumiðaðri stjórnun og við það dró úr áhrifum

markaðsfræðinnar í rekstri fyrirtækja (Day og Wensley, 1983). Áhersla var

lögð á fjárhagslega mælikvarða og samkeppnisstöðu. Þessi afstaða hefur

verið kennd við samkeppnishneigð (e. competitor orientation) en þá

miðast starfsemi fyrirtækisins fyrst og fremst við að skapa sér yfirburði í

samkeppninni en síður á ánægju viðskiptavina (Kotler oflr., 2001). Margir

höfðu efasemdir um grunnhugmyndafræði markaðsfræðinnar og enn aðrir

drógu í efa að ánægja viðskiptavina skilaði sér í auknum hagnaði (Day og

Wensley, 1983).

Á tíunda áratugnum jókst svo aftur áherslan á markaðsleg vinnubrögð

og má rekja það til rannsókna Kohli og Jaworski (1990 og 1993) og Narver

og Slater (1990 og 1998). Niðurstöður þeirra sýndu fram á jákvæð tengsl

milli markaðshneigðar og rekstrarárangurs og urðu þessar niðurstöður til

þess að athygli fræðimanna á þessu rannsóknarefni jókst.

Nokkurs misskilnings virðist gæta hér á landi sem og erlendis varðandi

eðli og hlutverk markaðsstarfs. Markaðsstarfið er gjarnan álitið snúast fyrst

og fremst um að selja vörur og þjónustu fyrirtækja. Markaðsfræðin er í

stöðugri þróun og frá aldamótunum 1900 hafa fyrirtæki getað tileinkað sér

ólíkar áherslur í markaðsstarfi sínu. Þessar áherslur eru framleiðsluáhersla,

vöruáhersla, söluáhersla, markaðsáhersla og félagsleg markaðsáhersla

(Kotler, 2002).

Framleiðsluáhersla (e. production concept) gerir ráð fyrir að neytendur

vilji vörur sem eru ódýrar og auðfáanlegar. Fyrirtæki leggur því allt kapp á

að ná sem mestri hagkvæmni í framleiðslunni og sem víðtækastri dreifingu.

76

Þessi afstaða fyrirtækja er skiljanleg við tvenns konar aðstæður. Annars

vegar þegar markaðurinn er ekki í jafnvægi og eftirspurn eftir vörum

fyrirtækisins er meiri en framboðið, þá skiptir öllu máli að leggja allt í að

auka framleiðsluna. Hins vegar gæti þessi afstaða átt við þegar verð

vörunnar er mjög hátt og reyna verður af öllum mætti að auka afköst og ná

hærri framlegð þannig að hægt sé að bjóða hagstæðara verð og auka þannig

markaðshlutdeild. Henry Ford náði árangri með þessa áherslu að

leiðarljósi þar sem lögð var áhersla á að lækka framleiðslukostnað sem

mest, lækka verðið, og gera þannig fleirum kleift að eignast bifreið.

Vöruáhersla (e. product concept) gerir ráð fyrir að neytendur vilji

hágæðavörur, sem slái aðrar vörur út hvað varðar einkenni og aukahluti.

Fyrirtækið leggur því mesta áherslu á að framleiða og endurbæta vörur

sínar. Fyrirtæki, sem starfa með þessu hugarfari, lenda oft á villigötum

(Levitt, 1960; Day, 1999). Talað er um að fyrirtækið sé tæknidrifið og á

röngunni (e. technology-driven, inside-out firms). Fyrirtækið hefur á valdi

sínu vissa tækni, dettur niður á vöru til að framleiða og líst óhemju vel á

hana. Miklum tíma er eytt í að endurbæta vöruna og laga þar til hún er

orðin eins góð og mögulegt er. Stjórnendur fyrirtækis sem lenda í þessum

aðstæðum átta sig ekki á því að markaðurinn hefur hugsanlega ekki sama

áhuga á vörunni og þeir sjálfir. Varan selst því ekki.

Kaupandinn gæti verið að leita að lausn á músagangi. Lausnin þarf ekki

endilega að vera betri músagildrur. Hún gæti verið fólgin í einhverju allt

öðru sem gæti virkað mun betur en músagildrur gera. Hér er því í raun

ekki á ferðinni þörf fyrir músagildrur, heldur snýr þörfin að því að losna

við mýs.

Söluáhersla (e. selling concept) gerir ráð fyrir að séu neytendur látnir

afskiptalausir, þá muni þeir ekki kaupa nægilega mikið af vörum

fyrirtækisins til að fullnægja kröfum um arðsemi. Starfsfólk verður því að

stunda "harða" sölu- og auglýsingastarfsemi. Þessi afstaða gerir ráð fyrir að

ýta þurfi við neytendum til að þeir kaupi vörur fyrirtækisins. Völ er á

fjölda auglýsinga- og kynningaleiða og nauðsynlegt er að nota þær til að

hvetja neytendur til að kaupa vörurnar. Söluafstöðunni hefur verið lýst á

þann hátt, að markmið fyrirtækjanna sé að selja það sem þau geta framleitt

í stað þess að framleiða það sem þau geti selt (Kotler oflr., 2001).

77

IBM var lengi talið eitt af framsæknustu markaðsfyrirtækjum í

heiminum. Þetta átti ekki síst við meðal þeirra sem stóðu utan við

fyrirtækið en einnig meðal þeirra er störfuðu innan þess. Í ljós kom að í

stað þess að leggja áherslu á þarfir og langanir viðskiptavina var áherslan á

sölustarf. Viðfangsefnið var fyrst og fremst að fá neytendur til að kaupa

þær vörur sem fyrirtækið bjó til. Skilningur var á kauphegðun neytenda og

áhrifum kynningarstarfs á þá hegðun en minni á þróun þarfa í framtíðinni.

Þessi mikla áhersla á sölu varð til þess að fyrirtækið missti af og vanmat

tækifæri sem fólust í breyttu umhverfi (Day, 1999).

Markaðsáhersla (e. marketing concept) segir að til að ná markmiðum

fyrirtækisins verði það að skilgreina þarfir og óskir markhópa sinna og

fullnægja þeim þörfum á skilvirkari og á hagkvæmari hátt en

samkeppnisaðilarnir gera. Nú eru það þarfir og óskir viðskiptavinarins sem

eru í fyrirrúmi og allt starf fyrirtækisins miðar að því að fullnægja þeim

þörfum á hagkvæmari hátt en samkeppnisaðilarnir. Samkeppnisforskotið

byggir á þekkingu á þörfunum, bæði núverandi og í framtíðinni, og þeirri

sýn að fyrirtækið eigi að velja sér þá markhópa þar sem til staðar er þörf

sem fyrirtækið getur þjónað með þeim hætti sem að framan er talið. Day

(1999) bendir á að stundum haldi fyrirtæki að þau séu markaðssinnuð eða

markaðsdrifin, en séu það alls ekki. Þannig geti fyrirtæki verið úr tengslum

(e. oblivious to the market) við það sem er að gerast á markaðnum, horfi

fyrst og fremst inn á við og aðhyllist því nokkurs konar sambland af

framleiðslu- og vöruáherslu. Einnig geta þau verið þjökuð (e. compelled

by the market) af kröfum og óskum markaðarins. Þessi fyrirtæki misskilja

grundvallarþætti markaðsáherslunnar og telja að verða eigi við öllum

óskum og kröfum viðskiptavina án nokkurrar stefnu eða aga í

vinnubrögðum. Hér er athyglisvert atriði á ferðinni en svo virðist sem

sumir telji að það að hafa markaðsleg gildi að leiðarljósi feli í sér blinda

viðleitni í að verða við kröfum markaðarins. Til þessa má rekja það

sjónarmið að viðskiptavinurinn hafi ætíð rétt fyrir sér (e. the customer is

always right) en rannsóknir benda til þess að svo sé ekki í mörgum tilvikum

(Zeithaml og Bitner, 2003). Það að viðskiptavinurinn hafi ekki efnislega

rétt fyrir sér, þýðir ekki að hann eigi ekki sinn rétt. Viðskiptavinurinn

hefur rétt á að koma óskum sínum á framfæri, kvarta yfir því sem hann

telur að hafi farið miður, og fá þá þjónustu sem lofað var. Að síðustu

78

bendir Day (1999) á að fyrirtæki geti verið hafin yfir markaðinn (e. superior

to the market). Fyrirtækin séu gjarnan tækni- og söludrifin og aðhyllist því

sambland af vöru- og söluáherslu. Stundi því takmarkaðar

markaðsrannsóknir og líti svo á að þau, þ.e. fyrirtækin, viti best hvað sé

viðskiptavininum fyrir bestu.

Söluáherslunni er gjarnan ruglað saman við markaðsáhersluna, þ.e. það

sem talið er markaðsdrifið fyrirtæki er í raun söludrifið. Ákveðinn munur

er á sölu- og markaðsáherslu og er honum gjarnan lýst þannig að

söluafstaðan leggi áherslu á þarfir seljandans á meðan markaðsafstaðan

leggi áherslu á þarfir kaupandans (Kotler oflr., 2001). Stjórnendur fyrirtækis

sem aðhyllast söluáherslu eru uppteknir af því að umbreyta vörum sínum í

peninga og mynda á þann hátt hagnað, en stjórnendur sem aðhyllast

markaðsáherslu eru uppteknir við að fullnægja þörfum viðskiptavinarins,

með samþættu markaðsstarfi alls fyrirtækisins, við þróun, gerð, afhendingu

og þjónustu vörunnar og reyna þannig að mynda hagnað í fyrirtækinu. Á

mynd 2 má sjá samanburð á söluáherslu og markaðsáherslu.

Upphaf Áhersla Aðferðir Uppskera

Verksmiða
Núverandi

vörur

Sala og

kynning

Hagnaður í

gegnum selt

magn

Söluáhersla

Upphaf Áhersla Aðferðir Uppskera

Markaðurinn
Þarfir

viðskiptavina

Samhæfð

markaðsfærsla

Hagnaður í

gegnum ánægju

viðskiptavina

Markaðsáhersla

Mynd 2: Samanburður á sölu- og markaðsáherslu
Heimild: Kotler oflr. 2001, bls. 16

Til einföldunar er talað um að í söluáherslu hefjist ferlið í fyrirtækinu en

í markaðsáherslu þá hefjist það á markaðnum. Í söluáherslu er lögð áhersla

á núverandi vörur og til að selja þær er stuðst við sölustarfsemi og

auglýsingar. Í markaðsáherslu er fyrst og fremst lögð áhersla á að greina

þarfir viðskiptavina og stuðst er við það sem er kallað samþætt

markaðsfærsla (e. integrated marketing). Þá er þess gætt að ákveðið

79

samræmi sé milli markaðsaðgerða fyrirtækisins, s.s. vöruþróunar,

verðákvarðana, dreifileiðaákvarðana og samvals kynningarráða (e.

promotion mix) .

Í augum leikmanna er gjarnan litið á sölustarf og auglýsingar annars

vegar og markaðsstarf hins vegar sem eitt og hið sama. Það þarf í raun

ekki að koma á óvart ef tekið er mið af öllum þeim fjölda auglýsinga sem

dynja á neytendum dag hvern ásamt beinskeyttum söluherferðum (Kotler

oflr., 2001). Auglýsingar og persónuleg sölumennska eru fyrst og fremst

verkfæri til að auka sölu og þarf ekki að þýða að fyrirtæki hafi markaðsleg

gildi að leiðarljósi í starfsemi sinni. Það væri í raun eins og að segja að sá er

kaupir hamar sé þar með orðinn smiður. Á þessu hafa mörg fyrirtæki áttað

sig og nokkuð hefur dregið úr vægi auglýsinga í kynningarstarfi (Hagstofa

Íslands, 1999). Einnig hefur nú síðustu ár komið fram sterk gagnrýni á

ofnotkun auglýsinga og á það bent að aðrar leiðir, t.d. almannatengsl (e.

public relation), gætu verið mun vænlegri til ná settu markmiði (Ries og

Ries, 2002). Ennfremur er í flestum fræðibókum um markaðsfræði varað

við ofnotkun auglýsinga og lögð áhersla á samþætt markaðsstarf (Kotler,

2003; Belch og Belch, 2001; Bagozzi, Rosa, Celly og Coronel, 1998;

Hollensen, 2001).

Í báðum áherslunum er markmiðið hagnaður10. Í söluáherslunni skapast

hagnaður af seldu magni og markaðshlutdeild en í markaðsáherslunni

byggist hagnaðurinn á ánægju viðskiptavina (Hollensen, 2003). Með því er

ekki átt við að gera eigi allt, sem viðskiptavinurinn óskar eftir og að hann

hafi óhjákvæmilega rétt fyrir sér. Oft veit viðskiptavinurinn ekki hvað

honum sjálfum er fyrir bestu. Þetta á t.d. við þegar þjónusta er í eðli sínu

flókin, s.s. lögfræðiþjónusta, heilbrigðisþjónusta og kennsla (Zeithaml og

Bitner, 2003). Það sem er átt við með þessu er að fyrirtækið vill þekkja

þarfirnar, standa við þá lausn sem var lofuð og stuðla þannig að því að

viðskiptavinurinn komi aftur. Markaðsfærsla byggð á samböndum (e.

relationship marketing) og stjórnun viðskiptatengsla (e. customer

10 Þetta á fyrst og fremst við um fyrirtæki sem hafa hagnað að megin

markmiði. Aðrar skipulagsheildir, s.s. opinber fyrirtæki og stofnanir, sem ekki hafa

hagnað að megin markmiði stefna þá að því að veita sem besta þjónustu með sem

hagkvæmustum hætti.

80

relationship management, CRM), er því eitt af lykilatriðum í nútíma rekstri

(Zinkhan, 2001).

Hér þarf þó að hafa í huga að ekki hafa allar skipulagsheildir hagnað að

aðalmarkmiði, þ.e. árangur verður ekki metinn út frá hagnaðarstigi og

jafnvel ekki hefðbundnum fjárhagslegum mælikvörðun. Mikilvægt er fyrir

þannig skipulagsheildir að finna og greina mælikvarða til að meta árangur.

Þetta kemur hins vegar ekki í veg fyrir að starfsemin geti tileinkað sér

markaðsleg vinnubrögð þar sem lögð er áhersla á að fullnægja þörfum og

óskum einstaklinga eða hópa á markaði (Andreasen og Kotler, 2003).

Félagsleg markaðsáhersla (e. societal marketing concept) hefur fengið

aukið vægi síðustu ár og gerir ráð fyrir því að markmið fyrirtækisins sé að

skilgreina þarfir, óskir og áhugamál markhópa sinna og fullnægja þeim

betur en samkeppnisaðilarnir gera. Það verði þó að gerast á þann hátt að

hagur neytenda og þjóðfélagsins í heild sé ætíð hafður að leiðarljósi.

Þessa áherslu má rekja til skrifa Kotlers og Levy‟s (Hunt, 1976) um

nauðsyn þess að útvíkka markaðshugtakið og láta það ná yfir aðra

starfsemi en þá sem hefur hagnað að megin markmiði. Einnig hefur

gagnrýni á markaðsstarf farið vaxandi síðustu ár sem hefur gert það að

verkum að fyrirtæki hafa skilgreint markmið sín önnur en aðeins þau að

skapa hluthöfum sínum sem mestan arð.

Á mynd 3 má sjá að lögð er áhersla á jafnvægi milli þarfa samfélagsins,

viðskiptavinarins og skipulagsheildarinnar.

81

Félagsleg-
markaðsáhersla

Félagsleg-
markaðsáhersla

Samfélagið
(Velferð almennings)

Neytandinn
(Þarfir, langanir, ánægja)

Fyrirtækið
(Hagnaður/ávinningur)

Mynd 3: Grunnstoðir félagslegrar markaðsáherslu
Heimild: Kotler oflr., 2001, bls. 20

Félagsleg markaðsáhersla tekur tillit til þess að margar þjóðir búa við

umhverfisvandamál, skort á auðlindum og samfélagslegri þjónustu.

Sjónarmið félagslegrar markaðsáherslu er að hefðbundin markaðsáhersla

horfi framhjá hugsanlegu ósamræmi milli skammtíma langana fólks annars

vegar, og langtíma velferðar þeirra hins vegar.

82

83

3 Skilgreining á markaðshneigð

Þrátt fyrir að hugsunin á bak við markaðshneigð hafi verið hornsteinn

markaðsfræðinnar allt frá miðri síðustu öld, hafði lítið sem ekkert verið

reynt að skilgreina hugtakið eða rannsaka áhrif þeirra vinnubragða á

árangur fyrirtækja fyrir 1990 (Narver og Slater, 1990). Lítið hafði verið

rannsakað hvernig ætti að innleiða markaðshugsunina inn í fyrirtækin.

Markaðsfræðin hafði verið flokkuð sem nokkurs konar viðskiptaleg

heimspeki, sem endurspeglast í stefnu eða stefnuyfirlýsingu skipulagsheilda.

Ekki er þó alltaf samræmi milli raunverulegrar starfsemi og yfirlýstrar

markaðsstefnu (Kohli og Jaworski, 1990).

Almennt er talið meðal fræðimanna innan markaðsfræðinnar að

viðleitni til að kanna viðhorf viðskiptavina til þjónustu og nýta sér þá

þekkingu til að bæta þjónustuna annars vegar og hins vegar til að leggja

mat á árangur fyrirtækisins, grundvallist á því að skipulagsheildir tileinki sér

markaðshneigð og markaðsleg vinnubrögð (Best, 1997).

Í þessum kafla er leitast við að skilgreina hugtakið markaðshneigð og

hvað einkenni starfsemi sem hefur markaðsleg gildi að leiðarljósi. Eftir því

sem valkostum neytenda til að fullnægja þörfum sínum og löngunum hefur

fjölgað því mikilvægara er fyrir fyrirtæki að auka gæði vara sinna hvort sem

um er að ræða áþreifanlegar vörur eða þjónustu. Þar sem þarfir og

væntingar neytenda taka breytingum frá einum tíma til annars er mikilvægt

að fylgjast grannt með þeim breytingum og mæta þeim með viðeigandi

hætti (Kotler oflr., 2001). Segja má að hér sé um víðtæka skilgreiningu á

markaðshneigð að ræða en þess ber að geta að markaðshneigð er skilgreind

með ýmsum hætti og ekki alltaf gerður greinarmunur á markaðshneigð (e.

market-orientation) og markaðsáherslu (e. marketing-concept) enda virðast

höfundar bóka um markaðsfræði og markaðsmál nota þessi hugtök jöfnum

höndum. Ýmsir fræðimenn telja óljóst við hvað er átt þegar talað er um

markaðshneigð eða markaðsáherslur, skilgreiningar séu óljósar og

þokukenndar, sem hefur þau áhrif að skipulagsheildir sem vilja tileinka sér

slíka hugsun eða vinnubrögð viti ekki hvað felst í því (Hunt, 1978; Dreher,

1994; Day, 1999). Höfundur telur að nauðsynlegt sé að gera á þessu

skýran greinarmun og vill líta á markaðsáhersluna sem tiltekna

hugmyndafræði eða viðskiptaspeki á meðan markaðshneigð er hegðun sem

84

byggir á og styður þá hugmyndafræði. Verður þetta nánar útskýrt í

framhaldinu.

Algenga skilgreiningu á markaðsáherslunni má finna hjá Kotler og

félögum (2001, bls. 16) en þar er hún skilgreind sem...

“Hugmyndafræði við stjórnun fyrirtækja þar sem gengið er út frá því að

til að ná markmiðum fyrirtækisins þurfi að skilgreina þarfir og

langanir markhópa þess og fullnægja þeim þörfum á skilvirkari og

hagkvæmari hátt en samkeppnisaðilarnir gera.”

The marketing management philosophy which holds that

achieving organisational goals depends on determining the

needs and wants of target markets and delivering the desired

satisfactions more effectively and efficiently than competitors

do.

Adcock (1998) leggur augljóslega sama skilning í hugtökin

markaðshneigð og markaðsáherslu. Sama má segja um nálgun Bagozzi

o.fl. (1998), Hill og O‟Sullivan (1996), Peter (2001), Hollensen (2003) og

Winer (2001), en hjá öllum þessum höfundum má finna sambærilegar

skilgreiningar, sem bendir til þess að meðal margra fræðimanna virðist ekki

gerður skýr greinarmunur á markaðshneigð og markaðsáherslu. Það sem

skilgreiningarnar11 eiga sameiginlegt er að viðskiptavininum, þörfum hans

og löngunum, er gert afar hátt undir höfði og í raun litið svo á að aðeins

með því móti megi ná árangri við aðstæður þar sem þarfir og langanir eru

síbreytilegar og til staðar er samkeppni um að fullnægja þessum þörfum

betur en aðrir á markaðinum. Eðlilegt val viðskiptavina, sem birtist í

samkeppni þeirra fyrirtækja er starfa á markaðinum, er því ein af

grunnstoðum markaðsáherslunnar.

Í skilgreiningu sinni á markaðshneigð12, leggur Kotler (2001) áherslu á

jafnvægi milli viðskiptavinahneigðar (e. customer orientation) og

11 Höfundar nota mörg hugtök yfir það sem hér um ræðir, s.s. market-driven,

market-focused, market-oriented, market-centred og marketing-concept.

12 Í umfjöllun sinni tala Kotler og félagar samtímis um market-centred og

market-oriented companies.

85

samkeppnishneigðar (e. competitor orientation). Á mynd 4 má sjá að

þegar skipulagsheild aðhyllist vöruhneigð þá er lítil áhersla á þarfir

viðskiptavina og þá samkeppni sem ríkir á markaðinum. Þessar aðstæður

koma gjarnan upp þar sem samkeppni er af skornum skammti.

Viðskiptavinamiðað

S
a

m
k

ep
p

n
is

m
ið

a
ð

JÁ

NEI

NEI JÁ

Vöru-

hneigð
Viðskiptavina-

hneigð

Samkeppnis-

hneigð

Markaðs-

hneigð

Mynd 4: Jafnvægi viðskiptavinahneigðar og samkeppnishneigðar
Heimild: Kotler oflr., 2001, bls. 525

Fyrirtæki sem aðhyllist samkeppnishneigð leggur höfuðáherslu á að

bregðast við aðgerðum samkeppnisaðila. Hér vaknar sú spurning hvort

fyrirtæki geti lagt of mikla áherslu á samkeppni og skaðað þannig mikilvæga

vinnu, sem tengist greiningu á þörfum viðskiptavina sinna. Vissulega getur

fyrirtæki orðið of upptekið af samkeppninni og misst þannig sjónar á

breyttum þörfum og löngunum. Allt kapp er lagt á að svara tilboði

samkeppnisaðilans og að finna leiðir til að gera betur. Þessi stefna, eins og

allar stefnur, hefur kosti og galla. Kostirnir eru þeir að skipulagsheildin er

mjög vakandi fyrir breytingum. Starfsmenn eru hvattir til að fylgjast vel

með veikleikum skipulagsheildarinnar, sem og veikleikum

samkeppnisaðilanna (Kotler oflr., 2001). Gallarnir eru hins vegar þeir að

hætt er við að skipulagsheildin verði um of “teymd” (e. reactive) í starfsemi

sinni, í stað þess að vera “leiðandi” (e. proactive). Í stað þess að halda

86

staðfastlega við sína eigin stefnu, er um of tekið mið af stefnu og

aðgerðum samkeppnisaðilans og í raun gengið út frá því að

samkeppnisaðilinn viti betur hvernig starfa eigi á tilteknum markaði (Belch

og Belch, 2001).

Viðskiptavinahneigð leggur hins vegar höfuðáherslu á viðskiptavininn

og þarfir hans. Samanborið við samkeppnishneigð er þessi stefna mun

líklegri til að greina tækifæri á markaði og jafnvægi skapast á milli þarfa og

óska á markaði og getu fyrirtækisins til að fullnægja þeim (Kotler oflr.

2001). Gallinn við þessa aðferð er fyrst og fremst sá að of mikil áhersla er

lögð á þarfir og óskir viðskiptavinarins og horft fram hjá samkeppninni

sem leitast við að þjóna þessum þörfum á hagkvæmari og skilvirkari hátt.

Í skilgreiningu sinni á markaðshneigð leggur Kotler (2001) áherslu á

jafnvægi milli samkeppnishneigðar og viðskiptavinahneigðar eins og áður

hefur komið fram. Mikilvægt sé að hafa þarfir og óskir viðskiptavina að

leiðarljósi en jafnframt þurfi að taka mið af aðgerðum og stefnu

samkeppnisaðila og móta eigin aðgerðir og stefnu út frá því. Að þekkja

styrk og veikleika samkeppnisaðilans er því jafn mikilvægt og að þekkja

eigin styrk og veikleika (Hollensen, 2003).

Kohli (1990) og Jaworsky tala um markaðshneigð sem innleiðingu á

markaðsáherslunni. Þannig einkennist hegðun markaðshneigðs fyrirtækis

af athöfnum sem taki sterkt mið af markaðsáherslunni. Þannig gera þeir á

þessu skýran greinarmun, þ.e. markaðsáherslan sé undirliggjandi

hugmyndafræði á meðan markaðshneigðin er hegðun sem taki mið af

þeirri hugmyndafræði. Markaðshneigð sé því ekki annað hvort eða

verkefni, heldur sé markaðshneigð á tilteknu stigi, þ.e. sumar athafnir taki

sterkt mið af markaðsáherslunni á meðan aðrar gera það síður. Þannig er

markaðshneigð skilgreind sem...

“...víðtæk þekkingaröflun á breytingum í markaðsumhverfinu, miðlun

þessarar þekkingar til eininga skipulagsheildarinnar og að viðbrögð

hennar taki mið af þessari nýju þekkingu.”

Organization wide generation of market intelligence to

current and future customer needs, dissemination of the

intelligence across departments, and organization wide

responsiveness to it.

87

Gengið er út frá því að afla þurfi þekkingar á þörfum og löngunum

viðskiptavina, miðla þurfi þeirri þekkingu innan skipulagsheildarinnar og

tryggja að hegðun hennar í framtíðinni taki mið af þessari nýju þekkingu.

Innleiðing á markaðshneigð sé því eins og hefðbundið lærdómsferli, þar

sem nýrri þekkingu er miðlað og sú þekking leiði af sér breytta hegðun

(Probst og Buchel, 1997).

Á mynd 5 má sjá að Kohli og Jaworski líta á markaðshneigð sem

ákveðið ferli, sem í raun aldrei tekur endi. Það þarf stöðugt að fylgjast

með breytingum á umhverfinu og skilgreina skipulag og aðstæður, sem

leiði til þess að þekkingu er miðlað. Ný þekking hefur áhrif á hvaða leiðir

eru farnar í þeirri viðleitni að ná betri árangri.

Öflun

þekkingar

Öflun

þekkingar

Miðlun

þekkingar

Miðlun

þekkingar

Breytt

viðbrögð

Breytt

viðbrögð

Mynd 5: Grunnstoðir markaðshneigða
Heimild: Byggt á Kohli og Jaworski, 1990

Í rannsóknum sínum sýndu Kohli og Jaworski fram á sterkt samband

markaðshneigðar og árangurs skipulagsheildarinnar (Kohli og Jaworski,

1990; Jaworski og Kohli, 1993). Árangur var skilgreindur á þremur

sviðum. Í fyrsta lagi það sem snýr að viðskiptavininum en þar er æskilegur

árangur skilgreindur sem ánægja viðskiptavina og endurtekin viðskipti. Í

öðru lagi er litið á árangur út frá fjárhags- og rekstrarlegum mælikvörðum

þar sem niðurstaðan er aukinn hagnaður og í þriðja lagi er horft á árangur í

88

ljósi starfsmannamála þar sem niðurstaðan er samstaða, ánægja

starfsmanna og tryggð við fyrirtækið.

Narver (1998, bls. 243) og félagar tala um markaðshneigð sem tilteknar

athafnir og hegðun sem endurspeglist í fyrirtækjamenningu og skilgreina

markaðshneigð sem...

“... fyrirtækjamenningu þar sem allir starfsmenn eru trúir því

að veita viðskiptavininum sem mestan ávinning af

viðskiptum/samskiptum sínum við skipulagsheildina.”

Market Orientation is a business culture in which all

employees are committed to the continuous creation of

superior value for customer.

Narver og Slater (1990) birtu sínar rannsóknir um svipað leyti og Kohli

og Jaworski. Þeir sýndu fram á marktæk tengsl milli markaðshneigðar

annars vegar og arðsemi, sölu og velgengni nýrra vara hins vegar. Í sinni

nálgun lögðu þeir áherslu á þrjá hegðunarþætti; viðskiptavinahneigð,

samkeppnishneigð og samþætt markaðsstarf (e. interfunctional

coordination). Hér er viðskiptavinahneigð skilgreind sem stöðug viðleitni

til að skilja þarfir og langanir núverandi og væntanlegra viðskiptavina og að

nýta þá þekkingu til að auka ávinning þeirra. Samkeppnishneigð er

skilgreind sem stöðug viðleitni til að skilja getu annarra til að fullnægja

sömu þörfum og fyrirtækið eða stofnunin gerir. Athygli vekur að bæði í

umfjöllun um viðskiptavinahneigð og samkeppnishneigð er talað um að

stöðug vinna þurfi að eiga sér stað og markmiðið sé að öðlast skilning og

þekkingu á tilteknum aðstæðum. Á mynd 6 má sjá markaðshneigð eins og

Narver og Slater skilgreina hana.

89

Viðskiptavinahneigð

Samþætt
markaðsstarf

Samkeppnis-
hneigð

Langtíma-
hagnaður

Fókus

Viðskiptavinahneigð

Samþætt
markaðsstarf

Samkeppnis-
hneigð

Langtíma-
hagnaður

Fókus

Mynd 6: Grunnstoðir markaðshneigðar
Heimild: Narver og Slater, 1990, bls. 23.

Með samþættu markaðsstarfi er einfaldlega átt við að öll starfsemin

þurfi að miða að því að ná markmiðunum og það verði ekki gert öðruvísi

en með því að skilja og þekkja þarfir viðskiptavinanna, sem og styrk og

veikleika samkeppnisaðilanna. Þannig séu allir, alltaf, að stunda

markaðsstarf en ekki aðeins þeir sem venjulega eru kallaðir markaðsmenn

eða markaðsfólk.

Megindlegar rannsóknir á markaðsstarfi (e. quantitative research) hafa

sýnt fram á jákvæð tengsl markaðshneigðar og árangurs. Ennfremur hafa

niðurstöður sýnt fram á að tengslin eru óháð mörkuðum eða tegund

starfsemi (Narver, Slater og Tietje, 1998). Nokkur munur er hins vegar á

því hvort fræðimönnum hafi tekist að sýna fram á bein eða óbein tengsl

við árangur. Þannig sýndu Baker og Sinkula (2002) fram á fylgni milli

markaðshneigðar og nýsköpunar sem hefði svo bein áhrif á árangur. Áður

höfðu Baker og Sinkula (1999) vakið athygli á því að markaðshneigð ein og

sér dygði ekki til árangurs, heldur þyrfti sterka lærdómshneigð (e. learning

90

orientation) samfara markaðshneigðinni (sjá einnig Farrell og Oczkowski,

2002).

Þrátt fyrir þetta virðist ganga hægt að auka markaðshneigð og þau

vinnubrögð sem henni fylgja. Fyrir því eru ýmsar ástæður, s.s.

stjórnunarlegar, samskiptalegar og skipulagslegar hindranir (Bisp, 1999), en

einnig virðist misskilningur á eðli markaðshneigðar lífseigur (Day, 1999).

Skipulagsheildunum virðist ganga illa að starfa samkvæmt því viðmiði að

skapa viðskiptavininum aukinn ávinning og eiga erfitt með að skynja

breytingar sem “norm” en ekki undantekningu. Jafnframt er nauðsynleg

forysta oft ekki til staðar, svo að hægt sé að innleiða markaðshneigð með

árangursríkum hætti. Margir virðast því ennþá álíta markaðsstarf og

markaðsstjórnun fyrst og fremst snúast um sölustarf og

auglýsingamennsku (Kotler oflr., 2001). Nútíma markaðsstarf og

markaðsstjórnun tekur tillit til mun fleiri þátta. Það gengur fyrst og fremst

út á að innleiða og viðhalda þeim einkennum á fyrirtækjamenningu sem

gerir ráð fyrir að allir starfsmenn einbeiti sér að því að veita

viðskiptavininum sem mestan ávinning af viðskiptum eða samskiptum

sínum við skipulagsheildina (Narver, Slater og Tietje, 1998). Til að þetta sé

gerlegt þarf að greina aðstæður í markaðsumhverfinu, miðla þeim

upplýsingum innan skipulagsheildarinnar og tryggja að hegðun hennar taki

mið af hinni nýfengnu þekkingu (Kohli og Jaworski, 1990). Leiðirnar sem

skipulagsheildirnar hafa til að ná þessu fram eru meðal annars

markaðsrannsóknir, innra markaðsstarf og vel skilgreindir mælikvarðar á

árangur (Kotler oflr., 2001).

91

4 Markaðshneigð í opinberum rekstri

Jaworski og Kohli (1990, 1993) ásamt Narver og Slater (1990) eru þeir

aðilar sem fyrstir sýndu fram á tengsl markaðshneigðar við árangur

skipulagsheildar (Dreher, 1994). Í rannsókn Kohli og Jaworski (1990) eru

kynntar tilgátur varðandi forsendur, áhrifaþætti og áhrif markaðshneigðar.

Þeir fylgja þessari forrannsókn eftir og eru niðurstöður hennar birtar 1993

(Jaworski og Kohli, 1993). Niðurstöður þeirrar rannsóknar sýndu fram á

að markaðshneigð hefði afgerandi áhrif á frammistöðu

skipulagsheildarinnar, óháð óróa á markaði (e. market turbulence),

samkeppnisstigi (e. competitive intensity) eða tækniþróun (e. technological

turbulence) (Jaworski og Kohli, 1993). Ótal rannsóknir sem siglt hafa í

sama kjölfar styðja þessar niðurstöður í meginatriðum13. Af þessu má sjá

að það er mikilvægt fyrir stjórnendur að leggja áherslu á að styrkja

markaðshneigð í skipulagsheildinni með það í huga að bæta

frammistöðuna, hvort sem skipulagseiningin hefur hagnað að

meginmarkmiði eða ekki.

Í umfjölluninni hér á eftir verður skoðað með hvaða hætti opinbert

fyrirtæki, hér eftir nefnt Fyrirtækið, getur aukið markaðshneigð í starfsemi

sinni og hvað komi helst í veg fyrir það. Umræðan byggir á tveimur

rannsóknum höfundar, önnur er formleg eigindleg rannsókn í formi

djúpviðtala og þátttökuathugana, framkvæmd haustið 2000, en hin er

óformleg athugun framkvæmd haustið 1999.

Fyrri rannsóknin var rannsókn þar sem beitt var viðtölum og

þátttökuathugunum en hvorutveggja eru hefðbundnar aðferðir í

eigindlegum rannsóknum. Rannsóknarsniðið voru starfsmenn og

millistjórnendur Fyrirtækisins sem á einhvern hátt höfðu orð á sér fyrir að

veita góða þjónustu. Viðmælendur voru valdir í samráði við stjórnendur.

Gagnaöflun stóð yfir í tvo mánuði og voru tekin fjögur 1-1,5 klst. löng

viðtöl og þrjár þátttökuathuganir. Þátttökuathuganirnar fólust annars

vegar í því að dvelja með tveimur viðmælenda hluta úr degi við störf þeirra

og hins vegar í að dvelja í þjónustukerfi Fyrirtækisins í einn dag.

13 Sjá nánar á www.kluweronline.com/issn/1382-3019/current (Journal of

Market-Focused Management.)

http://www.kluweronline.com/issn/1382-3019/current

92

Rannsóknarspurningarnar voru þrjár:

1. Hvað prýðir góðan starfsmann Fyrirtækisins?

2. Hvaða umhverfislegu þættir virka hvetjandi til að veita góða

þjónustu?

3. Hvaða hindranir standa í vegi fyrir því að hægt sé að veita

góða þjónustu?

Í viðtölunum var ekki fylgt ákveðnum spurningalista en lögð á það

áhersla að fjalla um ákveðin atriði eins og starfsferil, samskipti, skipulag og

þjónustu. Framkvæmd viðtala sem þessara fara að nokkru leyti eftir

reynslu þess sem þeim stýrir en höfundur hefur framkvæmt á milli 6-700

greinandi viðtöl á undanförnum árum. Öll viðtöl voru tekin upp á

segulband, þau skráð niður og unnið úr þeim með hefðbundnum

aðferðum. Margt af því sem kemur fram í viðtölunum tengist forsendum

markaðshneigðar og byggir því greining höfundar á því hvort Fyrirtækið

geti aukið markaðshneigð að nokkru leyti á þeim.

Seinni rannsóknin var óformleg að því leyti að viðtöl voru ekki tekin

upp og skráð með þeim hætti sem gert var í fyrri rannsókninni.

Umræðuramminn var hins vegar mjög skýr en þar var beinlínis gengið út

frá greiningarlíkani sem kennt er við Kohli og Jaworski og lögð á það

áhersla að skoða þær forsendur sem þurfa að vera fyrir hendi svo um

árangursríka innleiðingu verði að ræða. Þessum forsendum er skipt upp í

þrjú svið, hlutverk stjórnenda, samspil deilda, og skipulag. Sjá má líkanið á

mynd 7. Rætt var við alla stjórnendur Fyrirtækisins, nokkra starfsmenn en

einnig þrjá stjórnendur annarra opinberra fyrirtækja.

Þrátt fyrir að ekki megi yfirfæra þá greiningu sem hér er fjallað um yfir á

öll opinber eða hálfopinber fyrirtæki og stofnanir, er ljóst að

skipulagsheildir sem þessar eiga margt sameiginlegt. Það á ekki síst við um

menningu, ytri aðstæður, stjórnun, samskipti og skipulag. Tilgangur

greiningarinnar er að kanna hvort opinbert fyrirtæki á þjónustusviði geti

aukið hjá sér markaðshneigð og hvað standi helst í vegi fyrir því. Það eru

einkum þessi atriði sem höfundur telur að megi yfirfæra að nokkru leyti á

opinberan rekstur almennt.

93

MARKAÐSHNEIGÐ

Framboðsáhrif

•Eðli samkeppni

•Tækniþróun

HLUTVERK STJÓRNENDA

Yfirstjórn:

•Misvísandi skilaboð

•Áhættufælni

•Hreyfanleiki og þekking

•Afstaða gagnv. breytingum

Markaðsstjórn:

•Hæfni til að vinna traust

annarra stjórnenda

SAMSPIL DEILDA

•Deilur milli deilda

•Tengsl við aðrar deildir

•Umhyggja fyrir tillögum/

hugmyndum annarra

deilda

SKIPULAG

•Deildarskipting:

•Formlegheit

•Miðstýring

•Umbunarkerfi

•Pólitísk hegðun

Eftirspurnaráhrif

•Markaðsórói

•Ástand efnahagslífs

VIÐBRÖGÐ

VIÐSKIPTAVINA

•Ánægja

•Endurtekin viðskipti

FRAMMISTAÐA

•Stefna með skýrum fókus

og framtíðarsýn.

•Heildræn stefna fyrir verkefni,

deildir, hópa og einstaklinga

innan fyrirtækisins.

VIÐBRÖGÐ

STARFSMANNA

•Samstaða

•Ánægja

•Tryggð við fyrirtækið

T
h
e

K
o
h
li

- J
aw

o
rs

k
i

o
ri

en
ta

ti
o
n
 c

o
n
st

ru
ct

 (1
9
9
0
)

F
O

R
S

E
N

D
U

R
A

F
L

E
IÐ

IN
G

A
R

Á
H

R
IF

A
Þ

Æ
T

T
IR

MARKAÐSHNEIGÐMARKAÐSHNEIGÐ

Framboðsáhrif

•Eðli samkeppni

•Tækniþróun

HLUTVERK STJÓRNENDA

Yfirstjórn:

•Misvísandi skilaboð

•Áhættufælni

•Hreyfanleiki og þekking

•Afstaða gagnv. breytingum

Markaðsstjórn:

•Hæfni til að vinna traust

annarra stjórnenda

SAMSPIL DEILDA

•Deilur milli deilda

•Tengsl við aðrar deildir

•Umhyggja fyrir tillögum/

hugmyndum annarra

deilda

SKIPULAG

•Deildarskipting:

•Formlegheit

•Miðstýring

•Umbunarkerfi

•Pólitísk hegðun

Eftirspurnaráhrif

•Markaðsórói

•Ástand efnahagslífs

Eftirspurnaráhrif

•Markaðsórói

•Ástand efnahagslífs

VIÐBRÖGÐ

VIÐSKIPTAVINA

•Ánægja

•Endurtekin viðskipti

FRAMMISTAÐA

•Stefna með skýrum fókus

og framtíðarsýn.

•Heildræn stefna fyrir verkefni,

deildir, hópa og einstaklinga

innan fyrirtækisins.

VIÐBRÖGÐ

STARFSMANNA

•Samstaða

•Ánægja

•Tryggð við fyrirtækið

T
h
e

K
o
h
li

- J
aw

o
rs

k
i

o
ri

en
ta

ti
o
n
 c

o
n
st

ru
ct

 (1
9
9
0
)

F
O

R
S

E
N

D
U

R
A

F
L

E
IÐ

IN
G

A
R

Á
H

R
IF

A
Þ

Æ
T

T
IR

Mynd 7: Líkan Kohli og Jaworski um uppbyggingu markaðshneigðar
Heimild: Byggt á Kohli og Jaworski, 1990

Líkaninu, sem stuðst er við í umræðunni og sjá má á mynd 7, er skipt í

þrjá hluta sem eru forsendur, áhrifaþætti og afleiðingar eða áhrif. Í

framhaldinu verður gerð grein fyrir hverjum og einum hluta, með sérstaka

áherslu á forsendur, og sú fræðilega umfjöllun tengd starfsumhverfi og

starfsaðstæðum hins opinbera fyrirtækis.

4.1 Forsendur markaðshneigðar

Skilgreindir eru þrír þættir sem forsendur fyrir því að hægt sé að innleiða

markaðshneigð. Þessir þættir eru hlutverk yfirstjórnenda, samspil deilda og

skipulag. Með forsendum er átt við að innan hverrar skipulagsheildar séu

ákveðnar aðstæður og fyrirkomulag, sem hefur áhrif á hversu auðvelt eða

erfitt sé að auka markaðshneigð innan viðkomandi einingar.

94

4.1.1 Þáttur yfirstjórnenda

Þáttur yfirstjórnenda skiptir miklu máli ef takast á að innleiða

markaðshneigð. Þannig er nauðsynlegt að yfirstjórnendur tileinki sér þá

hugsun sem að baki markaðshneigðar býr og rugli henni ekki saman við

sölu- eða auglýsingamennsku. Nauðsynlegt er að allir yfirstjórnendur

tileinki sér þennan hugsunarhátt og láti hann koma fram í samskiptum

sínum við aðra starfsmenn (Best, 1997; Locander, Hamilton, Ladik og

Stuart, 2002). Það er því líklegt að illa gangi að innleiða markaðshneigð

eða markaðsleg vinnubrögð, ef yfirstjórnendur tengja þann málaflokk

aðeins við auglýsingar, aðrar kynningar eða sölustarf. Það er dæmi um

misvísandi skilaboð þegar yfirstjórnandi segist vilja vera markaðssinnaður

en lætur ekki fylgja með nauðsynlegt fjármagn, mannafla og skipulag til að

sinna þeim verkefnum sem því tengjast.

Segja má að Fyrirtækið hafi haft kjöraðstæður til að tileinka sér og

innleiða ný vinnubrögð en við skipulagsbreytingar 1995 voru þrír af fjórum

yfirstjórnendum nýir og komu því að fyrirtækinu án þess að vera bundnir

af fortíðinni (Morgan, 1997). Sex árum síðar sköpuðust aftur hliðstæðar

aðstæður en þá voru gerðar skipulagsbreytingar og nýr forstjóri ráðinn.

Annar mikilvægur þáttur sem snýr að yfirstjórnendum er viljinn til að

taka áhættu en ef marka má rannsókn Jaworski (1993) og Kohli gerir

innleiðing markaðshneigðar nánast kröfu um að ákveðin áhætta sé tekin

svo hægt sé kynna nýjungar í vöruþróun og nýsköpun, sem er nauðsynlegt

til að mæta breytilegum þörfum á markaðinum (Morgan, 1997). Hér er

ekki átt við að stjórnendur eigi endilega að vera áhættusæknir. Reynslan

sýnir að það ganga ekki allar nýjar hugmyndir upp og þá þarf viðhorfið að

vera að læra eigi af mistökunum og að menn séu áfram hvattir til dáða.

Ætla má að á tímabilinu 1996-1999 hafi vilji og þor yfirstjórnenda

Fyrirtækisins til að taka áhættu aldrei verið meiri enda hafði það gengið í

gegnum meiri breytingar á þessum tíma en nokkru sinni áður. Sem dæmi

um þetta voru gerðar breytingar á grunnþjónustu fyrirtækisins og gengu

þær í gildi árið 1996 eftir langan undirbúning. Þar á undan hafði slík

breyting ekki verið gerð síðan 1970, þ.e. þjónustan hafði að grunni til verið

óbreytt í aldarfjórðung. Í viðtölum við stjórnendur Fyrirtækisins kom fram

að áhættufælni hefur ráðið mestu um að ekki var ráðist í svo viðamiklar

breytingar fyrr. Vitað var að hluti breytinganna, sem tóku gildi 1996,

95

myndi vekja hörð viðbrögð, bæði meðal þeirra sem stóðu fyrir utan

fyrirtækið, þ.e. viðskiptavina og hagsmunaaðila, en ekki síður hjá

starfsmönnum þess. Hluti breytinganna gekk út á að endurskoða með

hvaða hætti þjónustan var framkvæmd og kom því, í mörgum tilvikum,

meira við starfsmenn en viðskiptavini.

Einnig voru innleiddar nýjar starfsaðferðir á þessum tíma, s.s. reglulegar

mælingar og gæðaeftirlit, þjónustumat meðal viðskiptavina,

markaðsrannsóknir og opnað var fyrir þjónustusíma þar sem viðskiptavinir

voru beinlínis hvattir til að kvarta og/eða koma með ábendingar um það

sem betur mætti fara í þjónustunni.

Á hinn bóginn verður að benda á þá staðreynd að fyrirtækið hafði yfir

sér pólitíska stjórn. Það gerði það að verkum að áhættufælni yfirstjórnenda

var til staðar og virtist fara vaxandi eftir því sem þeir voru búnir að vera

lengur í starfi. Í viðtölunum, bæði þeim formlegu og óformlegu, voru

nefnd dæmi um að stjórnendur fyrirtækja leggja ekki út í vissar

ákvarðanatökur, af ótta við viðbrögð úr hinu pólitíska umhverfi.

Viðbrögðin, sem óttast er, geta verið margvísleg, s.s. refsing, illt umtal,

einelti og aðrar ofsóknir sem yfirstjórnendur verða að sætta sig við, ýmist

beint frá stjórnmálamönnum eða eftir öðrum leiðum, s.s. í gegnum

hagsmunasamtök starfsmanna og/eða ýmis hagsmunasamtök íbúa.

Ekki er víst að óttinn eigi í öllum tilvikum við rök að styðjast en ef

marka má þær upplýsingar sem komu fram í viðtölunum má ætla að hann

sé fyrir hendi og endurspeglist í störfum yfirstjórnenda. Þetta þyrfti hins

vegar að kanna mun betur og gæti það verið gert með viðtalarannsókn eða

megindlegri rannsókn. Á það skal þó bent að í viðtölum myndast, ef vel

eru framkvæmd, trúnaður sem ekki fæst með því að leggja fyrir

spurningalista. Það kann því að vera vissum takmörkunum háð að fá fram

viðkvæmar trúnaðarupplýsingar með öðrum hætti en í viðtölum.

Hvað varðar stjórnun markaðsmála er mikilvægt að hafa í huga hvernig

markaðsmál eru skilgreind. Mikilvægt er að markaðsmál séu ekki skilgreind

þröngt, t.d. aðeins sem kynningarmál eða sölumál, heldur sem starfsemi

sem allar deildir þurfa að sinna með einum eða öðrum hætti. Þannig er

mikilvægt að markaðsstjórinn efli tengsl sín við aðrar deildir, t.d. með

þátttöku í verkefnum og þróunarstarfi og leggi þannig sitt af mörkum til að

koma í veg fyrir hugsanlegar deilur eða ágreining milli deilda.

96

4.1.2 Samspil deilda

Í rannsóknum Kohli (1990) og Jaworski (1993) er sérstaklega fjallað um

samspil deilda. Tvær tilgátur eru nefndar þar sem önnur segir að eftir því

sem ágreiningur er meiri á milli deilda, þeim mun erfiðara er að auka

markaðshneigð, en hin segir að eftir því sem samspil og samvinna deilda er

meiri þeim mun auðveldara er að auka markaðshneigð. Í niðurstöðum

rannsóknarinnar kemur fram að sterk tengsl eru þarna á milli eins og

tilgáturnar gengu út frá (Jaworski og Kohli, 1993).

Mikilvægt er að viðhafa starfsemi sem kemur í veg fyrir ágreining milli

deilda og stuðlar að aukinni samvinnu þeirra. Í kjölfar skipulagsbreytinga

hjá Fyrirtækinu árið 1995 var tekið upp ákveðið fundakerfi. Þannig voru

vikulega samráðsfundir forstöðumanna með forstjóra og reglulega

samráðsfundir forstöðumanna og deildarstjóra. Einnig voru tekin upp ný

vinnubrögð hvað varðar hópvinnu og aðkomu starfsmanna að verkefnum

og var það regla að mynda þverfaglega vinnuhópa um öll stærri verkefni.

Þrátt fyrir þetta var nokkur brestur á fyrirkomulaginu. Sem dæmi voru

afar sjaldan haldnir samráðsfundir milli deilda sem ekki heyrðu undir sama

svið. Nokkuð bar á togstreitu á milli deilda, jafnvel þeirra sem tilheyrðu

sama sviði. Hér er komið að einu af grundvallaratriðum í markaðsfræðinni

sem er að átta sig á því hvert sé hlutverk tiltekinnar starfsemi innan

fyrirtækisins (Kotler, 1994; Ryan, 1996). Starfsmenn í deild A áttu t.d.

erfitt með að gera sér grein fyrir þjónustuhlutverki sínu gagnvart

viðskiptavinum fyrirtækisins og starfsmenn í deild B áttu erfitt með að gera

sér grein fyrir þjónustuhlutverki við deild A.

4.1.3 Skipulag

Ein af þremur grundvallarforsendum fyrir innleiðingu markaðshneigðar, er

skipulag. Þar er fyrst og fremst horft til fimm þátta, deildarskipulags,

formlegheita, miðstýringar, umbunarkerfis og pólitískrar hegðunar.

Starfsemi Fyrirtækisins var skipt í þrjú svið, sem í sameiningu áttu að

vinna að því að fyrirtækið framfylgdi hlutverki sínu og næði markmiðum.

Þetta stjórnskipulag tók gildi 1995 og var ætlað að auka þjónustuhæfni og

markaðsleg vinnubrögð.

97

Í tilgátum Kohli og Jaworski (1990) og Jaworski og Kohli (1993) er

gengið út frá því að eftir því sem formlegheit (e. formalization), miðstýring

(e. centralization) og deildarhyggja (e. departmentalization) eru meira

áberandi, þeim mun erfiðara er að innleiða markaðshneigð. Ennfremur er

sett fram tilgáta þess efnis að eftir því sem umbunarkerfi/bónuskerfi tekur

meira mið af markaðslegum gildum (e. market-based reward system), þeim

mun auðveldara er að innleiða markaðshneigð. Niðurstöður

rannsóknarinnar benda til þess að sterk, jákvæð tengsl, séu milli

umbunarkerfis og innleiðingar markaðshneigðar en að sama skapi séu

sterk, neikvæð tengsl, milli miðstýringar og innleiðingar markaðshneigðar

(Jaworski og Kohli, 1993).

Eðlilegt er því að skoða sérstaklega þessa tvo þætti hjá Fyrirtækinu. Þó

svo að nokkuð hafi dregið úr miðstýringu þá var hún enn til staðar og átti

það sérstaklega við gagnvart framlínufólki, þrátt fyrir mikilvægi

valddreifingar í þjónustufyrirtækjum (Zeithaml og Bitner, 1996). Ástæður

fyrir þessu geta verið margar og má m.a. rekja til starfsumhverfis og

menningar fyrirtækisins. Nokkurs konar hefð er fyrir miðstýringu í

opinbera kerfinu og þrátt fyrir að markmið gangi út á aukna valddreifingu

þá er eins og illa gangi að koma henni á þegar til á að taka.

Vert er að leiða hugann að tveimur þáttum sem skýringu á þessu. Í

fyrsta lagi virðist ákveðið vantraust vera til staðar og í öðru lagi ber nokkuð

á svokölluðum "smákóngahætti", en báðir þessir þættir eiga stóran þátt í

því hve illa gengur að dreifa valdi (Morgan, 1997).

Ekki var til staðar formlegt umbunarkerfi14 hjá Fyrirtækinu. Ef marka

má niðurstöður Jaworski (1993) og Kohli er slíkt nauðsynlegt ef takast á að

auka markaðshneigð. Ekki er sama hvernig umbunarkerfið er, þannig væri

t.d. umbunarkerfi sem byggir á mætingum til vinnu ekki það sem þyrfti til

að auka markaðshneigð, heldur þarf slíkt kerfi að taka mið af

markaðslegum gildum og þá hve vel þeim, sem eiga að fá umbun, tekst að

uppfylla þarfir og langanir viðskiptavinarins. Ein af forsendum fyrir því er

meðal annars valddreifing.

14 Svo kallað bónuskerfi var í deild B en það tók fyrst og fremst mið af

afköstum og viðveru frekar en t.d. þjónustuvilja eða ánægju með þjónustu.

98

Margt bendir því til að ætli stjórnendur opinberra fyrirtækja að auka

markaðshneigð, þurfi þeir að finna leið til að auka valddreifingu innan

fyrirtækisins, forma umbunarkerfi sem tekur mið af því að uppfylla þarfir

viðskiptavinarins og gera starfsmönnum grein fyrir hverjar þær þarfir eru.

4.2 Áhrifaþættir markaðshneigðar

Í rannsóknum sínum nefna Kohli (1990) og Jaworski (1993) að ákveðnir

ytri þættir geti haft áhrif á hve mikið markaðshneigð fyrirtækja skili sér í

árangri þeirra. Þrátt fyrir að niðurstaða þeirra sé sú að markaðshneigð skili

sér alltaf í betri frammistöðu skipulagsheilda, óháð þessum ytri þáttum, þá

skal fjallað um þá stuttlega hér.

4.2.1 Breytingar á markaði, órói

Sett er fram sú tilgáta að því meiri órói sem er á markaði (e. market

turbulence), þeim mun sterkari séu tengsl markaðshneigðar og árangurs.

Með óróa á markaði er átt við hve örar breytingar eru á samsetningu

viðskiptavina og væntingum þeirra. Niðurstöður rannsókna Jaworski

(1993) bentu til þess að sterk tengsl væri milli árangurs og

markaðshneigðar, óháð þessum áhrifaþætti.

Þetta styður þá afstöðu Fyrirtækisins að hafa markaðsleg gildi að

leiðarljósi15 þó svo að lítil breyting sé á samsetningu viðskiptavina og

væntingum þeirra. Hafa ber þó í huga að frá 1970 hafa orðið miklar

breytingar á viðskiptavinahópnum og mun meiri kröfur eru gerðar til

þjónustunnar nú en þá.

4.2.2 Samkeppni

Í rannsóknum Kohli (1990) og Jaworski (1993) er sett fram sú tilgáta að

eftir því sem samkeppnin er meiri, því sterkari tengsl séu milli

markaðshneigðar og árangurs. Niðurstaðan benti hins vegar til þess að

þrátt fyrir litla samkeppni mátti sjá jákvæð tengsl milli markaðshneigðar og

árangurs skipulagsheildarinnar.

15 Kemur fram í stefnu Fyrirtækisins.

99

Það skiptir að sjálfsögðu máli hvernig samkeppni og árangur er

skilgreindur. Þannig má skilgreina samkeppni út frá tveimur

sjónarhornum, annars vegar út frá atvinnugreininni og hins vegar út frá

markaðinum eða þörfinni (Kotler oflr., 2001). Þegar samkeppni er

skilgreind út frá atvinnugreininni er horft til fyrirtækja sem starfa í sömu

grein, t.d. bílaframleiðendur, bílasalar, blómasalar, skólar o.s.frv. Þegar

samkeppni er skilgreind út frá markaði er horft til þarfa og markhópa og

litið svo á að þeir sem uppfylli sömu þarfir eða þjóni sömu hópum, eigi í

innbyrðis samkeppni, þrátt fyrir að starfa í ólíkum greinum. Þannig gæti

kvöldskóli átt í samkeppni við kvikmyndahús, þar sem keppt er um sama

tíma, og gólfefnasali gæti átt í samkeppni við ferðaskrifstofu, þar sem

keppt er um sömu peningana.

Fyrirtækið sem hér um ræðir hafði einkaleyfi til að veita þjónustu sína á

markaðinum. Undir slíkum kringumstæðum er hætt við að litið sé þannig

á að ekki sé um neina samkeppni að ræða. Á hinn bóginn eru til aðrar

ólíkar leiðir til að fullnægja þörfunum sem fyrirtækið sinnir þannig að frá

sjónarhóli þarfanna eða markaðarins er samkeppni fyrir hendi. Þess vegna

er mikilvægt að taka mið af samkeppninni í hinum víðara skilningi þegar

hugleitt er hvort eigi að auka markaðshneigð.

4.2.3 Tækniþróun

Þriðji þátturinn varðar tækniumhverfið og þróun þess. Sett er fram tilgáta

þess efnis að eftir því sem tækniþróun sé örari á markaði, þeim mun

veikara samband sé milli markaðshneigðar og árangurs. Ef marka má

niðurstöður Jaworski (1993) og Kohli þá er þessi tilgáta hrakin. Þrátt fyrir

öra tækniþróun virðast sterk tengsl milli markaðshneigðar og árangurs

skipulagsheildar. Fyrirtæki sem starfar í umhverfi þar sem tækniþróun er

hröð, geti því náð enn betri árangri með því að auka markaðshneigð en að

gera það ekki.

4.2.4 Efnahagsumhverfið

Fjórða atriðið, sem Kohli (1990) og Jaworski (1993) setja fram sem tilgátu,

snýr að almennu efnahagsástandi. Áhugavert er að skoða tilgátuna og bera

hana saman við það umhverfi sem Fyrirtækið starfar í. Tilgátan segir að

100

eftir því sem efnahagsástand er verra, þeim mun sterkari tengsl séu milli

markaðshneigðar og árangurs skipulagsheildarinnar.

Ef umhverfi Fyrirtækisins er skoðað má halda því fram að þessu sé

öfugt farið, þ.e. eftir því sem almennt efnahagsástand er betra, þeim mun

mikilvægari er markaðshneigð fyrir árangur þess og er þá átt við alla þætti

tengda afleiðingunum, þ.e. þeim sem snúa að ánægju viðskiptavina, beinum

rekstrarárangri og svo áhrif á starfsmannamál. Þegar efnahagsástand er

gott þá gera viðskiptavinir Fyrirtækisins meiri kröfur vegna aukins

kaupmáttar og kaup á staðgönguvöru verður einfaldlega raunhæfari kostur

fyrir fleiri en ella. Það er því mjög mikilvægt við aðstæður sem þessar að

sinna þörfum og óskum viðskiptavinanna eins vel og hægt er og hafa

markaðsleg gildi að leiðarljósi. Með því móti má koma í veg fyrir að fleiri

yfirgefi þjónustuna en þeir sem bætast við. Í góðu efnahagsástandi skapast

einnig órói í starfsmannahópnum þar sem eftirspurn eftir vinnuafli eykst

og þá bjóðast starfsmönnum tækifæri sem gefa meira í aðra hönd en

Fyrirtækið hefur ráð á.

Það er því margt sem bendir til þess að þessi tilgáta eigi alls ekki við um

starfsumhverfi Fyrirtækisins, heldur þvert á móti geri gott efnahagsástand

enn frekari kröfu til þess að fyrirtækið auki markaðshneigð í starfsemi

sinni.

4.3 Afleiðingar eða áhrif markaðshneigðar

Í rannsóknum Kohli (1990) og Jaworski (1993) eru settar fram tilgátur sem

tengjast afleiðingum eða ávinningi þess að innleiða markaðshneigð í

skipulagsheild. Skipta má þessum ávinningi í þrjá hluta, þ.e. viðbrögð

viðskiptavina, beina frammistöðu skipulagsheildar og viðbrögð

starfsmanna.

4.3.1 Viðbrögð viðskiptavina

Ekki eru settar fram neinar beinar tilgátur í rannsóknum Kohli (1990) og

Jaworski (1993) varðandi þennan þátt. Það er hins vegar almennur

skilningur þeirra sem tileinkað hafa sér markaðslegan hugsunarhátt og

markaðsleg gildi að slíkt skili sér í aukinni ánægju viðskiptavina og tryggð

þeirra. Nægir í því sambandi að benda á kenningar sem hafa komið fram

101

um tengslamarkaðsfærslu (e. relationship marketing) ásamt hugmyndum

varðandi tengsl ánægju viðskiptavina við gæði, þjónustu og virði (Zeitmahl

og Bitne, 1996; Hollensen, 2003; Zinkhan, 2001 og Kotler, 1994). Hér er

því litið á að ávinningur af ríkri markaðshneigð skili sér í aukinni ánægju

viðskiptavina og þar með tryggð þeirra við vörur fyrirtækisins.

4.3.2 Bein frammistaða fyrirtækisins

Samkvæmt Kohli (1990) og Jaworski (1993) er líklegt að áhrif

markaðshneigðar, fyrir utan það að skila betri hagnaði (Narver og Slater,

1990), skili sér í stefnu með skýra áherslu og framtíðarsýn ásamt heildrænni

stefnu fyrir verkefni, deildir, hópa og einstaklinga innan fyrirtækisins.

Hvað Fyrirtækið varðar, þá hafði fyrirtækið skýra mynd af hlutverki sínu

og framtíðarsýn16. Nokkuð vantaði þó upp á að um heildræna stefnu fyrir

öll verkefni, deildir, hópa og einstaklinga innan þess hafi verið að ræða. Í

skilgreiningu á hlutverki fyrirtækisins er lögð áhersla á frumkvæði,

markvissa boðmiðlun, gæði og aðlögunarhæfni að breytilegum þörfum

markaðarins. Ennfremur er lögð áhersla á hagkvæmni í rekstri, að

fyrirtækið nýti sér tækninýjungar sem styðja starfsemina á hverjum tíma og

að gengið sé út frá rekstrarlegum forsendum við ákvarðanatöku.

Framtíðarsýnin gerði ráð fyrir að ímynd Fyrirtækisins einkenndist af

virðingu, þjónustulund og vingjarnlegu viðmóti. Að fyrirtækið væri opið

fyrir nýjungum og fljótt að bregðast við breyttum aðstæðum á markaði.

Framtíðarsýnin gerði ennfremur ráð fyrir að fyrirtækið yrði þekkt fyrir að

hafa markaðsleg gildi að leiðarljósi, yrði öflugt þjónustufyrirtæki og þekkt

fyrir ábyrga starfsemi gagnvart umhverfinu.

Í eyrum einhverra kann þetta að hljóma sem hver annar fagurgali, sem á

sér litla stoð í raunveruleikanum. Að hluta til kann það að hafa verið rétt

en þó hafði þessi yfirlýsta stefna nýst við að ná fram ýmsum markmiðum

sem þurfti að ná til að tryggja velferð starfseminnar. Þannig var stefnan

notuð í viðtölum við starfsmenn, t.d. þegar einhver hafði kvartað eða

viðkomandi ekki unnið starf sitt sem skyldi. Stefnan var einnig grunnur

margra verkefna sem voru sett af stað vegna þess að stefnan sem slík gerði

16 Kemur fram í stefnu Fyrirtækisins.

102

ráð fyrir því. Þannig má nefna reglulegar mælingar, greiningar, gæðaeftirlit,

samráðsfundi, starfsmannaviðtöl, frammistöðumat og ýmis önnur verkefni

sem fyrst og fremst eru til komin eftir skipulagsbreytingarnar sem tóku

gildi 1995.

4.3.3 Viðbrögð starfsmanna

Samkvæmt rannsóknum Kohli (1990) og Jaworski (1993) getur

markaðshneigð leitt til jákvæðara viðhorfs starfsmanna sem skilar sér í

aukinni samstöðu á meðal þeirra, ánægju og tryggð við fyrirtækið.

Segja má að hér hafi Fyrirtækið verið komið einna styst í þróun sinni til

aukinnar markaðshneigðar. Margt kemur til, s.s. menning en ekki síst, ef

marka má það sem fram kom í viðtölum, pólitísk afskipti undangengin ár.

Nauðsynlegt er að efla starfsemi, sem hefur það að markmiði að styrkja þá

þætti sem að framan eru taldir. Mikill kostnaður, bæði beinn og óbeinn,

verður til þegar óánægja er til staðar hjá starfsfólki, ekki síst þegar um

þjónustufyrirtæki er að ræða (Zeithaml og Bitner, 2003; Lovelock, 2002;

Haksever, Render, Russel og Murdick, 2000), og væri því mikill ávinningur

af aukinni markaðshneigð á starfsmannamál.

Af umfjölluninni hér að framan má ráða að Fyrirtækið hafi að einhverju

leyti tileinkað sér markaðshneigð og markaðsleg vinnubrögð. Ýmsir

annmarkar koma þó í ljós við greiningu á stöðu fyrirtækisins, sem rekja má

fyrst og fremst til menningar, sögu og skipulags þess. Þannig hafi

miðstýring verið áberandi og nokkuð borið á togstreitu milli deilda en bæði

þessi atriði eru talin standa í vegi fyrir því að fyrirtæki geti aukið

markaðshneigð sína. Ennfremur séu pólitísk áhrif ekki langt undan þegar

um opinbera starfsemi er að ræða en þau geta tafið fyrir þeirri vinnu sem

stuðla að aukinni markaðshneigð.

103

5 Lokaorð

Markaðshneigð má lýsa sem fyrirtækjamenningu sem gerir ráð fyrir að allir

starfsmenn einbeita sér að því að veita viðskiptavininum sem mestan

ávinning af viðskiptum/samskiptum sínum við skipulagsheildina (Narver,

Slater og Tietje, 1998). Til að þetta sé gerlegt þarf að greina aðstæður í

markaðsumhverfinu, miðla þeim upplýsingum innan skipulagsheildarinnar

og tryggja að hegðun hennar taki mið af nýfenginni þekkingu (Kohli og

Jaworski, 1990). Leiðirnar sem skipulagsheildirnar hafa til að ná þessu fram

eru öflugar markaðsrannsóknir, öflugt innra markaðsstarf og vel

skilgreindir mælikvarðar á árangur (Kotler oflr., 2001).

Í nútíma markaðsstarfi er lögð áhersla á þrjú meginverkefni; greiningu,

mótun stefnu og útfærslu markaðsáætlunar. Þrátt fyrir að auglýsingar gegni

ákveðnu hlutverki í markaðsáætlanagerð, hefur dregið úr því mikilvægi.

Auglýsingar eru liður í útfærsluhluta markaðsáætlanagerðarinnar, og það

sem meira er, aðeins eitt af ótal verkefnum þar (Kotler oflr., 2001).

Í þessari grein hefur verið lögð áhersla á að kynna markaðsáherslur og

markaðshneigð. Fjallað hefur verið um upphaf og þróun

markaðsfræðinnar og gerð grein fyrir mismunandi áherslum sem fyrirtæki

og stofnanir geta viðhaft í starfsemi sinni.

Þá fjallar höfundur um það sjónarmið hvort opinber og hálfopinber

fyrirtæki eða stofnanir geti eða ættu að tileinka sér markaðshneigð. Í því

sambandi er starfsumhverfi eins opinbers fyrirtækis skoðað í ljósi

rannsókna Kohli (1990) og Jaworski (1993). Þar er fjallað um forsendur,

áhrifaþætti og afleiðingar markaðshneigðar. Af umfjölluninni má ráða að

Fyrirtækið hafi að einhverju leyti tileinkað sér markaðshneigð og

markaðsleg vinnubrögð. Ýmsir annmarkar koma þó í ljós við greiningu á

stöðu fyrirtækisins, sem rekja má fyrst og fremst til menningar, sögu og

skipulags þess. Þannig hafi miðstýring verið áberandi og nokkuð borið á

togstreitu milli deilda, en bæði þessi atriði eru talin standa í vegi fyrir því að

fyrirtæki geti aukið markaðshneigð. Ennfremur séu pólitísk áhrif ekki langt

undan þegar um opinbera starfsemi er að ræða en þau geta tafið fyrir þeirri

vinnu sem stuðla að aukinni markaðshneigð.

Nauðsynlegt er að gera magnbundna rannsókn til að kanna hvernig

staða markaðshneigðar er hjá opinberum fyrirtækjum. Til eru nokkrir

staðlaðir spurningalistar, s.s. MARKOR og MKTOR. Þessi mælitæki hafa

104

þó verið gagnrýnd og m.a. bent á að mæliaðferðin og úrtakið sé í eðli sínu

framleiðslumiðað í stað þess að vera markaðsmiðað. Einnig hefur

MARKOR mælikvarðinn tekið nokkrum endurbótum frá sinni upphaflegu

mynd. Það er því ljóst að töluverða vinnu þyrfti til að hanna mælitæki sem

legði mat á markaðshneigð hjá opinberum fyrirtækjum eða stofnunum.

105

Heimildir

Adcock, D., Bradfield, R., Halborg, A., & Ross, C. (1998). Marketing,

principles and practice. London: Financial Times Management.

Andreasen, A. R., & Kotler, P. (2003). Strategic marketing for nonprofit

organization. New Jersey: Prentice Hall.

Bagozzi, R. P., Rosa, J. A., Celly, K. S., & Coronel, F. (1998). Marketing

management. New Jersey: Prentice Hall.

Baker, M. (2003). The marketing book. Oxford: Butterworth-Heinemann.

Baker, W. E., & Sinkula, J. M. (1999). Learning orientation, market

orientation, and innovation: Integrating and extending models of

organizational performance. Journal of Market Focused Management, 4, 295-

308.

Baker, W. E., & Sinkula, J. M. (2002). Market orinetation, learning

orientation and product innovation: Delving into the organization‟s

black box. Journal of Market Focused Management, 5, 5-23.

Belch, G. E., & Belch, M. A. (2001). Advertising and promotion, an integrated

marketing communications perspective. New York: Irwin/McGraw-Hill.

Best, R. J. (1997). Market-based management, strategies for growing customer value

and profitability. New Jersey: Prentice Hall.

Bisp, S. (1999). Barriers to increased market-oriented activity: What the

literature suggests. Journal of Market Focused Management, 4, 77-92.

Converse, P. D. (1951). Development of marketing theory: Fifty years of

progress. Changing Perspectives in Marketing, 1-31

Day, G. S., & Wensley, R. (1983). Marketing theory with a strategic

orientation. Journal of Marketing, 47, 79-89.

Day, G. S. (1999). Misconceptions about market orientation. Journal of

Market Focused Management, 4, 5-16.

Dreher, A. (1994). Marketing orientation: How to grasp the phenomenon.

Perspectives on Marketing Management, 4, 149-170.

Farrel, M. (2002). A critique of the development of alternative measures of

market orientation. Marketing Bulletin, 13, 1-14

106

Farrell, M. A., & Oczkowski, E. (2002). Are market orientation and

learning orientation necessary for superior organizational performance?

Journal of Market Focused Management, 5, 197-217.

Hagstofa Íslands (1999). Fjölmiðlun og menning. Reykjavík: Hagstofa Íslands.

Haksever, C., Render, B., Russel, R. S., & Murdick, R. G. (2000). Service

management and Operations. New Jersey: Prentice Hall.

Hammel, G., og Prahalad, C.K. (1996). Competing for the future. USA:

Harvard Business School Press.

Hill, E., & O‟Sullivan (1996). Marketing. London: Addison Wesley

Longman Ltd.

Hollensen, S. (2001). Global marketing, A market-responsive approach. Essex:

Pearson Education Ltd.

Hollensen, S. (2003). Marketing management, a relationship approach. Essex:

Pearson Education Ltd.

Hunt, S. D. (1976). The nature and scope of marketing. Journal of Marketing,

40, 17-26.

IM Gallup (1999). Viðhorfskannanir fyrir SVR. Reykjavík: IM Gallup.

Jaworski, B. J., og Kohli, A. K. (1993). Market orientation: Antecedents

and consequences. Journal of Marketing, 57, 53-70.

Kohli, A. K., og Jaworski, B. J. (1990). Market orientation: The construct,

research propositions, and managerial implications. Journal of Marketing,

54, 1-18.

Kotler, P. (1986). Megamarketing. Harvard Business Review. Mars-April.

Kotler, P. (1994). Marketing management, analysis, planning, implementation and

control. New Jersey: Prentice Hall.

Kotler, P. (2002). Marketing management. New Jersey: Pearson Education.

Kotler, P. (2003). Marketing insights from AtoZ. New Jersy: John Wiley &

Sons.

Kotler, P., Armstrong, G., Saunders, J., og Wong, V. (2001). Principles of

marketing. Essex: Pearson Education Limited.

Levitt, T. (1960). Marketing myopia. Harvard Business Review, 45-56.

107

Locander, W. B., Hamilton, F., Ladik, D., & Stuart, J. (2002). Developing a

leadership-rich culture: The missing link to creating a market-focused

organization. Journal of Market Focused Management, 5, 149-163.

Lovellock, C., og Wright, L. (2002). Services marketing and management. New

Jersey: Prentice Hall.

Morgan, G. (1997). Images of organization. London: SAGE Publications.

Matsuno, K., Mentzer J. T., og Rentz, J. O. (2000). A refinement and

validation of the MARKOR scale. Journal of the Academy of Marketing

Science, 28, 527-539.

Narver, J. C., Slater, S. F., og Tietje, B. (1998). Creating a market

orientation. Journal of Market Focused Management, 2, 241-255.

Narver, J. C., og Slater, S. F. (1990). The effect of a market orientation on

business profitability. Journal of Marketing, October, 20-35.

Peter, J. P., og Donnelly, J. H. (2001). Marketing management, knowledge and

skills. Singapore: McGraw-Hill Higher Education.

Probst, G., og Buchel, B. (1997). Organizational learning, the competitive

advantage of the future. Essex: Prentice Hall Europe.

Ries, A., og Ries, L. (2002). The fall of advertising and the rise of PR. New York:

Harper Collins Publishers Inc.

Ryan, C. (1996). The master marketer. London: Kogan Page Ltd.

Webster, F. E. (1992). The changing role of marketing in the corporation.

Journal of Marketing, 56, 1-17.

Winer, R. S. (2000). Marketing management. New Jersey: Prentice-Hall.

Zeithaml, V. A., og Bitner, M. J. (1996). Services marketing. New York:

McGraw-Hill Higher Educaton.

Zeithaml, V. A., og Bitner, M. J. (2003). Services marketing, integrating customer

focus across the firm. New York: McGraw-Hill Higher Educaton.

Zinkhan, G. M. (2001). Relationship marketing: Theory and

implementation. Journal of Marketing, 5, 83-89.

Þórhallur Örn Guðlaugsson (2001). Er þjónustuvilji allt sem þarf? Reykjavík:

Höfundur.

108

Þórhallur Örn Guðlaugsson (2003). Mat á staðfærslu við mótun

markaðsstefnu. Í Ingjaldur Hannibalsson (Ritstj.) Rannsóknir í

félagsvísindum IV (bls. 425-434). Reykjavík: Háskólaútgáfan.

109

110

Grein 2

Vægi þjónustuþátta

Birtist í Tímariti um viðskipti og efnahagsmál

2005, bls. 3-22

111

Vægi þjónustuþátta
Þórhallur Örn Guðlaugsson

Ágrip

Viðfangsefni þessarar greinar er tvíþætt, annars vegar er fjallað um

grundvallaratriði er tengjast þjónustugæðum og þjónustumati og hins vegar

er skoðað með tölulegum gögnum með hvaða hætti má ákvarða vægi

þjónustuþátta. Í fyrri hlutanum er þjónusta skilgreind og dregið fram hvaða

atriði það eru sem aðgreina þjónustu frá áþreifanlegum vörum. Enn fremur

er fjallað um þjónustumat og gæðamælingar og dregið fram hvað þekking á

væntingum skiptir miklu máli þegar leggja á mat á gæði þjónustu. Í seinni

hlutanum eru kynntar aðferðir við að leggja mat á mikilvægi þjónustuþátta.

Byggt er á fjórum rannsóknum á ánægju viðskiptavina og kynntar tvær

aðferðir við að ákvarða vægi þjónustuþátta.

Niðurstöður benda til þess að nauðsynlegt sé að nota báðar aðferðirnar

þegar kemur að því að leggja mat á vægi þjónustuþátta. Þannig megi fá

betri vísbendingar um þau atriði sem skipta máli og hvaða vægi þau eiga að

fá.

Abstract

This article focuses on two aspects of service, first it discusses the

concepts of service quality and service measurement, and second, it

analyzes, through numerical data, how the ranking of different service

dimensions can be determined. The first section defines the concept of

service and what distinguishes it from tangible goods. Measurement of

service quality is also discussed and the importance of knowing

expectations when measuring service quality is underscored. The second

section introduces methods for evaluating the importance of service

elements. Based on four studies of customer satisfaction, two methods for

assessing the importance of service elements are introduced

The results suggest that both of these methods are needed in order to

measure the importance of service elements. They will provide better

indications as to which elements are relevant and how they should be

ranked.

112

113

 1 Inngangur

Þjónusta fær sífellt meiri athygli í rekstri fyrirtækja. Á það jafnt við um

hefðbundin þjónustufyrirtæki og fyrirtæki sem selja vörur og vilja aðgreina

sig frá öðrum fyrirtækjum á grundvelli þjónustu. Mikilvægi þjónustugæða

hefur að sama skapi aukist. Margar aðferðir hafa komið fram við að meta

þjónustugæði, sumar staðlaðar en aðrar þarf að aðlaga viðfangsefninu. Í

flestum aðferðunum er lögð áhersla á að lagt sé mat á það sem skiptir máli

í starfseminni í augum þeirra sem njóta þjónustunnar (Hayes, 1998). Því er

mikilvægt að kanna afstöðu þeirra til mikilvægis þjónustuþátta.

Í þessari grein er lögð áhersla á tvö atriði. Annars vegar að kynna

grundvallaratriði er tengjast þjónustugæðum og þjónustumati og hins vegar

að skoða með tölulegum gögnum með hvaða hætti má ákveða mismunandi

mikilvægi þjónustuþátta.

Í kafla 2 er fjallað um hugtakið þjónusta. Þjónusta er skilgreind og

dregið fram hvaða atriði það eru sem aðgreina þjónustu frá áþreifanlegum

vörum. Í kafla 3 er fjallað um gæði þjónustu. Þar eru kynntar mismunandi

nálganir á gæði þegar þjónusta er annars vegar og lögð á það áhersla að

gæði þjónustu eru ekki eitthvað eitt heldur samspil margra atriða. Í kafla 4

er fjallað um þjónustumat og gæðamælingar á þjónustu. Þar eru kynntar

svokallaðar gæðavíddir, sem eru áreiðanleiki, svörun/viðbrögð,

trúverðugleiki, hluttekning og áþreifanleiki. Enn fremur er lögð á það

áhersla að þjónustugæði og ánægja viðskiptavina eru ekki eitt og hið sama.

Þjónustugæði hafa áhrif á ánægju viðskiptavina en einnig ýmislegt annað,

svo sem verð, aðstæður og persónulegir þættir. Í kafla 5 er fjallað um

væntingar. Þar er dregið fram mikilvægi þess að sá sem veitir þjónustu

þekki væntingar viðskiptavina sinna og kynnt eru tvö stig væntinga, annars

vegar óskaframmistaða og hins vegar ásættanleg frammistaða. Í kafla 6 eru

kynntar aðferðir við að leggja mat á mikilvægi þjónustuþátta. Byggt er á

fjórum rannsóknum á ánægju viðskiptavina með þjónustu

almenningsvagna á höfuðborgarsvæðinu. Tvær aðferðir eru kynntar, annars

vegar svokölluð „valaðferð“ sem byggist á því að sá er þjónustunnar nýtur

velur tiltekin atriði úr lista og raðar þeim í mikilvægisröð og hins vegar er

notuð aðhvarfsgreining og beta-stuðlar sem mælikvarðar á mikilvægi.

114

Það er mikilvægt að mæla gæði þjónustu en það er einnig mikilvægt að

mæla réttu þættina í slíku mati. Hafa má í huga orð Alberts Einsteins:

„Not everything that counts can be counted, and not everything that can

be counted, counts.“

Sjá Zeithaml og Bitner (2003), bls. 260.

Það á því ekki að mæla eitthvað bara af því að það er hægt, heldur á

fyrst og fremst að mæla þau atriði sem skipta miklu máli fyrir starfsemina

og eru líklegust til að bæta frammistöðu viðkomandi fyrirtækis.

115

2 Þjónusta

Umhverfi fyrirtækja hefur breyst mikið undanfarin ár. Eitt af því sem

virðist hafa breyst mikið er möguleiki fyrirtækja á að skapa sér

samkeppnisforskot. Þannig hefur orðið æ erfiðara að skapa sér

samkeppnisforskot á grundvelli vöru eingöngu þar sem nútímatækni gerir

það að verkum að margir geta búið til góðar vörur. Mörg fyrirtæki hafa því

horft til þjónustu og þjónustugæða í þeim tilgangi að skapa sér forskot og

sérstöðu á markaði (Zeithaml og Bitner, 2003).

Fyrirtæki sem hafa markaðsleg gildi að leiðarljósi einbeita sér að því að

koma sem best til móts við þarfir og óskir viðskiptavina sinna. Hér er

mikilvægt að átta sig á því hvað í því felst. Margir virðast þeirrar skoðunar

að það að hafa þarfir og óskir viðskiptavina að leiðarljósi feli það í sér að

maður geri allt sem viðskiptavinurinn vill. Viðskiptavinurinn hefur jú alltaf

rétt fyrir sér, eða hvað? Hér er um grundvallarmisskilning að ræða (Kotler

og fleiri, 2001, og Zeithaml og Bitner, 2003). Það sem skiptir höfuðmáli er

að þekkja þarfir og óskir fólks og geta þannig ákveðið hvaða hópum á að

þjóna og með hvaða hætti.

Árangursrík starfsemi byggir tilvist sína á því að veita einhverjum lausn

sem sá hinn sami getur nýtt, sjálfum sér til hagsbóta. Lausnir eru margs

konar. Stundum köllum við þær vörur, stundum þjónustu og stundum

eitthvað allt annað, t.d. stað, fólk og hugmyndir (Kotler og fleiri, 2001). Til

eru margar skilgreiningar á þjónustu og ef ætti að gera skilgreina hana á

sem einfaldastan hátt má segja að þjónusta sé ætlunarverk, ferill og

frammistaða (Lovelock, 1999). Með ætlunarverki er átt við að þjónusta er

alla jafna einhvers konar fyrirheit, þ.e. einhver eða einhverjir ætla að gera

eitthvað fyrir einhvern annan. Þjónusta stendur alla jafna yfir í einhvern

tiltekinn tíma og er því ferill aðgerða og/eða athafna. Gæði þjónustu eru

svo metin út frá frammistöðu og þá gjarnan frammistöðu starfsmanna.

Þjónustu má þó skilgreina nákvæmar eins og Zeithaml og Bitner (1996)

gera í fyrstu bók sinni um þjónustu. Þar er þjónusta skilgreind sem:

116

“Allar þær aðgerðir þar sem útkoman er ekki áþreifanleg vara eða

samsetning, er venjulega neytt á sama tíma og hún er framleidd, og

frammistaðan veitir þeim sem nýtur þjónustunnar eitthvert virði sem í

eðli sínu er óáþreifanlegt.”

Zeithaml og Bitner (1996, bls. 12).

Verkefni stjórnenda fyrirtækja sem fyrst og fremst bjóða upp á þjónustu

eru önnur og öðruvísi en þeirra sem stjórna starfsemi þar sem lausnin er

áþreifanleg vara (Berry og Parasuraman, 1993). Stærsti og áhrifamesti

munurinn felst í því að þjónustan er óáþreifanleg (Zeithaml og Bitner,

2003). Þar sem þjónusta er fyrst og fremst frammistaða eða aðgerð frekar

en einhver hlutur er ekki hægt að sjá, smakka á eða snerta á henni með

sama hætti og áþreifanlegri vöru. Heilbrigðisþjónusta er til dæmis fyrst og

fremst aðgerð, framkvæmd af einhverjum einstaklingi og beinist beint að

sjúklingnum og fjölskyldu hans. Þá þjónustu geta sjúklingarnir hvorki snert

né séð þó svo að þeir geti séð og snert ákveðna áþreifanlega þætti

þjónustunnar. Óáþreifanleiki í almenningssamgöngum er hins vegar ekki

áberandi. Sá er nýtur þjónustunnar er í umhverfi starfseminnar og er fluttur

í þar til gerðu farartæki. Samskipti við starfsmenn eru lítil og víða erlendis

eru þau engin.

Óstöðugleiki er annað af megineinkennum þjónustu (Fisk og fleiri,

2000). Tvær „þjónustuvörur“ verða aldrei nákvæmlega eins. Sá starfsmaður

sem veitir þjónustu er oft á tíðum, í huga þess er þjónustuna fær, þjónustan

sjálf. Frammistaða starfsfólks getur verið breytileg frá einum degi til annars

og jafnvel frá einni klukkustund til annarrar. Sama má segja um þann sem

þjónustuna fær, honum líður ekki alltaf eins. Áhrif óstöðugleika eru fyrst

og fremst þau að framkvæmd þjónustu og ánægja þess er þjónustuna fær er

háð frammistöðu starfsmanns, þjónustugæði eru háð þáttum sem getur

verið erfitt að stjórna, s.s. veðri, álagi og öðrum ytri áhrifum, og ekki er

vissa fyrir því að þjónustan verði framkvæmd eins og ákveðið var.

Framkvæmd almenningssamgangna getur verið breytileg. Er það bæði

vegna ytri áhrifa, s.s. umferðar, en einnig vegna innri áhrifa, s.s. aksturslags

og viðmóts vagnstjóra. Einnig gegnir farþeginn veigamiklu hlutverki í

117

árangursríkri framkvæmd. Hann þarf að vera mættur á biðstöð á tilsettum

tíma, hafa fargjald tiltækt og vita hvert hann er að fara.

Óaðskiljanleiki er þriðja megineinkenni þjónustu (Zeithaml og Bitner,

2003). Flestar vörur eru fyrst framleiddar, síðan seldar og loks notaðar en

þjónusta er aftur á móti oftast seld fyrir fram og svo framkvæmd og notuð

samtímis (Lovelock og Writz, 2001). Farþegi í almenningssamgöngum þarf

að vera viðstaddur framkvæmdina og gegnir þar ákveðnu hlutverki eins og

áður hefur komið fram. Af sömu ástæðum er fyrirframframleiðsla ekki

möguleg. Mikið væri t.d. gott að geta notað „dauðan“ tíma til að framleiða

strætisvagnaferðir og nota þær svo þegar álagið er mikið. Bent hefur verið

á að m.a. vegna óaðskiljanleika sé valddreifing mikilvæg í þjónustu

(Zeithaml og Bitner, 2003). Sá er veitir þjónustuna þarf að geta tekið

viðeigandi ákvarðanir í því breytilega umhverfi sem hann starfar í. Þannig

sé erfitt að gefa út almennar tilskipanir varðandi það hvernig eigi að

framkvæma ákveðna þætti þjónustunnar. Hægt sé að setja viðmið en

sjaldnast skilyrðislausa reglu.

Óvaranleiki er fjórða megineinkenni þjónustu. Þá er átt við að þjónustu

er ekki hægt að geyma, spara, endurselja eða skila (Zeithaml og Bitner,

2003). Ónotað sæti í strætisvagni verður ekki notað í næstu ferð. Framboð

þjónustu sem ekki er eftirspurn eftir verður ekki notað síðar þegar

eftirspurnin kann að vera meiri og ekki er hægt að skila þjónustu sem

viðkomandi er óánægður með. Það gæti t.d. verið áhugavert fyrir

flugfarþega að skila slæmri flugferð og fá aðra í staðinn. Sama mætti segja

um óánægðan strætisvagnafarþega, gott væri að geta skilað slæmri ferð. Það

er hins vegar ekki mögulegt þrátt fyrir að endurgreiðsla komi til álita.

Óvaranleiki gerir það að verkum að mat á eftirspurn og gott skipulag

framboðsins eru mikilvæg verkefni. Í þjónustu margs konar þarf að leggja

mat á eftirspurnina, ráða fólk til að veita þá þjónustu sem ætlað er og

tryggja að öll aðstaða uppfylli þær kröfur sem gerðar eru.

Hér hefur verið stiklað á stóru um eiginleika þjónustu og þau áhrif sem

þeir eiginleikar hafa á framkvæmd og stjórnun þjónustustarfseminnar.

Þessir eiginleikar þjónustu hafa einnig áhrif á það hvaða möguleika

notendur hafa til að leggja mat á gæði þjónustunnar og með hvaða hætti

þeir geta gert það. Í næsta kafla er því farið yfir atriði sem tengjast gæðum

þjónustu og lögð áhersla á að útskýra hvað þau standa fyrir.

118

119

3 Gæði þjónustu

Gæði þjónustu er grundvallaratriði í skynjun neytenda (Solomon og fleiri,

2002). Ef tilboðið er nánast eingöngu þjónusta skiptir mat viðskiptavinar á

gæðum hennar meginmáli. Jafnvel þar sem tilboðið er sambland

áþreifanlegrar vöru og þjónustu, geta þjónustugæði skipt meginmáli við

heildarmat á því sem viðskiptavinurinn fær í hendur.

Mikilvægt er að átta sig á því hvað það er sem viðskiptavinir meta þegar

þeir leggja mat á þjónustugæði. Parasuraman (1985) lagði grunninn að því

sem margir hafa stuðst við í mati á gæðum þjónustu, en þar voru kynntar

fyrstu hugmyndir að SERVQUAL, eða þjónustuvaka eins og höfundur kýs

að kalla aðferðina á íslensku. Hér er um að ræða mælitæki þar sem

samtímis er lagt mat á væntingar og mikilvægi annars vegar og skynjun á

veittri þjónustu hins vegar. Aðferðin var svo nánar útfærð í rannsókn

Parasuramans og fleiri (1988) og margir hafa þróað og lagað

þjónustuvakann að sínum aðstæðum (Finn, 2004). Brady og Cronin (2001)

leggja áherslu á að þjónustugæði séu ekki mat á einhverju einu atriði heldur

þurfi að skoða þrjá þætti í einni og sömu þjónustuframkvæmdinni. Sviðin

þrjú sem Brady og Cronin benda sérstaklega á eru í fyrsta lagi gæði

útkomunnar eða niðurstaðan (e. outcome quality), í öðru lagi gæði

þjónustuferilsins (e. interaction quality) og í þriðja lagi gæði hlutlægra þátta

(e. physical environment quality). Þegar gæði niðurstöðunnar eru metin er

fyrst og fremst horft til þess hvort sú þjónusta sem óskað er eftir sé veitt.

Sem dæmi mætti taka ferð með strætisvagni. Þá er fyrst og fremst metið

hvort bílstjórinn komi manni á áfangastað eða ekki. Þegar gæði

þjónustuferilsins eru metin er horft til þess með hvaða hætti þjónustan er

innt af hendi. Ef við notum sama dæmi og áður nægir ekki að komast á

áfangastað heldur skiptir einnig máli hvernig því takmarki er náð. Þannig

getur aksturslag og viðmót gert það að verkum að farþeginn er þeirri

stundu fegnastur þegar áfangastað er náð. Gæði áþreifanlegra þátta skipta

einnig máli. Hér er horft til þeirra aðstæðna sem þeim er nýtur

þjónustunnar eru búnar á meðan þjónustan er veitt. Ef við notum aftur

sama dæmi skiptir máli hver gæði ökutækisins eru, hvernig innréttingar og

sæti eru útfærð, hvernig lykt er í vagninum, hljóð o.s.frv. Miðað við

120

framansagt dugar ekki að koma manni á áfangastað heldur skiptir máli

hvernig það er gert og við hvaða aðstæður.

Þetta hafa fleiri fræðimenn lagt áherslu á. Grönroos (1984) skilgreindi

til að mynda tvær tegundir þjónustugæða, tæknileg gæði (e. technical

quality), sem er mat á því sem viðskiptavinur fær í hendur, og virknigæði

(e. functional quality) sem vísar til þess með hvaða hætti þjónustan er veitt.

Bitner (1993) kynnti til sögunnar þjónustutilvist (e. evidence of service) en

þjónustutilvistin byggist á þeim þremur nýju markaðsráðum sem stuðst er

við þegar þjónusta er annars vegar, fólk (e. people), ferlar (e. process) og

umgjörð (e. physical evidence). Af þessu má sjá að einfalt mat á ánægju

með tiltekna þjónustu gefur í raun takmarkaðar upplýsingar um hvað

hugsanlega má betur fara.

121

4 Mat á gæðum þjónustu

Í rannsóknum sínum á þjónustugæðum skilgreindu Parasuraman og fleiri

(1988) fimm gæðavíddir, áreiðanleika (e. reliability), svörun/viðbrögð (e.

responsiveness), trúverðugleika (e. assurance), hluttekningu (e. empathy)

og áþreifanleika þjónustu (e. tangibles). Hver vídd er samsafn nokkurra

þátta eða atriða sem hægt er að leggja sjálfstætt mat á.

Áreiðanleika má skilgreina sem hæfnina til að framkvæma þá þjónustu

sem lofað var á traustan og réttan hátt. Rannsókn Zeithamls og fleiri

(1990) benti til þess að þessi vídd skipti viðskiptavini alla jafna mestu.

Aðrar rannsóknir benda þó til þess að það fari bæði eftir eðli þjónustu og

menningu hvaða vídd er mikilvægust hverju sinni. Þannig sýndu Furrer og

fleiri (2000) fram á tengsl milli gæðavídda og menningarvídda sem kenndar

eru við Hofstede. Þar kemur fram að mikilvægi gæðavíddanna er

mismunandi eftir menningarhópum. Þeir sem tilheyra hópnum „functional

analyzers“ leggja til að mynda mest upp úr svörun eða viðbrögðum en þeir

sem tilheyra hópnum „sensory seekers“ leggja hins vegar mest upp úr

áþreifanlegum þáttum. Það er því ekki sjálfgefið að áreiðanleiki skipti alltaf

mestu máli fyrir alla.

Til að útskýra áreiðanleika enn frekar má setja hann í samhengi við þrjár

greinar: bílaviðgerðir, flug og tölvuþjónustu. Hvað bílaviðgerðir varðar

væri það mælikvarði á áreiðanleika að vandamálið væri lagað strax og að

bíllinn sé tilbúinn á umsömdum tíma. Hvað flug varðar væri mælikvarðinn

að flogið væri á áfangastaði á áætluðum tíma. Hvað tölvuþjónustu varðar

væri mælikvarðinn að vandamálið væri leyst og þjónustuaðili mætti á

umsömdum tíma.

Svörun eða viðbrögð má skilgreina sem viljann til að hjálpa

viðskiptavininum og veita honum fullnægjandi þjónustu. Ef við höldum

okkur við dæmin um bílaviðgerðir, flug og tölvuþjónustu væri það

mælikvarði á svörun eða viðbrögð í bílaviðgerðum hversu gott aðgengi

væri, hve langur biðtíminn er og hvernig brugðist er við óskum

viðskiptavina. Hvað flug varðar væri hægt að tala um hraða afgreiðslu við

innskráningu og hvað tölvuþjónustu varðar væri hægt að tala um biðtíma,

viljann til að hlusta á viðskiptavininn og viðbrögð við óskum hans.

Trúverðugleika má skilgreina sem þekkingu og framkomu starfsfólks

ásamt getu fyrirtækisins og starfsfólks þess til að stuðla að trausti og

122

trúverðugleika. Hvað bílaviðgerðir varðar væri hægt að tala um hæfni og

færni bifvélavirkjans, í flugi gæti ímynd, traust nafn og samkeppnishæfni

starfsfólks skipt meginmáli hvað þetta varðar og í tölvuþjónustu væri það

orðspor, hæfni og þekking starfsfólks sem skipti máli.

Hluttekningu má skilgreina sem þá umhyggju sem fyrirtækið sýnir

viðskiptavinum sínum. Hér skiptir meginmáli að viðskiptavinurinn sé

meðhöndlaður sem einstaklingur, fremur en stak eða númer á lista. Hvað

bílaviðgerðir varðar þá myndi starfsmaður þekkja viðskiptavininn með

nafni og vita hvað var gert síðast. Í flugi væri um að ræða skilning á

sértækum óskum viðskiptavina og í tölvuþjónustu væri það þekking á

þörfum viðskiptavina, boðið væri upp á lausnir og vandamálin útskýrð fyrir

viðskiptavininum á forsendum hans.

Áþreifanleika þjónustu má skilgreina sem allt sem tengist þjónustunni.

Hér er t.d. átt við aðstöðu, tæki, útlit og annan aðbúnað. Hvað

bílaviðgerðir varðar gæti útlit verkstæðis skipt máli, sem og biðstofan,

klæðnaður starfsmanna, útlit þeirra, tæki og tól. Í flugi væri það flugvélin,

flughöfnin, einkennisföt starfsfólks og innrétting flugvélarinnar. Í

tölvuþjónustu væri það útlit starfsmanns, aðstaða, tæki og tól.

Eins og áður hefur verið nefnt er mikilvægt að skoða vel hvaða atriði

skipta máli þegar gæði tiltekinnar þjónustu eru metin. Það sem skiptir

miklu máli við eina tegund þjónustu kann að skipta litlu máli við aðra.

Almennt er því talið eitt mikilvægasta viðfangsefni þjónustumælinga að

finna hvað á að mæla og leggja mat á innbyrðis vægi þeirra þátta (Hayes,

1998). Slíkt mat væri um leið tilraun til að leggja mat á væntingar (Zeithaml

og Bitner, 2003).

Enda þótt hugtökin þjónustugæði og ánægja viðskiptavina hafi fengið

aukna athygli stjórnenda og rannsakenda síðastliðin ár virðist vera

tilhneiging til að setja samasemmerki milli ánægju og gæða, þ.e. að þetta

tvennt sé í raun eitt og hið sama. Ánægja er mun víðtækara hugtak en

þjónustugæði en þau grundvallast fyrst og fremst á tilteknum

þjónustuvíddum eða eiginleikum. Þjónustugæði eru því veigamikill

áhrifaþáttur á ánægju viðskiptavina en aðrir þættir hafa einnig áhrif, s.s.

persónulegir þættir, aðstæður, verð og vörugæði (Parasuraman, 1994). Á

mynd 1 má sjá að þjónustugæði eru aðeins einn af fleiri þáttum sem eiga

123

hver sinn þátt í heildaránægju viðskiptavina. Með gæðum þjónustu er því

aðeins hægt útskýra hluta heildaránægjunnar.

Áreiðanleiki

Svörun

Trúverðugleiki

Hluttekning

Áþreifanleiki

Þjónustu-

gæði

Vöru-

gæði

Verð

Aðstæður

Ánægja

viðskiptavina

Persónulegir

þættir

Mynd 1: Áhrifaþættir á ánægju viðskiptavina

Heimild: Zeithaml og Bitner, 2003, bls. 85.

Þekking á hinum þáttunum skiptir því miklu máli þegar verið er að

leggja mat á afstöðu viðskiptavina til þjónustu þar sem aldrei verður hægt

að skýra út nema hluta af heildaránægju viðskiptavinarins með

þjónustugæðum.

124

125

5 Væntingar

Flestir hafa einhverja þekkingu á væntingum og eðli þeirra. Það er þó

nauðsynlegt að þeir sem skipuleggja þjónustu hafi góða og haldbæra

þekkingu og skilning á þeim (Zeithaml, 2003. Þannig er bent á að þegar

Malcolm Baldrige National gæðaverðlaunin eru veitt er sérstaklega kannað

hve vel hugsanlegir vinningshafar þekkja væntingar viðskiptavina sinna

(Walker og Baker, 2000). Reglulegt mat á þróun væntinga virðist því

forsenda fyrir árangri hvað varðar það að veita góða þjónustu. Í þessu

sambandi er mikilvægt að horfa til þess að mat á væntingum getur verið

margs konar. Þannig getur mat á mikilvægi verið um leið mat á væntingum

(sjá Zeithaml og Bitner, 2003, og Hayes, 1998).

Segja má að skipta megi væntingum til þjónustu í tvo hluta (sjá t.d.

Zeithaml og Bitner, 2003, og Lovelock og Writz, 2001). Óskaþjónusta er

sú þjónusta sem viðskiptavinurinn vonast til að fá, þ.e. ósk um

frammistöðu þess er veitir þjónustuna. Ásættanleg þjónusta er sú þjónusta

sem viðskiptavinurinn telur ásættanlega og fullnægjandi. Fari frammistaða

þess sem þjónustuna veitir niður fyrir þessi mörk finnst viðskiptavininum

að hann fái ekki fullnægjandi þjónustu. Nokkuð hefur verið rannsakað

hvort viðskiptavinir hafi sömu væntingar til allra aðila í sömu grein

(Woodruff, 1987). Flest bendir til að svo sé ekki, þ.e. að væntingar séu þær

sömu í ákveðnum hluta greinarinnar en ólíkar þegar greinin er skoðuð í

heild sinni. Líklegt er að viðskiptavinir hafi aðrar væntingar til

almenningssamgangna en þjónustu leigubifreiða svo að dæmi sé tekið.

Bilið á milli óskaþjónustu og ásættanlegrar þjónustu er kallað

umburðarlyndi. Sá sem fær tiltekna þjónustu sættir sig við einhver frávik

frá óskaþjónustu. Á mynd 2 má sjá sambandið milli óskaþjónustu,

ásættanlegrar þjónustu og umburðarlyndis.

126

Tvö stig væntinga

Óska þjónustaÓska þjónusta

Ásættanleg þjónustaÁsættanleg þjónusta

Mynd 2: Tvö stig væntinga

Heimild: Zeithaml og Bitner (2003), bls. 62.

Eins og sjá má á mynd 2 hefur umburðarlyndi efri og neðri mörk.

Frammistaða sem lendir innan þessa marka vekur ekki neina sérstaka

eftirtekt, þ.e. allt er eins og við er að búast og hægt er að ætlast til. Þetta bil

hefur því stundum verið kallað áhugaleysisbil (Heskett og fleiri, 1997).

Frammistaða sem lendir utan þessa marka framkallar hins vegar viðbrögð.

Ef þjónustan er mun betri en við bjuggumst við verðum við ánægð og

mælum hugsanlega með þjónustunni. Ef hún er verri en við bjuggumst við,

og lendir neðan marka umburðarlyndis, verðum við óánægð, viljum kvarta

og hallmælum jafnvel þjónustunni.

Hér er í raun ákaflega flókið mál á ferðinni. Þeir sem nota tiltekna

þjónustu hafa mismikið umburðarlyndi gagnvart sömu frammistöðu.

Margir þættir hafa áhrif á væntingar, svo sem sálrænt ástand, persónulegar

þarfir, skammtímamikilvægi, valmöguleikar, skynjun á eigin hlutverki,

aðstæður og fyrirsjáanleg frammistaða (sjá nánar í Zeithaml og Bitner,

2003, Palmer, 2001, Grönroos, 2000, og Doole og fleiri, 2005).

127

6 Vægi þjónustuþátta

Eins og áður segir er mikilvægt að finna vægi einstakra þjónustuþátta þegar

lagt er mat á gæði þjónustu. Í þessum kafla er lagt mat á vægi með tveimur

ólíkum aðferðum. Í fyrri aðferðinni eru þátttakendur beðnir um að velja á

milli nokkurra þjónustuþátta og raða þeim í mikilvægisröð. Er sú aðferð

kölluð „valaðferð“. Í þeirri seinni er stuðst við línulega aðhvarfsgreiningu

þar sem fundið er út hvaða þjónustuþættir hafa áhrif á heildaránægju og

staðlaðir beta-stuðlar (e. standardized beta coefficients) notaðir til að segja

til um hlutfallslegt mikilvægi einstakra þjónustuþátta.

6.1 Mat á vægi þjónustuþátta með valaðferð

Við „valaðferð“ er lagt mat á mikilvægi þjónustuþátta með því að fá

þátttakendur til að meta þjónustuna með því að velja á milli þjónustuþátta

og raða þeim í mikilvægisröð. Þetta er mjög algeng leið við þjónustumat.

Þau gögn sem hér er stuðst við byggjast á könnun þar sem farþegar í

vögnum Strætó bs., áður SVR, eru beðnir um að taka afstöðu til tiltekinna

atriða í þjónustunni. Niðurstöðurnar byggjast á fjórum rannsóknum sem

fram fóru árin 2001–2004 og liggja til grundvallar 2.162 gild svör. Farið var

í vagnana eftir slembivalinni áætlun þar sem fyrir fram er ákveðið hvar og

hvenær á að afla gagna. Í öllum rannsóknunum fór gagnaöflun fram í

febrúarmánuði. Framkvæmdin er með þeim hætti að farþega er afhent

spurningaeyðublað og hann beðinn um að fylla það út. Fyrst er spurt um

afstöðu hans til sjö atriða:

1. hitastigs í vagninum,

2. þrifa og umhirðu vagns að innan,

3. stundvísi,

4. viðmóts vagnstjóra,

5. aðstöðu á biðstöð,

6. aksturslags,

7. ferðarinnar í heild sinni.

128

Aðferðin sem hér um ræðir er byggð á rannsókn Þórhalls

Guðlaugssonar (2001) og er viðhorf viðskiptavina notað sem

árangursmælikvarði. Sú rannsókn átti sér nokkuð langan aðdraganda eða

allt aftur til ársins 1997. Þá fengu Strætisvagnar Reykjavíkur (SVR) Gallup

til að kanna hvaða atriði almenningur taldi skipta máli svo að um væri að

ræða góðar almenningssamgöngur. Þátttakendur voru fólk á aldrinum 16–

75 ára, búsett á höfuðborgarsvæðinu og valið af handahófi úr þjóðskrá.

Úrtaksstærð var 1200 einstaklingar og var svarhlutfall rúm 72%. Spurt var

tveggja spurninga í spurningavagni Gallups þar sem fyrst var spurt „Hvað

telur þú mikilvægast í þjónustu strætisvagna?“ og síðan var spurt „Hvað

annað telur þú mikilvægt?“ en þar mátti velja fleiri en eitt atriði. Sama

könnun var svo endurtekin ári síðar. Niðurstaðan varð sú að þrjú atriði

stóðu fyrir 85% efnisatriða sem nefnd voru en þau voru stundvísi, tíðni

ferða og viðmót vagnstjóra. Þessar upplýsingar voru svo notaðar til að

mynda grunn að framkvæmdaratriðum sem gætu nýst sem mælikvarði á

framkvæmd þjónustunnar. Mikilvægt er að hafa í huga að fyrst og fremst er

lögð áhersla á framkvæmdaratriði sem einstaka starfsmenn hafa bein áhrif

á. Með þeirri skilgreiningu falla út atriði eins og verð, leiðakerfið og tíðni

ferða þar sem ekki er um framkvæmdaratriði að ræða heldur atriði sem

byggjast fyrst og fremst á pólitískri ákvörðun. Því er þó alls ekki haldið

fram að þessi atriði séu ekki mikilvæg.

Í framhaldi af könnun Gallups voru framkvæmdar tvær forkannanir,

önnur í febrúar 2000 og hin í apríl 2000. Fjórir vagnstjórar voru fengnir til

að taka þátt í fyrri forkönnuninni og voru þá mælingar aðeins gerðar í

vögnum sem þeir óku. Í þeirri könnun fengust 273 gild svör. Í seinni

könnuninni var tilraunin útvíkkuð og voru þá fengnir fimmtán vagnstjórar

í verkefnið. Aðeins var aflað gagna í þeim vögnum sem þessir vagnstjórar

óku og því var ekki um handahófsúrtak að ræða. Í seinni forkönnuninni

fengust 424 gild svör.

Á grunni kannana Gallups og forkannana sem gerðar voru, ásamt

reynslu annarra almenningssamgöngufyrirtækja, var búið til sambærilegt

spurningablað eins og sjá má á mynd 3 . Í fyrsta hluta eru þátttakendur

beðnir um að gefa áðurnefndum atriðum einkunn á fimm stiga Likert-

kvarða, þar sem 1 táknar „mjög óánægður“ og 5 táknar „mjög ánægður“.

129

Ágæti viðskiptavinur!

Strætó bs. vill veita

viðskiptavinum sínum eins góða

þjónustu og mögulegt er. Því er

það okkur mikils virði að fá að

vita hver upplifun þín er á þeirri

þjónustu sem við veitum svo hægt

verði að bæta úr því sem miður

fer.

Við viljum biðja þig um að fylla

út meðfylgjandi spurningar og

taka aðeins tillit til þeirrrar ferðar

sem nú stendur yfir í svörum

þínum, hvað varðar lið 1.

Starfsmaður Strætó mun taka við

eyðublaðinu þegar þú hefur lokið

við að fylla það út.

Með fyrirfram þökk og góða ferð!

Starfsfólk Strætó bs.
M

jö
g
 á

n
æ

g
ð

u
r

Á
n

æ
g
ð

u
r

H
lu

tl
au

s

Ó
án

æ
g
ð

u
r

M
jö

g
 ó

án
æ

g
ð

u
r

Hversu ánægður ertu með eftirfarandi

þætti í þessari ferð?

1. Hitastig í vagninum

2. Þrif og umhirða

vagns að innan

3. Stundvísi

4. Viðmót vagnstjóra

5. Aðstaða á biðstöð

6. Aksturslag

7. Ferðin í heild sinni

1 2
Næst viljum við biðja þig um að merkja

við þá þætti í okkar þjónustu sem þér

þykja mikilvægastir. Þú mátt velja

5 þætti, settu 1 við þann sem þú telur

mikilvægastan, 2 við þann næst mikil-

vægasta og svo koll af kolli.

Mundu að velja 5 þætti!

1. Þrif og umhirða vagns að utan

2. Þrif og umhirða vagns að innan

3. Hitastig í vagninum

4. Loftræsting

5. Aðstaða á biðstöð

9. Aksturslag vagnstjóra

7. Þekking vagnstjóra á leiðakerfinu

(ef spurður er um leiðbeiningu)

8. Viðmót vagnstjóra

6. Stundvísi vagns

10. Aðgengilegar upplýsingar á meðan

á ferð stendur

Ef þú hefur ekki tíma núna til að fylla þetta út, má skila svarblaði á skiptistöðvar Strætó í Mjódd, við Ártún, Lækjartorg og Hlemmtorg

12345

Framhald á

bakhlið...

12345

Ágæti viðskiptavinur!

Strætó bs. vill veita

viðskiptavinum sínum eins góða

þjónustu og mögulegt er. Því er

það okkur mikils virði að fá að

vita hver upplifun þín er á þeirri

þjónustu sem við veitum svo hægt

verði að bæta úr því sem miður

fer.

Við viljum biðja þig um að fylla

út meðfylgjandi spurningar og

taka aðeins tillit til þeirrrar ferðar

sem nú stendur yfir í svörum

þínum, hvað varðar lið 1.

Starfsmaður Strætó mun taka við

eyðublaðinu þegar þú hefur lokið

við að fylla það út.

Með fyrirfram þökk og góða ferð!

Starfsfólk Strætó bs.
M

jö
g
 á

n
æ

g
ð

u
r

Á
n

æ
g
ð

u
r

H
lu

tl
au

s

Ó
án

æ
g
ð

u
r

M
jö

g
 ó

án
æ

g
ð

u
r

M
jö

g
 á

n
æ

g
ð

u
r

Á
n

æ
g
ð

u
r

H
lu

tl
au

s

Ó
án

æ
g
ð

u
r

M
jö

g
 ó

án
æ

g
ð

u
r

Hversu ánægður ertu með eftirfarandi

þætti í þessari ferð?

1. Hitastig í vagninum

2. Þrif og umhirða

vagns að innan

3. Stundvísi

4. Viðmót vagnstjóra

5. Aðstaða á biðstöð

6. Aksturslag

7. Ferðin í heild sinni

1 2
Næst viljum við biðja þig um að merkja

við þá þætti í okkar þjónustu sem þér

þykja mikilvægastir. Þú mátt velja

5 þætti, settu 1 við þann sem þú telur

mikilvægastan, 2 við þann næst mikil-

vægasta og svo koll af kolli.

Mundu að velja 5 þætti!

1. Þrif og umhirða vagns að utan

2. Þrif og umhirða vagns að innan

3. Hitastig í vagninum

4. Loftræsting

5. Aðstaða á biðstöð

9. Aksturslag vagnstjóra

7. Þekking vagnstjóra á leiðakerfinu

(ef spurður er um leiðbeiningu)

8. Viðmót vagnstjóra

6. Stundvísi vagns

10. Aðgengilegar upplýsingar á meðan

á ferð stendur

Ef þú hefur ekki tíma núna til að fylla þetta út, má skila svarblaði á skiptistöðvar Strætó í Mjódd, við Ártún, Lækjartorg og Hlemmtorg

12345

Framhald á

bakhlið...

12345

Mynd 3: Framhlið spurningablaðs í þjónustumati

Í öðrum hluta á spurningablaðinu eru þátttakendur beðnir um að

merkja við þá þætti í þjónustu fyrirtækisins sem þeir telja mikilvægasta.

Viðkomandi er beðinn um að velja fimm atriði og merkja það mikilvægasta

númer eitt, það næstmikilvægasta númer tvö og svo koll af kolli. Farþeginn

afhendir svo spyrli spurningablaðið í lok ferðar.

Niðurstöðurnar úr öðrum hluta eru notaðar til að leggja mat á vægi

þátta. Það er gert þannig að það atriði sem er sett númer eitt fær fimm stig,

það sem er raðað númer tvö fær fjögur stig, það sem raðast númer þrjú fær

þrjú stig, það sem raðast númer fjögur fær tvö stig og það sem raðast

númer fimm fær eitt stig. Síðan eru lögð saman þau stig sem viðkomandi

atriði fær og þau sex efstu tekin út og innbyrðis vægi þeirra reiknað.

Ástæðan fyrir því að aðeins eru tekin sex atriði er sú að fyrri rannsóknir

sýna að atriði númer sex hefur hlutfallslega lítið vægi miðað þau sem

framar koma í röðinni (sjá nánar: Þórhallur Guðlaugsson, 2001).

Í töflu 1 má sjá samantekt mælinga á mikilvægi sem gerðar voru árin

2001–2004. Athygli vekur hvað hlutfallsleg skipting milli þjónustuatriða er

stöðug og einnig sú niðurstaða að sama atriðið, stundvísi, mælist alltaf

mikilvægast. Stundvísi er mælikvarði á áreiðanleika og er niðurstaðan því í

130

samræmi við rannsóknir Zeithamls, Parasuramans og Berrys (1990) þar

sem fram kom að áreiðanleiki hefði mest vægi, eða um 32%.

Tafla 1: Samantekt mælinga á mikilvægi árin 2001–2004

2001 2002 2003 2004

Hitastig 14,40% 10,40% 13,30% 14,40%

Innanþrif 11,50% 12,50% 14,40% 12,10%

Stundvísi 31,20% 32,50% 31,20% 30,80%

Viðmót 16,30% 17,10% 16,40% 16,50%

Biðskýli 10,60% 10% 10% 10,10%

Aksturslag 16% 17,50% 14,70% 16,10%

Eins og sjá má í töflu 1 er það stundvísi sem hefur alltaf mesta vægið,

frá 30,8%, þegar það mælist minnst, upp í 32,5%, þegar það mælist mest.

Viðmót kemur í öðru sæti en það mælist með 16,3% vægi, þegar það

mælist hafa minnst vægi, og fer í 17,1% þegar vægi þess mælist mest.

Aksturslagið er í þriðja sæti en mælt vægi þess er frá 14,7% upp í 17,5%.

Þar sem fjöldi svara er ekki sá sami í öllum mælingunum er nauðsynlegt

að setja öll svör saman í einn gagnagrunn. Niðurstöður úr því má sjá í töflu

2.

Tafla 2: Samantekt niðurstaðna fyrir mælingar á mikilvægi

Samantekt niðurstaðna fyrir mikilvægismælingu árin 2001-2004

210 1187 1152 755 915 1793 642 1346 1329 262

1952 975 1010 1407 1247 369 1520 816 833 1900

2,41 2,56 2,80 2,47 2,70 4,21 2,74 2,95 2,88 2,37

506 3041 3227 1867 2469 7541 1760 3969 3826 620

Valid

Missing

N

Mean

Sum

Umhirða
að utan

Umhirða
að innan

Hitastig í
vagninum Loftræsting

Aðstaða og
upplýsingar
á biðstöð Stundvísi

Þekking
vagnstjóra á
leiðakerfinu

Viðmót
vagnstjóra

Aksturslag
vagnstjóra

Aðgengilegar
uppl. á meðan
á ferð stendur

Eins og sjá má í töflu 2 þá fær stundvísin flest stig, eða 7.541. Næst í

röðinni er viðmót vagnstjóra og í þriðja sæti er aksturslag. Þegar valin eru

sex efstu atriðin kemur í ljós að þetta eru sömu atriðin og áður, eða

stundvísi, viðmót, aksturslag, hitastig, innanþrif og biðskýli. Þetta má sjá

betur á mynd 4.

131

Mikilvægi þjónustuatriða 2001-2004,

n = 2162

Stundvísi;

31,3%

Viðmót; 16,5%

Aksturslag;

15,9%

Innanþrif;

12,6%

Biðskýli;

10,3%

Hitastig;

13,4%

Mynd 4: Samantekt á mikilvægi þjónustuatriða árin 2001–2004

Stundvísi hefur mest vægi, eða rúmra 31% vægi, í öðru sæti er viðmót

með rúmra 16% vægi og í þriðja sæti er aksturslag með tæpra 16% vægi.

Saman eru þessi þrjú atriði 63,7% af mikilvæginu. Hitastig í vagninum

hefur rúmra 13% vægi, innanþrif tæpra 13% vægi og biðskýlin rúmra 10%

vægi.

Af þessu má álykta að góð frammistaða hvað stundvísi, viðmót

vagnstjóra og aksturslag varðar skipti starfsemina mestu máli þegar horft er

til ánægju viðskiptavina. Þessar niðurstöður segja þó ekkert til um það að

hve stórum hluta þjónustuatriðin útskýra heildaránægju viðskiptavina. Til

að kanna það og til að skoða hvort samræmi er milli þess sem fólk velur

sem mikilvæga þjónustuþætti annars vegar og mat þess á frammistöðu hins

vegar má nota fylgnimælingar og aðhvarfsgreiningu.

6.2 Mat á vægi þjónustuþátta með aðhvarfsgreiningu

Í venjulegri margvíðri aðhvarfsgreiningu segir gildi stuðuls við skýribreytu

lítið um áhrif hennar á háðu breytuna. Stuðull við skýribreytu segir hve

132

mikið háða breytan breytist ef gildi viðkomandi skýribreytu hækkar um 1.

Ef ein skýribreyta fær gildi á bilinu 100 til 200 og önnur á bilinu 0,3 til 0,4

og stuðullinn við báðar er 5, er ljóst að fyrri breytan hefur margfalt meiri

áhrif en seinni breytan.

Í markaðsrannsóknum er alltaf áhugavert að finna og/eða ákveða

hlutfallslegt mikilvægi skýribreytnanna í margvíðri aðhvarfsgreiningu. Þar

sem skýribreyturnar eru ekki alltaf mældar með sömu einingum kann að

vera villandi að nota eingöngu reiknaða stuðla til að leggja mat á

hlutfallslegt mikilvægi. Þrátt fyrir að einingar séu þær sömu getur

staðalskekkja (e. standard error) verið mismunandi og þar með vægi hvers

stuðuls. Algengasta aðferðin til að komast hjá þessu er að staðla stuðla (e.

standardize coefficients) skýribreytnanna (Burns og Bush, 2000).

Þannig sýna þeir beint hve mikil áhrif viðkomandi skýribreytu eru á

háðu breytuna. Skýribreytan með hæsta stuðulinn er sú breyta sem skýrir

mest breytileikann í háðu breytunni og svo koll af kolli. Því má segja að

skýribreytan með hæsta staðlaða stuðulinn sé mikilvægasta skýribreytan.

Þar sem þessir stöðluðu stuðlar endurspegla beint hve mikinn breytileika í

háðu breytunni þeir geta skýrt er rökrétt að deila einum upp í annan til að

fá út hlutfallslegt mikilvægi þeirra (Burns og Bush, 2000).

Í þessum hluta er stuðst við margvíða aðhvarfsgreiningu til að finna út

hlutfallslegt mikilvægi þjónustuþátta. Á spurningablaði (sjá mynd 3) voru

þátttakendur beðnir um að gefa frammistöðu fyrirtækisins einkunn á fimm

stiga Likert-kvarða þar sem 1 táknaði „mjög óánægður“ og 5 táknaði

„mjög ánægður“. Spurt er um 7 atriði eins og áður hefur komið fram.

Sjöunda atriðið „Ferðin í heild sinni“ er notað sem mælikvarði á

heildaránægju. Það atriði er því háða breytan í líkaninu. Hin sex atriðin eru

þá óháðu breyturnar.

Í aðhvarfsgreiningunni var notuð „stepwise-aðferð“ í SPSS og má sjá

niðurstöðurnar í töflu 3.

133

Tafla 3: Niðurstöður aðhvarfsgreiningar

Stuðlara

2,533 ,058 43,465 ,000

,387 ,015 ,483 25,628 ,000

1,972 ,068 28,946 ,000

,310 ,015 ,387 20,107 ,000

,215 ,015 ,275 14,310 ,000

1,704 ,071 24,164 ,000

,278 ,015 ,346 18,180 ,000

,171 ,015 ,220 11,345 ,000

,147 ,013 ,210 11,112 ,000

1,375 ,078 17,667 ,000

,253 ,015 ,316 16,668 ,000

,155 ,015 ,199 10,386 ,000

,135 ,013 ,193 10,347 ,000

,136 ,015 ,167 9,245 ,000

1,210 ,082 14,725 ,000

,244 ,015 ,305 16,115 ,000

,146 ,015 ,187 9,817 ,000

,126 ,013 ,179 9,614 ,000

,124 ,015 ,152 8,412 ,000

,085 ,014 ,106 5,882 ,000

1,190 ,082 14,490 ,000

,239 ,015 ,298 15,684 ,000

,141 ,015 ,181 9,474 ,000

,121 ,013 ,173 9,233 ,000

,121 ,015 ,148 8,169 ,000

,078 ,015 ,097 5,346 ,000

,038 ,011 ,062 3,418 ,001

(Constant)

Aksturslag

(Constant)

Aksturslag

Viðmót vagnstjóra

(Constant)

Aksturslag

Viðmót vagnstjóra

Stundvísi

(Constant)

Aksturslag

Viðmót vagnstjóra

Stundvísi

Hitastig í vagninum

(Constant)

Aksturslag

Viðmót vagnstjóra

Stundvísi

Hitastig í vagninum

Þrif og umhirða
vagns að innan

(Constant)

Aksturslag

Viðmót vagnstjóra

Stundvísi

Hitastig í vagninum

Þrif og umhirða
vagns að innan

Aðstaða á biðstöð

Model

1

2

3

4

5

6

B Std. Error

Unstandardized
Coefficients

Beta

Standardized
Coefficients

t Sig.

Háða breytan: Ferðin í heild sinnia.

Eins og sjá má reynast allar óháðu breyturnar marktækar og eiga sinn

þátt í að útskýra heildaránægju viðskiptavinanna. Af því má álykta að verið

sé að mæla þau atriði sem skipta máli fyrir þessa starfsemi. Út frá

niðurstöðum má setja fram eftirfarandi líkan:

Ferðin = 1,190 +

0,239aksturslag+0,141viðmót+0,121stundvísi+0,121hitastig+0,078innanþrif+0,03

8biðstöð

Hér er ferðin mælikvarði á heildaránægju eins og áður sagði. Svo virðist

sem aksturslag hafi mest áhrif, þá viðmót og svo stundvísi. Stuðlarnir eru

134

hins vegar óstaðlaðir og þrátt fyrir að þjónustuatriðin séu metin á sama

kvarða er ekki tekið tillit til breytileika eins og þegar reiknaður er staðlaður

beta-stuðull (Burns og Bush, 2000). Þeir eru því notaðir til að leggja mat á

hlutfallslegt mikilvægi þjónustuþátta.

Í töflu 4 má sjá staðlaða beta-stuðla eins og þeir reiknast samkvæmt

niðurstöðum í töflu 3.

Tafla 4: Samantekt á stöðluðum beta-stuðlum fyrir þjónustuþætti

Atriði Heiti Stöðluð beta

1 Aksturslag 0,298

2 Viðmót 0,181

3 Stundvísi 0,173

4 Hitastig 0,148

5 Innanþrif 0,097

6 Biðskýli 0,062

Eins og sjá má raða sömu atriðin sér í þrjú efstu sætin og gerðist með

„valaðferðinni“, þ.e. aksturslag, viðmót og stundvísi. Innbyrðis vægi virðist

þó ekki það sama milli aðferða. Í seinni aðferðinni er aksturslag

mikilvægast, svo viðmót og loks stundvísi. Í fyrri aðferðinni var stundvísi

mikilvægust, þá viðmót og aksturslag var þriðja mikilvægasta atriðið. Seinni

þrjú atriðin raðast eins í báðum aðferðum, þ.e. hitastig er númer 4,

innanþrif númer 5 og biðskýli númer 6.

Staðlaður beta-stuðull segir til um hlutfallslegt mikilvægi og má túlka

með ýmsum hætti. Varfærnasta túlkunin væri sú að líta svo á að atriði 1, 2

og 3 séu mikilvægari en atriði 4, 5 og 6. Einnig má segja sem svo að atriði 1

sé 1,646 sinnum mikilvægara (0,298/0,181) en atriði 2, 1,72 sinnum

mikilvægara en atriði 3 og 4,8 sinnum mikilvægara en atriði 6.

Önnur leið, og kannski ekki eins hefðbundin, er að leggja saman alla

beta-stuðlana og reikna hlutfallslegt mikilvægi út frá heildarsummu þeirra.

Þegar það er gert kemur í ljós að sömu þrjú atriðin eru í efstu sætunum og

kom fram með „valaðferðinni“. Hlutfallslegt mikilvægi hefur þó breyst

innbyrðis milli þjónustuþátta. Þannig fær stundvísi 18% vægi, viðmót

135

18,9% vægi og aksturslag fær 31,1% vægi. Saman hafa þessi atriði 68%

vægi, sem er heldur hærra en með „valaðferðinni“. Samanburð milli

aðferða má sjá á mynd 5.

Mikilvægi þjónustuatriða

Valaðferð

Stundvísi;

31,3%

Viðmót; 16,5%

Aksturslag;

15,9%

Innanþrif;

12,6%

Biðskýli;

10,3%

Hitastig;

13,4%

Stundvísi, viðmót
og aksturslag 63,7%

Mikilvægi þjónustuatriða

Beta-stuðlar

Stundvísi;

18,0%

Viðmót; 18,9%

Aksturslag;

31,1%

Innanþrif;

10,1%

Biðskýli; 6,5%

Hitastig;

15,4%

Stundvísi, viðmót
og aksturslag 68%

Mynd 5: Samanburður á mikilvægi þjónustuþátta eftir aðferðum

Þrjú neðstu atriðin raðast eins með báðum aðferðum. Hitastig fær

rúmra 15% vægi, innanþrif rúmra 10% vægi og biðskýlin rúmra 6% vægi

með aðferðinni sem byggist á stöðluðum beta-stuðlum.

Það er mikilvægt í þessu sambandi að horfa ekki um of á prósentur

þegar vægi þjónustuþátta er skoðað. Ákveðin óvissa ríkir um þessi hlutföll,

hvor aðferðin sem notuð er. Aðalatriðið er að svo virðist sem verið sé að

mæla þau atriði sem skipta máli og að stundvísi, viðmót og aksturslag séu

atriði sem skipta meira máli en hitastig, innanþrif og biðskýli. Fyrir

starfsemina virðist skipta meginmáli að áhersla sé lögð á að bæta

frammistöðuna í þeim þremur atriðum sem mestu máli skipta hvað ánægju

viðskiptavina varðar.

136

137

7 Niðurstaða og umræða

Markmið þessarar greinar var tvíþætt: annars vegar að kynna

grundvallaratriði er tengjast þjónustugæðum og hins vegar að skoða með

tölulegum gögnum með hvaða hætti má finna mismunandi mikilvægi

þjónustuþátta.

Fjallað hefur verið um þjónustu og þjónustueiginleika, þjónustugæði,

þjónustumat og gæðamælingar, og væntingar viðskiptavina. Meginhluti

greinarinnar fjallar um aðferðir við að finna mismunandi vægi

þjónustuþátta. Það er mjög mikilvægt svo að tryggt sé að lagt sé mat á þau

atriði sem skipta máli og vægi þátta hafi áhrif þegar velja á milli

úrbótaverkefna.

Við greiningu á mismunandi mikilvægi er stuðst við tvær aðferðir. Aðra

kýs höfundur að kalla „valaðferð“ og hin byggist á hefðbundinni

aðhvarfsgreiningu. Aðferðirnar eru óháðar þar sem ekki eru sömu gögn

notuð í þeim.

„Valaðferðin“ gengur út á það að viðskiptavinurinn velur tiltekin atriði

úr lista og raðar þeim í mikilvægisröð. Í þeirri rannsókn sem hér er stuðst

við er viðkomandi ætlað að velja 5 atriði af 10 atriða lista (sjá mynd 3).

Þannig merkir hann mikilvægasta atriðið sem númer 1, næst mikilvægasta

atriðið sem númer 2 og svo koll af kolli. Kosturinn við þessa aðferð er að

hún er tiltölulega einföld í framkvæmd og einnig verður að teljast jákvætt

að gefa viðskiptavininum kost á að láta skoðun sína í ljós hvað þetta

varðar. Tvennt er þó til umhugsunar. Annað er að viðkomandi fær aðeins

að velja 5 atriði en vera kann að fleiri atriði skipti hann máli. Einnig er

atriðunum raðað þannig að atriði númer 1 er fimm sinnum mikilvægara en

atriði númer 5. Of mikill munur kann að vera þarna á milli. Hitt atriðið er

sú óvissa sem snýr að því að viðskiptavinurinn hafi næga þekkingu til að

segja til um hvað skiptir máli og hvað ekki. Mikilvægt er í þessu sambandi

að hafa í huga að viðskiptavinir velja þjónustu út frá því sem þeim finnst

en ekki endilega út frá því sem er rétt eða rangt. Niðurstaða aðferðarinnar

er sú að það eru þrjú atriði sem skipta mestu máli: stundvísi, viðmót og

aksturslag, og saman eru þau tæp 64% af mikilvæginu. Slök niðurstaða í

þessum þáttum er því alvarlegri en þegar um síður mikilvæg atriði er að

ræða.

138

Mikilvægismat sem byggist á aðhvarfsgreiningu styðst við gögn sem

verða til í fyrsta hluta spurningablaðsins (sjá mynd 3). Þar gefa

þátttakendur tilteknum þjónustuatriðum einkunn á fimm stiga Likert-

kvarða. Spurt er um sjö atriði og er sjöunda atriðið, „Ferðin í heild sinni“,

notað sem mælikvarði á heildaránægju. Í margvíðri aðhvarfsgreiningu er

það atriði háða breytan en hin sex eru óháðar breytur eða skýringarbreytur.

Staðlaðir stuðlar skýringarbreytna eru notaðir til að segja til um mikilvægi.

Þessi aðferð er óháð „valaðferðinni“ þar sem ekki er verið að nota sömu

gögn. Það er því ekki sjálfgefið að niðurstaðan sé eins í báðum tilvikum.

Helsta álitaefnið hvað aðferðina varðar er að útskýringarhlutfallið, R2, segir

til um að hve miklu leyti óháðu breyturnar útskýra þá háðu. Hlutfallið

getur aldrei orðið jafnt og 1 þar sem margir þættir aðrir en þjónustugæði

hafa áhrif á ánægju viðskiptavina (sjá mynd 1). Mjög lágt hlutfall bendir þó

til þess að þjónustuþættirnir hafi lítil áhrif á ánægju viðskiptavina og

annaðhvort séu röng atriði mæld eða að gæði þjónustunnar skipti

viðskiptavininn litlu máli. Niðurstaða þessarar aðferðar er sú að sömu þrjú

atriðin raðast í efstu sætin og eru 68% af mikilvæginu sem er nokkru meira

en þegar „valaðferðin“ er notuð. Röðun þriggja efstu atriðanna er þó ekki

hin sama. Hér er aksturslag mikilvægast, þá viðmót og loks stundvísi. Þrjú

neðstu sætin raðast eins með báðum aðferðum.

Þeim er nýtur þjónustunnar er ekki endilega ljóst hvað það er sem

skiptir mestu máli. Niðurstaðan er því sú að nauðsynlegt er að nota báðar

aðferðirnar þegar kemur að því að leggja mat á vægi þjónustuþátta. Með

því má fá betri vísbendingar um þau atriði sem skipta máli og hvaða vægi

þau eiga að fá. Augljóst er að hér eru það þrjú atriði sem skipta miklu máli

og því ætti að skoða niðurstöðurnar með það í huga þegar kemur að því að

ákveða forgangsröðun úrbóta.

139

Heimildir

Berry, L. og Parasuraman, A. (1993). Building a new academic field – The

case of services marketing. Journal of Retailing, 69, 13-61

Bitner, M.J. (1993). Managing the evidence of service. Í The service quality

handbook, E.E. Scheuing og W.F. Christopher (ritstjórar). New York:

Free Press, bls. 358-370

Brady, M.K. og Cronin, J. (2001). Some new thoughts on conceptualizing

perceived service quality: A hierarchical approach. Journal of Marketing,

65, 34-50.

Burns, A.C. og Bush, R.F. (2000). Marketing research. New Jersey: Prentice

Hall International.

Christensen, S. (2004). The virtue of satisfied client: Investigating student

perceptions of service quality. Í Academy of Marketing Conference 2004

Doole, I., Lancaster, P. og Lowe, R. (2005). Understanding and managing

customers. Essex: Pearson Education.

Finn, A. og Kayande, U. (2004). Scale modification: Alternative approches

and their consequences. Journal of Retailing. 80, 37-52.

Fisk, R.P., Grove, S.J. og John, J. (2000). Interactive services marketing. New

York: Houghton Mifflin Company.

Furrer, O., Liu, B.S. og Sudharshan, D. (2000). The relationships between

culture and service quality perceptions, basis for cross-cultural market

segmentation and resource allocation. Journal of Service Research, 4, 355–

371.

Grönroos, C. (1984). A service quality model and its marketing

implications. European Journal of Marketing, 18, 36–44.

Grönroos, C. (2000). Service management and marketing. West Sussex: John

Wiley & Sons.

Hayes, B.E. (1998). Measuring customer satisfaction, survey design, use, and

statistical analysis methods. Milwaukee: Amerísku gæðasamtökin.

Heskett, J.L., Sasser, E.W. og Schlesinger, L.A. (1997). The service profit chain.

New York: Free Press.

140

Kotler, P., Armstrong, G., Saunders, J. og Veronica, W. (2001). Principles of

marketing. Essex: Pearson Education.

Lovelock, C. og Writz, J. (2001). Services marketing, people, technology, strategy.

New Jersey: Prentice Hall.

Lovelock, C., Vandermerwe S. og Lewis, B (1999). Services marketing, a

European perspective. Upper Saddle River: Prentice Hall.

Palmer, A. (2001). Principles of services marketing. Maidenhead: McGraw-Hill.

Parasuraman, A. (1985). A conseptual model of service quality and its

implications for future research. Journal of Marketing, 49, 41–51.

Parasuraman, A., Zeithaml, V.A. og Berry, L.L. (1988). SERVQUAL: A

multiple-item scale for measuring consumer perceptions of service

quality. Journal of Retailing, 64, 12–40.

Parasurman, A., Zeithaml, V.A. og Berry, L.L. (1994). Reassessment of

expectations as a comparison standard in measuring service quality:

Implications for further research. Journal of Marketing, 58, 111-125.

Solomon, M., Bamossy, G. og Askegaard, S. (2002). Consumer behaviour, a

european perspctive. New Jersey: Pearson Education.

Walker, J. og Baker, J. (2000). An exploratory study of a multy-expectation

framework for services. Journal of Services Marketing, 14, 411–431.

Woodruff, R.B., Cadotte, E.R. og Jenkins, R.L. (1987). Expectations and

norms in models of customer satisfaction. Journal of Marketing Research,

24, 305–315.

Zeithaml, V.A. og Bitner, M.J. (2003). Services Marketing, Integrating Customer

Focus Across the Firm. New York: McGraw-Hill Higher Education.

Zeithaml, V.A og Bitner, M.J. (1996). Services marketing. New York:

McGraw-Hill

Zeithaml, V.A., Parasuraman, A. og Berry, L.L. (1990). Delivering quality

service: Balancing customer perception and expectations. New York: Free Press.

Þórhallur Guðlaugsson (2001). Viðhorf viðskiptavina sem árangursmælikvarði.

Óbirt M.S.-ritgerð. Háskóli Íslands, Viðskipta- og hagfræðideild.

141

142

Grein 3

Áhrif samkeppni á væntingar, skynjun og

tryggð við þjónustutilboð

Birtist í Tímariti um viðskipti og efnahagsmál 2006,

bls. 27-58

143

Samkeppni, þjónusta og tryggð
Þórhallur Örn Guðlaugsson

Ágrip

Viðfangsefni þessarar greinar er að skoða áhrif samkeppni á væntingar,

skynjun og tryggð við þjónustutilboð. Stuðst er við gögn úr könnunum

meðal nemenda á öðru ári við Háskóla Íslands en þar eru það fyrst og

fremst þrjár deildir sem búa við mikla samkeppni, lagadeild, viðskipta- og

hagfræðideild og verkfræðideild.

Meginniðurstaða rannsóknarinnar er sú að nemendur í

samkeppnisdeildunum þremur virðast í grundvallaratriðum hafa svipaðar

væntingar til þjónustu og nemendur annarra deilda. Umburðarlyndi þeirra

virðist hins vegar vera minna, sem bendir til þess að aukin samkeppni hafi

þau áhrif að kröfur aukast. Niðurstöður benda enn fremur til þess að

nemendur samkeppnisdeildanna sýni sinni deild minni tryggð en nemendur

annarra deilda og bendir allt til þess að skólinn sé að færast af

seljendamarkaði yfir á kaupendamarkað hvað þær deildir varðar.

Abstract

This article focuses on the effect of competition on expectations,

perception, and loyalty to service offers. Questionnaires were used to

gather data from second year students at the University of Iceland, where

three faculties in particular face local competition, the faculty of law, the

faculty of economics and business administration, and the faculty of

engineering.

The main findings of the study indicate that students at the three

faculties facing strong local competition report similar expectations as do

students at other faculties. However, the results also indicate that they are

less tolerant; that the increase competition has lead to higher demands.

The results furthermore suggest that the students of the competitive

faculties demonstrate less loyalty than do students at other faculties and

that in the case of these faculties the University is shifting from a seller‟s

market to a buyer‟s market.

144

145

1 Inngangur

Þjónustustjórnun er viðfangsefni sem hefur fengið aukið vægi og athygli

stjórnenda og fræðimanna síðastliðin 15-20 ár. Ekki er langt síðan

fræðimenn fóru að birta niðurstöður rannsókna sem fyrst og fremst

fjölluðu um ýmsa áhrifaþætti þjónustu (Zeithaml og Bitner, 1996) og enn

styttra er síðan rannsóknir á þjónustu opinberra og hálfopinberra fyrirtækja

hófust (Laing, 2003). Mörg hefðbundin þjónustufyrirtæki eða -stofnanir

hafa verið að þróast frá því að vera það sem kalla má stjórnsýslulegar

skömmtunareiningar, sem höfðu það hlutverk að útdeila takmörkuðum

gæðum til þegna landsins, í það að verða þjónustueiningar í samkeppni.

Sumum þessara fyrirtækja hefur reynst erfitt að fóta sig í samkeppninni og

tileinka sér þá breytingu sem felst í því að fara af sölumarkaði yfir á

kaupendamarkað.

Viðfangsefni þessarar greinar er að skoða áhrif samkeppni á væntingar,

skynjun og tryggð við þjónustutilboð en rannsóknir benda til þess að aukið

val í formi samkeppni hafi þau áhrif að kröfur aukist og tryggð við

þjónustutilboð minnki (Zeithaml og Bitner, 2003). Stuðst er við gögn úr

könnunum sem lögð var fyrir nemendur á öðru ári við Háskóla Íslands en

skólinn hefur þurft að mæta og bregðast við harðnandi samkeppni

innanlands á undanförnum árum.

Í kafla tvö er fjallað um mismunandi skilgreiningar á samkeppni og

kynntar eru fjórar nálganir við að skilgreina hana. Þessar skilgreiningar eru

samkeppni út frá atvinnugreininni, samkeppni út frá þörfum, samkeppni út

frá fjármagni og samkeppni út frá tíma. Dregið er fram að greinar sem við

fyrstu sýn virðast ekki eiga í samkeppni geta samt átt í henni. Á það

einkum við þegar skilgreining á samkeppni er víðari en einungis út frá

atvinnugreininni sem við á.

Í kafla þrjú er fjallað um væntingar. Þar er lögð áhersla á að þeir sem

skipuleggja og stjórna þjónustustarfsemi þurfi að hafa haldgóða og djúpa

þekkingu á væntingum. Kynntar eru tvær skilgreiningar á væntingum.

Annars vegar er kynnt væntingalíkan sem kennt er við Ojasalo (1999) en

þar er væntingum skipt upp í þrjá hluta, óljósar væntingar, ljósar væntingar

og sjálfsagðar væntingar. Hins vegar er kynnt líkan sem kennt er við

146

Zeithaml, Berry og Parasuraman (1993) en þar er væntingum skipt upp í

tvö stig, óskaþjónustu og ásættanlega þjónustu.

Í kafla fjögur er fjallað um skynjun og mat á veittri þjónustu. Lögð er

áhersla á að um er að ræða skynjun og upplifun þess sem fær þjónustuna

sem hefur það í för með sér að viðskiptavinir geta upplifað sömu

frammistöðu ólíkt þar sem skynjunin er háð væntingum á hverjum tíma,

sem og öðrum ytri og innri áhrifaþáttum. Gæði þjónustu er

grundvallaratriði í skynjun neytenda og eru í kaflanum kynntar mismunandi

nálganir við að skilgreina gæði. Í kaflanum er enn fremur fjallað um

SERVQUAL en það er aðferðafræði sem er byggð á rannsóknum

Parasuramans, Zeithamls og Berrys (1985) og margir hafa lagað aðferðina

að sínum aðstæðum (Finn og Kayande, 2004).

Í kafla fimm er fjallað um tryggð viðskiptavina við fyrirtæki og tengsl

milli fyrirtækis og viðskiptavina. Þetta eru lykilhugtök í

nútímamarkaðsstarfi en mikilvægi þess að byggja upp grunn tryggra

viðskiptavina byggist á því sjónarmiði að alla jafna sé ódýrara að halda í

núverandi viðskiptavini en afla nýrra. Tryggð má skilgreina eingöngu út frá

hegðun, s.s. endurtekin kaup. Vandamálið við þessa skilgreiningu er fyrst

og fremst það að margir sem endurtaka kaup hjá sama fyrirtæki hafa ekki

um annað að velja eða meta skiptikostnaðinn hærri en hugsanlegan

ávinning. Önnur leið til að horfa á tryggð er að skilgreina hana sem samspil

hegðunar og viðhorfs. Viðhorfið kemur þá þannig fram að viðkomandi

líkar við fyrirtækið og þjónustu þess og er tilbúinn að mæla með henni við

aðra.

Í kafla sex er gerð grein fyrir rannsókn þar sem reynt er að svara þeirri

spurningu hvort samkeppni hafi áhrif á væntingar, skynjun og tryggð

viðskiptavina. Stuðst er við gögn úr viðhorfskönnun meðal annars árs

nema við Háskóla Íslands og gengið er út frá því að nemendur séu

viðskiptavinir. Í Háskóla Íslands eru það fyrst og fremst þrjár deildir sem

búa við mikla samkeppni en það eru lagadeild, viðskipta- og hagfræðideild

og verkfræðideild og byggist sú skilgreining á samkeppnisgreiningu sem

unnin var í tengslum við stefnumótunarvinnu Háskóla Íslands. Settar eru

fram fjórar tilgátur sem tengjast rannsóknarspurningunni, en þær eru:

147

T1: Nemendur í samkeppnisdeildum hafa meiri væntingar en nemendur

í öðrum deildum.

T2: Umburðarlyndi nemenda í samkeppnisdeildum er minna en

nemenda í öðrum deildum.

T3: Nemendur samkeppnisdeilda eru ekki eins tryggir sínum deildum

og nemendur annarra deilda.

T4: Sterkt samband er á milli heildaránægju og tryggðar.

Rannsóknarkaflanum er skipt í þrjá undirkafla. Fyrst er fjallað um

aðferðir og upplegg rannsóknarinnar en þar er gerð grein fyrir því um

hvers konar gögn er að ræða, hvaða aðferðir voru notaðar við gagnaöflun

og hvernig spurningalistinn var uppbyggður. Þá er fjallað um með hvaða

hætti unnið er með gögnin og að síðustu er gerð grein fyrir niðurstöðum.

Þar er leitast við að svara rannsóknarspurningunni og hvort hægt sé að

styðja þær tilgátur sem settar eru fram.

Í kafla sjö, sem jafnframt er síðasti kafli greinarinnar, eru niðurstöður

dregnar saman. Þar kemur m.a. fram að höfundur telur að frekari

rannsóknir á þessu sviði séu bæði mikilvægar og áhugaverðar.

148

149

2 Mismunandi skilgreiningar á samkeppni

Samkeppni er lykilhugtak í viðskiptafræði. Það hugtak er hins vegar ekki

einfalt og ekki eru allir sammála um við hvað er átt þegar talað er um

samkeppni. Algengt er að tala um samkeppni sem jákvætt fyrirbæri, að

samkeppnin sé af hinu góða, og því segjast fyrirtæki gjarnan fagna allri

samkeppni. Hefðbundið er að skilgreina samkeppni út frá atvinnugreininni

sem fyrirtækið starfar í (e. industry point of view) en þá eru þau fyrirtæki í

samkeppni sem bjóða upp á sams konar vörur eða þjónustu (Kotler,

Armstrong, Saunders og Wong, 2001). Út frá þessari skilgreiningu er talað

um mismunandi atvinnugreinar eða markaði, s.s. bílamarkaðinn,

kvikmyndahúsamarkaðinn, bankamarkaðinn og bensínsölumarkaðinn.

Skilgreiningin felur það í sér að athafnir eins aðila á markaði hafa áhrif á

eftirspurn eftir vörum annars aðila á sama markaði. Hér er því um

hefðbundna rekstrarhagfræðilega skilgreiningu á mörkuðum að ræða en

þar er markaður í aðalatriðum greindur eftir fjölda fyrirtækja á markaði

(Ágúst Einarsson, 2005). Samkeppnisaðilar Háskóla Íslands eru samkvæmt

þessari skilgreiningu aðrir skólar sem bjóða upp á sams konar menntun, í

heild eða að hluta. Innanlands eru t.d. Háskólinn í Reykjavík, Háskólinn á

Akureyri, Kennaraháskóli Íslands og Viðskiptaháskólinn á Bifröst virkir

samkeppnisaðilar Háskóla Íslands þar sem í þessum skólum er að finna

nám sem einnig er boðið upp á í Háskóla Íslands. Væntanlegir nemendur

geta því valið milli tveggja skóla og í sumum tilvikum milli þriggja. Því

fjölbreyttara sem valið er því meiri er samkeppnin. Til viðbótar geta

nemendur stundað nám annars staðar en hér á landi.

Þessi, í raun þrönga, skilgreining á samkeppni og mörkuðum hefur

verið gagnrýnd (Levitt, 1960). Hættan sé sú að með slíkri skilgreiningu

hætti fyrirtækjum til að skilgreina sig of þröngt og þau horfi fram hjá

hugsanlegum tækifærum eða ógnunum sem eru á öðrum mörkuðum. Til

að koma til móts við þessa gagnrýni má horfa á samkeppni út frá

markaðinum eða þörfinni sem verið er að fullnægja (e. market point of

view). Þá er gengið út frá því að fyrirtæki sem fullnægja sams konar þörfum

séu í samkeppni (Andreasen og Kotler, 2003). Þessi skilgreining opnar fyrir

þann möguleika að greinar sem við fyrstu sýn virðast alls ekki eiga í

samkeppni eiga í raun í henni (Cravens og Piercy, 2003). Út frá þessari

skilgreiningu á samkeppni eru samkeppnisaðilar Háskóla Íslands allir þeir

150

sem fullnægja sömu eða sams konar þörfum og Háskóli Íslands gerir.

Kannanir sýna að væntingar nemenda eru ekki allar þær sömu (Þórhallur

Guðlaugsson og Valdimar Sigurðsson, 2005). Sumir leggja mikla áherslu á

að fá tækifæri til að vinna að rannsóknum, aðrir leggja meiri áherslu á að

vinna raunverkefni fyrir fyrirtæki og stofnanir og enn aðrir sýna

háskólanámi áhuga til að efla persónulegan þroska.

Samkeppni er einnig oft skilgreind út frá þeim peningum sem

viðkomandi hefur til umráða. Þá er talað um að barist sé um sömu

peningana (Kotler og Keller, 2009) og horft til þess fjármagns sem t.d.

fjölskylda hefur til ráðstöfunar. Venjuleg fjölskylda þarf að velja á milli þess

að endurnýja bílinn, setja nýtt efni á gólfin eða að fara í frí til útlanda.

Þannig gætu fyrirtæki, sem samkvæmt hinni hefðbundnu skilgreiningu á

samkeppni tilheyra hvert sínum markaði, átt í mikilli samkeppni þar sem

þau berjast um sömu peningana. Fyrirtæki á gólfefnamarkaði gæti því

hæglega verið í samkeppni við fyrirtæki á ferðamarkaði. Einnig hafa komið

fram sjónarmið sem skilgreina samkeppnina út frá tíma (Chang, 2006). Er

þá gengið út frá því að verið sé að keppa um þann tíma sem fólk hefur til

ráðstöfunar. Tími sem notaður er í eina athöfn verður ekki notaður í aðra.

Þetta á einkum við í þjónustu og gerir það að verkum að gerólíkar

þjónustugreinar geta átt í samkeppni. Þannig gæti leikhús átt í samkeppni

við háskóladeild þar sem nemandinn gæti ákveðið að nota tímann til að

undirbúa sig fyrir fyrirlestur morgundagsins í stað þess að fara í leikhús.

Enn önnur leið til að skilgreina samkeppni er að horfa á hana sem

stigbundna (Hollensen, 2003). Hér er í raun um sambland af hefðbundnu

skilgreiningunni á samkeppni að ræða annars vegar og svo samkeppni

byggða á þörfum hins vegar. Á mynd 1 má sjá að samkeppni fyrir

sykurlausa kóladrykki má skipta upp í fimm stig.

151

Diet Coke
Diet Pepsi

Diet
Kóla

Venjulegir
kóladrykkir

Koffín-
lausir

kóladrykkir

Bragðbættir
kóladrykkir

Kóla-
drykkir

Bragðbætt
sódavatn

Fresca
Sprite

Dr Pepper

Gosdrykkir

Bjór

Orku-
drykkir

Ávaxta-
drykkir

Kaffi

Vatn

Vín

Drykkir

Myndbandaleiga

Fótboltaleikur

Skyndibiti

Rjómaís

1. stig
Vörumerki
Diet cola brand

2. stig
Vörugerð
Kóladrykkir

3. stig
Vöruhópur
Gosdrykkir

4. stig
Ábati og ávinningur
Drykkir

5. stig
Peningar og kaupgeta
Matur og skemmtun

Mynd 1: Mismunandi stig samkeppni
Heimild: Lehmann og Winer, 1991, bls. 22

Fyrsta stigs skilgreiningin gerir t.d. ráð fyrir að Diet Coke sé í

samkeppni við Diet Pepsi. Þá er átt við að þegar sá sem venjulega fær sér

Diet Coke fær sér einhvern annan drykk velji hann Diet Pepsi. Ef sá sem

venjulega fær sér Diet Coke fær sér bragðbætt sódavatn, t.d. Kristal, þegar

hann velur sér annan drykk, má sjá að samkeppni Diet Coke er allt önnur

og víðtækari en eingöngu við annan sambærilegan eða eins drykk. Fjórða

stigs samkeppni gerir enn fremur ráð fyrir að viðkomandi geti valið milli

þess að fá sér gosdrykk eða bjór, orkudrykk, kaffi eða vatn. Ljóst má vera

að sá er drekkur vatn drekkur ekki gosdrykk á meðan. Fimmta stigs

samkeppnin gerir svo ráð fyrir að viðkomandi þurfi að velja á milli þess að

fá sér eitthvað að drekka eða nota peningana til að kaupa sér ís, fá sér

skyndibita, horfa á fótboltaleik eða leigja sér myndband.

Á undanförnum misserum hefur nokkuð verið rætt um samkeppni milli

háskóla. Það er þá gjarnan gert með jákvæðum formerkjum, þ.e. að með

tilkomu samkeppninnar batni starf skólanna á þann hátt að samkeppnin

virki sem hvati til að standa sig betur en áður. Eins og að framan greinir

hefur samkeppni á sér margar hliðar. Þegar rætt er um samkeppni á

skólamarkaði þarf að vera ljóst við hvað er átt. Snýst samkeppni fyrst og

fremst um að laða að sér sem flesta nemendur og fá greitt fyrir sem flestar

152

„þreyttar“ einingar eða snýst hún um að laða að sér hæfa kennara eða að

ná athygli stjórnvalda? Í þeirri rannsókn sem fjallað er um í tengslum við

þessa grein er fyrst og fremst horft á samkeppni um nemendur. Gengið er

út frá því að því fleiri kostir sem í boði eru fyrir nemendur því meiri sé

samkeppnin. Deildir Háskóla Íslands búa við mismunandi aðstöðu hvað

þetta varðar og eru það fyrst og fremst lagadeild, verkfræðideild og

viðskipta- og hagfræðideild sem eiga í hvað mestri samkeppni um

nemendur innanlands. Áhrif samkeppninnar eru margvísleg og er í

greininni lagt mat á þau áhrif sem samkeppnin hefur á væntingar nemenda

til veittrar þjónustu, skynjun þeirra á frammistöðu og tryggð nemenda við

skólann/deildina sem og til þjónustunnar sem þeir fá.

153

3 Væntingar

Flestir hafa einhverja þekkingu á væntingum og eðli þeirra. Það er þó

nauðsynlegt að þeir sem skipuleggja þjónustu hafi góða og haldbæra

þekkingu og skilning á þeim (Zeithaml og Bitner, 2003). Þannig er bent á

að þegar Malcolm Baldrige National gæðaverðlaunin eru veitt er

sérstaklega kannað hve vel hugsanlegir vinningshafar þekkja væntingar

viðskiptavina sinna (Walker og Baker, 2000). Reglulegt mat á þróun

væntinga virðist því forsenda fyrir árangri hvað varðar það að veita góða

þjónustu. Í þessu sambandi er mikilvægt að horfa til þess að mat á

væntingum getur verið margs konar. Þannig getur mat á mikilvægi verið

um leið mat á væntingum (sjá Zeithaml og Bitner, 2003; Hayes, 1998;

Lovelock og Writz, 2001) en þeirri aðferð er beitt við mat á væntingum í

þeirri rannsókn sem hér er til umfjöllunar.

Þegar skilgreina á væntingar er mikilvægt að hafa í huga að væntingar

eru ekki eitthvað eitt heldur samsafn margra tilfinningalegra atriða

(Grönroos, 2000). Í rannsókn Ojasalos (2001) er væntingum skipt upp í

þrjá hluta, óljósar væntingar (e. fuzzy expectations), ljósar væntingar (e.

explicit expectations) og sjálfsagðar væntingar (e. implicit expectations).

Þrátt fyrir að rannsóknin hafi verið bundin við sérfræðiþjónustu kemur í

ljós að þessi skipting virðist eiga ágætlega við þjónustu almennt (Grönroos,

2000). Með óljósum væntingum er átt við það þegar viðskiptavinurinn býst

við að þjónustuaðilinn leysi vandamálið, án þess þó að gera sér grein fyrir

hvað til þarf svo að það gerist. Ljósar væntingar eru hins vegar skýrar í

huga viðskiptavinarins og geta þessar væntingar ýmist verið raunhæfar eða

óraunhæfar, sanngjarnar eða ósanngjarnar. Sjálfsagðar væntingar eru þær

væntingar sem viðskiptavinurinn gerir ráð fyrir að fá uppfylltar án þess að

hugsa um það sérstaklega eða að þurfa að fara fram á það. Þetta líkan

Ojasalos má sjá á mynd 2.

154

Óljósar
væntingar

Sjálfsagðar
væntingar

Ljósar
væntingar

Óraunhæfar
væntingar

Raunhæfar
væntingar

Áhersla á að skilgreina og forma væntingar
hefur jákvæð áhrif á langtímagæði

Bein áhrif

Óbein áhrif

Væntingalíkan Ojasalos

Mynd 2: Væntingalíkan Ojasalos
Heimild: Byggt á Ojasalo, 2001

Eins og sjá má á mynd 2 er ákveðið samband milli óljósra væntinga,

ljósra væntinga og sjálfsagðra væntinga. Óljósar væntingar leiða af sér ljósar

væntingar, sem aftur leiða af sér sjálfsagðar væntingar. Óbeint samband er

á milli sjálfsagðra væntinga og ljósra væntinga. Í líkaninu er lögð áhersla á

að allar þessar væntingar þurfi að skilgreina og forma svo að gæði verði

tryggð til lengri tíma litið.

Eitt algengasta líkan væntinga er byggt á rannsóknum Zeithamls, Berrys

og Parasuramans (1993) og þrátt fyrir að ýmis önnur líkön hafi komið fram

(sjá t.d. Grönroos, 1988) byggja flestir höfundar á þessari rannsókn í

umfjöllun sinni um væntingar (sjá t.d. Bruhn og Georgi, 2006; Fisk, Grove

og John, 2000; Palmer, 2001, Lovelock og Writz, 2004 og Zeithaml, Bitner

og Gremler, 2006). Þar er væntingum skipt í tvo hluta, óskaþjónustu, (e.

desired services) og ásættanlega þjónustu (e. adequate services).

Óskaþjónusta er sú þjónusta sem viðskiptavinurinn vonast til að fá, þ.e.

ósk um frammistöðu þess er veitir þjónustuna. Ásættanleg þjónusta er sú

þjónusta sem viðskiptavinurinn telur ásættanlega og fullnægjandi. Fari

frammistaða þess sem þjónustuna veitir niður fyrir þessi mörk finnst

viðskiptavininum að hann fái ekki fullnægjandi þjónustu. Nokkuð hefur

verið rannsakað hvort viðskiptavinir hafi sömu væntingar til allra aðila í

sömu grein (Woodruff, Cadotte og Jenkins, 1987). Flest bendir til að svo sé

ekki, þ.e. að væntingar séu þær sömu í ákveðnum hluta greinarinnar en

155

ólíkar þegar greinin er skoðuð í heild sinni. Líklegt er að viðskiptavinir hafi

aðrar væntingar til almenningssamgangna en þjónustu leigubifreiða svo að

dæmi sé tekið (sjá nánar Higgins, 2002; Rotondaro, 2002 og Farsad og

Elshennawy, 1989).

Bilið á milli óskaþjónustu og ásættanlegrar þjónustu er kallað

umburðarlyndi. Sá sem fær tiltekna þjónustu sættir sig við einhver frávik

frá óskaþjónustu. Á mynd 3 má sjá sambandið milli óskaþjónustu,

ásættanlegrar þjónustu og umburðarlyndis ásamt áhrifaþáttum sem ýmist

hafa áhrif á óskaþjónustu, ásættanlega þjónustu eða bæði stigin.

Umburðar-
lyndi

Óska-
þjónusta

Ásættanleg
þjónusta

Væntingar

Skynjun

Þjónustugap/fall

• Ytri væntingar

• Þekking/álit/
afstaða

• Þarfir

• Mikilvægi

• Aðrir valkostir

• Eigin þátttaka

• Aðstæður

• Ytri loforð

• Innri loforð

• Orðspor

• Fyrri reynsla

• Fyrirsjáanleg
frammistaða

Mynd 3: Væntingalíkan Zeithamls, Berrys og Parasuramans
Heimild: Byggt á Zeithaml og Bitner, 2003

Eins og sjá má á mynd 3 hefur umburðarlyndi efri og neðri mörk.

Frammistaða sem lendir innan þessa marka vekur ekki neina sérstaka

eftirtekt, þ.e. allt er eins og við er að búast og hægt er að ætlast til. Þetta bil

hefur því stundum verið kallað áhugaleysisbil (Heskett, Sasser og

Schlesinger, 1997). Frammistaða sem lendir utan þessa marka framkallar

hins vegar viðbrögð. Ef þjónustan er mun betri en við búumst við verðum

við ánægð og mælum hugsanlega með þjónustunni. Ef hún er verri en við

156

búumst við og lendir neðan marka ásættanlegrar þjónustu verðum við

óánægð, viljum kvarta og hallmælum jafnvel þjónustunni.

Óskaþjónustan er, eins og áður segir, efri mörk væntinganna. Þetta er

það stig þjónustu sem viðskiptavinurinn vonast til að fá, í raun það sem að

hann vonar að komi út úr framkvæmdinni. Óskaþjónusta er því sambland

af því sem viðskiptavinurinn telur að gæti orðið niðurstaðan annars vegar

og svo hver hún ætti að vera hins vegar (Grönroos, 1982 og Brown og

Swartz 1989). Sem dæmi um óskaþjónustu mætti taka háskólastúdent sem

er að útskrifast og leitar til atvinnumiðlunar í leit sinni að starfi að námi

loknu. Óskaþjónustan væri sú að atvinnumiðlunin útvegaði honum strax

starf við hæfi þar sem launin væru góð, sem og önnur fríðindi. Stúdentinn

áttar sig þó á því að ekki er víst að nákvæmlega þetta gerist, bæði vegna

þess að aðstæður geta verið með þeim hætti að erfitt er að útvega góða

vinnu en einnig vegna þess að ekki er víst að vinnumiðlunin sé einmitt í

sambandi við það fyrirtæki sem stúdentinn hefði mestan áhuga á að starfa

hjá. Stúdentinn gæti því sætt sig við eitthvað minna en sem

óskaþjónustunni nemur, s.s. heldur lægri laun eða starf sem er ekki alveg á

því sviði sem hann hefur menntað sig á. Þessi neðri mörk eru kölluð

ásættanleg þjónusta, þ.e. neðri mörk frammistöðu (Woodruff, Cadotte og

Jenkins, 1987). Á milli óskaþjónustu og ásættanlegrar þjónustu er það sem

kallað er umburðarlyndi (Parasuraman, Berry og Zeithaml, 1991a og

Parasuraman, Berry og Zeithaml, 1991b). Ef frammistaðan fer upp fyrir

efri mörk, þ.e. upp í óskaþjónustu, verður viðskiptavinurinn mjög ánægður

og er tilbúinn að mæla með þjónustunni. Ef frammistaðan fer niður fyrir

neðri mörk umburðarlyndis, þ.e. niður fyrir ásættanlega þjónustu, verður

viðskiptavinurinn óánægður og líklegur til að kvarta eða hallmæla

þjónustunni við þriðja aðila (Berry, Parasuraman og Zeithaml, 1993).

Rannsóknir sýna að umburðarlyndið er hreyfanlegt þar sem ásættanleg

þjónusta breytist mun oftar og meira en óskaþjónusta (sjá Zeithaml, Bitner

og Gremler, 2006 og Doole, Lancaster og Lowe, 2005). Þeir sem nota

tiltekna þjónustu hafa mismikið umburðarlyndi gagnvart sömu

frammistöðu. Margir þættir hafa áhrif á væntingarnar, s.s. persónulegar

þarfir, álit og afstaða, sem hefur fyrst og fremst áhrif á óskaþjónustu.

Mikilvægi, aðrir valkostir, eigin þátttaka og aðstæður hafa hins vegar fyrst

og fremst áhrif á ásættanlega þjónustu. Einnig hafa innri og ytri loforð,

157

orðspor og fyrri reynsla áhrif á óskaþjónustu en einnig á fyrirsjáanlega

frammistöðu, sem aftur hefur áhrif á ásættanlega þjónustu (sjá nánar á

mynd 3).

Í mati á gæðum þjónustu er mikilvægt að leggja mat á væntingar eða

mikilvægi um leið og lagt er mat á frammistöðu (Parasuraman, Zeithaml og

Berry, 1994 og Falzon, 1988). Mælitækið sem stuðst er við í þessu mati

gengur undir nafninu SERVQUAL og þrátt fyrir nokkra gagnrýni á

aðferðafræðina (sjá t.d. Cronin og Taylor, 1992 og Teas, 1993) hefur

höfundum líkansins tekist að sýna fram á mikilvægi þess að meta samtímis

væntingar og frammistöðu, sérstaklega þegar horft er til notagildis

niðurstaðna fyrir stjórnendur. Gagnrýnin liggur fyrst og fremst í því að

erfitt sé að leggja mat á væntingar og því sé slíkt mat í raun mat á

frammistöðu fremur en væntingum. Til að vinna bug á þessu vandamáli

hafa margir farið þá leið að nota mikilvægi sem mælikvarða á væntingar (sjá

t.d. Hayes, 1998, Williams, 2002 og Christensen, 2004) og setja

niðurstöðurnar fram á svokölluðu mikilvægis- og frammistöðukorti (sjá

Zeithaml og Bitner, 1996). Það að skynsamlegt sé að nota mikilvægi

þjónustuþátta sem mælikvarða á væntingar til frammistöðu í þeim þáttum

fékkst einnig staðfest í forkönnun höfundar meðal nemenda í viðskipta- og

hagfræðideild Háskóla Íslands, en þar kom í ljós að mjög sterkt samband

var á milli mats á væntingum annars vegar og mats á mikilvægi hins vegar

(r(26) = 0,963; P<0,001). Eins og sjá má er sambandið mjög sterkt (sjá

Cohen, 1988) og því er farin sú leið í þeirri rannsókn sem hér er til

umfjöllunar að nota mikilvægi sem mælikvarða á væntingar, enda eiga

svarendur alla jafna mun auðveldara með að segja til um hve mikilvægt

tiltekið atriði er að þeirra mati en að segja til um væntingar sínar í tengslum

við það (sjá Cronin og Taylor, 1992 og Boulding, Kalra, Staelin og

Zeithaml, 1993).

158

159

4 Skynjun

Skynjunarhugtakið (e. perception) þegar þjónusta er annars vegar er í raun

mat viðskiptavinar á gæðum veittrar þjónustu (Andreassen, 1994). Hér er

lögð áhersla á að um skynjun er að ræða og upplifun þess sem fær

þjónustuna. Þannig geta mismunandi viðskiptavinir (eða sami

viðskiptavinur í mismunandi skipti) upplifað sömu frammistöðu með

mismunandi hætti þar sem skynjunin er háð væntingum á hverjum tíma,

sem og öðrum ytri og innri áhrifaþáttum (sjá Zeithaml, Bitner og Gremler,

2006). Gæði þjónustu er grundvallaratriði í skynjun neytenda (Solomon,

Bamossy og Askegaard, 2002). Ef tilboðið er nánast eingöngu þjónusta

skiptir mat viðskiptavinar á gæðum hennar meginmáli. Jafnvel þar sem

tilboðið er sambland áþreifanlegrar vöru og þjónustu geta þjónustugæði

skipt meginmáli við heildarmat á því sem viðskiptavinurinn fær í hendur

(sjá t.d. Zeithaml og Bitner, 2003).

Segja má að formlegt mat á þjónustugæðum megi rekja til rannsókna

Olivers (1977) annars vegar og Olshavskys og Millers (1972) hins vegar. Í

báðum þessum rannsóknum gætir mikilla áhrifa frá rannsóknum

Carlsmiths og Aronsons frá 1963 (sjá Kasper, Helsdingen og Gabbott,

2006, bls. 183). Út frá þessu má sjá að tiltölulega nýlega er farið að fjalla

þjónustugæði og mat á þeim í tengslum við stjórnun. Enn fremur kemur

vel fram í framangreindum heimildum að aðferðir við að meta

þjónustugæði hafa þróast út frá öðrum greinum, s.s. framleiðslustjórnun og

almennri gæðastjórnun. Mikilvægt er því fyrir þá sem ætla að meta

þjónustugæði að þekkja vel til gæðamála almennt. Garvin (1988) kynnti

fimm mismunandi leiðir til að öðlast skilning á gæðum. Þessar fimm leiðir

til að meta gæði eru:

1. gæði byggð á yfirburðaframmistöðu (e. transcendent-based),

2. gæði byggð á eiginleikum (e. attribute-based),

3. gæði byggð á afstöðu notandans (e. user-based),

4. gæði út frá framleiðslu (e. manufacturing-based)

5. gæði byggð á virði (e. value-based).

160

Eins og sjá má er hér um afar ólíkar skilgreiningar að ræða.

Skilgreiningar 1, 3 og 5 byggjast á mati viðskiptavina en skilgreiningar 2 og

4 á framleiðslu. Eins og áður hefur komið fram ganga mælingar á

þjónustugæðum út á það að meta skynjun viðskiptavina á veittri þjónustu

og tengjast því sterkt skilgreiningum 1, 3 og 5.

Grönroos (1988) setti fram skilgreiningu um hvernig viðskiptavinir

mætu gæði þjónustu. Lagði hann mikla áherslu á að skynjun á gæðum

þjónustu tengdust mikið eiginleikum þjónustunnar, þ.e. að hún sé að miklu

leyti óáþreifanleg, sé ferill fremur en hlutur, eigi sér stað í rauntíma og að

viðskiptavinurinn gegni gjarnan veigamiklu hlutverki. Enn fremur benti

Grönroos á athyglisvert sjónarmið, þ.e. að ekki skiptir eingöngu máli

HVAÐA þjónustu maður fær heldur einnig HVERNIG hún er

framkvæmd. Í þessu sambandi talar hann um tvær gæðavíddir, tæknileg

gæði annars vegar og gæði ferilsins hins vegar. Tæknileg gæði eru í raun

gæði útkomunnar, þ.e. HVAÐA þjónusta er veitt. Gæði ferilsins standa

fyrir HVERNIG þjónustan er innt af hendi og er þá horft til allra þeirra

samskipta sem eiga sér stað á meðan þjónustan er veitt.

Parasuraman, Zeithaml og Berry (1985) lögðu grunninn að aðferð til að

meta gæði þjónustu sem kölluð hefur verið SERVQUAL. Þessi aðferð var

nánar útfærð í rannsókn Parasuramans, Zeithamls og Berrys (1988) og

margir hafa lagað aðferðina að sínum aðstæðum (Finn og Kayande, 2004).

Síðan 1985 hafa höfundar SERVQUAL þróað aðferðina áfram í þeim

tilgangi að betrumbæta hana en með því að nota niðurstöður

þáttagreiningar var gert ráð fyrir 10 víddum í upphaflega líkaninu:

 Áþreifanleiki (e. tangibles). Aðstaða, tæki, starfsfólk og

umgjörð.

 Áreiðanleiki (e. reliability). Hæfnin til að veita þjónustuna með

réttum hætti.

 Svörun/viðbrögð (e. responsiveness). Viljinn til að aðstoða

viðskiptavini.

 Hæfni (e. competence). Hvort til staðar er rétt þekking og

hæfni til að veita þjónustuna.

 Kurteisi (e. courtesy). Kurteisi, virðing, umhyggja og

vingjarnlegt viðmót.

161

 Trúverðugleiki (e. credibility). Traust, trúverðugleiki og

heiðarleiki.

 Öryggi (e. security). Laus við áhættu og ógn.

 Aðgengi (e. access). Möguleikinn á að hafa samband.

 Samskipti (e. communication). Hvort viðskiptavinum er haldið

upplýstum.

 Skilningur (e. understanding). Viðleitni til að skilja þarfir og

óskir viðskiptavina.

Þessum tíu víddum hefur verið fækkað í fimm (sjá Zeithaml, Bitner og

Gremler, 2006) og hefur þessi aðferð verið leiðandi í rannsóknum á

þjónustugæðum. Víddirnar ganga gjarnan undir nafninu RATER-víddirnar

(sjá Kasper, Helsdingen og Gabbot, 2006) en þær eru:

 Áreiðanleiki (e. reliability). Hæfnin til að framkvæma þá

þjónustu sem lofað var á traustan og réttan hátt.

 Trúverðugleiki (e. assurance). Þekking og framkoma starfsfólks

ásamt getu fyrirtækisins og starfsfólks þess til að stuðla að

trausti og trúverðugleika.

 Áþreifanleiki (e. tangibles). Umgjörð þjónustunnar, s.s. aðstaða,

búnaður og útlit starfsfólks.

 Hluttekning (e. empathy). Sú umhyggja sem fyrirtækið sýnir

viðskiptavinum sínum.

 Svörun og viðbrögð (e. responsiveness). Viljinn til að hjálpa

viðskiptavinunum og veita þeim fullnægjandi þjónustu.

Á mynd 4 má sjá tengsl gæðavíddanna við þjónustugæði og með hvaða

hætti þjónustugæði tengjast ánægju viðskiptavina. Enda þótt hugtökin

þjónustugæði og ánægja viðskiptavina hafi fengið aukna athygli stjórnenda

og rannsakenda síðastliðin ár virðist vera tilhneiging til að leggja að jöfnu

ánægju og gæði, þ.e. að þetta tvennt sé í raun eitt og hið sama. Ánægja er

mun víðtækara hugtak en þjónustugæði en þau grundvallast fyrst og fremst

á tilteknum þjónustuvíddum eða eiginleikum. Þjónustugæði eru því

veigamikill áhrifaþáttur á ánægju viðskiptavina en aðrir þættir hafa einnig

162

áhrif, s.s. persónulegir þættir, aðstæður, verð og vörugæði (Parasuraman

Berry og Zeithaml, 1994). Á mynd 4 má sjá að þjónustugæði eru aðeins

einn af fleiri þáttum sem eiga hver sinn þátt í heildaránægju viðskiptavina.

Með gæðum þjónustu er því aðeins hægt útskýra hluta heildaránægjunnar.

Áreiðanleiki

Svörun

Trúverðugleiki

Hluttekning

Áþreifanleiki

Þjónustu-

gæði

Vöru-

gæði

Verð

Aðstæður

Ánægja

viðskiptavina

Persónulegir

þættir

Mynd 4: Áhrifaþættir á ánægju viðskiptavina
Heimild: Zeithaml og Bitner, 1996, bls. 75

Þekking á þáttunum, þ.e. öðrum þáttum en þjónustugæðum, skiptir því

miklu máli þegar verið er að leggja mat á afstöðu viðskiptavina til þjónustu

þar sem aldrei verður hægt að skýra út nema hluta af heildaránægju

viðskiptavina með þjónustugæðum eingöngu. Í rannsóknum á tengslum

þjónustugæða við heildaránægju er því gengið út frá að þjónustugæði stuðli

að ánægju viðskiptavina en taka þurfi tillit til annarra þátta þegar leggja á

mat á heildaránægju (Zeithaml, Bitner og Gremler, 2006)

Í sinni einföldustu mynd skilgreinir SERVQUAL gæði sem muninn á

væntingum viðskiptavina annars vegar og skynjun á veittri þjónustu hins

vegar. Með aðferðinni er lögð áhersla á að mæla skynjun, sem og væntingar

163

eða mikilvægi. Fyrir hverja vídd er þá hægt að meta þjónustugæðin

samkvæmt eftirfarandi formúlu:

Skynjun – Væntingar = Þjónustugæði

S – V = Þ

Nokkuð skiptar skoðanir eru á túlkun niðurstaðna (sjá Kasper,

Helsdingen og Gabbot, 2006). Sé mælt á fimm stiga kvarða gæti ein túlkun

verið sú að mestu gæðin séu þegar útkoman er 4, þ.e. 5 í

frammistöðumælingunni og 1 í væntinga-/mikilvægismælingunni. Með

sömu skilgreiningu væru minnstu gæðin -4, þ.e. 1 í

frammistöðumælingunni og 5 í mikilvægismælingunni. Fyrra dæmið bendir

til þess að um svokallað yfirskot sé að ræða en þá er frammistaðan mjög

góð í atriði sem skiptir litlu máli, sem tæplega er eftirsóknarverð

niðurstaða. Seinna dæmið ber með sér veikleika en þá er frammistaðan

mjög slök í atriði sem skiptir miklu máli. Í þessari grein er fyrst og fremst

horft á mismuninn, þ.e. bilið milli væntinga/mikilvægis og skynjunar.

Venjulega er hér um neikvætt gildi að ræða, þ.e. væntingarnar fá fleiri stig

en frammistaðan, en stundum er gildið jákvætt. Því meira sem bilið er, því

meiri athygli á viðkomandi atriði að fá þegar kemur að forgangsröðun

aðgerða.

Margir aðrir hafa horft á þjónustugæði sem samspil nokkurra vídda eða

aðgerða. Þannig tala Brady og Cronin (2001) um þrjár víddir, gæði

útkomunnar, gæði þjónustuferilsins og gæði hlutlægra þátta. Bitner (1993)

kynnti enn fremur til sögunnar þjónustutilvist (e. evidence of service) en

þar er talað um fólk (e. people), ferla (e. process) og umgjörð (e. physical

evidence).

164

165

5 Tryggð

Hugtökin tryggð (e. loyalty) og tengsl við viðskiptavini (e. customer

relationships) eru lykilhugtök í nútímamarkaðsstarfi (Zinkham, 2001).

Mikilvægi þess að byggja upp grunn af tryggum viðskiptavinum byggist á

því sjónarmiði að alla jafna sé ódýrara að halda í þá viðskiptavini sem

fyrirtækið hefur þegar en að afla nýrra (Kotler, Armstrong, Saunders og

Wong, 2001 og Zeithaml, Parasuraman og Berry, 1990). Hugtakið tryggð í

markaðsfræðum er nátengt hugtakinu tengsl (e. relationship) í sömu

fræðum (Moller og Halinen, 2000). Viðskiptavinur sem fær góða þjónustu

og er ánægður með hana er líklegri til að sýna meiri tryggð við þá þjónustu,

ýmist með því að kaupa þjónustuna aftur eða mæla með henni við aðra

(Boulding, Kalra, Staelin og Zeithaml, 1993). Einnig kemur í ljós að tryggð

og ánægja viðskiptavina getur aukist ef rétt er brugðist við mistökum sem

átt hafa sér stað í þjónustuframkvæmd (McCollough, Berry og Yadav,

2000, Zeithaml, Berry og Parasuraman, 1993 og Grönroos, 1990).

Nokkuð hefur verið rannsakað með hvaða hætti á að byggja upp

tryggan viðskiptavinahóp (sjá t.d. Christopher, Payne og Ballantyne, 1991,

Gummesson, 2002 og Griffin, 1997) en ekki síður af hverju viðskiptavinir

mynda tryggð við tiltekið fyrirtæki, vöru eða vörumerki (Gwinner, Gremler

og Bitner, 1988). Horfa má á tryggð eingöngu út frá hegðun, s.s. sem

endurtekin kaup. Vandamálið við þessa nálgun er fyrst og fremst það að

margir sem endurtaka kaup gera það vegna þess að þeir hafa engan annan

kost. Þetta á t.d. við í almenningssamgöngum en ætla má að nemendur noti

almenningsfarartæki að einhverju leyti vegna þess að þeir hafa ekki um

annað að velja. Einnig þarf að taka til greina skiptikostnað en þá metur

viðskiptavinurinn þá fyrirhöfn, og hugsanlega kostnað, við að skipta um

þjónustuaðila sem meiri en ávinninginn (Kotler, Wong, Saunders og

Armstrong, 2005). Þetta á t.d. við um bankaþjónustu á

einstaklingsmarkaði, sem og sérfræðiþjónustu á fyrirtækjamarkaði.

Þjónustufallið þarf að vera mjög mikið til að réttlæta skiptikostnaðinn. Hin

leiðin er að horfa á tryggð sem sambland af hegðun, viðskiptavinurinn

kaupir aftur, og viðhorfi, viðskiptavininum líkar við fyrirtækið og er

tilbúinn að mæla með því við aðra. Viðskiptavinir geta verið mjög jákvæðir

gagnvart tiltekinni þjónustu þótt þeir geti ekki nýtt sér hana af einhverjum

ástæðum. Einnig má benda á sjónarmið sem ganga út á að stundum sé ekki

166

æskilegt að viðskiptavinir komi aftur og aftur. Þannig er ekki æskilegt að

nemandi komi aftur og aftur í sama námskeiðið eða skjólstæðingur

félagslegrar þjónustu sé upp á hana kominn um alla eilífð. Í báðum þessum

tilvikum er þó mikilvægt að viðkomandi hafi jákvætt viðhorf til

þjónustunnar og sé tilbúinn að mæla með henni við aðra eins og við á.

167

6 Samkeppni, væntingar, skynjun og tryggð

Í rannsókninni er unnið út frá rannsóknarspurningunni: „Hefur samkeppni

einhver áhrif á væntingar, skynjun og tryggð viðskiptavina?“ Miklar

breytingar hafa átt sér stað í háskólaumhverfinu hér á landi síðastliðin ár.

Breytingarnar felast fyrst og fremst í því að tekið hafa til starfa háskólar

sem veita Háskóla Íslands samkeppni.

Eins og áður segir eru það fyrst og fremst þrjár deildir í Háskóla Íslands

sem búa við mikla samkeppni, en það eru lagadeild, viðskipta- og

hagfræðideild og verkfræðideild. Þessi fullyrðing byggist á

samkeppnisgreiningu sem gerð var í tengslum við stefnumótunarvinnu

Háskóla Íslands en þar kemur fram að það séu einkum þessar deildir sem

búa við samkeppni um nemendur hér á landi. Til að meta niðurstöður eru

þessar deildir teknar saman í einn hóp, kallaðar samkeppnisdeildir, og aðrar

deildir eru settar saman í viðmiðunarhóp, kallaðar aðrar deildir.

Í tengslum við rannsóknarspurninguna og þá fræðilegu umfjöllun sem

finna má framar í greininni eru settar fram eftirfarandi tilgátur:

 T1: Nemendur í samkeppnisdeildunum hafa meiri væntingar til

þjónustuþátta en nemendur í öðrum deildum. Gengið er út frá

því að aukið val, og þar með samkeppni, hafi þau áhrif á

væntingar nemenda að þeir geri meiri kröfur en nemendur í

öðrum deildum gera.

 T2: Umburðarlyndi nemenda í samkeppnisdeildum er minna

en nemenda í öðrum deildum. Gengið er út frá því að aukið

val, og þar með samkeppni, hafi þau áhrif að þar sem

samkeppni er til staðar sé þjónustan dæmd harðar en annars

staðar og það hefur þau áhrif að þjónustugapið/-bilið stækkar.

 T3: Nemendur samkeppnisdeilda eru ekki eins tryggir

skólanum og nemendur annarra deilda. Hér er stuðst við tvær

spurningar sem mæla tryggð. Þessar spurningar fjalla um líkur á

því að nemendurnir mæli með þjónustunni annars vegar og

líkur á því að þeir velji hana aftur hins vegar. Gengið er út frá

því að nemendur samkeppnisdeilda sýni skólanum ekki eins

mikla tryggð og nemendur annarra deilda.

168

 T4: Sterkt samband er á milli heildaránægju og tryggðar.

Gengið er út frá því að því ánægðari sem viðkomandi er með

frammistöðuna, því tryggari sé hann skólanum. Hér er tryggð

metin sem vilji viðkomandi til að mæla með þjónustunni við

aðra og velja hana aftur ef hann væri í þeim sporum að hefja

nám.

Rannsóknarkaflanum er skipt í þrjá undirkafla. Fyrst er fjallað um

aðferðir og upplegg rannsóknarinnar en þar er gerð grein fyrir því hvers

konar gögn voru notuð, hvaða aðferðir voru notaðar við gagnaöflunina og

hvernig spurningalistinn var uppbyggður. Þá er fjallað um með hvaða hætti

unnið var úr gögnunum og að síðustu er gerð grein fyrir niðurstöðum. Þar

er leitast við að svara rannsóknarspurningunni og hvort hægt sé að styðja

þær fjórar tilgátur sem settar eru fram.

6.1 Aðferð og upplegg rannsóknarinnar

Gögnin byggjast á tveimur sjálfstæðum könnunum meðal annars árs nema

við Háskóla Íslands árið 2005 og 2006. Í báðum tilvikum fóru kannanirnar

fram í febrúar og í báðum tilvikum var svörun ríflega 40%. Í fyrri

könnuninni fékkst 461 svar en 538 svör úr þeirri seinni. Heildarfjöldi svara

er 999, 300 frá nemendum samkeppnisdeilda og 699 frá nemendum

annarra deilda. Framkvæmd var eins í báðum tilvikum og sýna niðurstöður

að úrtakið endurspeglar vel kynskiptingu í skólanum, sem og skiptingu á

fjölda nemenda milli deilda.

Stuðst var við þróaða útgáfu af SERVQUAL en spurningalistinn var

settur upp í vefforritinu WebSurveyor. Sendur var póstur á alla nemendur á

öðru ári og tvisvar var send út áminning til þeirra er áttu eftir að svara. Í

báðum tilvikum tók svörun kipp og bendir það til þess að með aðferð sem

þessari, þ.e. netkönnun, svari þeir sem á annað borð ætla að gera það, strax

eða fljótlega eftir að þeir lesa tölvupóstinn.

Spurningalistinn var fjórskiptur. Í fyrsta hluta voru nemendur beðnir

um að taka afstöðu til sextán fullyrðinga sem standa fyrir tiltekin atriði í

þjónustunni eða umgjörð hennar og var stuðst við fimm stiga Likert-

169

kvarða þar sem 1 stóð fyrir mjög ósammála og 5 fyrir mjög sammála.

Eftirfarandi fullyrðingar voru settar fram:

1. Við skólann er öflugt félagslíf.

2. Í náminu fæ ég tækifæri til að vinna við rannsóknir.

3. Í náminu fæ ég tækifæri til að vinna verkefni fyrir fyrirtæki og

stofnanir.

4. Deildin er búin tækjabúnaði sem uppfyllir kröfur nútímans.

5. Húsnæði uppfyllir vel þarfir mínar.

6. Framkoma starfsfólks (kennarar og aðrir) ber vott um

fagmennsku.

7. Gögn um þjónustu deildarinnar, s.s. bæklingar, kennslugögn og

heimasíða, eru aðlaðandi í útliti.

8. Ef kennari hefur lofað að gera eitthvað fyrir ákveðinn tíma, þá

er staðið við það.

9. Þjónustan sem deildin veitir er skilvirk.

10. Ég ber traust til starfsfólks deildarinnar.

11. Starfsfólk deildarinnar sýnir mér ávallt kurteisi.

12. Kennarar deildarinnar geta svarað spurningum mínum um

námsefnið af þekkingu.

13. Ég finn að kennarar deildarinnar vilja veita mér persónulega

þjónustu.

14. Starfsfólk deildarinnar hefur þekkingu til að svara spurningum

mínum varðandi reglur, skráningu o.þ.h.

15. Starfsfólk deildarinnar er vingjarnlegt í viðmóti.

16. Námskeiðsgögn eru til reiðu þegar ég þarf á þeim að halda.

Spurningarnar reyndust vera með viðunandi innri áreiðanleika en miðað

var við að innri áreiðanleiki, mældur sem Cronbachs-alfa (α), væri ekki

lægri en 0,7, sem er algengt viðmið (Groth-Marnat, 2003). Innri

áreiðanleiki er mæling á því hvort atriði kvarðans, þ.e. spurningarnar, mæla

sömu eða samskonar hugmynd eða ekki (DeVellis, 2003). Eftir því sem

Cronbachs-alfa er hærri (nálgast 1,0) því einsleitari eru atriðin í viðkomandi

kvarða eða spurningalista og því líklegra er að þau mæli öll sömu

170

hugmyndina. Reiknað alfa fyrir þær 16 spurningar sem notaðar voru í

rannsókninni var 0,817 þegar spurt var um frammistöðu en ef spurningu 1

væri sleppt myndi alfa-stuðullinn hækka í 0,821 enda fellur það atriði,

félagslífið, ekki undir þjónustu skólans við nemendur heldur er það fyrst

og fremst í höndum nemendanna sjálfra.

Í öðrum hluta voru nemendur beðnir um að segja til um mikilvægi

þeirra sextán atriða sem fram koma í hluta eitt. Tilgangurinn með því er að

fá það fram að atriði skipta mismiklu máli fyrir nemendur og mikilvægt er

að standa sig vel í því sem skiptir miklu máli og láta úrbætur hafa forgang

þegar um er að ræða slaka frammistöðu í mikilvægu atriði. Hér er mikilvægi

notað sem mælikvarði á væntingar þar sem í ljós kemur að mjög sterk

fylgni er á milli mikilvægis og væntinga. Reiknað alfa fyrir spurningarnar

þegar spurt var um mikilvægi var 0,777.

Í þriðja hluta var spurt um sex atriði. Fyrstu þrjár spurningarnar tóku til

afstöðu nemenda til Nemendaskrár, Uglunnar og Námsráðgjafar. Fjórða

spurningin tengdist heildaránægju, fimmta fjallaði um líkur á því að

viðkomandi myndi mæla með námi við Háskóla Íslands og sjötta um

líkurnar á því hvort viðkomandi myndi aftur velja Háskóla Íslands ef verið

væri að hefja nám nú. Í þessari grein er ekki fjallað sérstaklega um

niðurstöður er tengjast Nemendaskrá, Uglunni eða Námsráðgjöf. Seinni

þrjár spurningarnar eru hins vegar notaðar til að varpa ljósi á tryggð

nemenda við skólann og hvort samband er á milli heildaránægju og

tryggðar.

Fjórði hluti spurningalistans tengdist bakgrunni svarenda, s.s. aldri,

kyni, deild og námshraða, og er fyrst og fremst ætlaður til úrvinnslu

gagnanna.

6.2 Greining gagna og úrvinnsla

Eftir að gagnaöflun lauk voru gögnin flutt yfir í forritið SPSS til nánari

úrvinnslu. Dreifigreining (e. ANOVA) var notuð við tölfræðilega greiningu

til að kanna hvort munur væri milli hópa samkvæmt bakgrunnsbreytum og

til að kanna hvort munur væri milli nemenda úr samkeppnisdeildum annars

vegar og öðrum deildum hins vegar var notað t-próf. Aðeins er talað um

171

mun í niðurstöðum þegar hann er tölfræðilega marktækur miðað við 5%

marktektarmörk.

Niðurstöður spurninga úr hluta eitt og tvö eru settar fram á radarkorti

þar sem samtímis má sjá afstöðu til allra þjónustuspurninganna og

mikilvægis þeirra. Skynjun er mæld á fimm stiga kvarða þar sem 1 stendur

fyrir mjög ósammála og 5 fyrir mjög sammála. Mikilvægið er einnig mælt á

fimm stiga kvarða en þar stendur 1 fyrir lítið mikilvægi en 5 fyrir mikið

mikilvægi. Gapið eða bilið á milli frammistöðu og mikilvægis er hið

eiginlega þjónustugap. Mikið bil þýðir oftast að um er að ræða slaka

frammistöðu í mikilvægu atriði og því stærra sem bilið er því brýnni eru

úrbætur. Þar sem t-próf sýnir marktækan mun eru þær niðurstöður settar

fram í töfluformi.

Til að kanna sambandið milli heildaránægju og tryggðar eru notaðir

fylgniútreikningar og aðhvarfsgreining þar sem kannað er hvort marktæk

fylgni sé á milli heildaránægju og þess hvort nemendur séu líklegir til að

mæla með námi við skólann annars vegar og hvort viðkomandi nemandi

myndi velja aftur skólann ef hann væri að hefja nám nú hins vegar. Þetta er

bæði skoðað fyrir heildarniðurstöður en einnig eftir samkeppnisstigi.

6.3 Niðurstöður

Niðurstöðukaflanum er skipt upp í fjóra undirkafla. Fyrst er gerð grein

fyrir niðurstöðu þjónustumats þar sem stuðst er við gapsgreiningu en í

henni er lagt mat á bilið milli skynjaðrar frammistöðu annars vegar og

mikilvægis hins vegar. Út frá þeim niðurstöðum er dregið fram hvar um er

að ræða styrk eða veikleika. Í kafla tvö er fengist við tilgátu 1: Nemendur í

samkeppnisdeildum hafa meiri væntingar en nemendur í öðrum deildum.

Gengið er út frá því að aukið val, og þar með aukin samkeppni, hafi þau

áhrif á væntingar að kröfur verði meiri. Í kafla þrjú er tekist á við tilgátu 2:

Umburðarlyndi nemenda í samkeppnisdeildum er minna en nemenda í

öðrum deildum. Þar er gengið út frá því að aukið val, og þar með aukin

samkeppni, hafi þau áhrif að þjónustan sé dæmd harðar þar sem

samkeppni er til staðar en í öðrum deildum, sem hefur þau áhrif að

þjónustugapið verður meira. Í undirkafla fjögur er fengist við tilgátu 3:

Nemendur í samkeppnisdeildum eru ekki eins tryggir skólanum og

172

nemendur annarra deilda. Stuðst er við tvær spurningar sem mæla tryggð,

líkur á því nemendur mæli með skólanum annars vegar og hins vegar líkur

á því að þeir veldu skólann aftur væru þeir að hefja nám nú. Í sama kafla er

tekist á við tilgátu 4: Sterkt samband er á milli heildaránægju og tryggðar

við skólann. Þar er gengið út frá því að því ánægðari sem viðkomandi er

með frammistöðuna því tryggari skólanum sé hann.

6.3.1 Niðurstaða þjónustumats

Á mynd 5 má sjá heildarniðurstöður fyrir bæði árin settar fram á radarkorti.

Við tölfræðilega greiningu kemur í ljós að munur milli ára er óverulegur,

hvort sem um væntingar eða skynjun er að ræða. Skynjunin er sýnd með

heilu óreglulegu línunni og mikilvægið með óreglulegu punktalínunni. Efri

og neðri mörk eru til viðmiðunar. Frammistaða fyrir ofan efri mörk (4,12)

er styrkur en frammistaða fyrir neðan neðri mörk (3,64) er veikleiki (sjá t.d.

Heskett, Sasser og Schlesinger, 1997). Í þeirri framsetningu sem hér er

kynnt er litið svo á að um styrk sé að ræða lendi bæði skynjun og mikilvægi

fyrir ofan efri mörk en að um veikleika sé að ræða lendi mikilvægið fyrir

ofan efri mörk en frammistaðan (skynjunin) fyrir neðan neðri mörk. Þau

atriði ættu að njóta forgangs hvað úrbætur varðar.

173

1

2

3

4

5
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Skynjun

Mikilvægi

Efri mörk

Neðri mörk

Skynjun og mikilvægi þjónustuþátta
Vor 2005, allir nemendur á öðru ári n=461
Vor 2006, allir nemendur á öðru ári n=538

1. Öflugt félagslíf
2. Tækifæri til að vinna að rannsóknum
3. Tækifæri til að vinna verkefni fyrir fyrirtæki
4. Deildin búin tækjabúnaði sem uppfyllir kröfur nútímans
5. Húsnæði uppfyllir vel þarfir mínar
6. Framkoma starfsfólks ber vott um fagmennsku
7. Gögn um þjónustu eru aðlaðandi í útliti
8. Ef kennari hefur lofað að gera eitthvað þá er staðið við það

9. Þjónustan sem deildin veitir er skilvirk
10. Ég ber traust til starfsfólks deildarinnar
11. Starfsfólk deildarinnar sýnir mér ávallt kurteisi
12. Kennarar geta svarað spurningum mínum um efnið af þekkingu
13. Ég finn að kennarar vilja veita mér persónulega þjónustu

14. Starfsfólk hefur þekkingu til að svara spurningum mínum
15. Starfsfólk deildarinnar er vingjarnlegt í viðmóti
16. Námskeiðsgögn eru til reiðu þegar ég þarf á þeim að halda

Mynd 5: Skynjun og mikilvægi þjónustuþátta, heildarniðurstöður

Eins og sjá má á mynd 5 eru nokkur atriði sem teljast til veikleika

samkvæmt framangreindri skilgreiningu. Þetta eru atriði 4, 5, 8, 9 og 16.

Styrkur kemur fram í einu atriði, þ.e. atriði 12, og má segja að fyrir háskóla

sé það atriði mjög mikilvægt. Veikleikarnir tengjast umgjörð, s.s. húsnæði

og tækjabúnaði, en einnig áreiðanleika og viðbrögðum. Skólinn ætti því að

leggja áherslu á úrbætur í þeim atriðum.

6.3.2 Áhrif samkeppni á væntingar

Hér er fengist við þá tilgátu að nemendur í samkeppnisdeildum hafi meiri

væntingar til frammistöðu en nemendur í þeim deildum sem búa við minni

samkeppni. Niðurstöður eru settar fram á mynd 6 og benda til þess að

væntingar nemenda til þjónustu séu í grundvallaratriðum svipaðar, óháð

því hvort þeir tilheyra samkeppnisdeildum eða öðrum deildum. Þó kemur

fram marktækur munur í nokkrum atriðum.

174

1

2

3

4

5
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16
Mikilvægi samkeppni

Mikilvægi aðrir

1. Öflugt félagslíf
2. Tækifæri til að vinna að rannsóknum
3. Tækifæri til að vinna verkefni fyrir fyrirtæki

4. Deildin búin tækjabúnaði sem uppfyllir kröfur nútímans
5. Húsnæði uppfyllir vel þarfir mínar
6. Framkoma starfsfólks ber vott um fagmennsku
7. Gögn um þjónustu eru aðlaðandi í útliti
8. Ef kennari hefur lofað að gera eitthvað þá er staðið við það
9. Þjónustan sem deildin veitir er skilvirk
10. Ég ber traust til starfsfólks deildarinnar
11. Starfsfólk deildarinnar sýnir mér ávallt kurteisi
12. Kennarar geta svarað spurningum mínum um efnið af þekkingu
13. Ég finn að kennarar vilja veita mér persónulega þjónustu

14. Starfsfólk hefur þekkingu til að svara spurningum mínum
15. Starfsfólk deildarinnar er vingjarnlegt í viðmóti
16. Námskeiðsgögn eru til reiðu þegar ég þarf á þeim að halda

Mikilvægi þjónustuþátta
Nemendur á öðru ári 2005 og 2006 n=999

Skipt eftir samkeppnisstigi

Mynd 6: Mikilvægi þjónustuþátta, skipt eftir samkeppnisstigi

Þannig þykir nemendum samkeppnisdeilda öflugt félagslíf (sp.1)

mikilvægara en nemendum í öðrum deildum. Nemendum í öðrum deildum

finnst mikilvægara að fá tækifæri til að vinna að rannsóknum (sp.2) en

nemendum samkeppnisdeildanna og nemendum samkeppnisdeilda finnst

mun mikilvægara að fá að vinna verkefni fyrir fyrirtæki og stofnanir (sp.3)

en nemendum annarra deilda. Nemendur í samkeppnisdeildunum leggja

meira upp úr húsnæði (sp.5) en nemendur annarra deilda en nemendum

annarra deilda finnst aftur á móti kurteisi starfsfólks (sp.11) mikilvægari en

nemendum samkeppnisdeildanna. Með sama hætti finnst nemendum

annarra deilda þekking starfsmanna til að svara fyrirspurnum (sp.14)

mikilvægari en nemendum samkeppnisdeildanna. Nemendum annarra

deilda finnst enn fremur vingjarnlegt viðmót (sp.15) mikilvægara en

nemendum samkeppnisdeildanna. Samantekt á marktækni t-prófs má sjá í

töflu 1.

175

Tafla 1: Marktæknistig væntingaspurninga

Spurning Marktækni
Samkeppnis-

deildir

Aðrar

deildir

sp 1 t(997)=3,56; P<0,05 3,33 3,03

sp 2 t(997)=-2,46; P<0,05 3,80 3,98

sp 3 t(644)=4,35; P<0,05 4,04 3,73

sp 5 t(997)=2,82; P<0,05 4,52 4,37

sp 11 t(997)=-2,04; P<0,05 4,18 4,30

sp 14 t(506)=-2,09; P<0,05 4,32 4,44

sp 15 t(997)=-2,44; P<0,05 4,10 4,23

Hér þarf að hafa í huga að vera kann að aðrar ástæður en samkeppni

séu fyrir því að fram komi tölfræðilega marktækur munur milli nemenda

samkeppnisdeilda og nemenda annarra deilda. Þannig kann það að vera að

nemendur sem sæki samkeppnisdeildir séu öðruvísi að eðlisfari en

nemendur annarra deilda og geri þess vegna aðrar kröfur, og líklegt er að

nemendur sem stunda nám í svo kölluðum hagnýtum greinum leggi meira

upp úr hagnýtum verkefnum en nemendur annarra deilda. Gögnin sem hér

er stuðst við gefa hins vegar ekki svigrúm til að kanna hvort munur sé á

persónuleika eða bakgrunni þessara tveggja hópa.

Ef niðurstöður eru teknar saman má segja að nemendur

samkeppnisdeilda virðist leggja meira upp úr áþreifanleika og umgjörð en

nemendur annarra deilda en nemendur annarra deilda virðist leggja meira

upp úr hluttekningu en nemendur samkeppnisdeildanna. Hér þarf þó að

hafa í huga að þrátt fyrir að fram komi tölfræðilega marktækur munur á

tilteknu atriði, þá getur það atriði verið mikilvægt fyrir nemendur í öllum

deildum. Þetta má sjá á mynd 6. Mesti afgerandi munurinn sem fram

kemur í einu tilteknu atriði varðar tækifæri til að vinna verkefni fyrir

fyrirtæki og stofnanir. Nemendum samkeppnisdeilda finnst það

mikilvægara en nemendum í öðrum deildum. Það þarf í sjálfu sér ekki að

koma á óvart þar sem skilgreindar samkeppnisdeildir eru í eðli sínu

hagnýtar. Þetta bendir til þess að hugsanlega ættu samkeppnisdeildirnar að

176

auka möguleika nemenda sinna á því að vinna hagnýt verkefni, sem og að

efla tengsl sín við atvinnulífið. Niðurstaðan er því sú að ekki sé hægt nema

að litlu leyti að styðja þá tilgátu að nemendur samkeppnisdeilda hafi meiri

væntingar til þjónustu en nemendur annarra deilda.

6.3.3 Áhrif samkeppni á skynjaða frammistöðu

Þegar afstaða til frammistöðu (skynjun) er skoðuð kemur fram að

nemendur í samkeppnisdeildunum gefa skólanum almennt lægri einkunn

en nemendur í öðrum deildum, þ.e. í þrettán af sextán atriðum.

Heildarniðurstöður má sjá á mynd 7.

1

2

3

4

5
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16
Skynjun samkeppni

Skynjun aðrir

1. Öflugt félagslíf
2. Tækifæri til að vinna að rannsóknum
3. Tækifæri til að vinna verkefni fyrir fyrirtæki

4. Deildin búin tækjabúnaði sem uppfyllir kröfur nútímans
5. Húsnæði uppfyllir vel þarfir mínar
6. Framkoma starfsfólks ber vott um fagmennsku
7. Gögn um þjónustu eru aðlaðandi í útliti
8. Ef kennari hefur lofað að gera eitthvað þá er staðið við það
9. Þjónustan sem deildin veitir er skilvirk
10. Ég ber traust til starfsfólks deildarinnar
11. Starfsfólk deildarinnar sýnir mér ávallt kurteisi
12. Kennarar geta svarað spurningum mínum um efnið af þekkingu
13. Ég finn að kennarar vilja veita mér persónulega þjónustu

14. Starfsfólk hefur þekkingu til að svara spurningum mínum
15. Starfsfólk deildarinnar er vingjarnlegt í viðmóti
16. Námskeiðsgögn eru til reiðu þegar ég þarf á þeim að halda

Skynjun frammistöðu
Nemendur á öðru ári 2005 og 2006 n=999

Skipt eftir samkeppnisstigi

Mynd 7: Skynjuð frammistaða, skipt eftir samkeppnisstigi

Þetta bendir til þess að samkeppni, þ.e. aukið val, hafi áhrif á

umburðarlyndi þeirra er þjónustunnar njóta. Í nokkrum tilvikum kemur

fram tölfræðilega marktækur munur. Nemendur samkeppnisdeilda telja

fremur en nemendur annarra deilda að við skólann sé öflugt félagslíf (sp.1).

Hins vegar telja nemendur annarra deilda fremur en nemendur

177

samkeppnisdeildanna að þeir fái tækifæri til að stunda rannsóknir (sp.2).

Nemendur samkeppnisdeildanna telja hins vegar frekar en nemendur

annarra deilda að þeir fái tækifæri til að vinna verkefni fyrir fyrirtæki og

stofnanir (sp.3). Lág einkunn fyrir þetta atriði gerir það verkum að réttara

væri að segja að nemendur samkeppnisdeildanna séu ekki eins ósammála

fullyrðingunni og nemendur annarra deilda.

Nemendur samkeppnisdeildanna virðast einnig óánægðari með

húsnæðismálin (sp.5) en nemendur annarra deilda. Lág einkunn hjá báðum

hópum bendir þó til þess að óánægja með húsnæðismál sé almenn og ef

marka má heildarniðurstöður (sjá mynd 5) virðist sem hér sé um mikinn

veikleika að ræða hjá Háskóla Íslands. Nemendur samkeppnisdeildanna eru

einnig óánægðari með faglega framkomu starfsfólks (sp.6) en nemendur

annarra deilda. Niðurstöður á mynd 7 benda hins vegar ekki til þess að hér

sé um mikilvægan veikleika að ræða.

Þegar kemur að því hvort kennslugögn séu aðlaðandi í útliti (sp.7) eru

nemendur annarra deilda en samkeppnisdeildanna óánægðari með það

atriði en nemendur samkeppnisdeildanna. Heildarniðurstöðurnar á mynd 5

benda hins vegar til þess að mikilvægi þessa atriðis sé mjög lítið og er þetta

atriði annað af tveimur þar sem einkunn fyrir frammistöðu er hærri en

einkunn fyrir mikilvægi. Nemendur annarra deilda en samkeppnisdeildanna

telja frekar að kennarar geti svarað spurningum nemenda um námsefnið af

þekkingu (sp.12) en nemendur samkeppnisdeilda en í báðum tilvikum er

einkunn það há að um styrk fyrir báða hópa er að ræða. Nemendur

samkeppnisdeildanna telja síður en nemendur annarra deilda að kennarar

vilji veita þeim persónulega þjónustu (sp.13) og það sama gildir um að

starfsfólk deilda hafi þekkingu til að svara spurningum (sp.14). Nemendur

samkeppnisdeildanna eru enn fremur síður sammála þeirri fullyrðingu að

starfsfólk deildarinnar sé vingjarnlegt í viðmóti (sp.15) en nemendur

annarra deilda. Samantekt á marktækni t-prófs má sjá á töflu 2.

178

Tafla 2: Marktæknistig frammistöðuspurninga

Spurning Marktækni
Samkeppnis-

deildir

Aðrar

deildir

sp 1 t(469)=2,93;P<0,05 3,81 3,60

sp 2 t(997)=-6,2;P<0,05 2,81 3,24

sp 3 t(996)=2,38;P<0,05 2,55 2,38

sp 5 t(997)=-4,80;P<0,05 2,32 2,72

sp 6 t(536)=-3,03;P<0,05 3,73 3,91

sp 7 t(995)=2,89;P<0,05 3,47 3,28

sp 12 t(995)=-2,61;P<0,05 4,12 4,24

sp 13 t(539)=-6,24;P<0,05 3,35 3,77

sp 14 t(996)=-2,15;P<0,05 3,55 3,68

sp 15 t(505)=-1,95;P<0,05 3,86 3,97

Ef niðurstöðurnar eru teknar saman virðast nemendur

samkeppnisdeilda gefa lægri einkunn en nemendur annarra deilda fyrir

atriði er tengjast trúverðugleika og hluttekningu og nemendur annarra

deilda gefa aftur á móti lægri einkunn fyrir atriði sem tengjast umgjörð. Það

á þó ekki við um húsnæði þar sem nemendur samkeppnisdeilda gefa mun

lægri einkunn en nemendur annarra deilda. Almennt séð gefa nemendur

samkeppnisdeilda skólanum lægri einkunn fyrir frammistöðu en aðrir

nemendur og þar sem í mörgum tilvikum er um sameiginleg atriði að ræða,

þ.e. atriði sem eru ekki háð frammistöðu deilda, bendir þetta til þess að

samkeppni hafi áhrif á umburðarlyndi nemenda. Því meiri sem samkeppnin

er því minna sé umburðarlyndið. Niðurstaðan er því sú að tilgátan um að

umburðarlyndi nemenda í samkeppnisdeildum sé minna en nemenda í

öðrum deildum sé rétt.

6.3.4 Áhrif samkeppni á tryggð

Til að leggja mat á tryggð var stuðst við tvær spurningar. Sú fyrri var

„Hversu líklegt eða ólíklegt er að þú myndir mæla með náminu?“ en sú

seinni „Ef þú værir að hefja nám nú, hversu líklegt eða ólíklegt er að þú

myndir velja Háskóla Íslands?“. Spurningarnar eru báðar taldar vera

179

mælikvarði á tryggð í umhverfi því sem háskólar starfa í (Christensen,

2004).

Á mynd 8 má sjá niðurstöður fyrir fyrri spurninguna, skipt eftir

samkeppnisstigi. Eins og sjá má eru báðir hóparnir mjög líklegir til að mæla

með námi við Háskóla Íslands en t-próf sýndi að ekki er um marktækan

mun að ræða milli samkeppnisdeilda (S=4,06, SD=1,054) og annarra deilda

[A=4,16, SD=0,841; t(997)=-1,65, p=0,1].

Hversu líklegt er að þú myndir mæla með námi við

Háskóla Íslands?

0%

10%

20%

30%

40%

50%

Mjög ólíklegt Ólíklegt Hvorki né Líklegt Mjög líklegt

Samkeppnisdeildir

Aðrar deildir

Mynd 8: Líkur á því viðkomandi mæli með námi við Háskóla Íslands

Fram kemur að 9,3% (+/- 3,3%) nemenda í samkeppnisdeildunum telja

mjög ólíklegt eða ólíklegt að þeir muni mæla með náminu en 4,7% (+/-

1,6%) nemenda annarra deilda telja það mjög ólíklegt eða ólíklegt. Við

nánari greiningu gagnanna kemur í ljós að nokkur munur er innbyrðis milli

samkeppnisdeildanna. Sökum trúnaðar og eðlis upplýsinganna er ekki

gerlegt að gera grein fyrir þeim muni hér.

Seinni spurningin sem notuð var til að leggja mat á tryggð við skólann

eða deildina var spurning er sneri að líkunum á því að viðkomandi veldi

aftur Háskóla Íslands væri hann að hefja nám nú. Þar var spurt: „Ef þú

værir núna að skrá þig til náms, hversu líklegt er að þú veldir Háskóla

Íslands?“ Á mynd 9 má sjá að hér munar nokkru eftir því hvort nemandinn

180

tilheyrir samkeppnisdeild eða öðrum deildum. Þannig telja 23,1% (+/-

4,7%) nemenda samkeppnisdeildanna það mjög ólíklegt eða ólíklegt að

þeir myndu velja aftur Háskóla Íslands væru þeir að hefja nám nú en 8,8%

(+/- 2%) nemendur annarra deilda telja það mjög ólíklegt eða ólíklegt.

Niðurstöður t-prófs sýna að marktækur munur er á milli samkeppnisdeilda

(S=3,77, SD=1,342) og annarra deilda [A=4,22, SD=1; t(995)=-5,8,

p<0,001].

Ef þú væri núna að skrá þig til náms, hversu líklegt

er að þú veldir Háskóla Íslands?

0%

10%

20%

30%

40%

50%

60%

70%

Mjög ólíklegt Ólíklegt Hvorki né Líklegt Mjög líklegt

Samkeppnisdeildir

Aðrar deildir

Mynd 9: Líkur fyrir því að velja Háskóla Íslands aftur

Á mynd 9 má sjá að mun hærra hlutfall annarra nemenda en nemenda

samkeppnisdeildanna telja það líklegt eða mjög líklegt að þeir myndu velja

Háskóla Íslands aftur (82% (+/- 2,8%). Hlutfall nemenda í

samkeppnisdeildum sem telja það líklegt eða mjög líklegt er 68,3% (+/-

5,3%). Af niðurstöðunum má því draga þá ályktun að nemendur deilda þar

sem samkeppni er lítil eða engin séu líklegri en nemendur

samkeppnisdeildanna til að velja Háskóla Íslands aftur væru þeir að hefja

nám nú og séu í þeim skilningi tryggari skólanum en nemendur

samkeppnisdeildanna. Svörin við fyrri spurningunni sem fjallar um tryggð

(líkurnar á því að nemandi mæli með Háskóla Íslands) styðja ekki þá tilgátu

að nemendur samkeppnisdeilda séu ótryggari en nemendur annarra deilda.

181

Svörin við seinni spurningunni (líkurnar á því að nemandi veldi Háskóla

Íslands aftur) benda hins vegar til þess að nemendur samkeppnisdeilda séu

ekki eins tryggir skólanum og nemendur annarra deilda.

Fyrr í þessari grein er fjallað um sambandið milli ánægju og tryggðar og

gengið er út frá því að því ánægðari sem viðskiptavinir eru því meiri tryggð

sýni þeir viðkomandi vöru eða fyrirtæki. Til að kanna þetta var spurt um

heildaránægju og spurningin var: „Þegar á heildina er litið, hversu

ánægð(ur) eða óánægð(ur) ertu með veru þína í Háskóla Íslands?“

Niðurstöðurnar, skipt eftir samkeppnisstigi, má sjá á mynd 10. Eins og þar

má sjá er nánast enginn munur á heildaránægju nemenda, hvort sem þeir

tilheyra samkeppnisdeildum eða öðrum deildum, langflestir (83,7%) eru,

þegar á heildina er litið, ánægðir með veru sína í Háskóla Íslands.

Á heildina litið, hversu ánægð(ur) ertu með veru

þína í Háskóla Íslands?

0%

10%

20%

30%

40%

50%

60%

70%

Mjög

óánægð(ur)

Óánægð(ur) Hvorki né Ánægð(ur) Mjög

ánægð(ur)

Samkeppnisdeildir

Aðrar deildir

Mynd 10: Heildaránægja nemenda með veru sína í Háskóla Íslands

Nánari greining á gögnunum bendir ekki til þess að um innbyrðis

breytileika sé að ræða meðal samkeppnisdeildanna eins og kom fram í fyrri

spurningunni sem fjallar um tryggð. ANOVA-greining sýnir enn fremur að

ekki kemur fram marktækur munur milli háskóladeilda sé miðað við 5%

marktektarmörk.

182

Til að skoða sambandið milli heildaránægju og tryggðar var reiknað út

fylgnifylki milli þeirra þriggja spurninga sem notaðar voru til að mæla

tryggð og heildaránægju. Niðurstöður fyrir reiknað fylgnifylki má sjá á

mynd 11.

r = 0,68

Á heildina litið, hversu
ánægð(ur) ertu með

veru þína í
Háskóla Íslands

Hversu líklegt er að
þú myndir mæla

með námi við
Háskóla Íslands?

Ef þú værir núna að
skrá þig til náms,
hversu líklegt er

að þú veldir
Háskóla Íslands?

r = 0,57

r = 0,46

Mynd 11: Fylgni milli heildaránægju og tryggðar

Við útreikning á fylgni var stuðst við Pearson-r, sem er eðlilegt þar sem

um jafnbilakvarða er að ræða (Einar Guðmundsson og Árni Kristjánsson,

2005). Nokkuð skiptar skoðanir eru á því með hvaða hætti eigi að túlka

fylgnistuðlana. Þannig benda Burns og Bush (2000) á að fylgni á bilinu

0,81-1 sé sterk, á bilinu 0,61-0,8 í meðallagi, á bilinu 0,41-0,6 sé hún veik, á

bilinu 0,21-0,4 mjög veik og á bilinu 0,0-0,2 sé engin fylgni milli breyta.

Cohen (1988) leggur hins vegar til þau viðmið að fylgni á bilinu 0,5-1 sé

sterk, á bilinu 0,3-0,49 sé hún í meðallagi og á bilinu 0,1-0,29 sé hún veik.

Sé miðað við þá skilgreiningu má sjá að sterkt samband er á milli

183

heildaránægju og líkanna á því að nemandi mæli með námi við Háskóla

Íslands. Sambandið er í meðallagi á milli heildaránægju og líkanna á því að

viðkomandi myndi velja Háskóla Íslands aftur væri hann að hefja nám nú.

Af þessu er dregin sú ályktun að sambandið milli heildaránægju og líkanna

á að mæla með námi við skólann sé mikilvægt og því vert að skoða það

nánar. Á mynd 12 má sjá þetta samband sem línulegt en stundum hefur

sambandið verið sett fram sem veldisfall (Heskett, Sasser og Schlesinger,

1997).

Samband ánægju og tryggðar

y = 0,557x + 1,7052

R2 = 0,4581

1

2

3

4

5

1 1,5 2 2,5 3 3,5 4 4,5 5

Heildaránægja

T
il
b

ú
in

(
n

)
 a

ð
 m

æ
la

 m
e

ð

Mynd 12: Samband ánægju og tryggðar

Eins og áður hefur komið fram er þetta samband sterkt og

útskýringarhlutfallið (R2) er 0,4581. Það má túlka sem svo að heildaránægja

útskýri um 46% af líkunum á því að viðkomandi mæli með námi við

Háskóla Íslands.

184

185

7 Umræða

Markmið þessarar greinar var að skoða áhrif samkeppni á væntingar,

skynjun og tryggð við þjónustutilboð. Fjallað var um mismunandi

skilgreiningar á samkeppni, væntingar, skynjun og tryggð.

Rannsóknarkaflinn var byggður á gögnum úr viðhorfskönnun meðal

annars árs nema við Háskóla Íslands. Um var að ræða megindlega

rannsókn þar sem viðhorf nemenda til þjónustu Háskóla Íslands var

kannað.

Í rannsókninni er unnið út frá rannsóknarspurningunni: „Hefur

samkeppni einhver áhrif á væntingar, skynjun og tryggð viðskiptavina?“ Í

tengslum við rannsóknarspurninguna og þá fræðilegu umfjöllun sem finna

má í greininni voru settar fram fjórar tilgátur.

Fyrsta tilgátan sneri að því að nemendur í samkeppnisdeildum hefðu

meiri væntingar til þjónustu en nemendur í öðrum deildum. Niðurstöður

bentu til þess að í grundvallaratriðum væru væntingar nemenda svipaðar

hvort sem þeir tilheyrðu samkeppnisdeildum eða öðrum deildum.

Nemendur samkeppnisdeildanna virtust þó leggja meira upp úr

áþreifanleika og umgjörð en nemendur annarra deilda á meðan að þeir

lögðu aftur á móti meira upp úr hluttekningu. Mesti afgerandi munurinn

milli hópanna sneri að tækifærinu til að vinna verkefni fyrir fyrirtæki og

stofnanir, svokölluðum raunverkefnum. Það fannst nemendum

samkeppnisdeildanna mikilvægara en nemendum annarra deilda. Þessi

niðurstaða þarf ekki að koma á óvart enda má skilgreina viðskiptafræði,

verkfræði og lögfræði sem hagnýtar greinar.

Önnur tilgátan sneri að því að umburðarlyndi nemenda í

samkeppnisdeildum væri minna en nemenda í öðrum deildum.

Niðurstöður bentu til þess að svo væri. Nemendur í samkeppnisdeildunum

gáfu almennt séð lægri einkunnir en nemendur í öðrum deildum og var um

tölfræðilega marktækan mun að ræða í 10 atriðum af 16. Þetta bendir til

þess að aukið val, þ.e. samkeppni, hafi áhrif á umburðarlyndi þeirra er

þjónustunnar njóta. Því meira val sem þeir hafa því síður eru þeir

umburðarlyndir.

Þriðja tilgátan tengdist tryggð en þar var gengið út frá því að nemendur

samkeppnisdeilda væru ekki eins tryggir skólanum og nemendur annarra

deilda. Hér var tryggð metin sem vilji viðkomandi til að mæla með

186

þjónustunni við aðra og velja hana aftur ef hann væri í þeim sporum að

hefja nám nú. Niðurstöður bentu til þess að styðja mætti tilgátuna. Í

svörunum við fyrri spurningunni kom þó ekki fram tölfræðilega marktækur

munur en munurinn var nokkuð afgerandi í svörum við þeirri seinni. Þar

mátti fullyrða með 95% vissu að nemendur samkeppnisdeilda væru

ólíklegri en nemendur annarra deilda til að velja Háskóla Íslands aftur væru

þeir að hefja nám nú. Rétt er þó að fram komi að tæp 70% nemenda

samkeppnisdeildanna telja líklegt að þeir veldu Háskóla Íslands aftur væru

þeir að hefja nám nú. Hvað svör við fyrri spurningunni varðar kom fram

að nokkur munur væri innbyrðis milli samkeppnisdeildanna. Ein af þeim

skar sig nokkuð úr en þar voru nemendur einna líklegastir til að mæla með

námi við skólann/deildina. Nemendur í hinum tveimur

samkeppnisdeildunum voru ólíklegastir til að mæla með námi við skólann.

Þessi mismunur milli samkeppnisdeildanna gerði það að verkum að ekki

kom fram marktækur munur milli samkeppnisdeildanna annars vegar og

annarra deilda hins vegar.

Fjórða tilgátan gekk út á að sterkt samband væri á milli heildaránægju

og tryggðar. Í niðurstöðum kom ekki fram munur á milli hópa þegar

heildaránægja var skoðuð, sem er athyglisvert í ljósi þess að nemendur

samkeppnisdeilda gáfu alla jafna lægri einkunn fyrir frammistöðu í

þjónustuþáttum en nemendur annarra deilda og margt benti til þess að þeir

væru ekki eins tryggir skólanum og þeir. Rétt er að undirstrika að langflestir

nemendur voru ánægðir með veru sína í Háskóla Íslands, eða tæp 84%. Í

niðurstöðum kom fram sterkt samband á milli heildaránægju og tryggðar.

Því ánægðari sem nemendur voru því líklegri voru þeir til að mæla með

náminu og velja Háskóla Íslands aftur væru þeir að hefja nám nú. Sú

staðreynd að flestir nemendur gáfu skólanum góða einkunn þegar spurt var

um heildaránægju benti þó til þess að ekki væri mikið svigrúm til að auka

tryggð með því að auka heildaránægju. Það benti til þess að

utanaðkomandi atriði, eins og samkeppni, hefði bein áhrif á tryggð og þær

deildir sem búa við meiri samkeppni en aðrar þurfi einfaldlega að gera ráð

fyrir því og haga starfi sínu í samræmi við það. Þessar deildir væru því með

nokkuð augljósum hætti að færast af seljandamarkaði, þar sem seljandi

vöru eða þjónustu hefur öll tromp í hendi sér, yfir á kaupendamarkað þar

sem samningskraftur kaupenda er mun meiri.

187

Frekari rannsóknir á þessu sviði eru mikilvægar og áhugaverðar. Mikil

breyting hefur átt sér stað í opinberri þjónustu undanfarin ár. Í mörgum

tilvikum hefur þjónustan verið færð frá hinu opinbera til einkaaðila,

stundum hefur rekstrarformi verið breytt og í sumum tilvikum hefur verið

opnað fyrir þann möguleika að aðrir aðilar geti keppt á þeim markaði sem

hið opinbera fyrirtæki/stofnun starfaði eitt á áður. Líklegt er að þróun sem

þessi muni halda áfram á ýmsum sviðum. Það gerir það að verkum að full

ástæða er fyrir margs konar fyrirtæki og stofnanir sem stunda opinbera

starfsemi að endurskoða starfsaðferðir sínar. Samkeppnin mun hafa þau

áhrif að þjónustan verður valkvæmari en áður og kröfur til gæða

þjónustunnar munu að sama skapi aukast.

188

189

Heimildir

Andreasen, A.R. og Kotler, P. (2003). Strategic marketing for nonprofit

organization. New Jersey: Prentice Hall.

Andreassen, T.W. (1994). Satisfaction, loyalty and reputation as indicators

of customer orientation in the public sector. The International Journal of

Public Sector Management, 7, 16-34.

Ágúst Einarsson (2005). Rekstrarhagfræði. Reykjavík: Mál og menning.

Berry, L.L., Parasuraman, A. og Zeithaml, V.A. (1993). Ten lessons for

improving service quality. Marketing Science Institiute, 93-104.

Bitner, M.J. (1993). Managing the evidence of service. Í The service quality

handbook, E.E. Scheuing og W.F. Christopher (ritstjórar). New York:

Free Press, bls. 358-370.

Boulding, W., Kalra, A., Staelin, R. og Zeithaml, V.A. (1993). A dynamic

process model of service quality: From expectations to behavioral

intentions. Journal of Marketing Research, 30, 7-27.

Brady, M.K. og Cronin, J. (2001). Some new thoughts on conceptualizing

perceived service quality: A hierarchical approach. Journal of Marketing,

65, 34-50.

Brown, S.W. og Swartz, T.A. (1989). A dyadic evaluation of the

professional service encounter. Journal of Marketing, 53, 92-98.

Bruhn, M. og Georgi, D. (2006). Services marketing. Managing the service value

chain. Essex: Pearson Education Limited.

Burns, A.C. og Bush, R.F. (2000). Marketing research. New Jersey: Prentice

Hall.

Chang, P.C. (2006). A multilevel exploration of factors influencing the

front-line employees‟ service quality in international tourist hotels.

Journal of American Academy of Business, 9, 285-293.

Christensen, S. (2004). The virtue of satisfied client: Investigating student

perceptions of service quality. Í Virtue of Marketing. Academy of Marketing

Conference 2004. Cheltenham: University of Cloucestershire

190

Christopher, M., Payne, A. og Ballantyne, D. (1991). Relationship marketing.

Bringing quality, customer service and marketing together. London:

Butterworth-Heinemann.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences. New York:

Erlbaum.

Cravens, D.W. og Piercy, N.F. (2003). Strategic marketing. New York:

McGraw-Hill Irwin.

Cronin, J.J. og Taylor, S.A. (1992). Measuring service quality: A

reexamination and extension. Journal of Marketing, 56, 55-68.

DeVellis, R.F. (2003). Scale development: Theory and applications. Thousand

Oaks: Sage.

Doole, I., Lancaster, P. og Lowe, R. (2005). Understanding and managing

customers. Essex: Pearson Education.

Einar Guðmundsson og Árni Kristjánsson (2005). Gagnavinnsla í SPSS.

Reykjavík: Háskólaútgáfan.

Falzon, J.J. (1988). Met Life‟s quest for quality. The Journal of Service

Marketing, 2, 61-64.

Farsad, B. og Elshennawy, A.K. (1989). Defining service quality is difficult

for service and manufacturing firms. Industrial Engineering, 21, 17-19.

Finn, A. og Kayande, U. (2004). Scale codification: Alternative approches

and their consequences. Journal of Retailing, 80, 37-52.

Fisk, R.P., Grove, S.J. og John, J. (2000). Interactive services marketing. New

York: Houghton Mifflin Company.

Garvin, D. (1988). Managing quality: The strategic and competitive edge. New

York: Free Press.

Griffin, J. (1997). Customer loyalty: How to earn it and how to keep it. New York:

Jossey-Bass.

Groth-Marnat, G. (2003). Handbook of psychological assessment. New York:

John Wiley & Sons.

Grönroos, C. (1982). Strategic management and marketing in the service sector.

Helsingfors: Swedish School of Economics and Business

Administration.

191

Grönross, C. (1988). Service quality: The six criteria of good perceived

service quality. Review of Business, 9, 10-13.

Grönroos, C. (1990). Service management and marketing: Managing the moments of

truth in service competition. Lexington: Lexington Books.

Grönroos, C. (2000). Service management and marketing. West Sussex: John

Wiley & Sons.

Gummesson, E. (2002). Total relationship marketing. London: Butterworth-

Heinemann.

Gwinner, K., Gremler, D. og Bitner, M. (1988). Relational benefits in

services industries: The customer perspective. Journal of Academy of

Marketing Science, 26, 101-114.

Hayes, B.E. (1998). Measuring customer satisfaction. Survey design, use, and

statistical analysis methods. Milwaukee: ASQ Quality Press

Heskett, J.L., Sasser, E.W. og Schlesinger, L.A. (1997). The service profit chain.

New York: Free Press.

Higgins, G.J. (2002). Managing expectations, the key to wealth

management. The CPA Journal, 72, 9.

Hollensen, S. (2003). Marketing management, a relationship approach. Essex:

Pearson Education Ltd.

Kasper, H., Helsdingen, P.V. og Gabbott, M. (2006). Services marketing

management, a strategic perspective. West Sussex: John Wiley & Sons

Kotler, P. og Keller, K.L (2006). Marketing management 12e. New Jersey:

Prentice Hall.

Kotler, P., Wong, V., Saunders, J. og Armstrong, G. (2005). Principles of

marketing. Essex: Pearson Education.

Kotler, P., Armstrong, G., Saunders, J. og Wong, V. (2001). Principles of

marketing. Essex: Pearson Education.

Laing, A. (2003). Marketing in the public sector: Towards a typology of

public services. Marketing Theory, 3, 427-445.

Lehmann, D.R. og Winer, R.S. (1991). Analysis for marketing planning. IL:

Irwin.

Levitt, T. (1960). Marketing myopia. Harvard Business Review, 38, 45-56

192

Lovelock, C. og Wirtz, J. (2004). Services marketing. People, technology, strategy.

New Jersey: Pearson Prentice Hall.

Lovelock, C. og Wirtz, J. (2001). Services marketing, people, technology, strategy.

New Jersey: Prentice Hall.

McCollough, M.A., Berry, L.L. og Yadav, M.S. (2000). An empirical

investigation of customer satisfaction after service failure and recovery.

Journal of Service Research, 3, 121-137.

Moller, K. og Halinen, A. (2000). Relationship marketing theory: Its roots

and direction. Journal of Marketing Management, 16, 29-54.

Oliver, R. (1977). Effect of expectation and disconfirmation on post-

expense product evaluations: An alternative interpretation. Journal of

Applied Psychology, 62, 480-486.

Ojasalo, J. (2001). Managing customer expectations in professional

services. Managing Service Quality, 11, 200-212.

Olshavsky, R. og Miller, J. (1972). Consumer expectations, product

performance and perceived product quality. Journal of Marketing Research,

9, 19-21.

Palmer, A. (2001). Principles of services marketing. New York: McGraw-Hill.

Parasuraman, A., Berry, L.L. og Zeithaml, V.A. (1985). A conseptual

model of service quality and its implications for future research. Journal

of Marketing, 49, 41–51.

Parasuraman, A., Berry, L.L. og Zeithaml, V.A. (1991a). Understanding

customer expectations of services. Sloan Management Review, 32, 39-48.

Parasuraman, A., Berry, L.L. og Zeithaml, V.A. (1991b). Perceived service

quality as a customer-based performance: An empirical examination of

organizational barriers using an extended service quality model. Human

Resource Management, 30, 335-364.

Parasuraman, A., Berry, L.L. og Zeithaml, V.A. (1994). Reassessment of

expectations as a comparison standard in measuring service quality:

Implications for further research. Journal of Marketing, 58, 111-124.

Parasuraman, A., Zeithaml, V.A. og Berry, L.L. (1988). SERVQUAL: A

multiple-item scale for measuring consumer perceptions of service

quality. Journal of Retailing, 64, 12–40.

193

Rotondaro, R.G. (2002). Defining the customer‟s expectations in e-

business. Industrial Management + Data Systems, 102, 476-482.

Solomon, M., Bamossy, G. og Askegaard, S. (2002). Consumer behaviour. A

European perspective. Essex: Pearson Education Ltd.

Teas, R.K. (1993). Expectations, performance evaluation and consumers‟

perception of quality. Journal of Marketing, 57, 18-34.

Walker, J. og Baker, J. (2000). An exploratory study of a multy-expectation

framework for services. Journal of Services Marketing, 14, 411–431.

Williams, J. (2002). Student satisfaction: A British model of effective use of

student feedback in quality assurance and enhancement. Fyrirlestur

haldinn á 14th International Conference on Assessment and Quality in Higher

Education. Sótt 11. maí 2005 á

www.uce.ac.uk/crq/presentations/vienna2002james.pdf.

Woodruff, R.B., Cadotte, E.R. og Jenkins, R.L. (1987). Expectations and

norms in models of customer satisfaction. Journal of Marketing Research,

24, 305–315.

Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2006). Services marketing,

integrating customer focus across the firm. New York: McGraw-Hill.

Zeithaml, V.A. og Bitner, M.J. (2003). Services marketing, integrating customer

focus across the Firm. New York: McGraw-Hill Higher Education.

Zeithaml, V.A. og Bitner, M.J. (1996). Services marketing. New York:

McGraw-Hill.

Zeithaml, V.A., Berry, L.A. og Parasuraman, A (1993). The nature and

determinants of customer expectations of service. Journal of the Academi

of Marketing Science, 21, 1-12.

Zeithaml, V.A., Parasuraman, A. og Berry, L.L. (1990). Delivering quality

service: Balancing customer perception and expectations. New York: Free Press.

Zinkham, G.M. (2001). Relationship marketing: Theory and

implementation. Journal of Marketing, 5, 83-89.

Þórhallur Guðlaugsson og Valdimar Sigurðsson (2005) Rannsókn á viðhorfi

og væntingum nýnema við Háskóla Íslands haustið 2004. Reykjavík: Háskóli

Íslands.

194

Grein 4

Service quality and universities

Samþykkt til birtingar í apríl 2010 í

International Journal of Business Research

195

Service quality and universities
Thorhallur Gudlaugsson

Abstract

This paper is based on four studies which were conducted between 2004

and 2007 and is divided into four sections. The first sections deals with the

research question whether there is a difference in expectations among

students between different departments. The results of the study suggest

that students at the Faculty of Economics and Business Administration are

more likely than others to work along with their studies, and they are more

likely than others to have based their choice of studies on higher income

potential in the future. They were more likely than others to be prepared to

seek their studies at another university as they were the least convinced

that the University of Iceland offered the best education in their field.

The second section focuses on the effect of competition on

expectation, perception and loyalty of university students. The findings

indicate that the expectations of students at the Faculty of Economics and

Business Administration do not differ considerably from the expectations

of students in other faculties. However, their perception of service quality

does differ somewhat and practically always in such a way that business

students rate it lower than do students of other faculties.

The third section focuses on whether students‟ expectations and

perception of service quality are effected by whether they study at private

universities or state universities. The results of the study suggest that

students at private universities are more demanding, are more satisfied

with the service that they receive, and are more loyal to their university

than the students at state universities are.

The fourth section focuses on the question whether students in

research-based master‟s studies deem it important to have the opportunity

to conduct or participate in research and whether there is a difference in

the attitudes of different students groups. The key findings of the study are

that students in research-based master‟s programs at socalled practical

departments are less interested in research than other students. However,

196

they are more interested than other students in working on applied

projects for firms and organizations.

197

1 Introduction

This paper is based on four studies which were conducted in the years

between 2004 and 2007. The main focus is on the following research

questions:

1. Is there a difference in expectations among students?

2. Does competition influence the perception, expectation and

loyalty of students?

3. Are students‟ expectations and perception of service quality

affected by whether they study at private or state universities?

4. Do students in so called practical programmes find it more

important to work on projects for firms and organizations than

to conduct or participate in research?

The paper is divided into four sections which focus on those research

questions. The first section deals with the questions whether there is a

difference in expectations among students between different departments.

The survey was submitted to a total of 1398 newly registered students in

autum 2003. 574 responded which is 41% response rate but the study was

on Icelandic only and therefore international students were unable to take

part. The focus is on students at the Faculty of Economics and Business

Administration and whether those students have different expectations

than other students. In the chapter there is also a discussion on concept of

service, the key qualities of service and what elements differentiate service

from material goods. It is also pointed out that service quality is not a

measuremet of a single dimension but rather as a construct based on the

interaction of several dimension, such as the attitude of the staff and the

qualities of facilities.

The second section focuses on the effect of competition on

expectation, perception and loyalty of university students. The survey

followed up on a survey that was conducted in autum 2003, and is

discussed in the first section, when these same students were starting their

university studies. The survey was submitted to all second-year students at

the University of Iceland, a total of 1200 students. Of those 462

198

responded, which is around 40% response rate. When the numbers have

been adjusted to account for international students, since the survey was in

Icelandic only, the response rate was around 50%. In this section there is

also a discussion about how and why universities are in fact service

providers.

In the third section the focus is on whether students‟ expectations and

perception of service quality are effected by whether they study at private

universities or state universities. The survey was submitted to a

convenience sample of a second-year business student‟s at five universities,

University of Iceland, University of Akureyri, Technical University of

Iceland, Universty of Reykjavik and Bifröst University. When the study

was conducted all those universities offered a bachelor‟s programs in

business administration. The survey was administered in-class to students

taking second-year courses, selected in cooperation with instructors at each

university. The total number of responses was 304 and the response rate

equal to 60% of all registered second-year students at each university. The

response rate varied between schools, from 50% where it was lowest to

80% where the highest response rate came from. A modified version of

SERVQUAL instrument was used which consists of 27 questions. This

section‟s also deals with the concepts loyalty and customer relationship and

whether loyalty should be viewed as behaviour only or also as an attitude.

The fourth section focuses on the question whether students in

research-based master‟s studies deem it important to have the opportunity

to conduct or participate in research and whether there is a difference in

the attitudes of different students groups. The study is based on a survey

that was submitted to all graduate students at the University of Iceland in

the spring semester of 2007. A total of 1500 students were invited to

participate in the study and of those 529 answered which is 36% response

rate. In this section two definitions of competition are discussed as well,

the industry point of view and the market point of view. The industry

point of view is criticized for a relatively narrow definition of competition

and markets will lead to organizations defining themselves too narrowly

and thus miss possible opportunities or threats in other markets by

definitions. The market point of view sees competition as those who are

satisfying the same or similar needs. Thus the University of Iceland is

199

competing not only with other universites, but with everything that takes

up peoples‟ time and fulfills the same or similar needs.

200

201

2 Different needs among students.

The University of Iceland is the oldest and largest university in Iceland

with a student body of around 9000, enrolled in 11 faculties (in 2004).

Each autumn between 1200 and 1300 new students are enrolled and in the

autumn of 2004 a survey was submitted to the newly registered students.

The objective of the study was three-fold:

 to better understand the decision to embark upon university

study

 to better understand the decision to study at the University of

Iceland

 to better understand what expectations students have towards

their course of study

The survey was submitted to a total of 1398 newly registered students,

of which 574 responded, or 41%. Whereas the study was submitted in

Icelandic only the international students, who number around 200, were

unable to take part. Thus around 1200 students had the chance to take part

in the study and based on the 574 responses, that gives a response rate of

48%, or around half of all newly registered students. This discussion will

focus on whether newly registered students at the Faculty of Economics

and Business Administration have different expectations than other

students. The Faculty of Economics and Business Administration is

among the largest faculties at the university, with around 1200 students. It

is divided into two departments, the Department of Economics and the

Department of Business Administration. The majority of the faculty‟s

students are enrolled in the Department of Business Administration, where

they can specialize in areas such as finance, management, or marketing.

The first section of this chapter discusses service. It outlines the

concept of service, the key qualities of service, and what elements

differentiate service from material goods. It is important to regard

provision of higher education as service, and furthermore, it must be

realized that the service provided by a university extends far beyond

academic teaching (Sevier, 1996).

202

The second section covers service quality. The concept is explained and

it is pointed out that service quality is not a measurement of a single

dimension but rather is a construct based on the interaction of several

dimensions, such as the attitude of the staff and the facilities.

The third section discusses measurement of service. In particular, it

covers the dimensions of service, i.e. reliability, responsiveness, empathy,

assurances, and tangibles. It is essential that measurement of service

quality adequately cover these dimensions of quality.

The fourth section discusses expectations. Knowledge of expectations

is an important prerequisite for an effective assessment of service quality.

The qualities that matter the most to the service users must be identified

and evaluated.

The fifth section identifies the qualities that characterize business

students and how they differ from students in other fields.

Research into this area is vital for the university community. It may lead

to more effective communication with future students, as well as ensure

that the needs of current students are better met.

2.1 Service

In recent years the environment of university education has undergone

dramatic changes. The number of colleges and universities has grown, as

has the ratio of students seeking college or university education. Thus the

trend in Iceland seems similar to what is happening elsewhere, in terms of

financing the university, the possible excess supply of study programs, and

the increased awareness among the users as to their right to receive good

service (Wright, 2003). As Sevier (1996) has pointed out, the product that a

university offers its students is much more than just the academic teaching.

The so called product consists of the teaching element, the social element,

some physical elements, and even some spiritual experience. Thus it is not

enough just to look at teaching when measuring the quality of the service.

Of particular concern is the considerable change in the colleges‟ and

universities‟ attitude towards the students. The attitude that views students

as the raw material to be formed into a good product is on its way out and

instead the reigning attitude now seems to be that students are the

customers, who can choose among various offers of service, selecting the

203

one that seems to best match their needs. Students are now considered key

stakeholders in education. Therefore it is vital that their views are

considered when improving the university (Williams, 2002).

Most, if not all, business is based on providing a solution to someone,

who then can use that solution to his or her own advantage. These

solutions can take various forms. Sometimes they are products, sometimes

service, and sometimes something totally different, such as a place, people,

or ideas (Kotler, 2001). Service has been defined in many ways and, for the

sake of simplicity, we can define service as plan, process, and performance

(Lovelock, 1999). Here “plan” refers to service most often being a

promise, i.e. someone plans to do something for someone else. The

delivery of the service usually takes some time and thus involves actions

that form a process. Finally, the quality of service is assessed based on

performance, often the performance of employees.

A more detailed definition of service has been offered by Zeithaml and

Bitner (1996) in their first book on service. There they define service thus:

“Services include all economic activities whose output is not a physical

product or construction, is generally consumed at the time it is produced,

and provides added value in forms that are essentially intangible concerns

of its first purchaser”.

Zeithaml (1996, pp 12)

According to this definition it is apparent that studies and education are

in principle service. When colleges and universities appeal to students, they

do so based on plan, the studies themselves are a process, lasting a number

of years, and students assess the quality of the service based on the

performance of instructors, other staff and of course their own

performance.

The main tasks of those that run companies or organizations that

primarily offer service are different from those tackled by the directors of

companies or organizations whose output is tangible goods (Berry, 1993).

The main difference, and the most important one, lies in the fact that the

service is intangible (Zeithaml, 2003). As service first and foremost is

204

performance or action rather than a thing, it cannot be seen, tasted, or

touched the way tangible goods can. Education is essentially an intangible

process that cannot be stored in the stock-room, cannot be patented, and

cannot be shown or tested in advance.

The second key characteristic of service is heterogeneity (Fisk, 2000).

Two “service products” will never be exactly alike. The staff member who

delivers the service is often viewed by the customer as the service itself.

Staff performance can vary from one day to the next and even from one

hour to the next. The same can be said of the recipient of the service, he

or she will not always be feeling the same. The main effect of

heterogeneity is that provision of service and the satisfaction of the

recipient of the service relies on the performance of the staff member;

service quality relies on elements that are not easily controlled, such as, the

weather, workload, and other outside factors, and furthermore, it cannot

be ensured that the service will be provided in exactly the manner that had

been decided. How instruction is implemented can vary. The instructor is

not always in the same mood, his form may vary and thus he may not

always attain his set objectives. The same can be said about the students,

their form may vary as well as their preparation, making them respond

differently to the instruction. An important consideration here is that

attending lectures is only one part of the education. A number of other

important factors come into play, such as access to library services, book

store, cafeteria, or information.

The third key characteristic of service is inseparability (Zeithaml, 2003).

While most goods are first produced, then sold, and finally used, service

usually is first sold, then implemented and used at the same time

(Lovelock, 2001). By registering for a course or study program, a student

has made a commitment for the future, and then the instruction is

delivered. The student thus undergoes the instruction and often plays an

important and active role in class by taking part in discussions or

presentations of the topic. The same reasons make advance production

impossible.

Perishability is the fourth key characteristic of service. It underscores

that service cannot be stored, saved, resold, nor returned (Zeithaml, 2003).

An empty seat in the lecture hall cannot be used as an extra seat for the

205

next lecture. The supply of service beyond the demand cannot be used at a

later time when demand may increase and service that does not meet one‟s

expectations cannot be returned. For a student, it could be an interesting

option, for example, if a poor class session could be returned and replaced

by a better one. This is not possible. Perishability enhances the importance

of assessing demand and coordinating the supply. In education it is

important to assess how many students will take part in a certain course, to

hire instructors to teach, and to guarantee that the group has the

appropriate venue and equipment.

2.2 Service quality

The consumer‟s perception of service quality is essential. If what is on

offer is primarily service, the deciding factor is how the customer evaluates

the quality of the service. Even in instances where a combination of goods

and services is on offer, the most important factor in the overall evaluation

of what is delivered may be service quality.

It must be determined what exactly customers are evaluating when they

assess service quality. Parasuraman and associates (1985) laid the

foundation for what has been used to measure service quality when they

introduced the SERVQUAL. Parasuraman (1988) developed the

instrument further and many have developed and adapted the method to

special situations (Finn, 2004). Brady and Cronin (2001) emphasize that

service quality cannot be measured as one element, but that three

dimensions must be analyzed for a single action of service. The three

dimensions emphasized by Brady and Cronin are outcome quality,

interaction quality, and physical environment quality. When the quality of

the performance is assessed, it is mainly based on whether the required

service has been delivered. In the case of higher education the key factor is

the value of the degree and the options that it opens for the student upon

graduation. As the quality of the interaction is measured it must be

considered how the service is delivered. For education it is important how

the student feels during his studies. Here issues arise like the relationship

with the teacher, the attitude of the teacher and other staff, the efficiency

of the service and the willingness of the staff to solve the student‟s

206

problems. The quality of physical elements must also be considered. This

involves the environmental conditions of the recipient during the service

delivery. In education, this involves the teaching facilities, facilities for

study and reading, and other facilities. Thus it is not enough to graduate

students with a good degree; it also matters how, and under what

conditions.

This has also been emphasized by a number of researchers. Grönroos

(1984) defined, for example, two types of service quality; technical quality,

which measures WHAT is provided, and functional quality, which

measures HOW the service is provided. Bitner (1993) introduced the

concept of evidence of service, which is based on the three new P‟s in the

marketing mix used for service, people, process, and physical evidence. All

of this reveals that a simple evaluation of the satisfaction with some

particular service really provides limited information as to what could be

improved.

2.2.1 Measuring service quality

Based on their research, Parasuraman and associates (1988) identified five

dimensions of quality, reliability, responsiveness, assurance, empathy, and

tangibles. Each dimension consists of independently measurable factors.

Reliability can be defined as the ability to consistently and correctly

provide the promised service. A study by Zeithaml and associates (1990)

suggests that this dimension most often is the most important one to

customers. However, other studies suggest that it depends both on the

type of service and on the culture, which dimension is most important in

each instance. Thus a connection between quality dimensions and

Hofstede‟s cultural dimensions has been established by Furrer and

associates (2000).

Responsiveness can be defined as the willingness to assist the customer

and give her the service needed. Assurance can be defined as the

knowledge and courtesy of staff, along with the ability of the company and

the staff to convey competence and credibility. Empathy can be defined

as the level of care that the company shows its customers. What is

important in this instance is that the customer be treated as an individual

207

rather than an object or a number on a list. Tangibles can be defined as all

the things related to the service, such as physical facilities, equipment,

appearance, and other materials.

Many methods have been devised in order to evaluate the quality of

higher education. Some are based on SERVQUAL (see Oldfield and

Baron, 2000; Lampley, 2001; Smith, Smith and Clarke, 2007) while others

are more focused on the perception part (see Abdullah, 2006; Yu, Hong,

Gu and Wang, 2007; Angell, Heffernan and Megicks, 2008). Harvey

(2001) has used and developed a method, the SSA or Student Satisfaction

Approach, which measures many aspects of the education and emphasizes

the prioritization of improvements by mapping the results to an

importance and satisfaction grid. Noel-Levits has designed a method, the

SSI, or Student Satisfaction Inventory, which assesses numerous aspects of

the students‟ higher education experience. Both of these methods assume

that students‟ views are important to the university and both assess

perception and importance. Importance is in effect assessment of

expectations (Zeithaml, 2003). Thus it must be determined which aspects

are of importance when the quality of some service is assessed. What is of

key importance in one type of service may be of little or no importance in

another. Thus it is commonly claimed that the most important subject of

service measurement is to identify what is to be measured and to assess the

comparative weight of those factors (Hays, 1998).

Despite the increased attention directed towards the concepts of

service quality and customer satisfaction, there still seems to be some

tendency to view satisfaction and quality as the same concept. Satisfaction

is a much broader concept than service quality, which is primarily based on

certain dimensions or qualities of service. Thus service quality is an

important factor that influences customer satisfaction, but other factors

come in to play as well, for example, personal elements, facilities, price,

and quality of goods (Parasuraman, 1994).

2.2.2 Expectation

As most have some knowledge of expectations and their nature, it is

crucial for those that organize service to have a deep and substantial

208

knowledge and understanding of expectations (Zeithaml, 1996). Thus it

bears mentioning that when the Malcolm Baldrige National Quality Award

is granted, special consideration is paid to how well the candidates know

their customers‟ expectations (Walker, 2000). The current study is based

on the view that the quality of the service can hardly be assessed if the

expectations are not known.

Service expectations can be divided in two (Zeithaml, 2003 and

Lovelock, 2001). Desired service is what the customer hopes to receive, i.e.

the desired performance of the service provider. Adequate service is the

service that the customer deems acceptable and satisfactory. If the

provider‟s performance falls below this level, the customer deems the

service unsatisfactory. Some research has focused on whether customers

have the same expectations towards all companies in the same field

(Woodruff, 1987). Most results suggest that this is not the case, i.e.

expectations may be the same for a particular section of the field, but they

differ when the entire field is considered. Thus it can be expected that

students have different expectations towards university studies and that

those expectations are affected both by what the university promises and

by what the student pays, in terms of tuition (Christensen, 2004).

The gap between desired service and adequate service is termed the

zone of tolerance. The recipient of some particular service will accept

some deviations from desired service. Performance within the zone of

tolerance will not arouse any interest as everything is as can be expected.

Therefore this gap has sometimes been called the apathy zone (Heskett,

1997). Performance that lies outside of this zone will, on the other hand,

cause some reaction. If the service outperforms our expectations by far, we

will be pleased and may even recommend the service. If it falls below our

expectations, below the zone of tolerance, we will be displeased; we will

want to file complaints and we may even criticize the service among our

friends.

The issue presented is quite complex. The tolerance towards the same

level of performance varies among the users of the same service.

Expectations are influenced by a number of factors, such as psychological

state, personal needs, short-term importance, options, perception of one‟s

209

own role, the situation, and predictable performance (cf. Zeithaml 2003,

Palmer 2001, Grönroos 2000, and Doole 2005).

But why is it important to know the students‟ expectations? If one

assumes that the students‟ attitudes towards the education are important, it

is also important to know what ideas and requirements they have regarding

the education. Expectations can be measured in a number of ways, e.g. by

asking the respondents to indicate the importance (Zeithaml, 2003, and

Hays, 1998). Assessment of expectations thus is an underlying factor for

the assessment of perception and plays an important role in the

prioritization of improvements (Williams, 2002). Furthermore, it is

important to realize that groups have different expectations, that is, do not

consider the same elements important. Therefore it is interesting to study

the differences in expectations between student groups at the University of

Iceland, especially since the tendency is to view the student body as a

homogenous group that is offered similar or comparable service.

2.3 Expectation of newly registered students

This section outlines a study conducted among all newly registered

students at the University of Iceland in the autumn of 2004. The objective

of the study is three-fold:

 to better understand the decision to embark upon university

study

 to better understand the decision to study at the University of

Iceland

 to better understand what expectations students have towards

their course of study

This chapter will only report on the section of the study that relates to

business students and attempt to define how they differ from the rest of

the student body.

A quantitative survey was used, and the questions divided into four

sections. Nine questions related to the decision to commence university

studies, fourteen questions related to the decision to study at the

210

University of Iceland, thirteen questions related to expectations towards

the course of study, and nine questions related to demographics.

The questionnaire was published in WebSurveyor and the newly

registered students were sent an e-mail encouraging them to take part in

the survey. Data collection started on September 14th and ended on

September 30th, when 574 students had responded. Twice during that

period a reminder was e-mailed to those who still had not responded. It is

worth noting that in the first four days just under 50% of the total number

of responses had already been received. After each reminder the response

rate jumped. However, it can be assumed that with this method those who

intend to respond at all will do so quickly. Others will react to the

reminder, but very few will respond without a reminder when five days

have passed since the survey was sent out.

Once all the data had been collected they were entered into SPSS for

further analysis. ANOVA and non-parametric tests, like Chi-square, were

used for statistical analysis. Only those results will be discussed that are

statistically significant at the 5% level. Upon determining statistical

significance, the Tukey test was performed to determine between which

groups the difference was significant.

A total of 1398 newly registered students received the survey. Of that

total 574 responded, or 41%. When the number of registered international

students is subtracted from the total number, since the survey was in

Icelandic only, the response-rate rises to just under 48%. It can thus be

assumed that around half of all newly registered students took part in the

survey. The ratio of students from the Faculty of Economics and Business

Administration was just under 15%, or 86 students. That is around 60% of

the newly registered students at the faculty in autumn 2004. The response

rate for the Faculty of Economics and Business Administration

corresponds well with the university as a whole.

The results for business students differed from the results for other

newly registered students on some key issues. The following section

further explores those differences.

First of all is the gender ratio. For the student body as a whole, 64% of

newly registered students are women and 36% are men. At the Faculty of

Economics and Business Administration, the ratio is the same while other

211

faculties, such as Social Science have a much higher ration of women to

men, or 75%, and the ratio of men to women is 68% in the Faculty of

Engineering.

The first section of the survey asked questions related to the new

students‟ decision to enter university studies. The students were asked to

indicate to what extent they agreed or disagreed with particular statements

using a five-point Likert-scale where 1 indicates „strongly disagree‟ and 5

indicates „strongly agree.‟

Of special interest in this section, and related to the topic, is the

response to the statement: “The prospect of higher income in the future

greatly influenced my decision to enter university studies.” The results

show that business students (4.44) along with law students (4.64) and

engineering students (4.57) reported much greater agreement with this

statement than students in other faculties. Figure 1 show how the students

at the Faculty of Economics and Business Administration differ from

other students on some key issues in the survey.

1

1,5

2

2,5

3

3,5

4

4,5

1

2

34

5

Business Faculty

Others

1 The prospect of higher income

2 I could select from two or more universities

3 Best education in my field of study

4 The opportunity to conduct research

5 The option to work on project for companies.

1

1,5

2

2,5

3

3,5

4

4,5

1

2

34

5

Business Faculty

Others

1 The prospect of higher income

2 I could select from two or more universities

3 Best education in my field of study

4 The opportunity to conduct research

5 The option to work on project for companies.

Figure 1: Different expectations among students.

212

Furthermore, business students stood out when it came to the

statement: “I could select from two or more universities when deciding

where to study.” In this instance, business students tended to agree more

(3.38) than students from the Faculty of Humanities (2.43) or the Faculty

of Science (2.43). This result can be traced to the fact that students have

the choice between several universities that teach Business Administration,

while that is not the case for many other fields of study.

When students are asked about their plans to work along with their

studies, a difference is revealed, showing that newly registered business

students intend to work significantly more during their studies than other

students. Over 12% of business students plan to work more than 20 hours

per week along with their studies. Students in other faculties plan to work

much less and in some faculties the students do not plan to work at all

along with their studies.

The questions in the second section of the survey asked about the

decision to enroll at the University of Iceland. Again, the students were

asked to indicate to what extent they agreed or disagreed with particular

statements using a five-point Likert-scale where 1 means „strongly disagree‟

and 5 means „strongly agree.‟

Of special interest in this section is the response to the statement: “I

believe that the University of Iceland offers the best education in the

country in my field of study and that is why I selected it.” The results are

graphed in Figure 2.

213

I belive that the University of Iceland offers

the best education in the country in my field of study

2%

7%

31% 31%

28%

2% 2%

19%

22%

55%

0%

10%

20%

30%

40%

50%

60%

Strongly

disagree

Disagree Neutral Agree Strongly

agree

Business faculty Other

Figure 2: The opinion of the quality of education.

The results reveal that students at the Faculty of Economics and

Business Administration (3.75) are markedly less likely to agree with this

statement than students at the Faculty of Humanities (4.25), Faculty of

Science (4.03), and Faculty of Law (4.61). This suggests that the Faculty of

Economics and Business Administration faces much more competition

than other faculties. Furthermore, it can be assumed that students at the

Faculty of Economics and Business Administration are more demanding

since, in general, the more options one has, the less the tolerance

(Zeithaml, 2003).

The third section of the survey asked questions related to students‟

expectations towards their course of study. Respondents were asked to rate

the importance of items on a scale from 1 to 5, where 1 indicates „not

important‟ and 5 indicates „very important.‟

When the students were asked about the importance of an “Active

social-life” the responses reveal that students at the Faculty of Economics

and Business Administration are less likely to consider it important (2.95)

than students at the Faculty of Engineering (3.8). Furthermore, when

asked about the importance of having “The opportunity to conduct

research” the students at the Faculty of Economics and Business

Administration consider that less important (3.16) than students at the

214

Faculty of Science (3.79) and students at the Faculty of Social Science

(3.72). However, upon being asked about the importance of having “The

option to work on projects for companies and organizations,” this appears

to be more important to business students (3.99) than to students at the

Faculty of Humanities (3.52).

The study results suggest that students at the Faculty of Economics and

Business Administration differ markedly from other students. They seem

to work more along with their studies and they tend to select their field of

study more based on higher income expectations than many other

students. They were more prepared than other students to seek education

at another university and seemed the least convinced that the University of

Iceland offered the best education in their field. Social life is not very

important to them and they do not place great importance on conducting

or taking part in research. On the other hand, they do place greater

importance than others on having the opportunity to work on projects for

companies and organizations.

These results raise the question whether the programs of study should

be organized in the same way in all of the faculties at the University of

Iceland. There is considerable variance within the student body and

students have very different expectations towards their studies and the

service provided them by the university.

215

3 The effect of competition

The focus in this chapter is a survey that was conducted among students at

the University of Iceland in the spring of 2005. The survey followed up on

a survey that was conducted in autumn 2004, when these same students

were starting their university studies. The objective of this study was to

measure the students‟ perception of a number of service attributes, such as

the facilities, equipment, social interaction, staff attitude, and reliability of

the service. A modified version of the SERVQUAL instrument was used.

The main objective of the study was to ascertain whether the increased

number of options, i.e. competition, influenced the perception,

expectations, and loyalty of the students. The survey was submitted to all

second-year students at the University of Iceland, a total of 1200 students.

Of those 462 responded to the survey, or around 40%. When the numbers

have been adjusted to account for international students, since the survey

was available in Icelandic only, the response rate comes out to around

50%. The sample is demographically consistent with the population, in

terms of age, gender, and representation of university faculties.

This chapter contains four sections. The first section defines the service

concept and demonstrates how higher education actually is service. The

second section discusses service quality and methods for assessing quality.

The third section presents the study findings, beginning with the study

methods and data analysis. The fourth section presents the discussion of

the study findings.

3.1 Universities as service providers

Higher education has gone through vast changes in recent years as noted

before. The number of universities has grown, as has the ratio of those

seeking higher education. The development in Iceland seems similar to

what is happening elsewhere in regards to financing the education, possible

oversupply of places and the increased awareness of the users of their right

to good service (Wright, 2003). Sevier (1996) has also pointed out that

what the university offers its students is much more than just the

education. This includes the social interaction, many physical elements, in

addition to other support services. The attitude towards the students has

216

also changed and they are now increasingly viewed as important

stakeholders in higher education and therefore their voices must be heard

if higher education is to be improved (Williams, 2002).

Service has been defined in many different ways. Zeithaml and Bitner

(1996) define service as an intangible real-time process that provides the

user with some intangible goods. Lovelock (2001) sees service as

intention, process, and performance. Other definitions of service more or

less agree with these and show that in essence education is service. Schools

appeal to students based on intention, the studies themselves are a process,

and students evaluate quality based on the performance of academic and

other staff. Therefore it is imperative that the service quality be formally

assessed, beyond the teaching evaluations performed for each course.

3.2 Service quality and assessment

The application of quality to the service context was driven in part by the

early studies of Oliver (1977) and Olshavski and Miller (1972) which were

based in turn on early research by Carlsmith and Aronson in 1963 (see

Kasper, 2006, pp 183). Based on this it is obvious that application of

quality to the management of service is a relatively recent phenomenon

and the way it has been achieved is to draw upon and adapt a number of

approaches already in use in other contexts. The key point here is that

before one can investigate service quality, one need to understand the

various definitions and approaches to quality that exist in the wider social

and business environment. Garvin (1988) presented five different

approaches to understand quality. These different ways of looking at

quality are: Transcendent-based, Attribute-based, User-based,

Manufacturing-based, and Value-based.

Parasuraman, Zeithaml and Berry (1985) laid the foundation for the so-

called SERVQUAL instrument. Through their research, Parasuraman,

Zeithaml and Berry (1988) further developed the method and many have

since adapted the method to their objectives (Finn, 2004). Since 1985 the

three original authors have published a variety of research initiating,

developing and improving their original model. The original model was a

set of ten dimensions:

217

 Tangibles: The appearance of physical facilities, equipment,

personnel, etc.

 Reliability: Ability to perform the service dependably and

accurately.

 Responsiveness: Willingness to help customers.

 Competence: Possession of the required skill/knowledge to

perform the service.

 Courtesy: Politeness, respect, consideration and friendliness.

 Credibility: Trustworthiness, believability, and honesy.

 Security: Freedom from danger.

 Access: Approachability and easy of contact.

 Communication: Keeping customers informed.

 Understanding: Making an effort to know customers.

The research continued into a second phase where the ten dimensions

were collapsed into five (Zeithaml, Bitner & Gemler, 2006). These five

have become dominant in service quality research and are often referred to

as the RATER dimension (Kasper, Helsdingen & Gabbot, 2006):

 Reliability: Ability to perform the service dependably and

accurately.

 Assurance: Competence, courtesy, credibility and security.

 Tangibles: Appearance of physical facilities, equipment, and

personnel.

 Empathy: Access, communication and Understanding.

 Responsiveness: Willingness to help customers.

In simple terms the SERVQUAL model defines quality as the

difference between customers‟ expectations and perceptions of the service

delivered. What this method emphasizes is the measurement of the

perception of service received, and of the importance of individual

attributes of service. For each service dimension and for the total service, a

quality judgement can be computed according to the following formula:

218

Perception – Expectation = Service Quality

P – E = Q

In this view service is not a single construct, but can be divided into

various dimensions. Thus Brady and Cronin (2001) conceptualize three

dimensions, outcome quality, interaction quality, and physical environment

quality. Bitner (1990) furthermore introduced the concept of evidence of

service, or people, process, and physical evidence. Therefore it is clear that

a simple assessment of whether a client is satisfied with a service does not

provide significant information and is not likely to lead to any

improvements in that service. Christensen (2004) and associates have

adapted the SERVQUAL instrument to assessing business schools. The

questionnaire used in this study is partly based on this work.

Many other methods for assessing the quality of service have been

developed in recent years. Some have been specially designed for assessing

higher education. Harvey (2001) has for instance developed the SSA, or

Student Satisfaction Approach, which focuses on prioritizing

improvements according to an importance and performance chart. The

Noel-Levitz consulting firm has developed the SSI, or Student Satisfaction

Inventory, that measures a number of issues related to students‟ overall

experiences of their studies. These methods measure both perceptions and

importance when assessing expectations, just like the SERVQUAL

instrument does.

Disconfirmation has had a huge impact upon service quality and has

subject to a series of refinements. The first of these was from Grönroos

(1982) who presented a variant model of service quality. The key

contribution here was to identify what he termed technical quality and

functional quality. Technical quality refers to a dimension which describes

what the customer gets as the outcome of their interaction with the

organization. Functional quality refers to a dimension which describes the

process by which the technical quality is delivered to the customer.

219

3.3 Effects of competition on expectation, perception and loyalty

A survey was submitted to second-year students at the University of

Iceland in spring of 2005. This survey followed up on a study that was

conducted in autumn 2003, when these same students were starting their

studies. This section reports the results of a gap analysis, which focuses on

the gap between the perception of the quality of service and the

importance or expectations of that service. The SERVQUAL instrument is

used, asking the respondents to both rate their attitude towards certain

service attributes and also to rate their importance.

The objective of the study is to determine the attitude of the students

as a whole, and furthermore, to assess whether those studying at faculties

that face considerable competition show a different attitude from other

students. The focus is both on perception and expectations or importance,

but of consideration is also whether the competition affects loyalty. At the

University of Iceland the faculty that is most directly affected by

competition from other local higher education institutions is the Faculty of

Economics and Business Administration (E&B). Therefore this faculty is

selected for seeking responses to the research questions; the sample is thus

divided in two, responses from E&B students and responses from other

students.

Also reported are the results of an assessment of other services

provided by the university, such as the registration office, university web-

system “UGLAN”, and the student counselling centre. Finally, results are

reported on students‟ overall satisfaction, whether they would recommend

studies at the university, and whether they would select this university

again, if they were starting their studies at this time. Those two last

questions address student loyalty to the university. For all of these

questions we look at whether there is a significant difference between E&B

students and other students.

The survey was sent to just under 1200 students and 462 responses

were received, or around 40%. When the numbers had been adjusted to

account for the international students who received the survey and for

those who had quit their studies, it can be assumed that around half of all

second-year students responded to the survey.

220

A modified version of the SERVQUAL instrument was used and the

questions were entered into the web-program WebSurveyor. All second-

year students were sent an e-mail and reminders were sent out twice. Each

time a reminder was sent out the response rate jumped, suggesting that

when this method is used, i.e. web-survey, that those who are going to

respond at all will do so immediately, or soon, after they read the e-mail.

The questionnaire contains four sections. In the first section students

are asked to indicate their attitude towards sixteen statements, representing

certain service components or its provision. The statements are:

1. Social life at the university is very active

2. My studies provide me the opportunity to work on research

3. My studies provide me the opportunity to work on projects for

companies and organizations

4. The faculty provides up-to-date equipment for use by its

students

5. The physical facilities adequately satisfy my needs

6. The staff, academic and administrative, is professional

7. Materials associated with faculty services (such as brochures,

course materials or web page) are visually appealing

8. When an academic staff member has promised to do

something by a certain time, they do so

9. Services are performed right the first time

10. I have confidence in faculty staff

11. Staff of the faculty are always polite to me

12. Academic staff have the knowledge to answer my questions

relating to the provision of my course

13. Academic staff are willing to give students individual attention

14. Administrative staff have the knowledge to answer my

questions relating to policy and procedures for students

15. Faculty staff are friendly towards students

16. Materials associated with course delivery are available when I

need them

221

The second section asks the students to rate the importance of the

sixteen statements listed in the first section. This is intended to reveal that

these issues are not equally important for students and to underline the

importance of delivering on those issues that are important to students,

and to give priority to improvements in areas that rank high on importance

but are seen as performing inadequately. Here importance is used as a

measurement for expectations since other research show strong correlation

between the importance and expectations.

The third section contains six questions. The first three ask about the

students‟ attitudes towards the registration office, the university web-

system, and the student counselling centre. The fourth question inquires

about overall satisfaction, the fifth one concerns the likelihood that the

respondent would recommend studies at University of Iceland, and the

sixth one asks about the likelihood that the respondents would select

University of Iceland again if they were starting their studies at this time.

The fourth section of the questionnaire regards the respondents‟

demographics and background, i.e. age, gender, faculty, and pace of

studies, and is primarily intended for statistical analysis.

Upon completion of data collection, all data were entered into SPSS for

analysis. ANOVA and non-parametric statistics, such as Chi-square were

used for statistical analysis. Difference is considered significant at p-value

less than 0.05. The statistically significant scores are reported in

parentheses in the discussion of findings.

The results for questions in sections one and two are presented in

radar-charts, which display the results for all of the service questions and

their importance at the same time. Perception is measured on a five-point

Likert scale where 1 indicates „strongly disagree‟ and 5 indicates „strongly

agree.‟ Importance is also measured on a five-point Likert scale where 1

indicates „low importance‟ and 5 indicates „high importance.‟ The gap

between scores on performance and on importance is the actual service

gap. A large gap typically indicates inadequate performance on an

important aspect, and the larger the gap, the more critical are

improvements. Here the scores for E&B students and the scores for other

students are displayed in one chart.

222

Figure 3 shows a comparison of the scores for E&B students and the

scores of students from other faculties. When the expectation scores for

both groups are plotted on the chart the emerging patterns follow a similar

path, showing a significant difference on one item only, opportunities to

work on projects for companies and organizations. E&B student rate this

item as more important than do students from other faculties. These

findings suggest that competition does not significantly influence students‟

expectations.

1

2

3

4

5
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Perception E&B Importance E&B

Perception others Importance others

1. Active Social life

2. Opportunity to work on research

3. Opportunity to work on projects for companies

4. Up-to-date equipment

5. The physical facilities adequately satisfy my needs

6. The staff, academic and administrative, is professional

7. Matterials associated with faculty services are visually appealing

8. When an academic staff member has promised to do something by a

certain time, they do so.

9. Services are performed right the first time

10. I have confidence in faculty staff

11. Staff of the faculty are always polite to me

12. Academic staff have knowledge to answer my questions relating to

the provision of my course

13. Academic staff are willing to give students individual attention

14. Administrative staff have knowledge to answer my questions relating

to policy and procedures for students

15. Faculty staff are friendly towards students

16. Course materials are available when I need them

Figure 3: Perception and importance of service attributes

When comparing the results on perception, it is clear that students

from other faculties rate all of the items, except item 7, higher than do

E&B students. The score on item 7 is 3.65 for E&B students while it is

3.29 for other students. All the other items are rated lower by E&B

students than by other students, a statistically significant difference in some

cases.

223

E&B students consider themselves to have fewer opportunities to work

on research (2.73) than do other students (3.1). They are more dissatisfied

with the physical facilities (2.33) than are students of other faculties (2.75),

and they rate the professionalism of the staff lower (3.41) than do other

students (3.87). E&B students also disagree more (3.17) than other

students (3.61) with the statement that when academic staff members have

promised to do something, they do so. E&B students furthermore see

academic staff as less willing to give students individual attention (3.17)

than do students of other faculties (3.76). E&B students furthermore agree

less (3.54) with the statement that all faculty staff are friendly towards

students than do students of other faculties (3.93). These findings suggest

that competition significantly affects students‟ perception of service

received.

The third section of the questionnaire contained six questions or

statements. The first three questions related to students‟ attitude towards

certain university services: the registration office, the university web-system

UGLA, and the student counselling centre. The following questions were

asked:

1. How satisfied are you with the service of the registration

office?

2. How satisfied are you with UGLA?

3. How satisfied are you with the university counselling services?

One of these questions produced a significant result, or the question on

attitude towards the UGLA. There E&B students rate their satisfaction as

lower (3.71) than do students of other faculties (4.08).

The next three questions address overall satisfaction and loyalty. The

questions were as follows:

1. Overall, how satisfied are you with your studies at the

University of Iceland?

2. How likely are you to recommend studies at the University of

Iceland?

224

3. If you were applying for studies now, how likely would you be

to select studies at the University of Iceland?

All of these questions receive a lower score by E&B students than by

students from other faculties. On two of the questions the difference is

statistically significant, questions 2 and 3, which both address loyalty.

Figure 4 shows a comparison of the results for question 2, how likely are

you to recommend studies at the University of Iceland, where E&B

students are less likely (3.83) than are students of other faculties (4.28) to

recommend studies at the University of Iceland.

How likely are you to recommend studies at the

University of Iceland?

7,9%

4,8%

12,7%

3,0%

45,2%

28,6%

46,0%

42,2%

8,5%

1,0%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Very unlikely Unlikely Neutral Likely Very likely

E&B Others

Figure 4: How likely are you to recommend studies at the University of

Iceland?

Figure 4 shows that just under 75% of E&B students are likely to

recommend studies at the University of Iceland while over 87% of

students of other faculties are likely to recommend studies at the

university.

When asked about the likelihood that they would again select studies at

the University of Iceland if they were applying for studies at this time,

225

E&B students are significantly less likely (3.03) to do so than are students

of other faculties (4.32). These findings can be seen in figure 5:

If you were applying for studies now, how

likely would you be to select studies at the

University of Iceland?

15,9%

28,6%

12,7%

6,0%

55,3%

20,6%
22,2%

30,9%

6,0%

1,8%

0%

10%

20%

30%

40%

50%

60%

Very unlikely Unlikely Neutral Likely Very likely

E&B Others

Figure 5: How likely would you be to select studies at the University of

Iceland now?

As can be seen in figure 5, less than 43% of E&B students consider it

likely that they would select the University of Iceland again were they

applying for studies at this time. Students of other faculties rate this

likelihood at over 86%. These findings indicate that competition and

increased options significantly affect loyalty. The findings furthermore

suggest that those university faculties that face increasing competition in

the future must improve their performance to sustain students‟

satisfaction.

The aim of this study was to determine whether increased options, in

other words competition, had an effect on students‟ perceptions,

expectations, and loyalty. To that end a survey was submitted to all

second-year students at the University of Iceland, a total of 1200 students.

Of those, 462 responded, or around 40%. When the numbers had been

adjusted to account for the international students that had received the

survey (which was in Icelandic only), the response rate came to around

226

50%. The sample corresponds demographically to the population, in terms

of age, gender, and faculty representation.

The findings indicate that the expectations of students at the Faculty of

Economics and Business Administration do not significantly differ from

the expectations of students from other faculties. However, their

perception of the service performance differs, almost always in such a way

that E&B students rate the performance lower than do other students.

This suggests that supply of other study options serves to lessen tolerance.

The findings for questions on loyalty also indicate that increased supply

of other study options works to lessen loyalty as E&B students are less

likely to recommend studies at the University of Iceland, and less

convinced than other students that they would select the University of

Iceland if they were applying for their studies at this time.

227

4 Private Universities versus State universities

Higher education in Iceland has undergone considerable changes in the

past few years and for a while five different universities offered bachelor‟s

programs in business administration. Three of these universities are state

universities while two are private universities. The state universities only

charge registration fee, € 500 per year, and receive subsidy from the

government. The Private universities charge the student for tuition fees

(from € 2.850 to € 5.250 per year) and receive the same government

subsidy as the state universities do.

The chapter focuses on the question whether students‟ expectations

and perception of service quality are affected by whether they study at

private or state universities. There is also an examination on whether

students at private universities are more loyal to their universities than

students at state universities are.

The chapter is divided into four sections. The first sections discuss

broadly pricing and competition in marketing. Competition is a core

concept in marketing but is not easily defined, nor is there general

agreement to what the concept of competition refers. The second section

deals with loyalty and customer relationships, which are also core concepts

in modern marketing. Here loyalty is viewed as a combination of behavior

and attitude. The third section presents the study findings and at the fourth

section is a discussion about the results.

4.1 Pricing and competition

Competition is a core concept of marketing. This concept is not easily

defined, nor is there general agreement regarding to what the concept of

competition refers. The conventional definition of competition is based on

an industry point of view, that is, companies or organizations that offer the

same kind of service or product are seen as being in competition (Kotler,

Armstrong, Saunders and Wong, 2001). Based on this definition different

sectors or markets can be defined, such as the automobile market, cinema

market, financial market, or the university market. In line with this

definition the actions of one player in the market can affect the demand

for another player‟s products in the same market.

228

According to this definition other schools or universities that offer the

same or similar education are in competition with the University of

Iceland. These could be schools and universities that are based abroad, but

because of the travel distance, cost, and effort needed, only a minority of

students elects to study abroad. Universities in Iceland include the

University of Akureyri, the University of Reykjavik, Bifrost University, and

the Technical University of Iceland, which was merged into the University

of Reykjavik in 2005. While the students at the University of Reykjavik pay

tuition fees, those students who started their studies at the Technical

University of Iceland before the merger pay only the minimum registration

fee, comparable to what the students at the University of Iceland pay.

These universities are in active competition with the University of Iceland

since the programs of study that they offer are in the same fields as the

programs offered by the University of Iceland. Potential students thus

have a choice between two universities, and sometimes three.

This relatively narrow definition of competition and markets has faced

some criticism many years ago (Levitt, 1960). As a consequence of this

narrow definition, companies may come to define themselves too narrowly

and as a result fail to notice some opportunities or threats that are in other

markets. A solution to this problem would be to adopt a market point of

view definition of competition which entails that companies that satisfy the

same needs are in competition (Andreasen and Kotler, 2003). Based on

this definition of competition, the University of Iceland faces competition

from any organization that satisfies the same or similar needs; those who at

first do not seem to be in any competition may in fact be in direct

competition (Cravens and Piercy, 2003). Surveys of students at the

University of Iceland have shown that students‟ expectations are not all the

same (Gudlaugsson, 2006).

Price affects how people perceive service (Zeithaml, 1988). Price is thus

often viewed as an indicator of quality, affecting people‟s overall

satisfaction (Parasuraman, Zeithaml and Berry, 1994; Cronin, Brady and

Hult, 2000). Price also has an influence on customers‟ expectations,

lowering the tolerance for any deviations from expected service (Zeithaml,

1988; Chen, Gupta and Rom, 1994; Schlissel and Chasin, 1991; Brucks,

Zeithaml and Naylor, 2000). These reasons warrant a study of whether

229

variations in price, i.e. tuition fees, affect the perception of service and,

furthermore, whether the price has any effect on loyalty.

4.2 Loyalty

Loyalty and customer relationship are two key concepts of modern

marketing (Zinkham, 2001). The importance of building a loyal customer

base is founded on the view that normally it is more cost effective to retain

current customers than to seek new customers (Zeithaml, Parasuraman

and Berry, 1990). The concept of loyalty in marketing theory is closely

related to the concept of relationship in those theories (Moller and

Halinen, 2000). A customer who receives good service and is satisfied with

it is more likely to be loyal to that service, either through buying that

service again, or through recommending it to others (Boulding, Kalra,

Staelin and Zeithaml, 1993). Customers‟ loyalty and satisfaction can

furthermore be increased if any mistakes that may have occurred during

the service process are dealt with appropriately (McCollough, Berry and

Yadav, 2000; Zeithaml, Berry and Parasuraman, 1993; Grönroos, 1990).

Considerable research has focused on methods to build a loyal

customer base (Christopher, Payne and Ballantyne, 1991; Gummesson,

2002; Griffin, 1997), and no less emphasis has been focused on why

customers become loyal to certain companies, products, or brands

(Gwinner, Gremler and Bitner, 1988). Loyalty can be viewed based on

behavior only, such as repeated purchase. This approach can be

problematic though, as many repeat purchases are the result of a lack of

alternatives. It is also necessary to consider the cost of switching brands;

the customer must determine that the effort needed, and possible cost, of

switching to a different service provider is greater than the possible reward

of that switch. This would apply to e.g. private banking services and

various corporate expert services.

Loyalty could also be viewed as a combination of behavior, repeat

purchases, and attitude, the customer likes the company and is prepared to

recommend it to others. Customers can also have a very positive attitude

towards certain products or services even though they are not able to buy

or use those for some reason. It should also be pointed out that in some

230

instances repeat business from the same customer is not desirable. For

example, it would not be desirable to have the same student repeat the

same course again and again. It would, however, be desirable that this

student be prepared to recommend the service, i.e. the program of studies.

4.3 Perception, importance and loyalty

This study seeks to answer the research question;

“Does the form (private versus state) of universities affect perception,

importance and loyalty of business students?”

For a while five different universities offered bachelor‟s programs in

business administration. Three of these universities are state universities,

the University of Iceland, the University of Akureyri, and the Technical

University of Iceland, while two are private universities, the University of

Reykjavik and Bifröst University. The state universities do not charge

tuition fees; students pay a €500 registration fee for each school year and

the university receives a government subsidy of a set amount per active

student. The private universities charge the students for tuition fees in

addition to receiving the government subsidy of a set amount per active

student. The tuition fees charged by the private universities vary. The fee

per school year at the University of Reykjavik amounts to €2.850 while it

amounts to €5.250 at Bifröst University.

This study classifies as state universities those universities that do not

charge for tuition, and as private universities those universities that do

charge for tuition.

To address the research question, the following hypotheses are set

forth:

H1: The expectations/importance of students at private universities

are higher than those of students at state universities.

231

H2: Students at private universities are more satisfied with the

service provided than are students at state universities.

H3: Students at private universities are more loyal to their university

than students at state universities are.

The questionnaire was submitted to a convenience sample of second-

year business student‟s at all five universities. The survey was administered

in-class to students taking second-year courses, selected in cooperation

with instructors at each university. The total number of responses was 304

and the response rate was equal to 60% of all registered second-year

students at each university. The response rate varied between schools,

from 50% where it was lowest to 80% where the highest response rate

came from.

A modified version of the SERVQUAL instrument (Parasuraman,

Zeithaml and Berry, 1988) was used, but this questionnaire has been

modified to measure quality at business schools (Christensen, 2004). The

questionnaire has been adapted to fit Icelandic circumstances and consists

of 27 questions. Although the instrument has been widely criticized, the

Gronbach alpha for perception scale was 0,945 and for importance scale it

was 0,952. Therefore the instrument used in this survey seems to have

good internal consistency.

Upon completion of data collection all data were entered into SPSS for

further analysis. An analysis of variance (ANOVA) was used to test

whether statistical difference existed between groups, as they were more

than two. Those results will not be the focus of this paper. To test

whether a statistically significant difference existed between students at

private universities on the one hand, and students at state universities at

the other hand, a t-test was used. Only differences that are statistically

significant at the .05 level will be discussed in results.

The results indicate that students at private universities are more

demanding than students at state universities. An independent-sample t-

test was conducted to compare the mean score for importance between

state universities and private universities. There was significant difference

in score for state universities (SU = 4.2, SD = 0.53) and private universities

[PU = 4.5, SD = 0.36; t(290) = -4.66, p = 0.000]. This supports hypothesis

232

1, that students at private universities are more demanding than students at

state universities.

The results also suggest that students at private universities are more

satisfied with service provided than students at state universities. An

independent-sample t-test was conducted to compare the mean score for

performance for state universities and private universities. There was

significant difference in score for state universities (SU = 3.52, SD = 0.54)

and private universities [PU = 4.0, SD = 0.53; t(281) = -7.32, p = 0.000].

This supports hypothesis 2, that students at private universities are more

satisfied with the service provided than students at state universities are.

What these results do not show, however, is whether the quality of the

service provided does in fact differ between the groups. The simplest way

to define quality is to view it as the difference between

expectations/importance on the one hand, and the perception of service

provided on the other hand. Thus service quality can be assessed according

to the following formula:

Perception – Importance = Service Quality

Applying this formula to, on the one hand, students at a state university

and, on the other hand, students at a private university, reveals that

students at private universities seem to be receiving better service than

students at state universities. An independent-sample t-test was conducted

to compare the service quality index for state universities and private

universities. There was significant difference in score for state universities

(SU = -0.69, SD = 0.59) and private universities [PU = -0.48, SD = 0.50;

t(271) = -2.99, p = 0.003]. Based on this it is possible to conclude that the

service provided at private universities is better than at state universities.

The results for a question assessing overall satisfaction also suggest that

students at private universities (PU = 4.26, SD = 0.74) are more satisfied

than students at state universities [SU = 3.83, SD = 0.84; t(302) = -4.6, p =

0.000]. This is further illustrated in figure 6.

233

Overall, how satisfied are you with the service

provided by your school?

0%

10%

20%

30%

40%

50%

60%

70%

Very

dissatisfied

Dissatisfied Neutral Satisfied Very satisfied

State Universities

Private Universities

Figure 6: Overall satisfaction with the quality of the service provided.

Two questions were used to measure loyalty. In both cases a modified

Likert-scale was used, where 1 was very unlikely and 5 was very likely. The

first question was “How likely or unlikely is it that you would recommend

studies at <your school>?” An independent-sample t-test was conducted

to compare the likelihood of recommending studies for state universities

and private universities. There was significant difference in score for state

universities (SU = 4.08, SD = 1) and private universities [PU = 4.56, SD =

0.73; t(300) = -4.39, p = 0.000]. Thus students at private universities are

more likely to recommend studies at their home university than students at

state universities are. This is further illustrated in figure 7.

234

Likelihood for recommend studies at <your school>

0%

10%

20%

30%

40%

50%

60%

70%

Very unlikely Unlikely Neutral Likely Very likely

State Universities

Private Universities

Figure 7: The likelihood of recommending studies at your school

The second question to measure loyalty was “How likely or unlikely

would it be for you to select <your school> if you were starting your

studies now?” Students at private universities are more likely to indicate

that they would select their university again if they were starting their

studies now. There was significant difference in score for state universities

(SU = 3.89, SD = 1,1) and private universities [PU = 4.3, SD = 1; t(302) =

-3.06, p = 0.002]. This is further illustrated in figure 8.

235

Likelihood for choose your school again if you were

starting study now

0%

10%

20%

30%

40%

50%

60%

70%

Very unlikely Unlikely Neutral Likely Very likely

State Universities

Private Universities

Figure 8: The likelihood for choosing your school again.

These results support hypothesis 3, that students at private universities

are more loyal to their universities than students at state universities.

The results show support for all three hypotheses. Students at private

universities are more demanding, while at the same time they are more

satisfied with the service that they are receiving. When the quality index is

calculated, the results furthermore indicate that the service provided to

students at private universities is better than the service provided to

students at state universities. Students at private universities are also more

loyal to their university than students at state universities are, as they are

more likely to recommend studies at their university and are also more

likely to select the same university again if they were starting their studies

now.

There are many possible explanations for this. One is that the state

universities typically define themselves in a seller‟s market where the

bargaining power lies with the seller, forcing the buyer to adapt to the

seller‟s demands, or in this instance the universities‟ demands. Conversely,

the private universities seem rather to define themselves in a buyer‟s

market, where the bargaining power lies with the buyer, in this instance

with the students. It could also be pointed out that the tuition charges

afford the private universities more leverage to provide their students with

236

better service, but as has been shown, there is significant difference

between the revenue of the state universities and the revenue of the private

universities. It is not likely, however, that increased revenue, such as if the

state universities started charging tuition fees, would have much effect on

the behavior and attitudes of the state universities‟ staff and faculty

towards the students, but that is a focus of frequent complaints by

students. Still, increased revenue could open up the possibility of providing

students with more personalized service and improving the environment.

237

5 Reserch or applied projects?

This chapter reports the results of a survey of students in research-based

master‟s studies (MA/MS) at the University of Iceland. The data were

gathered in the spring semester 2007, the main aim being to assess the

perceptions and expectations of master‟s students as well as their loyalty to

the University of Iceland

The study focuses on determining whether students in research-based

master‟s studies deem it important to have the opportunity to conduct or

participate in research and whether there is a difference in the attitudes of

different student groups. The hypothesis is proposed that students

enrolled in research-based studies at so called practical departments find it

more important to work on projects for firms and organizations than to

conduct or participate in research.

Competition is a key concept in marketing. Competition is traditionally

defined from an industry point of view, meaning that the firms or

organizations offering the same or similar goods or services are in

competition (Kotler, Armstrong, Saunders & Wong, 2001). In the case of

the University of Iceland, its competitors are other schools and institutes

of higher education offering the same or similar programs of study in the

view of the students seeking this education. Although the focus here is

primarily universities in Iceland, competitors can also be universities

abroad. However, the distance, cost and effort required results in the ratio

of students seeking education abroad never becoming high. In Iceland the

institutes offering studies that the University of Iceland also offers are the

University of Akureyri, Reykjavik University, and Bifröst University. Thus

prospective students have a choice and can base their choice on many

issues, such as reputation and offerings. This study assesses whether

graduate students in three professional fields, business administration,

engineering, and law, place the same emphasis on research as do other

students.

The industry point of view definition of competition has been subject

to criticism for a long time. One such is Levitt‟s (1960) criticism presented

in his seminal work on market myopia. The danger is that this relatively

narrow definition of competition and markets will lead to organizations‟

defining themselves too narrowly and thus miss possible opportunities or

238

threats in other markets. Another way to define competition is to view the

market based on needs – a market point of view. According to this view

those who are satisfying the same or similar needs are considered to be in

competition (Andreasen & Kotler, 2003; Cravens & Piercy, 2003). Thus

the University of Iceland is competing not only with other universities, but

with everything that takes up people time and fulfills same or similar

needs. That is, the University of Iceland is competing about time; an

individual who decides to use his or her time for some recreation activity

cannot use the same time for studying or attending a seminar. Studies

conducted at the University of Iceland also have shown that students‟

expectations change over time and significant differences can be found

between faculties (Gudlaugsson, 2006).

The concepts of loyalty and customer relationships are also key

concepts in modern marketing (Zinkham, 2001). As a rule, it is less

expensive to keep current customers than to acquire new customers

(Zeithaml, Parasuraman & Berry, 1990). The concept of loyalty in

marketing is closely related to the concept of relationship, which is also of

great concern to modern marketing (Moller & Halinen, 2000). A customer

who receives good service and is pleased with it is more likely to be loyal

to that service, either by purchasing it again or by recommending it to

others (Boulding, Kalra, Staelin & Zeithaml, 1993). It has furthermore

been demonstrated that customers‟ loyalty and satisfaction can be

increased if any mistakes in providing the service are handled correctly

(McCollough, Berry & Yadav, 2000; Zeithaml, Berry & Parasuraman, 1993;

Grönroos, 1990).

Considerable research focus has been on how to develop a loyal

customer base (Christopher, Payne & Ballantyne, 1991; Gummesson,

2002: Griffin, 1997), but significant focus has also been on why the

customers become loyal to a particular company or brand (Gwinner,

Gremler & Biter, 1988). Loyalty can be viewed in different ways. Thus

loyalty might be viewed only as behavior and repeated purchases of goods

or services. The other way to define loyalty is to view it based on attitude.

Then an individual is ready to recommend goods or services to other and

would select this service if he or she were to select a service provider at

this point in time.

239

5.1 Research findings

The following research questions guide the research:

 Are students in research-based master‟s programs more

interested in research or in practical/applied projects?

 Are the attitudes of students in research-based master‟s

programs different from the attitudes of other students?

It is important here to define what constitutes professional studies. The

term is here used to refer to studies focusing on teaching applied skills and

the faculties of business, law, and engineering typically are considered

professional schools.

Based on this definition master‟s students at the Faculty of Economics

and Business Administration, the Faculty of Law, and the Faculty of

Engineering are defined as students in professional studies, labeled student

group 1, while students in other faculties are labeled as student group 2.

The following hypotheses are proposed:

H1: Student group 1 is less interested in research than student group

2.

H2: Student group 1 is more interested in working on

practical/applied projects for companies and organizations than

student group 2.

H3: Student group 2 is more loyal than student group 1.

The research section is divided into three sub-sections. The first one

describes the research methods and design, the second one outlines the

data analysis, and the third one reports the findings.

The study is based on a survey that was submitted to all graduate

students at the University of Iceland in the spring semester of 2007 a total

of 1500 students were invited to participate in the study. The number of

respondents was 529 or a 36% response rate.

When the data collection was completed the data were entered into

SPSS for analysis. Where there were more than two groups, the analysis of

variance, ANOVA, procedure was used to determine whether significant

240

difference existed between the groups. Those results will not be discussed

further in this article. A t-test was used to determine whether a significant

difference existed between the two student groups (student group 1 and

student group 2). Difference is discussed in the results only when it is

statistically significant at the 5% significance level.

To determine how important it is to students to participate in research

they were asked to indicate that importance on a five-point interval-scale,

where 1 represented low importance and 5 represented high importance.

The results suggest that students in group 1 deem research less important

than do students in group 2. Figure 9 shows that just over 30% of students

in group 1 consider it very important to have an opportunity to conduct

research, while just over 60% of students in group 2 consider it very

important.

0%

10%

20%

30%

40%

50%

60%

70%

Low

Importance

2 3 4 High

Importance

Group 1

Group 2

Figure 9: The importance of having an opportunity to conduct research

The results from a t-test (independent-sample t-test) show a statistically

significant difference in the mean score of group 1 (G1=3.98, SD = 0.87)

and of group 2 [G2 = 4.4, SD = 0.9; t(529) = 5.14, p<0.001].

This thus supports hypothesis 1, that master‟s students in faculties

offering professional or applied studies (group 1) are less interested in

research than students in other faculties (group 2).

241

To determine how important students consider having the opportunity

to work on applied projects for firms and organizations they were asked to

indicate that importance on a five-point interval-scale, where 1 represented

low importance while 5 represented high importance. The results suggest

that students in group 1 deem it much more important to be able to work

on such projects than do students from group 2. Figure 10 shows that just

under 43% of students in group 1 deem it very important to have the

opportunity to work on such projects while only 27% of students in group

2 deem it very important.

0%

10%

20%

30%

40%

50%

60%

70%

Low

Importance

2 3 4 High

Importance

Group 1

Group 2

Figure 10: The importance of working on practical/applied projects

The results from a t-test (independent-sample t-test) show a statistically

significant difference between the mean score of group 1 (G1 = 4.1, SD =

0.96) and group 2 [G2 = 3.68, SD = 1.12; t(528) = 4.56, p<0.001].

Thus hypothesis 2 can be supported, that students in master‟s programs

in professional schools (group 1) are more interested in working on

practical/applied projects than students in other study programs (group 2).

These results are intriguing when they are considered in relation to

students‟ satisfaction. No statistically significant difference was found in

the groups‟ satisfaction with the opportunities to work on projects for

242

firms and organizations. However, students in the professional schools

deem it more important. As a result, the service gap is greater / there is a

greater gap in the service towards the students in the professional schools.

The key findings are that the results suggest that master‟s students in

the professional schools (the Faculty of Economics and Business

Administration, the Faculty of Law, and the Faculty of Engineering) place

less emphasis on participating in research than do students at other

faculties, and at the same time place greater emphasis on having the

opportunity to work on practical/applied projects for firms and

organizations than do students in other faculties.

243

6 Discussion

The paper is based on four studies which were conducted between 2004

and 2007 and is divided into four sections. The main focus is on the

following research questions:

1. Is there a difference in expectations among students?

2. How does competition influence the perception, expectation

and loyalty of students?

3. Are students‟ expectations and perception of service quality

affected by whether they study at private or state universities?

4. Do students in so called practical programs find it more

important to work on projects for firms and organizations than

to conduct or participate in research?

To deal with question one a study was conducted among all newly

registered students at the University of Iceland in the autumn of 2004. A

total of 1398 newly registered students received the survey. Of that total

574 responded, or 41%. When the number of registered international

students is subtracted from the total number, since the survey was in

Icelandic only, the response-rate rises to just fewer than 48%. It can thus

be assumed that around half of all newly registered students took part in

the survey. The students at the Faculty of Economics and Business

Administration (E&B) were of special interest and the response-rate from

those students was around 15%, or 86 students. That was around 60% of

newly registered students at the faculty.

The study results suggest that students at E&B differ markedly from

other students. They seem to work more along with their studies and they

tend to select their field of study more based on higher income

expectations than many other students. They were more prepared than

other students to seek education at another university and seemed the least

convinced that the University of Iceland offered the best education in their

field of study. They also do not place great importance on conducting or

taking part in research but do place greater importance than others on

having the opportunity to work on projects for companies.

244

These findings raise the important question whether students are one

group or many smaller groups or segments with different needs and wants.

This question has not earned great focus in the literature but Varey (1993)

mention this when he defines the customers of universities and so does

Lampley (2001) in his work on different needs of PhD students. Russel

(2005) explains the need of designing the service to the need of

international students and Pérez, Fernández, Carrillo and Abad (2007)

discuss whether it is possible to use service quality outcome for

segmentation in public services. Pinho and Macedo (2008) and Foley

(2008) have similar arguments in their researches.

To deal with question two a survey was submitted to second-year

students at the University of Iceland in spring of 2005. The objective of

the study was to determine the attitude of the students as a whole, and

furthermore, to assess whether those studying at faculties that face

considerable competition show a different attitude from other students.

The focus was both on perception and expectations and also whether

competition affects loyalty.

The results suggest that competition does not significantly influence

students‟ expectations but when comparing the results on perception it is

clear that students from other faculties rate almost all of the items higher

than do E&B students. When comparing questions that address overall

satisfaction and loyalty the E&B students score lower in all of them than

students from other faculties. These findings indicate that competition and

increased options significantly affect loyalty and furthermore suggest that

those faculties that face increasing competition in the future must improve

their performance to sustain students‟ satisfaction.

To deal with question three a survey was submitted to a convenience

sample of second-year business student‟s at University of Iceland,

University of Akureyri, Technical University of Iceland, University of

Reykjavik and Bifröst University. The first three are state universities while

the last two are private universities. The survey was administered in-class

to students taking second-year courses in autumn 2005. The total number

of responses was 304 and the response rate was equal to 60%.

245

To address the research question the following hypotheses were set

forth:

1. The expectation of students at private universities is higher

than those of students at state universities.

2. Students at private universities are more satisfied with the

service provided than are students at state universities.

3. Students at private universities are more loyal to their

university than students at state universities.

The results indicate that students at private universities are more

demanding and more satisfied than students at state universities. Two

questions were used to measure loyalty. The results indicate that students

at private universities are more likely to recommend studies at their

universities and more likely to select their university if they were starting

their studies now. The results therefore show support for all three

hypotheses. Students at private universities are more demanding, while at

the same time they are more satisfied with the service that they are

receiving. Students at private universities are also more loyal to their

university than students at state universities are, as they are more likely to

recommend studies at their university and are also more likely to select the

same university again it they were starting their studies now.

There are many possible explanations for this. One is that the state

universities typically define themselves in a seller‟s market where the

bargaining power lies with the seller, forcing the buyer to adapt to the

seller‟s demands, or in this instance the universities‟ demands. Conversely,

the private universities seem rather to define themselves in a buyer‟s

market, where the bargaining power lies with the buyer, in this instance

with the students. It could also be pointed out that the tuition charges

afford the private universities more leverage to provide their students with

better service, but as has been shown, there is significant difference

between the revenue of the state universities and the revenue of the private

universities. It is not likely, however, that increased revenue, such as if the

state universities started charging tuition fees, would have much effect on

the behavior and attitudes of the state universities‟ staff and faculty

246

towards the students, but that is a focus of frequent complaints by

students. Still, increased revenue could open up the possibility of providing

students with more personalized service and improving the environment.

From those results it seems to be important to develop service culture

within the organization for providing service quality and gaining customer

satisfaction at the public sector (see Canic and McGarthy, 2000; Chen, Yu,

Yang and Chang, 2004; Voon, 2006; Helgesen and Nesset, 2007).

To address question four a survey was submitted among students in

research-based master‟s studies in the spring semester 2007. The study

focuses on determining whether those students deem it important to have

the opportunity to conduct or participate in research and whether there is

a difference in the attitudes of different student groups. To address the

research question the following hypotheses was set forth:

1. Student group 1 is less interested in research than student

group 2.

2. Student group 1 is more interested in working on practical

project for companies and organizations than student group 2.

3. Student group 2 is more loyal than student group 1.

In student group 1 were students at the Faculty of Economic and

Business Administration, the Faculty of Law, and the Faculty of

Engineering but those students are defined as students in professional

studies. All other students were labeled as student group 2.

The results suggest that students in group 1 deem research less

important than do students in group 2 and therefore hypotheses 1 can be

supported. The results also suggest that students in group 1 deem it much

more important to be able to work on practical projects than do students

from group 2 and therefore hypotheses 2 can also be supported. The

results are intriguing when they are considered in relation to students‟

satisfaction. No statistically significant difference was found in the groups‟

satisfaction with the opportunities to work on projects for firms and

organizations. However, students in the professional schools deem it more

important. As a result, the service gap is greater, that is, there is a greater

gap in the service towards the students in the professional schools.

247

The key findings are that the results suggest that master‟s students in

the professional schools (the Faculty of Economics and Business

Administration, the Faculty of Law, and the Faculty of Engineering) place

less emphasis on participating in research than do students at other

faculties, and at the same time place greater emphasis on having the

opportunity to work on practical/applied projects for firms and

organizations than do students in other faculties.

248

249

Bibliography

Abdullah, F. (2006) Measuring service quality in higher education:

HEDPERF versus SERVPERF. Marketing Intelligence & Planning, 24(1),

31-47.

Andreasen, A.R. and Kotler, P. (2003). Strategic marketing for nonprofit

organization. New Jersey: Prentice Hall.

Angell, R.J., Heffernan, T.W. and Megicks, P. (2008). Service quality in

postgraduate education. Quality Assurance in Education, 16(3), 236-254.

Berry, Leonard L and Parasuraman, A (1993). Building a new academic

field – The case of services marketing. Journal of Retailing, 69(1), 3-6.

Bitner, M.J (1990). Evaluating service encounters: The effects of physical

surrounding and employee responses. Journal of Marketing, 54(2), 69-82.

Bitner, M.J (1993). Managing the evidence of service. The service quality

handbook, Editors, E. E. Scheuing and W.F. Christopher.

Boulding, W., Kalra, A., Staelin, R. og Zeithaml, V.A. (1993). A dynamic

process model of service quality: From expectations to behavioral

intentions. Journal of Marketing Research, 30(1), 7-27.

Brady, Michael K., and Cronin, Joseph (2001). Some new thoughts on

conceptualizing perceived service quality: A hierarchical approach.

Journal of Marketing. 65(3), 34-50.

Brucks, M., Zeithaml, V.A. and Naylor, G. (2000). Price and brand name

as indicators of quality dimensions for consumer durables. Journal of the

Academi of Marketing Science, 28(3), 359-374.

Cadotte, E.R., Woodruff, R.B., and Jenkins, R.L. (1987). Expectations and

norms in models of customer satisfaction. Journal of Marketing Research,

24(3), 305-315.

Canic, M.J. and McGarthy, P.M. (2000). Service quality and higher

education do mix. Quality Progress, 33(19), 41-46.

Chen, C.K., Yu, C.H., Yang, S.J. and Chang, H.C. (2004). A customer-

oriented service-enhancement system for the public sector. Managing

Service Quality, 14(5), 414-425.

250

Chen, I.J., Gupta, A. and Rom. W. (1994). A Study of price and quality in

service operations. International Journal of Service Industry Management, 5(2),

23-33.

Christensen, S. and Bretherton. P. (2004). The virtue of satisfied client:

investigating student perceptions of service quality. In Virtue of

Marketing. Academy of Marketing Conference 2004. Cheltenham: University

of Cloucestershire

Christopher, M., Payne, A. and Ballantyne, D. (1991). Relationship marketing.

Bringing Quality, customer service and marketing together. London:

Butterworth-Heinemann.

Cravens, D.W. and Piercy, N.F. (2003). Strategic marketing. New York:

McGraw-Hill Irwin.

Cronin, J.J., Brady, M.K. and Hult, G.T.M. (2000). Assessing the effects of

quality, value, and customer satisfaction on consumer behavioral

intentions in service environments. Journal of Retailing, 76(2), 193-218.

Doole, I., Lancaster, P., and Lowe, R., (2005). Understanding and managing

customers. Essex: Pearson Education.

Finn, A., and Kayande, U. (2004). Scale modification: alternative

approaches and their consequences. Journal of Retailing, 80(1), 37-52.

Fisk, R.P., Grove, S.J., and John, J. (2000). Interactive services marketing. New

York: Houghton Mifflin Company.

Foley, J. (2008). Service delivery reform within the Canadian public sector

1990-2002. Employee Relations, 30(3), 283-303.

Furrer, O., Liu, B.S., Sudharshan, E., (2000). The relationships between

culture and service quality perceptions, basis for cross-cultural market

segmentation and resource allocation. Journal of Service Research, 2(4),

355-371.

Garvin, D. (1988). Managing quality: The strategic and competitive edge. New

York: Free Press.

Griffin, J. (1997). Customer loyalty: How to earn it and how to keep it. New York:

Jossey-Bass.

Grönroos, C. (1990). Service management and marketing: Managing the moments of

truth in service competition. Lexington: Lexington Books.

251

Grönross, C. (1982). Strategic management and marketing in the service sector.

Research Report 8, Swedish School of Economics Administration,

Helsinki.

Grönross, C. (1984). A service quality model and its marketing

implications. European Journal of Marketing, 18, 36-44.

Grönross, C. (2000). Service management and marketing. West Sussex: John

Wiley & Sons.

Gudlaugsson, T. (2006). The effect of competition on expectation,

perception and loyalty of university students. In Academi of Marketing

Conference. London: Middlesex

Gummesson, E. (2002). Total relationship marketing. London: Butterworth-

Heinemann.

Gwinner, K., Gremler, D. and Bitner, M. (1988). Relational benefits in

services industries: The customer perspective. Journal of Academy of

Marketing Science, 26(2), 101-114.

Harvey, L. (2001) Student feedback: A report to the higher education funding council

for England. Retrieved 11. May 2005 from

www.uce.ac.uk/crq/publications/studentfeedback.pdf

Hayes, B.E., (1998). Measuring customer satisfaction, survey design, use, and

statistical analysis methods. USA: ASQ QP.

Helgesen, Ö. and Nesset, E. (2007). Images, satisfaction and antecedents:

Drivers of student loyalty? A case study of a Norwegian university

college. Corporate Reputation Review, 10(1), 38-59.

Heskett, J. L., Sasser, W.E. and Schlesinger, L.A. (1997). The service profit

chain. New York: Free Press.

Kasper, H., Helsdingen, P. and Gabbott, M. (2006). Services marketing

management, a strategic perspective. West Sussex: John Wiley & Sons.

Kotler, P., Wong, V., Saunders, J. and Armstrong, G. (2005). Principles of

marketing. Essex: Pearson Education.

Kotler, P. and Armstrong, G. (2001). Principles of marketing. Essex: Pearson

Education Ltd.

252

Lampley, J.H. (2001). Service quality in higher education; expectations

versus experiences of doctoral students. College and University, 77(2), 9-

14.

Levitt, T. (1960). Marketing myopia. Harvard Business Review, 38, 45-56

Lovelock, C. (2001). Services marketing, people, technology, strategy. New Jersey:

Prentice Hall

McCollough, M.A., Berry, L.L. and Yadav, M.S. (2000). An empirical

investigation of customer satisfaction after service failure and recovery.

Journal of Service Research, 3(2), 121-137.

Moller, K. and Halinen, A. (2000). Relationship marketing theory: Its roots

and direction. Journal of Marketing Management, 16, 29-54.

Noel-Levitz (2005). Student satisfaction inventory. Retrieved 11. May 2005

from www.noellevitz.com

Oldfield, B.M. and Baron, S. (2000). Student perceptions of service quality

in an UK university business and management faculty. Quality Assurance

in Education, 8(2), 85-96

Oliver, R. (1977). Effect of expectation and disconfirmation on post-

expense product evaluations: an alternative interpretation. Journal of

Applied Psychology, 62(4), 480-486.

Oshavsky, R. and Miller, J. (1972). Consumer expectations, product

performance and perceived product quality. Journal of Marketing Research.

9(1), 19-21.

Palmer, A. (2001). Principles of services marketing. McGraw-Hill

Parasuraman, A., Zeithaml, V.A., and Berry, L.L. (1985). A conceptual

model of service quality and its implications for future research. Journal

of Marketing. 49(4), 41-51.

Parasuraman, A., Zeithaml, V.A., and Berry, L.L (1988). SERVQUAL: A

multiple-item scale for measuring consumer perceptions of service

quality. Journal of Retailing, 64(1), 12-40.

Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1994). Reassessment of

expectations as a comparison standard in measuring service quality:

Implications for future research. Journal of Marketing, 58(1), 111-124.

http://www.noellevitz.com/

253

Pérez, M.S., Fernández, R.S., Carrillo, G.M.M., and Abad, J.C.G. (2007).

Service quality in public services as a segmentation variable. The Service

Industrial Journal, 27(4), 355-369.

Pinho, J.C. and Macedo, I.M. (2008). Examining the antecedents and

consequences of online satisfaction withing the public sector, the case

of taxation services. Transforming Government: People, Process and Policy,

2(3), 177-193.

Russel, M. (2005). Marketing education. A review of service quality

perception among international students. International Journal of

Contemporary Hospitality Management, 17(1), 65-77.

Schlissel, M. and Chasin, J. (1991). Pricing of services: An interdisciplinary

review. The Service Industries Journal, 11(3), 271-286.

Sevier, Robert A. (1996). Those important things: What every college

president needs to know about marketing and student recruiting. College

& University, (Spring), 9-16.

Smith, G., Smith, A. and Clarke, A. (2007). Evaluating service quality in

universities: A service department perspective. Quality Assurance in

Education, 15(3), 334-351.

Varey, R. (1993). The course for higher education. Managing Service Science,

45-49.

Voon, B.H. (2006). Linking a service-driven market orientation to service

quality. Managing Service Quality, 16(6), 595-619.

Walker, J. og Baker, J. (2000). An exploratory study of a multi-expectation

framework for services. Journal of Services Marketing. 14(5), 411-431.

Williams, James (2002). Student satisfaction; a British model of effective

use of student feedback in quality assurance and enhancement. 14th

International Conference on Assessment and Quality in Higher Education.

Retrieved 11. May 2005 from

www.uce.ac.uk/crq/presentations/vienna2002james.pdf

Wright, C and O‟Neill, M. (2003). Service quality evaluation in the higher

education sector: An empirical investigation of students‟ perception.

Higher Education Research and Development, 21(1), 23-39.

254

Yu, L., Hong, Q., Gu, S. and Wang, Y. (2007). An epistemological critique

of gap theory based library assessment: The case of SERVQUAL.

Journal of Documentation, 64(2), 511-551.

Zeithaml, V.A. (1988). Consumer perception of price, quality, and value: A

means-end model and synthesis of evidence. Journal of Marketing, 52(3),

2-22.

Zeithaml, V.A., Berry, L.A. and Parasuraman, A. (1993). The nature and

determinants of customer expectations of service. Journal of the Academi

of Marketing Science, 21, 1-12.

Zeithaml, V.A. and Bitner, M.J. (1996). Services marketing. New York: The

McGraw-Hill Companies, Inc.

Zeithaml, V.A. and Bitner, M.J. (2003). Services marketing, integrating customer

focus across the firm. New York: McGraw-Hill Higher Education.

Zeithaml, V.A., Parasuraman, A. and Berry, L.L. (1990). Delivering quality

service: Balancing customer perception and expectations. New York: Free Press.

Zinkham, G.M. (2001). Relationship marketing: Theory and

implementation. Journal of Marketing, 5, 83-89.

255

Út í vorið
Þórhallur Örn Guðlaugsson

Ágrip

Í þessari grein er fjallað um niðurstöður rannsóknanna sem fjallað er um í

greinunum fjórum og þær settar í fræðilegt samhengi. Alls er fengist við

átta rannsóknarspurningar og skiptast þær þannig niður á greinarnar að

spurningar 1-3 eru viðfangsefni fyrstu greinarinnar, spurning 4 er

viðfangsefni greinar tvö, spurning 5 er viðfangsefni greinar þrjú og

spurningar 6-8 eru viðfangsefni greinar fjögur.

Þá er fjallað um áframhaldandi rannsóknir á þessu sviði. Þar telur

höfundur áhugavert að skoða menningu eininga í opinbera geiranum.

Kynnt eru ólík sjónarhorn og skilgreiningar á menningu sem og ólíkar

aðferðir við að leggja mat á hana. Þá er í lokin kynnt til sögunnar

rannsóknarlíkan höfundar sem kallað er CQL-model en þar eru dregin

fram tengsl menningar við þjónustugæði og tryggð viðskiptavina. Í

tengslum við líkanið eru settar fram 11 tilgátur og þær útskýrðar.

Abstract

In this paper the results of the four papers contained within this PhD

thesis are discussed and put in a theoretical context. In total eight research

questions are answered. Research questions 1-3 are the subject matter of

the first paper, question 4 is dealt with in paper number two, question 5 in

paper number three and finally research questions 6-8 in paper number

four.

Then future research in this area of study is discussed. The author

thinks it would be very interesting to research the culture of public sector

units. Different perspectives and common definitions of corporate culture

are introduced along with various methods to assess it. Finally the author´s

research model, which he refers to as the CQL-model, is introduced. The

model shows the relationship between corporate culture, service quality

and customer loyalty. In connection with the model 11 hopothesis are put

forward and explained.

256

257

1 Inngangur

Það verk sem hér hefur verið til umfjöllunar, og lagt er fram til varnar

doktorsprófs, byggist á fjórum ritrýndum greinum. Greinarnar eru í eðli

sínu sjálfstæðar og eru unnar á mismunandi tímum. Fyrsta greinin birtist

árið 2004 og sú síðasta mun birtast í lok árs 2010. Greinarnar eiga það

sameiginlegt að fást við þjónustustarfsemi á vegum hins opinbera sem býr

við samkeppni. Gengið er út frá svipuðum þekkingarfræðilegum grunni en

viðfangsefnin eru ólík. Af þeim sökum má finna skörun í fræðilegri

umfjöllun á milli greinanna. Í þessari grein er sérstaklega fjallað um

niðurstöðurnar í greinunum og varpað ljósi á hvernig höfundur sér fyrir sér

áframhaldandi rannsóknir á þessu sviði.

Fyrst er all ítarleg umfjöllun um niðurstöður rannsóknanna.

Rannsóknaspurningarnar eru átta talsins og skiptast þær þannig niður á

greinarnar að spurningar 1-3 eru viðfangsefni fyrstu greinarinnar, spurning

4 er viðfangsefni greinar tvö, spurning 5 er viðfangsefni greinar þrjú og

spurningar 6-8 eru viðfangsefni greinar fjögur. Í upphafi fyrstu greinarinnar

er fjallað um þróun markaðsfræðinnar, mismunandi rekstraráherslur og

einkenni faglegs markaðsstarfs. Sú umræð er svo dýpkuð í inngangsgrein

þessar verks. Rannsóknarviðfangsefni fyrstu greinarinnar er

markaðshneigð í tilteknu opinberu fyrirtæki. Dregnar eru ályktanir af

niðurstöðum og á það bent að þó svo að ekki megi yfirfæra niðurstöður

yfir á öll opinber fyrirtæki eða stofnanir þá eigi þannig skipulagsheildir

margt sameiginlegt. Rannsóknarviðfangsefni greinar tvö er vægi

þjónustuþátta. Þar eru kynntar mismunandi aðferðir við að skilgreina gæði

þegar þjónusta er annars vegar, hvernig leggja megi mat á gæðin og hvernig

sé hægt að forgangsraða úrbótaþáttum. Þessi umræða er einnig dýpkuð í

inngangsgrein þessa verks. Viðfangsefni þriðju greinarinnar að leggja mat á

áhrif samkeppni á væntingar, skynjun og tryggð við þjónustutilboð. Fjallað

er um mismunandi skilgreiningar á samkeppni og tryggð og dregið fram

það sjónarmið að margvísleg opinber starfsemi á í raun í mikilli samkeppni.

Viðfangsefni fjórðu greinarinnar eru væntingar, samkeppni og

markhópanálgun í þjónustustarfsemi á vegum hins opinbera. Sú grein, í

styttri útgáfu, hefur nýlega verið samþykkt í ritrýndu erlendu tímariti. Í

258

kaflanum er farið yfir allar greinarnar og niðurstöður ræddar í fræðilegu

samhengi.

Í seinni kafla þessarar greinar er fjallað um áframhaldandi rannsóknir á

þessu sviði. Þar er lögð sérstök áhersla á fyrirtækjamenningu eininga á

vegum hins opinbera sem búa við samkeppni. Fjallað er um mismunandi

skilgreiningar á fyrirtækjamenningu og ólíkar leiðir til að leggja mat á hana.

Sérstakri athygli er beint að mælitæki sem kennt er við Denison en

höfundur hefur um nokkura ára skeið stundað rannsóknir þar sem það

mælitæki er notað. Hafa flestar rannsóknirnar beinst að

samkeppnismarkaði en nokkrar að starfseiningum sem flokka má sem

þjónustustarfsemi á vegum hins opinbera. Í kaflanum kemur fram að

mælitækið hefur verið notað með ágætum árangri í þessum geira og telur

höfundur að vel komi til greina að nýta það í áframhaldandi rannsóknum. Í

lok kaflans er kynnt rannsóknarlíkan sem höfundar kýs að kalla CQL-

Model. Þar er gengið út frá því að markaðshneigð sé í raun sambland

menningar og hegðunar og að slík menning sé samsett af nokkrum

menningarvíddum sem samanstanda af nokkrum atriðum. Gengið er út frá

því að þannig fyrirtækjamenning hafi jákvæð áhrif á þjónustugæði.

Þjónustugæði hafi jákvæð áhrif á ímynd og heildaránægju þeirra er

þjónustunnar njóta sem svo aftur hafi áhrif á tryggð þeirra. Í tengslum við

líkanið eru settar fram 11 tilgátur og þær ræddar. Mikilvægt er þó að hafa í

huga að líkanið er í vinnslu og er líklegra en ekki að það taki breytingum

hvaða einstaka tilgátur eða þætti varðar.

259

2 Niðurstöður og umræða

Í þessum kafla er farið yfir niðurstöður rannsóknanna sem fjallað hefur

verið um í greinunum fjórum og þær ræddar í ljósi stöðu þekkingar. Farið

er yfir niðurstöður úr hverri grein fyrir sig og í lokin er umræða um

heildarniðurstöður.

Viðfangsefni greinarinnar „Markaðsáherslur og markaðshneigð“ var mat á

því hvort opinber starfsemi gæti tileinkað sér markaðshneigð og

markaðsleg vinnubrögð. Rannsóknarspurningarnar voru þrjár;

 Hvað prýðir góðan starfsmann í opinberu fyrirtæki?

 Hvaða umhverfislegu þættir virka hvetjandi til að veita góða

þjónustu?

 Hvaða hindranir standa í vegi fyrir því að hægt sé að veita góða

þjónustu?

Niðurstöðurnar sýndu að tiltekið opinbert fyrirtæki gæti tileinkað sér

markaðshneigð í auknum mæli. Ýmsar hindranir stæðu þó í veginum sem

m.a. má rekja til fyrirtækjamenningar og –skipulags. Einnig kom fram að

pólitískur hugsunarháttur geti verið skammt undan þegar um opinbert

fyrirtæki er að ræða og að slíkur hugsunarháttur, sem og pólitísk afskipti,

geti haft neikvæð áhrif á viðleitni fyrirtækja til að auka markaðshneigð og

markaðsleg vinnubrögð. Þessar niðurstöður eru í samræmi við

greiningarlíkan Kohli og Jaworski (1990) en þar er talað um að pólitísk

hegðun geti hindrað uppbyggingu markaðshneigðar í fyrirtæki. Hafa ber í

huga að rannsókn Kohli og Jaworskis var í einkageiranum og færa má rök

fyrir því að áhrif stjórnmála á opinber fyrirtæki geti verið meiri sökum

þeirrar staðreyndar að stjórnmálamenn skipa gjarnan stjórnir þannig

fyrirtækja. Hér er því þó ekki haldið fram að aðkoma stjórnmálamanna sé

að öllu leyti neikvæð. Stjórnmálamenn gegna því hlutverki að vera fulltrúar

eigenda fyrirtækjanna, þ.e. almennings og kjósenda. Stjórnmálamenn þurfa

hins vegar að gæta þess að láta ekki pólitíska hegðun ná yfirhöndinni en

hún hefur verið skilgreind sem „viðleitni einstaklings til að vinna eigin

hugmyndum brautargengi og koma í veg fyrir að andstæða sjónarmið nái fram að

ganga“ (Kohli og Jaworski, 1990, bls 12). Aðrar mikilvægar hindranir sem

260

koma í veg fyrir uppbyggingu markaðs- og þjónustuáherslu eru hindranir

sem liggja hjá starfsmanninum sjálfum. Þetta eru atriði eins og viðhorf til

vinnunnar og þeirra sem starfseminni er ætlað að þjóna, rík tilhneiging til

að eiga í útistöðum við fólk og að um sé að ræða „vegg“ á milli

starfsmanns og viðskiptavinar, skortur á þjónustulund, starfsfólk láti skap

sitt bitna á viðskiptavinum, starfsfólk sé óáreiðanlegt og jafnvel illkvittið.

Þá er átt við atriði eins og að starfsfólk beinlínis vinni gegn fyrirtækinu

með neikvæðum skrifum í blöð, þrífist á neikvæðni og hafi eitthvert

„eiturelement“ sem þurfi að næra. Þannig er talað um „skemmdu eplin“ en

þar er átt við þá örfáu starfsmenn sem hafi verulega eyðileggjandi áhrif á

þjónustuna, almenningsálitið og fyrirtækjamenninguna. Sökum

rekstrarformsins (opinber starfsemi) þá hafi starfsemin afar takmarkaðir

leiðir til að taka á slíkum málum. Það sem er athyglisvert hér er að

fyrirtækjamenningin virðist einkennast af neikvæðum gildum. Narver og

Slater (1990) skilgreina markaðshneigð sem fyrirtækjamenningu sem

einkennist af tilteknum jákvæðum atriðum og Voon (2006) kemst að því

að þjónustudrifin markaðshneigð sé forsenda fyrir árangri opinberra

fyrirtækja og því sé mikilvægt að byggja upp tiltekna menningu sem

einkennist af þjónustulund og þjónustuvilja. Frekari rannsóknir á

menningu skipulagsheilda í opinbera geiranum sem áhrifaþátts til árangurs

eru því áhugaverðar.

Viðfangsefni greinarinnar „Vægi þjónustuþátta“ var eins og nafnið bendir

til atlaga að því að meta vægi þjónustuþátta með það að leiðarljósi að

forgangsraða úrbótaþáttum. Nálgunin byggir á aðferðum sem kallast

Mikilvægis- og frammistöðukort og gerð er ítarleg grein fyrir í bók Zeithaml og

Bitner (2003) um markaðsfærslu þjónustu og þjónustustjórnun. Þar eru

dregin fram þau sjónarmið að mikilvægt sé að meta mikilvægi

þjónustuþátta og skynjun á frammistöðu samtímis í þeim tilgangi að

forgangsraða úrbótaþáttum og eru niðurstöðu settar fram á mikilvægis- og

frammistöðukort. Í þessari rannsókn voru notuð gögn úr

þjónusturannsóknum Strætó bs., sem höfundur stóð fyrir, árin 2001 til

2004. Í rannsókninni voru farþegar beðnir um að taka afstöðu til tiltekinna

atriða í þjónustunni17 en í heild var unnið með 2.162 svör. Farið var í

17 Sjá spurningaeyðublað í greininni Vægi þjónustuþátta.

261

vagnana eftir slembivalinni áætlun þar sem fyrirfram var ákveðið hvar og

hvenær ætti að afla gagna. Í fyrsta hluta spurningalistans eru svarendur

beðnir um að segja til um hversu ánægðir eða óánægðir þeir eru með sex

þjónustuþætti og ferðina í heild sinni sem um leið er háð breyta í

rannsókninni. Í hluta tvö eru svarendur beðnir um að velja fimm mikilvæga

þjónustuþætti af 10 atriða lista og raða þeim í mikilvægisröð þannig að það

sem er mikilvægast er númer eitt, næst mikilvægast númer tvö og svo koll

af kolli.

Við greiningu á mismunandi mikilvægi var stuðst við tvær aðferðir,

annars vegar aðferð sem höfundur kýs að kalla Valaðferð og hins vegar

aðferð sem byggir á margvíðri aðhvarfsgreiningu. Kosturinn við

valaðferðina er að hún er tiltölulega einföld í framkvæmd. Tvennt er þó til

umhugsunar. Annað er að viðkomandi fær aðeins að velja fimm atriði en

vera kann að fleiri atriði skipti hann máli. Einnig er atriðunum raðað

þannig að atriði númer eitt er fimm sinnum mikilvægara en atriði númer

fimm. Of mikill munur kann að vera þarna á milli. Hitt atriðið er sú óvissa

sem snýr að því að viðskiptavinurinn hafi næga þekkingu til að segja til um

hvað skiptir máli og hvað ekki. Niðurstaðan sýndi að þrjú atriði stóðu fyrir

64% af mikilvæginu en þetta eru atriðin stundvísi, viðmót og aksturslag.

Mikilvægismat sem byggir á aðhvarfsgreiningu byggir á gögnum sem

urðu til í fyrsta hluta spurningablaðsins en mikilvægt er að hafa í huga að

hluti eitt og hluti tvö eru óháðir hver öðrum. Eins og áður segir gáfu

svarendur tilteknum þjónustuatriðum einkunn á 5 stiga Likert-kvarða sem

og ferðarinnar í heild sinni. Ferðin í heild sinni er notuð sem mælikvarði á

heildaránægju viðskiptavinar og er því háða breytan í

aðhvarfsgreiningarlíkaninu. Helsta álitaefni varðandi þessa aðferð er

útskýringarhlutfallið, R2, sem segir til um að hve miklu leyti megi útskýra

breytingar í háðu breytunni með breytingum á óháðu breytunum.

Hlutfallið getur aldrei orðið jafnt og einn þar sem margir aðrir þættir en

þjónustugæði hafa áhrif á ánægju viðskiptavina (Zeithaml og Bitner, 2003).

Mjög lágt hlutfall bendir þó til þess að þjónustuþættirnir hafi lítil áhrif á

ánægju viðskiptavina og annað hvort séu röng atriði mæld eða að gæði

þjónustunnar skipti viðskiptavininn litlu máli. Niðurstaða þessarar aðferðar

voru að sömu þrjú atriðin raðast í efstu sætin og stóðu þau fyrir 68% af

mikilvæginu. Röðun þriggja efstu atriðanna er þó ekki hin sama en þau

262

röðuðust þannig að aksturslag var mikilvægast, þá viðmót og loks

stundvísi.

Þeim er nýtur þjónustunnar er ekki endilega ljóst hvað það er sem

skiptir mestu máli sé viðkomandi spurður beint að því. Því kann að vera

mikilvægt að nota fleiri en eina aðferð við að forgangsraða úrbótaþáttum.

Með því má fá betri vísbendingar um þau atriði sem skipta máli og hvaða

vægi þessi atriði hafa hjá viðskiptavininum. Athyglisvert er að

forgangsröðun úrbótaþátta í þessum geira hefur ekki fengið mikla athygli

þrátt fyrir nokkurt magn rannsókna á sviði þjónustugæða. Peng (2008)

notar þó mikilvægis- og frammistöðukort í sinni rannsókn og sama má

segja um Ismail og félaga (2009) í rannsókn þeirra á vægi

áreiðanleikavíddarinnar í þjónustu bókasafna í Malasíu. Einnig skal á það

bent að þeir aðilar sem nota SERVQUAL, SERVPERF, Q-Scale, EP, E-S-

Qual eða önnur mælitæki til að meta gæði þjónustu eru með vægi

þjónustuþátta sem undirliggjandi þátt. Höfundur telur þó að út frá hagnýtu

sjónarhorni mætti leggja meiri áherslu á forgangsröðun úrbótaþátta í

þessum geira rétt eins og talið er mikilvægt í einkageiranum.

Viðfangsefni greinarinnar „Samkeppni, þjónusta og tryggð“ var að skoða

áhrif samkeppni á væntingar, skynjun og tryggð við þjónustutilboð. Stuðst

var við gögn úr könnunum meðal annars árs nema við Háskóla Íslands árin

2005 og 2006 en heildarfjöldi svara var 999. Nemendum var skipt í tvo

hópa, annars vegar þeir sem stunda nám í deildum sem búa við mikla beina

samkeppni (Lagadeild, Viðskipta- og hagfræðideild og Verkfræðideild) og

hins vegar nemendur sem stunduðu nám í öðrum deildum. Þessi skipting

byggir á samkeppnisgreiningu sem gerð var í tengslum við

stefnumótunarvinnu Háskóla Íslands en þar kemur fram að það séu

einkum þessar þrjár deildir sem búa við mikla samkeppni. Stuðst var við

þróaða útgáfu af SERVQUAL18 sem í raun er mun líkari SERVPERF eða

EP aðferðunum en upprunalega SERVQUAL listanum.

Rannsóknarspurningin er „Hefur samkeppni einhver áhrif á væntingar, skynjun og

tryggð viðskiptavina?“ og í tengslum við hana eru settar fram fjórar tilgátur:

18 Sjá nánar í greininni Samkeppni, þjónusta og tryggð.

263

 T1: Nemendur í samkeppnisdeildum hafa meiri væntingar til

þjónustuþátta en nemendur í öðrum deildum. (Gengið er út frá

því að aukið val, og þar með samkeppni, hafi þau áhrif á

væntingar nemenda að þeir geri meiri kröfur en nemendur í

öðrum deildum gera.)

 T2: Umburðarlyndi nemenda í samkeppnisdeildum er minna

en nemenda í öðrum deildum. (Gengið er út frá því að aukið

val, og þar með samkeppni, hafi þau áhrif að þar sem

samkeppni er til staðar sé þjónustan dæmd harðar en annars

staðar og það hafi þau áhrif að þjónustugapið/-bilið stækkar.)

 T3: Nemendur samkeppnisdeilda eru ekki eins tryggir

skólanum og nemendur annarra deilda. (Hér er stuðst við tvær

spurningar sem mæla tryggð, líkurnar á því að mæla með

þjónustunni annars vegar og líkunum á því að velja sama nám

aftur hins vegar.)

 T4: Sterkt samband er á milli heildaránægju og tryggðar.

(Gengið er út frá því að því ánægðari sem viðkomandi er með

frammistöðuna, því tryggari sé hann skólanum eða deildinni

sem hann stundar nám í.)

Til að kanna tilgátu eitt voru niðurstöður settar fram á radarkorti og

hóparnir bornir saman. Fram kom marktækur munur í sjö atriðum af

sextán þar sem samkeppnisdeildirnar voru með hærra gildi í þremur

atriðum en aðrar deildir með hærra gildi í fjórum atriðum. Því fékkst ekki

stuðningur við tilgátu eitt þess efnis að nemendur í samkeppnisdeildum

hefðu meiri eða hærri væntingar en nemendur í öðrum deildum. Það sem

er mikilvæg niðurstaða er að nemendur hafa mjög mismunandi væntingar.

Þannig virðast nemendur samkeppnisdeilda leggja meira upp úr

áþreifanleika og umgjörð en nemendur annarra deilda á meðan að

nemendur annarra deilda leggja meira upp úr hluttekningu. Mesti

munurinn kom fram í einu tiltekni atriði sem er tækifæri til að vinna

verkefni fyrir fyrirtæki og stofnanir. Þetta bendir til þess að stjórnendur

samkeppnisdeilda ættu að auka möguleika nemenda á að vinna hagnýt

verkefni.

264

Til að kanna tilgátu tvö var notuð samskonar aðferð og notuð var

gagnvart tilgátu eitt, niðurstöður settar fram á radar kort og kannað hvort

tölfræðilega marktækur munur sé á milli hópanna. Fram kom marktækur

munur í 10 atriðum af 16 og voru samkeppnisdeildirnar með lægri einkunn

í sjö tilvikum en aðrar deildir í þremur. Nemendur í samkeppnisdeildum

gáfu lægri einkunn en nemendur annarra deilda fyrir atriði er tengjast

trúverðugleika, hluttekningu og húsnæðismálum og almennt séð þá gáfu

nemendur samkeppnisdeilda skólanum lægri einkunn fyrir frammistöðu en

aðrir nemendur. Þar sem í mörgum tilvikum er um sameiginleg atriði að

ræða, þ.e. atriði sem eru ekki háð frammistöðu deilda, bendir þetta til þess

að hægt sé að styðja tilgátu tvö þess efnis að samkeppni hafi áhrif í þá átt

að draga úr umburðarlyndi viðskiptavina. Þetta er í fullu samræmi við

niðurstöður Zeithaml, Berry og Parasuraman (1993) þar sem kynnt er svo

kallað væntingalíkan. Þar kemur fram að aðrir valkostir, þ.e. samkeppni,

hafi þau áhrif að umburðarlyndi frá ætlaðri frammistöðu minnkar.

Til að leggja mat á tilgátu þrjú var stuðst við tvær spurningar. Sú fyrri

var „Hversu líklegt eða ólíklegt er að þú myndir mæla með náminu?“ og sú síðari

„Ef þú værir að hefja nám nú, hversu líklegt eða ólíklegt er að þú myndir velja

Háskóla Íslands?“. Spurningarnar eru báðar taldar vera mælikvarði á tryggð í

því umhverfi sem háskólar starfa (Christensen og Bretherton, 2004) og

leggur sú fyrri mat á tryggð byggða á viðhorfi á meðan að sú seinni leggur

mat á tryggð byggða á hegðun. Hvað fyrri spurninguna varðar reyndist ekki

marktækur munur milli hópa þó svo að nemendur samkeppnisdeilda gæfu

þessu atriði lægri einkunn en nemendur annarra deilda. Við nánari

greiningu á gögnunum kom í ljós að nokkur munur var innbyrðis milli

samkeppnisdeilda en sökum trúnaðar og eðlis upplýsinganna er ekki hægt

að gera grein fyrir þeim muni hér. Hvað seinni spurninguna varðar kom

fram marktækur munur milli hópa þar sem nemendur annarra deilda voru

mun líklegri en nemendur samkeppnisdeilda til að velja sama nám aftur

væru þeir að hefja nám nú. Niðurstaða seinni spurningarinna styður því við

þá tilgátu að nemendur samkeppnisdeilda séu ekki eins tryggir skólanum og

nemendur annarra deilda og því þurfi samkeppnisdeildirnar í raun að

standa sig betur en aðrar deildir.

Til að leggja mat á tilgátu fjögur var til viðbótar við

tryggðarspurningarnar notuð spurning sem lagði mat á heildaránægju. Í ljós

265

kom að nánast enginn munur var á afstöðu nemenda til þessarar

spurningar hvort sem þeir stunduðu nám í samkeppnisdeild eða öðrum

deildum. Til að skoða sambandið á milli heildaránægju og tryggðar var

reiknað út fylgnifylki milli þeirra þriggja spurninga sem notaðar voru til að

mæla tryggð og heildaránægju. Við útreikning á fylgni var stuðst við

Pearson-r, sem er eðlilegt þar sem um jafnbilakvarða er að ræða (Einar

Guðmundsson og Árni Kristjánsson, 2005). Fylgnin á milli heildaránægju

og líkunum á því að mæla með námi við skólann reyndist vera 0,68 sem

telst sterk fylgni (Cohen, 1988) en fylgnin á milli heildaránægju og líkunum

fyrir því að velja Háskóla Íslands aftur ef viðkomandi væri að hefja nám nú

var 0,46. Niðurstaðan varð því sú að stuðningur fékkst við tilgátu fjögur

þess efnis að sterkt samband væri á milli heildaránægju og tryggðar. Þetta

eru áhugaverðar og mikilvægar niðurstöður þegar horft er til þess hvaða

leiðir nemendur fara til að afla sér upplýsinga um nám og námsframboð. Í

rannsókn Þórhalls og Valdimars (2005) kemur fram að upplýsingar frá

núverandi og fyrrverandi nemendum er næst algengasta leiðin sem

væntanlegir nemendur fara til að afla sér upplýsinga um nám. Ennfremur

er þetta áhugvert út frá rannsókn Helgesen og Nesset (2007) þar sem sýnt

er fram á orsakasamband á milli heildaránægju og tryggðar og að tryggð sé

lykilatriði þegar kemur að mati á árangri menntastofnana. Voon (2006)

sýndi svo fram á að þjónustudrifin markaðshneigð væri mikilvæg forsenda

þjónustugæða. Höfundur hefur nú þegar hafið undirbúning að rannsókn

sem tekur mið af þeim tveimur rannsóknum sem hér er fjallað um á undan

og kynnir í því sambandi rannsóknarlíkan í lok þessa kafla.

Greinin „Service Quality and Universities“ byggir á fjórum rannsóknum

meðal nemenda við Háskóla Íslands árin 2004 og 2007. Fengist var við

rannsóknarspurningar:

 Eru væntingar nemenda mismunandi eftir deildum eða sviðum

sem þeir stunda nám á?

 Hvaða áhrif hefur það á væntingar og skynjun á veittri

þjónustu hvort nemendur eru í opinberum háskóla eða

einkaháskóla?

266

 Telja nemendur í svo kölluðu hagnýtu námi það mikilvægara en

aðrir að fá tækifæri til að vinna verkefni (hagnýt) en stunda

rannsóknir?

Til að svara fyrstu spurningunni var lögð fyrir könnun meðal 1.398

nýnema við Háskóla Íslands haustið 2004. Heildarfjöldi svara var 574 og

þegar búið var að leiðrétta fyrir erlendum nemendum, en könnunin var

aðeina á íslensku, var svarhlutfallið 48%. Sérstaklega var horft til nýnema í

Viðskipta- og hagfræðideild og voru 86 nemendur sem svöruðu úr þeirri

deild sem var um 60% af heildarfjölda nýnema. Niðurstöður benda til þess

að nemendur í Viðskipta- og hagfræðideild séu drifnir áfram af öðrum

þáttum en aðrir nemendur. Sömu sögu má reyndar segja um nemendur í

Lagadeild og Verkfræðideild en þeir fylgja oft nemendum Viðskipta- og

hagfræðideildar hvað viðhorf og áherslur varðar. Þannig voru nemendur í

þessum þremur deildum meira sammála fullyrðingunni: „Von um hærri

tekjur í framtíðinni hafði mikil áhrif á námsval“ en nemendur annarra deilda.

Nemendur í Viðskipta- og hagfræðideild voru einnig frekar þeirrar

skoðunar að þeir gætu valið milli skóla en nemendur í Heimspekideild og

Raunvísindadeild. Þegar spurt var um áform um að vinna með námi kom í

ljós að mun stærri hlut nemenda í Viðskipta- og hagfræðideild höfðu áform

um að vinna með námi en nemendur annarra deilda og sem dæmi þá

áætluðu 12% nemenda deildarinnar að þeir myndu vinna fleiri en 20

stundir á viku samhliða námi. Nemendur í Viðskipta- og hagfræðideild

voru einnig sá nemendahópur sem var síst sammála fullyrðingunni „Ég tel

að Háskóli Íslands bjóði upp á bestu menntunina á því sviði sem ég valdi mér“ og er

munurinn marktækt lægri en meðal nemenda í Hugvísindadeild,

Raunvísindadeild og Lagadeild og koma samkeppnisáhrifin mjög sterkt

fram hvað þessa fullyrðingu varðar. Nemendur hafa einnig mismunandi

væntingar en nemendum í Viðskipta- og hagfræðideild þótti síður

mikilvægt að fá tækifæri til að stunda rannsóknir en nemendum í

Raunvísindadeild og Félagsvísindadeild en þótti hins vegar mikilvægara að

fá tækifæri til að vinna verkefni fyrir fyrirtæki og stofnanir en nemendum í

Hugvísindadeild þótti.

Niðurstöður benda til þess að nemendur í Viðskipta- og hagfræðideild

séu um margt ólíkir öðrum nemendum. Þeir virðast mun fremur drifnir

267

áfram af efnishyggju en aðrir nemendur þar sem þeir áforma að vinna

meira með námi en aðrir nemendur og eru frekar sammála því en aðrir

nemendur að von um hærri tekjur í framtíðinni hafi haft áhrif á val þeirra á

námi. Þeir voru frekar sammála því en aðrir nemendur að það kæmi til

greina að stunda námið í öðrum háskóla hér á landi og síst sammála því að

skólinn byði upp á besta námið í þeirri grein sem þeir völdu sér.

Niðurstöðurnar draga fram þá áleitnu spurningu hvort nemendahópurinn í

Háskóla Íslands sé einn hópur eða margir smærri hópar með mismunandi

þarfir og langanir. Niðurstöðurnar benda til þess að svo sé. Þessi spurning

hefur ekki fengið mikla athygli í fræðunum en þó hefur Varey (1993) þetta

í huga þegar hann veltir fyrir sér hver sé viðskiptavinur háskóla og einnig

má segja að Lampley (2001) taki tillit til mismunandi þarfa nemenda í

rannsókn sinni meðal doktorsnema. Russel (2005) skoðaði nauðsyn þess

að útfæra þjónustu háskóla sérstaklega að þörfum erlendra nemenda og

Pérez og félagar (2007) velta því fyrir sér hvort nota megi niðurstöður

þjónusturannsókna til að hluta niður heildarmarkaðinn þegar um opinbera

þjónustu er að ræða. Pinho og Macedo (2008) og Foley (2008) hafa svipaða

nálgun og vangaveltur í rannsóknum sínum á árangri í opinberri þjónustu.

Þrátt fyrir þessar rannsóknir er því þó haldið fram að markhópahugsunin

sé ekki ríkjandi í opinbera geiranum en sú nálgun er nokkuð ráðandi í

einkageiranum (sjá t.d. Kotler og Keller, 2009; Zeithaml, Bitner og

Gremler, 2009).

Til að svara spurningu tvö var gerð könnun meðal annars árs nemenda í

Háskóla Íslands, Háskólanum í Reykjavík, Háskólanum á Akureyri,

Háskólanum á Bifröst og Tækniháskóla Íslands haustið 2005. Þrír þessara

skóla voru ríkisskólar (Háskóli Íslands, Háskólinn á Akureyri og

Tækniháskóli Íslands) og þar voru aðeins greidd skráningargjöld en hinir

voru einkaskólar og innheimtu skólagjöld af nemendum sínum. Í

rannsókninni var skólunum skipt í tvo hópa, ríkisháskólar og

einkaháskólar. Notaður var aðlagaður SERVQUAL listi með 27

spurningum og var heildarfjöldi svara 304 sem var um 60% svarhlutfall

allra annars árs nema við skólana. Í tengslum við rannsóknarspurninguna

voru settar fram þrjár tilgátur:

268

 T1: Væntingar nemenda í einkaskólum eru hærri en nemenda í

ríkisskólum.

 T2: Nemendur í einkaskólum eru ánægðari með þjónustuna

sem þeir fá heldur en nemendur í ríkisskólum.

 T3: Nemendur í einkaskólum eru tryggari skólanum sínum en

nemendur í ríkisskólum.

Niðurstöður benda til þess að nemendur í einkaskólum séu

kröfuharðari en nemendur í ríkisskólum en um leið ánægðari með þá

þjónustu sem þeir eru að fá. Þetta styður þá skoðun að forsendan fyrir

ánægðum viðskiptavinum er að þeir geri miklar kröfur (Zeithaml, Bitner og

Gremler, 2009) og því sé ekki skynsamleg leið að aukinni ánægju

viðskiptavina að draga úr væntingum þeirra. Því fæst stuðningur við fyrstu

tilgátuna. Með því að reikna út bilið á milli væntinga og ánægju kom í ljós

að nemendur í einkaskólum töldu sig fá betri þjónustu en nemendur í

ríkisskólum töldu sig fá þar sem bilið á milli væntinga og skynjunar var

minna hjá þeim. Ennfremur voru nemendur í einkaskólunum ánægðari

þegar á heildina er litið og því fæst stuðningur við tilgátu 2. Þegar lagt var

mat á tryggð kom í ljós að nemendur í einkaskólum voru tryggari sínum

skóla hvort sem mælt var sem viðhorf (líkur á því að mæla með námi) eða

sem hegðun (líkur á því að velja aftur sama skóla ef verið væri að hefja

nám nú) og því fæst einnig stuðningur við tilgátu 3.

Eins og fram kemur fékkst stuðningur við allar tilgáturnar. Nemendur í

einkaskólum voru kröfuharðari en um leið ánægðari með þá þjónustu sem

þeir fengu. Ennfremur sýndu þeir meiri tryggð gagnvart skólanum sínum

en nemendur í ríkisháskólum gerðu. Fyrir þessu geta verið margar ástæður

svo sem eins og mismunandi menning og áherslur. Þannig bendir margt til

þess að ríkisháskólar skilgreini sig þannig að þeir séu á seljanda markaði þar

sem samningskrafturinn liggur hjá seljanda þjónustunnar og kaupandinn

þarf að laga sig að kröfum seljandans sem hann gjarnan setur einhliða.

Einkaskólar virðast hins vegar skilgreina sig á kaupandamarkaði þar sem

samningskrafturinn liggur hjá kaupandanum og því leggja skólarnir áherslu

á að mæta kröfum og óskum nemenda og væntanlegra nemenda.

Ennfremur má áætla að skólagjöldin, og þar með hærri tekjur á nemanda,

hjá einkaskólunum skapi þeim aukið svigrúm til að veita betri þjónustu.

269

Hins vegar má ekki gefa sér að upptaka skólagjalda muni sjálfkrafa leiða til

betri þjónustu þar sem gjaldtaka hefur tilhneigingu til að auka kröfur (sjá

t.d. Zeithaml, Bitner og Gremler, 2009) og þjónustugæði séu á einhvern

hátt háð menningu skipulagsheildarinnar. Því þurfi markvisst að byggja

upp þjónustudrifna menningu í opinbera geiranum í þeirri viðleitni að auka

gæði þjónustu og ánægju viðskiptavina (sjá t.d. Canic og McGarthy, 2000;

Chen o.fl., 2004; Voon, 2006; Helgesen og Nesset, 2007).

Til að svara spurningu þrjú var lögð fyrir könnun meðal allra nemenda í

framhaldsnámi við Háskóla Íslands vorið 2007. Nemendahópnum var

skipt í tvo hópa, annars vegar það sem kallað er hagnýtt nám

(nemendahópur 1) og hins vegar aðrir nemendur (nemendahópur 2). Þeir

sem settir voru í nemendahóp 1 voru nemendur við Viðskipta- og

hagfræðideild, Lagadeild og Verkfræðideild en þetta eru einnig þær deildir

sem búa við hvað mesta samkeppni innanlands. Lagt var fyrir 1.500

nemendur og svöruðu 529 sem er 36% svarhlutfall. Í tengslum við

rannsóknarspurninguna voru settar fram þrjár tilgátur:

 T1: Nemendahópur 1 hefur minni áhuga á rannsóknum en

nemendahópur 2.

 T2: Nemendahópur 2 hefur meiri áhuga á því að vinna hagnýt

verkefni fyrir fyrirtæki og stofnanir en nemendahópur 2.

 T3: Nemendahópur 2 sýnir meiri tryggð en nemendahópur 1.

Í niðurstöðum kom fram að tölfræðilega marktækur munur var á

nemendahópum 1 og 2 hvað áhuga á rannsóknum varðar þar sem

nemendahópur 1 hafði minni áhuga. Því fæst stuðningur við tilgátu 1.

Einnig kom fram marktækur munur milli hópanna hvað áhuga á því að

vinna verkefni fyrir fyrirtæki og stofnanir varðar en þar hafði

nemendahópur 1 meiri áhuga en nemendahópur 2 og því er tilgáta 2 einnig

studd. Ekki kom fram marktækur munur á heildaránægju hópanna né

heldur hvað tryggð varðar. Því er tilgátu 3 hafnað.

Megin niðurstaðan er því sú að þrátt fyrir að allir þessir nemendur hafi

skráð sig í það sem kallað er rannsóknartengd framhaldsnám þá hafa

nemendur í nemendahópi 1 minni áhuga á rannsóknum en nemendahópur

2 en meiri áhuga á hagnýtum verkefnum en nemendahópur 2. Þetta styður

270

það sem fram hefur komið áður að nemendahópurinn er ekki einn hópur

heldur fleiri og mikilvægt sé að skilgreina mismunandi þarfir og óskir

þessara hópa svo hægt sé að koma til móts við þær með skilvirkum og

hagkvæmum hætti. Þær þrjár deildir sem skipa nemendahóp 1 eru einnig

þær deildir sem eiga í hvað mestri samkeppni við aðra skóla hér á landi.

Hér er því ekki haldið fram að aðrar deildir eigi ekki í samkeppni, jafnt við

annað nám hér á landi sem og skóla erlendis. Mikilvægt er að hafa í huga

að hægt er að skilgreina samkeppni með ýmsum hætti svo sem út frá

atvinnugreininni (e. industry point of view) en þá eru þau fyrirtæki, eða

lausnir, í samkeppni sem bjóða upp á sams konar vörur eða þjónustu (sjá

t.d. Kotler og Keller, 2009). Út frá þessari skilgreiningu er talað um

mismunandi atvinnugreinar eða markaði og felur skilgreiningin það í sér að

athafnir eins aðila á markaði hafi áhrif á eftirspurn eftir vörum annars aðila

á sama markaði. Hér er því um hefðbundna rekstrarhagfræðilega

skilgreiningu á mörkuðum að ræða en þar er markaður í aðalatriðum

greindur eftir fjölda fyrirtækja á markaði (Ágúst Einarsson, 2005). Út frá

þessari skilgreiningu eru samkeppnisaðilar Háskóla Íslands aðrir skólar sem

bjóða upp á sams konar menntun, í heild eða að hluta. Því fleiri sambærileg

tilboð því meiri samkeppni. Í samkeppnisgreiningu Háskóla Íslands í

tengslum við stefnumótunarvinnu kemur fram að það séu einkum

Viðskipta- og hagfræðideild, Lagadeild og Verkfræðideild sem búi við hvað

mesta samkeppni.

Þessi, í raun þrönga, skilgreining á samkeppni og mörkuðum hefur

verið gagnrýnd (Levitt, 1960) þar sem með slíkri skilgreiningu hætti

fyrirtækjum eða stofnunum við að skilgreina sig of þröngt og horfi fram

hjá tækifærum eða ógnunum sem eru á öðrum mörkuðum. Til að koma til

móts við þessa gagnrýni má horfa á samkeppni út frá markaðinum (e.

market point of view) en þá er gengið út frá því að þeir sem bjóði upp á

svipaðar lausnir til að þjóna sömu eða samskonar þörfum séu í samkeppni

(Cravens og Piercy, 2003). Út frá þessari skilgreiningu á samkeppni eru

samkeppnisaðilar Háskóla Íslands allir þeir sem fullnægja sömu eða

samskonar þörfum og Háskóli Íslands gerir. Rannsóknir sýna að væntingar

nemenda eru ekki allar þær sömu, sbr. hér að framan (sjá einnig Þórhallur

Guðlaugsson og Valdimar Sigurðsson, 2005). Sumir leggja mikla áherslu á

að fá tækifæri til að vinna að rannsóknum, aðrir leggja meiri áherslu á að

271

vinna raunverkefni fyrir fyrirtæki og stofnanir og enn aðrir sýna

háskólanámi áhuga til að efla persónulegan þroska. Það er því mikilvægt

fyrir opinberar stofnanir eða fyrirtæki að tileinka sér markaðsáherslu, þ.e.

að skilgreina þarfir og langanir viðskiptavina sinna og fullnægja þeim betur

en samkeppnisaðilarnir gera.

272

273

3 Framhaldið

Ljóst má vera að rannsóknarefnið er ekki tæmt. Einingar sem falla mitt á

milli opinbera stofnanageirans og einkageirans munu áfram verða til og til

þess ætlast að þær nái settum markmiðum. Hér má nefna einingar eins og

almenningssamgöngur, starfsemi sundlauga, háskóla, ýmsar tegundir

heilbrigðisþjónustu og fjölmiðlun en þetta er allt starfsemi sem kostuð er af

almannafé, notendur greiða fyrir þjónustuna, geta fengið sömu eða svipaða

þjónustu annars staðar og eru því ekki háðir þjónustunni. Þjónustan er því

í einhverjum skilningi valkvæð þó svo að almenningur geti ekki í sumum

tilvikum komið sér undan því að greiða gjald fyrir hana. Þessar einingar eru

að keppa um viðskiptavini við önnur tilboð á markaði og þurfa því að

standa sig gagnvart þeirri samkeppni. Höfundur telur að einingar sem

þessar geti náð mun betri árangri með því að tileinka sér og innleiða

markaðslega hugsun og vinnubrögð sem verði til þess að þjónustan verður

betri, viðskiptavinir verði ánægðari og um leið tryggari.

Hvað áframhaldandi rannsóknir varðar telur höfundur mjög áhugavert

að skoða menningu eininga í þessum geira en margt bendir til þess að

tengsl séu á milli árangurs og menningar skipulagsheilda (Denison, 1982;

Denison, 1984; Narver og Slater, 1990; Denison, Haaland og Goelzer,

2003). Áhugi rannsakenda virðist þó miklu meiri á einkageiranum en

opinbera geiranum og svo virðist einnig sem einkageirinn hafi meiri áhuga

á árangurshugtakinu en opinberi geirinn. Því hefur verið sett fram

rannsóknarlíkan sem hefur það að markmiði að skoða áhrif menningar, hér

kallað þjónustumenning, á þjónustugæði og tryggð. Nánar er komið að

þessu líkani síðar í kaflanum er fyrst er rétt að gera grein fyrir hugtakinu

fyrirtækjamenning og algengum aðferðum við að leggja mat á hana.

Til eru ótal skilgreiningar á fyrirtækjamenningu (Ott, 1989) en flestir

sem hafa fjallað um hugtakið (sjá t.d. Jaques, 1952; Ouchi, 1981; Peters og

Watermann, 1982; Hofstede, 1991; Deal og Kennedy, 2000; Schein, 2004)

segja menningu byggða upp af þáttum eins og gildum, trú, viðhorfum,

skynjun, sýnilegum táknum, samskiptamynstri og hegðun. Að sama skapi

sé ákaflega margt sem hafi áhrif á fyrirtækjamenninguna og benda

fræðimenn (Peters og Watermann, 1982; Drennan, 1992; Handy, 1999) á

að þættir eins og saga skipulagsheildanna, hefðir, aldur og undir hvaða

274

kringumstæðum skipulagsheildin starfi hafi áhrif á mótun

fyrirtækjamenningarinnar. Þetta er mikilvægt að hafa í huga þegar leggja á

mat á fyrirtækjamenningu opinberra fyrirtækja en telja má líklegt að þessir

þættir séu um margt ólíkir því sem gerist á einkamarkaði. Peters og

Watermann (1982) greindu nokkra þætti sem fyrirtæki sem náð höfðu

afburða árangri áttu sameiginlegt. Fyrirtækin voru þekkt fyrir að

framkvæma hlutina í stað þess að draga lappirnar, þekktu vel þarfir

viðskiptavina, og voru þar með markaðslega þenkjandi, vildu hlusta á þá og

læra af þeim svo þau gætu boðið upp á gæða vöru og þjónustu sem og

áreiðanleika. Þessi atriði er í raun mjög svipað og skilgreining Kohli og

Jaworski (1990) á markaðshneigð sem kom fram síðar. Fyrirtækin sem

sköruðu fram úr voru einnig þekkt fyrir nýsköpun og frumkvæði í

aðgerðum og virkjun starfsfólksins var talin forsenda framleiðni. Fyrirtækin

höfðu skýra hugmyndafræði og stjórnendur voru í góðum tengslum við

starfsfólk. Enn fremur byggja þessi fyrirtæki á kjarnahæfni sinni og byggja á

þeirri þekkingu og starfsemi sem þau þekkja best. Einfalt skipulag er til

staðar sem byggir á fáum stjórnunarlögum, lögð er áhersla á dreifstýringu

og sveigjanleika.

Til eru margar aðferðir við að mæla fyrirtækjamenningu en fræðimenn

eru samt sem áður ekki á einu máli um hvort fyrirbærið sé yfir höfuð

mælanlegt með megindlegri aðferðarfræði (Shein, 1993; Hofstede, Neuijen,

Ohayv og Sanders, 1990). Bent er á að eðli menningarinnar, s.s. eins og

undirliggjandi skoðanir og hugmyndir, sé ekki til þess fallin að rannsaka

hana með þannig aðferðarfræði og betra sé að nota eigindlegar aðferðir

(Rousseau, 1990; Schein, 1993). Eftir sem áður hafa komið fram margar

megindlegar aðferðir sem ætlað er að leggja mat á fyrirtækjamenningu og

verður hér stuttlega gerð grein fyrir algengum mælitækjum.

Aðferð sem kennd er við Hofstede byggir á rannsókn Hofstede (1980)

á tengslum þjóðmenningar og stjórnunarstíls meðal starfsmanna hjá IBM.

Síðar var þróað mælitæki sem hefur þann tilgang að leggja mat á

fyrirtækjamenningu og hefur það gengið undir nafninu VSM94 (Hofstede,

1994). Í aðferðinni er gert ráð fyrir fimm víddum menningar sem allar hafa

tvo póla.

Valdafjarlægð (e. power distance, PDI) segir til um hvernig valddreifing

er innan fyrirtækisins. Þar sem valdafjarlægðin er mikil er miðstýring mikil

275

og valdið er hjá fáum, þ.e. stigskipt valdskipulag.

Einstaklingshyggja/heildarhyggja (e. individualism/collectivism, IDV)

veltur á því hvort meðlimir skipulagsheildarinnar eru uppteknir af eigin

hagsmunum eða hagsmunum heildarinnar. Karlæg/kvenlæg vídd (e.

masculinity/feminity, MAS) dregur fram skýrar andstæður í áherslum

innan skipulagsheildarinnar. Þar sem karllægni er áberandi er lögð áhersla á

samkeppni, árangur og efnishyggju á meðan þar sem karlægni mælist lág er

jafnréttishugmyndin ríkjandi, starfsfólki er ætlað að vera hógvært og

áhersla er á lífsgæði og einingu innan hópsins. Óvissa/hliðrun (e.

uncertainty/avoidance, UAI) segir til um hversu mikið skipulagsheildin

telur sér vera ógnað af óvissu og óþekktum aðstæðum. Þær skipulagsheildir

sem skora hátt á þessari vídd hræðast óskýrar aðstæður og óþekkta áhættu

og öryggisþörfin er rík. Langtímafókus (e. long-term orientation, LTO)

snýr að langtíma- og skammtíma afstöðu einstaklinga. Þar sem langtíma

afstaða er áberandi er lögð áhersla á ráðdeild og þrautseigju, aðlögun hefða

að nútímalegum gildum og horft til framtíðar. Þar sem skammtíma afstaða

er áberandi er hins vegar borin virðing fyrir hefðum, lögð er áhersla á

reglur og skyldur sem og skjóta afgreiðslu mála. Hofstede (1994b) gerði

greinarmun á þjóðmenningu annars vegar og fyrirtækjamenningu hins

vegar. Telur hann að þjóðmenning felist fyrst og fremst í grunngildum

samfélagsins á meðan að fyrirtækjamenning beinist fremur að venjum,

siðum, táknum og fyrirmyndum innan skipulagsheildarinnar.

Aðferð sem kennd er við Trompenaars byggir á rannsókn sem hafði

það að markmiði að öðlast betri skilning á viðskiptum í alþjóðlegu

umhverfi (Lloyd og Trompenaars, 1993). Byggt á þeirri rannsókn og

fleirum (sjá t.d. Hampten-Turner og Trompenaars, 2000; Smith, Dugan og

Trompenaars, 1997) þróuðu Trompenaars og Woolliams (2003) mælitæki

sem leggur mat á fyrirtækjamenningu. Mælitækið er kallað CCAP (e.

corporate culture assessment profile) og hafa verið gerðar á því ítarlegar

áreiðanleika- og réttmætis athuganir. Aðferðin gengur út frá því að horfa

megi á fyrirtækjamenningu í tvívíðu samhengi þar sem hvor vídd hefði tvo

póla og þeim stillt upp lóðrétt og lárétt. Pólarnir í láréttu víddinni eru

markmiðsfókus á móti persónufókus og í lóðréttu víddinni er um að ræða

stigveldisfókus á móti jafnræðisfókus. Út frá þessum tveimur víddum má

skilgreina fjórar tegundir af fyrirtækjamenningu, súrefniskassann (e. the

276

incubator), flugskeytið (e. the guided missile), fjölskyldan (e. the family) og

Effelturninn (e. the Eiffel tower).

Fyrirtækjamenning sem kennd er við súrefniskassann hefur

einstaklings- og jafnræðisfókus og er eins og leiðtogalaust teymi. Tilvist

skipulagsheildarinnar byggist fyrst og fremst á því að þjóna

einstaklingunum innan hennar og helstu einkenni eru sterk

einstaklingsáhrif, sjálfsþroski, sjálfsskuldbinding og sérfræðiviðurkenning

sem og sjálfstæði og frelsi til athafna. Menning sem kennd er við

flugskeytið hefur markmiðs- og jafnræðisfókus og hefur litla miðstýringu

en einkennist þó af formlegheitum. Rökhyggja og verkefnamiðuð hugsun

er áberandi og mikið er lagt upp úr því að koma hlutum í verk og að réttur

maður sé á réttum stað. Fyrirtækjamenning sem kennd er við fjölskylduna

hefur stigveldis- og einstaklingsfókus leggur áherslu á miðstýringu en síður

á formlegheit. Völd og ábyrgð snúast um tiltekna einstaklinga sem hafa um

leið alla þræði í hendi sér. Effelturninn hefur stigveldis- og markmiðsfókus

og eru formlegheit og miðstýring í hávegum höfð. Stjórn er höfð á hlutum

með reglum, lagalegum ferlum, réttindum og ábyrgð.

Aðferð sem kennd er við OCI (e. organizational culture inventory)

leggur mat á fyrirtækjamenningu út frá hegðun og væntingum einstaklinga í

skipulagsheildinni og þeirri sameiginlegu upplifun og gildum sem þeir

tileinka sér (Cooke og Rousseau, 1988; Cooke og Lafferty, 1989). Sett er

fram hringlaga líkan sem byggir á þremur menningargerðum sem hver um

sig hefur fjóra menningarstíla.

Menningargerð sem kölluð er uppbyggjandi menning (e. constructive

styles) byggir á jákvæðum samskiptum starfsmanna og samhjálp. Mikill

metnaður er lagður í að ná settum markmiðum og hámarks árangri.

Menningarstílarnir fjórir eru árangur (e. achievement), sjálfsþroski (e. self-

actualizing), umhyggja og hvatning (e. humanistic-helpful) og tengsl (e.

affillative). Óvirk menning (e. passive/defensive styles) einkennist af því að

meðlimir skipulagsheildarinnar byggja samskipti sín þannig upp að þeim

stafi ekki ógn af umhverfi sínu, reyna að sigla lygnan sjó og vilja búa við

öryggi. Menningarstílarnir fjórir eru viðurkenning (e. approaval), fastheldni

(e. conventional), háð menning (e. dependent) og hliðrun (e. avoidance).

Þriðja menningargerðin er svo kölluð drottnandi menning (e.

aggressive/defensive styles) og einkennist af því að meðlimir

277

skipulagsheildarinnar nálgast verkefni á kraftmikinn hátt í þeim tilgangi að

vernda stöðu sína og tryggja öryggi. Menningarstílarnir fjórir eru þverúð (e.

oppositional), vald (e. power), samkeppni (e. competitive) og fullkomnun

(e. perfectionistic).

OCI mælitækið hefur verið mikið notað og farið í gegnun ítarlegar

réttmætis- og áreiðanleika athuganir (Cooke og Szumal, 1993). Mælitækið

hefur verið mikið notað hjá stórum jafnt sem smáum skipulagsheildum, í

einka- eða opinbera geiranum. Þetta mælitæki er oft notað þegar breyta á

menningu eða við samruna skipulagsheilda.

Aðferð sem kennd er við CVF (e. the competing values frameworks)

byggir á greiningu á atferli og andrúmslofti skipulagsheilda (Quinn og

Rohrbaugh, 1983). Líkanið byggir á tveimur ásum þar sem annar er

lóðréttur en hinn láréttur. Lárétti ásinn vísar til þess hvort áhersla

fyrirtækisins er inn á við eða út á við á meðan að lóðrétti ásinn vísar til þess

hvort áherslan sé á sveigjanleika eða stöðugleika. Um er að ræða fjórar

menningargerðir sem ræðst af því hvar niðurstaðan lendir að teknu tilliti til

þessara tveggja ása og fjögurra vídda.

Fyrsta menningargerðin er kölluð fjölskyldumenning (e. clan culture,

human relations model) og einkennist hún af því að skipulagsheildin leggur

áherslu á innra starf og er sveigjanleg. Önnur menningargerðin er kennd

við nýsköpun og breytingar (e. open system model) og einkennist hún af

því að skipulagsheildin leggur áherslu á ytra umhverfi og sveigjanleika.

Þriðja menningargerðin er svo kölluð árangursmenning (e. market culture,

rational goal model) og einkennist hún af því að skipulagsheildin leggur

áherslu á ytra umhverfi og stöðugleika. Fjórða menningargerðin er

stigveldismenning (e. hierarchy culture, internal process model) sem

einkennist af því að skipulagsheildin leggur áherslu á innra umhverfi og

stöðugleika.

CVF mælitækið hefur verið notað í mörgum rannsóknum (sjá t.d.

Cameron og Quinn, 1999; Goodman, Zammuto og Gifford, 2001;

Zammuto og O´Connor, 1992) svo sem eins og við að leggja mat á

breytingar á fyrirtækjamenningu og til að aðstoða stjórnendur við að greina

menninguna með það fyrir augum að lagfæra veikleika í henni. Ennfremur

notuðu Parker og Bradley (2000) þessa aðferð við að meta

fyrirtækjamenningu í sex skipulagsheildum í opinbera geiranum.

278

Sú aðferð við að mæla fyrirtækjamenningu og kennd er við Denison

byggir á rannsóknum Denisons (1982, 1984, og 1990) og Denison og

Spreitzer (1991) og Denison og Mishra (1995). Útgangspunktur

aðferðarinnar er að tengja saman tilteknar hegðunarvíddir við árangur og

frammistöðu (sjá Denison, Hooijebert og Quinn, 1995; Juechter, Fisher og

Alford, 1998; Denison og Mishra, 1998; Fisher og Alford, 2000) og hefur

verið notuð í nokkrum alþjóðlegum rannsóknum við mismunandi

aðstæður (sjá Denison, Haaland og Goelzer, 2003; Fey og Denison, 2003;

Buchel og Denison, 2003; Denison, Lief og Ward, 2004; Mobley, Wang og

Fang, 2005). Aðferðafræðin byggist á því að bera saman niðurstöður fyrir

tiltekið fyrirtæki eða grein við gagnagrunn Denisons en í honum eru yfir

1.000 fyrirtæki (sjá www.denisonconsulting.com) en spurningalistinn hefur

verið notaður í yfir 5.000 fyrirtækjum víða um heim jafnt í

skipulagsheildum er hafa hagnað að markmiði (e. profit organizations) sem

og þeim sem ekki hafa hagnað að meginmarkmiði (e. not-for-profit

organizations). Spurningalistinn hefur verið þýddur yfir á íslensku og

notaður í nokkrum fyrirtækjum hér á landi (Gylfi Dalmann Aðalsteinsson

og Þórhallur Guðlaugsson, 2007). Líkanið gerir ráð fyrir að um sé að ræða

fjórar menningargerðir eða einkenni og hefur hver menning þrjár

undirvíddir.

Fyrsta menningargerðin er aðlögunarhæfni (e. adaptability) og leggur

hún mat á getu skipulagsheildarinnar til að aðlaga sig hratt að þeim

breytingum sem eiga sér staða í umhverfinu, s.s. eins og breyttar þarfir

viðskiptavina og eða ný samkeppni. Skipulagsheildir sem eru sterkar á

þessu sviði eru drifnar áfram af þörfum viðskiptavina, eru tilbúnar að taka

áhættu og læra af mistökum sínum. Þessar skipulagsheildir fylgja einnig

markaðsáherslu í stefnu sinni og hafa ríka markaðshneigð (Kohli og

Jaworski, 1990; Jaworski og Kohli, 1993; Narver og Slater, 1990).

Undirvíddir eru breytingar (e. creating change), áhersla á þarfir

viðskiptavina (e. customer focus) og lærdómur (e. organizational learning).

Önnur menningargerðin er hlutverk og stefna (e. mission) og leggur hún

mat á það hvort skipulagsheildin þjáist af skammtímahyggju eða sé vel

undirbúin og hafi markað sér skýra stefnu með markvissri aðgerðaráætlun.

Undirvíddir eru framtíðarsýn (e. vision), skýr og markviss stefna (e.

strategic direction and intent) og markmið (e. goals and objectives). Þriðja

http://www.denisonconsulting.com/

279

menningargerðin er þátttaka og aðild (e. innvolvement) en hún tengist því

viðfangsefni hvort skipulagsheildin hafi getu til að byggja upp hæfni, færni,

hluttekningu og ábyrgðartilfinningu meðal starfsmanna. Menningargerðin

leggur mat á það hversu mikil áhersla er lögð á að upplýsa starfsmenn og fá

þá til að taka þátt í verkefnum. Undirvíddir eru frelsi til athafna (e.

empowerment), teymisvinna (e. team orientation) og þróun mannauðs (e.

capability development). Fjórða menningargerðin, samkvæmni og

stöðugleiki (e. consistency) leggur mat á það hvort til staðar sé sterk

menning og ríkar hefðir innan skipulagsheildarinnar. Undirvíddir eru gildi

(e. core values), samkomulag (e. agreement) og samhæfing og samþætting

(e. coordination and integration).

Niðurstöður mælinganna eru svo tengdar við árangur og frammistöðu

skipulagsheildanna s.s. eins og vöxt í sölu (e. sales growth), arðsemi (e.

return on assets), gæði (e. quality), hagnað (e. profits), starfsánægju (e.

employee satisfaction), ánægju viðskiptavina (e. customer satisfaction) og

heildarframmistöðu (e. overall performance). Niðurstöður sýna að þær

skipulagsheildir sem skora hátt á öllum menningargerðunum sýna alla jafna

betri árangur en þær sem skora lægra. Menningargerðirnar hafa þó

mismunandi áhrif á frammistöðu (Denison og Mishra, 1995). Þannig

kemur í ljós að sterk fylgni er á milli hlutverks og stefnu annars vegar og

samkvæmni og stöðugleiki hins vegar við hagnað og sterk fylgni er á milli

þáttöku og aðildar annars vegar og aðlögunahæfni hins vegar við

nýsköpun.

Eins og áður hefur komið fram hefur mælitæki Denison verið notað

við margvíslegar aðstæður svo sem eins og í skipulagsheildum sem ekki

hafa hagnað að megin markmiði. Á mynd 1 má sjá niðurstöður fyrir þann

geira.

280

Mynd 1: Staðlaðar niðurstöður fyrir „not-for-profit“ geirann
Heimild: Denison Consulting (sjá denisonconsulting.com)

Niðurstöður byggja á svörum 78 skipulagsheilda sem flokkast sem

„not-for-profit“ skipulagsheildir og er lesið þannig úr myndinni að ef horft

er á undirvíddina lærdómur sem dæmi (e. organizational learning) þá eru

48% af öllum skipulagsheildunum með lægri útkomi en þessi geiri. Margt

bendir því til þess að hægt sé að nota aðferð Denisons til að leggja mat á

menningu skipulagsheilda er snerta það rannsóknarsnið sem hér er til

umfjöllunar. Augljóslega þarf þó að skoða betur hvaða aðferðir hafa verið

notaðar við mat á menningu skipulagsheilda í hálfopinbera geiranum.

Mat á menningu skipulagsheilda í opinbera og hálfopinbera geiranum

hefur fengið mun minni athygli en mat á menningu skipulagseininga í

einkageiranum ef marka má fjölda heimilda á hvoru sviði fyrir sig. Þó hafa

nokkrar áhugaverðar rannsóknir verið framkvæmdar og eflaust munu fleiri

koma upp á yfirborðið við frekari rýni í heimildir á þessu sviði (sjá Smart

og John, 1996; Grindle, 1997; Parker og Bradley, 2000; Mavin og Bryans,

2000; Bradley og Parker, 2001; Saunderson, 2004; Cho og Lee, 2001;

Schraeder, Tears og Jordan, 2004). Í áframhaldandi rannsóknum verður

281

rýnt frekar í þessar heimildir m.a. til að skilja betur hvaða aðferðir verið er

að nota í þessum geira og hvort nota má sambærilegar aðferðir og algengar

eru í einkageiranum.

Í upphafi þessa verks var boðað að kynnt yrði rannsóknarlíkan sem

hægt væri að vinna áfram með. Ef hægt væri að setja þá vinnu sem fjallað

hefur verið um hér á eina mynd, gæti það verið líkanið sem kemur fram á

mynd 2. Líkanið byggist á því að markaðshneigð sé í raun menning eins og

skilgreining Narvers og Slaters (1990) gerir ráð fyrir en sé einnig hegðun og

atferli eins og Kohli og Jaworski (1990) gera ráð fyrir og Voon (2006)

gengur út frá í sinni skilgreiningu á þjónustudrifinni markaðshneigð (e.

service-driven market orientation, SERVMO). Þar er gengið út frá því að

tiltekin menning sé líkleg til að efla þjónustugæði en ekki er tekin afstaða til

þess hvaða áhrif aukin þjónustugæði hafi á starfsemina. Það gera hins vegar

Helgesen og Nesset (2007) þar sem þeir sýna með formgerðargreiningu (e.

structural equation modeling) fram á að þjónustugæði hafi bein áhrif á

ímynd og heildaránægju sem hafi áhrif á tryggð. Þeir draga hins vegar ekki

fram hvaða þættir hafi áhrif á þjónustugæði. Í rannsóknarlíkaninu er því

blandað saman þessum tveimur líkönum og kynnt til sögunnar skilgreining

á því sem kalla má þjónustumenningu. Skilgreiningin, sem enn er á

vinnslustigi, er eftirfarandi:

„Viðhorf, væntingar og hegðun starfsmanna, sem og þau gildi

skipulagsheildarinnar, er hefur bein eða óbein áhrif á ánægju

viðskiptavina með þjónustu.“

Í tengslum við rannsóknarlíkanið eru settar fram 11 tilgátur sem hægt er

að kanna ýmist stakar eða fleiri saman.

282

T1

T2

T3

T4

T5

T6

T7

T8

T9

T10

Menningar-

víddir

Menningar-

eindir

Þjónustu-

menning

Þjónustu-

gæði

Gæða-

víddir

Tryggð

Heildar-

ánægja

Ímynd

skipulags-

heildar

Ímynd

vöru eða

þjónustu T11

© Þórhallur Guðlaugsson 2010

A

B

C

D

E

F

i

ii

iii

i

ii

iii

i

ii

iii

i

ii

iii

i

ii

iii

i

ii

iii

Hegðun

Viðhorf

Vöru-

gæði

Verð

Persónulegir

þættir

Aðstæður

CQL - Model

Mynd 2: CQL líkan höfundar.

Nánast allar skilgreiningar á fyrirtækjamenningu gera ráð fyrir að hún sé

samsett úr nokkrum menningarvíddum. Í sumum skilgeiningum er gengið

út frá fáum víddum sbr. VSM94 aðferð Hofstede (1994) og CCAP aðferð

Trompenaars og Woolliams (2003) á meðan að aðrar ganga út frá

yfirvíddum og undirvíddum eins og OCI aðferðin (sjá Cooke og Rousseau,

1988) og aðferð Denisons (1982, 1984 og 1990). Voons (2006) leggur

áherslu á þjónustudrifna markaðshneigð og telur hana samanstanda af sex

víddum. Hér er ekki tekin afstaða til þess hversu margar víddirnar eru eða

hvort um sé að ræða yfirvíddir og undirvíddir að öðru leyti en því að sett er

fram eftirfarandi tilgáta:

 T1: Þjónustumenning er samsett af nokkrum

menningarvíddum sem eiga með einum eða öðrum hætti

tilvísun í markaðsáherslu og markaðshneigð.

Voon (2006) dregur mjög vel fram að tilteknar menningarvíddir hafi

bein áhrif á þjónustugæði. Niðurstöður rannsóknar hans á tengslum

283

þjónustudrifinnar markaðshneigðar við þjónustugæði voru að tengslin voru

jákvæð þ.e. að því hærri einkunn sem þau atriði sem mynduðu

þjónustudrifna markaðshneigð fengu því hærri einkunn fékk

gæðamælingin. Voon gengur út frá viðteknum skilgreiningum á

markaðshneigð og í stað þess að tala um þjónustudrifna markaðshneigð

liggur beint við að tala um þjónustumenningu. Því er sett fram eftirfarandi

tilgáta:

 T2: Þjónustumenning stuðlar að auknum gæðum í þjónustu.

Þjónustugæði hafa löngum tengst hugtakinu tryggð (sjá t.d. Heskett,

Sasser og Schlesinger í Zeithaml, Bitner og Gremler, 2009, bls. 110) en

nokkur umræða er um hvort um sé að ræða bein tengsl eða óbein tengsl

(sjá t.d. Helgesen og Nesset, 2007). Því eru settar fram eftirfarandi tilgátur:

 T3: Þjónustugæði hafa jákvæð áhrif á ímynd vöru og þjónustu

skipulagsheildar.

 T4: Þjónustugæði hafa jákvæð áhrif á ímynd skipulagsheildar.

 T5: Þjónustugæði hafa jákvæð áhrif á heildaránægju

viðskiptavina.

 T6: Heildaránægja hefur jákvæð áhrif á ímynd skipulagsheildar

og þar með á tryggð sem óbein áhrif.

 T7: Ímynd skipulagsheildar hefur jákvæð áhrif á ímynd vöru og

þjónustu skipulagsheildar og þar með á tryggð sem óbein áhrif.

 T8: Heildaránægja hefur jákvæð áhrif á ímynd vöru eða

þjónustu og þar með á tryggð sem óbein áhrif.

Í rannsóknarlíkaninu er gengið út frá því að þjónustugæði hafi bein

áhrif á heildaránægju (T5) sem hafi svo bæði bein og óbein áhrif á tryggð. Í

líkaninu er dregið fram að ekki er samasem merki á milli þjónustugæða og

heildaránægju heldur hafi þjónustugæðin áhrif á hana sem og margir aðrir

þættir eins og vörugæði, verð, aðstæður og persónulegir þættir (sjá t.d.

Zeithaml, Bitner og Gremler, 2009, bls. 103). Í greininni „Samkeppni,

þjónusta og tryggð“ kemur fram að jákvæð tengsl séu á milli heildaránægju

284

og tryggðar nemenda (r=0,68) sem út frá Cohen (1988) telst sterk fylgni.

Fylgnin segir hins vegar ekkert til um orsakasamband og því þarf að skoða

það sérstaklega. Í þessu sambandi er sett fram eftirfarandi tilgáta:

 T9: Heildaránægja hefur jákvæð áhrif á tryggð.

Staðfærslu (e. positioning) er gjarnan skipt í þrjá hluta, aðgreiningu,

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

Aðgreiningin fjallar um það með hvaða hætti ætlunin er að aðgreina tilboð

sitt frá tilboði samkeppnisaðila (Trout, 2000; Fisher, 1991; Brooksbank,

1994; Darling, 2001) Aðgreiningin beinist að tilboðinu sjálfu og geta

áformin verið margvísleg og ýmist byggst á vörunni sjálfri, þjónustunni,

starfsfólkinu eða ímyndinni. Aðgerðirnar fjalla um áform fyrirtækis eða

stofnunar um að koma aðgreiningunni til skila. Með aðgerðum er ætlunin

að skapa skýra, aðgreinanlega og eftirsóknarverða stöðu í huga eða minni

neytenda samanborið við vörur samkeppnisaðila (Keller, 2008; Morgan,

Strong og McGuinees, 2003; Rothe, Ferguson, Harvey og Condemi, 2003).

Ímyndin er svo það sem raunverulega gerist í huga markhópsins eða þeirra

sem aðgerðirnar beinast að. Rannsókn Helgasen og Nesset (2007) sýnir

sterk tengsl á milli ímyndar skóla og tryggðar nemenda og því eru settar

fram eftirfarandi tilgátur:

 T10: Ímynd skipulagsheildar hefur jákvæð áhrif á tryggð.

 T11: Ímynd vöru eða þjónustu hefur jákvæð áhrif á tryggð.

Eins og sjá má bíða margvísleg rannsóknarefni sem tengjast

rannsóknarsniðinu og viðfangsefninu. Sérstök áhersla verður lögð á að

skilgreina hugtakið þjónustumenningu út frá markaðsáherslu og

markaðshneigð og þróa aðferð til að leggja mat á hana. Þá verður það

áhugaverð áskorun að sýna fram á tengsl slíkrar menningar við

þjónustugæði og hvernig þjónustugæði stuðla að tryggð í gegnum ímynd

og heildaránægju. Höfundur hefur áform um að setja af stað rannsóknir í

tengslum við rannsóknarlíkanið. Það verður bæði gert í formi sjálfstæðra

285

rannsókna höfundar en einnig mun höfundur hvetja nemendur til að

stunda rannsóknir sem tengjast með beinum eða óbeinum hætti líkaninu.

286

287

Heimildir

Ágúst Einarsson (2005). Rekstrarhagfræði. Reykjavík: Mál og menning.

Bradley, L. og Parker, R. (2001). Public sector change in Australia: Are

managers´ ideals being realized? Public Personnel Management, 30(3), 349-

361.

Brooksbank, R. (1994). The anatomy of marketing positioning strategy.

Marketing Intelligence & Planning, 12, 10-14.

Buchel, B. og Denison, D.R. (2003). Knowledge density and success of new product

development teams. International Institute for Management Development,

Lausanne. Sótt á www.denisonconsulting.com 9. janúar 2006.

Cameron, K.S. og Quinn, R.E. (1999). Diagnosing and changing organizational

culture. based on the competing value framework. Reading, MA: Addison-

Wesley.

Canic, M.J. og McCarthy, P.M. (2000). Service quality and higher education

do mix. Quality Progress, 33/19, 41-46.

Chen, C.K., Yu, C.H., Yang, S.J. og Chang, H.C. (2004). A customer-

oriented service-enhancement system for the public sector. Managing

Service Quality, 14/5, 414-425.

Cho, K.H og Lee, S.H. (2001). Another look at public-private distinction

and organizational commitment: A cultural explanation. International

Journal of Organizational Analysis, 9(1), 84-102.

Christensen, S. og Bretherton, P. (2004). The virtue of satisfied client:

Investigating students perception of service quality. Í Virtue of

Marketing. Academy of Marketing Conference 2004. Cheltenham: University

of Cloucestershire.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale,

NJ: Erlbaum.

Cooke, R.A. og Lafferty, J.C. (1989). Organizational culture inventory.

Plymouth, MI; Human Synergistics.

Cooke, R.A. og Rousseau, D.M. (1988). Behavioral norms and

expectations: A quantitative approach to the assessment of

organizational culture. Group & Organization Studies, 13(3), 245-273.

Cooke, R.A. og Szumal, J.L. (1993). Measuring normative beliefs and

shared behavioral expectations in organizations: The reliability and

http://www.denisonconsulting.com/

288

validity of the organizational culture inventory. Psychological Reports,

72(3), 1299-1330.

Cravens, D.W. og Piercy, N.F. (2003). Strategic marketing. New York:

McGraw-Hill Irwin.

Darling, J.R. (2001). Successful competitive positioning: The key for entry

into the European consumer marketi. European Business Review, 10, 209-

220.

Deal, T. og Kennedy, A. (2000). The new corporate culture: Revatializing the

workplace after downsizing, mergers and reengineering. London: Texere.

Denison, D.R. (1982). The climate, culture, and effectiveness of work organizations:

A study of organizational behavior and financial performance. Óbirt

doktorsritgerð, University of Michigan.

Denison, D.R. (1984). Bringing corporate culture to the bottom line.

Organizational Dynamics, 13, 4-22.

Denison, D.R. (1990). Corporate culture and organizational effectiveness. New

York: John Wiley & Sons.

Denison, D.R. og Mishra, A.K. (1995). Toward a theory of organizational

culture and effectiveness. Organization Science, 6(2), 204-223.

Denison, D.R. og Mishra, A.O. (1998). Does organizational culture have an

impact on quality? A study of culture and quality in ninety-two manufacturing

organizations. Working paper, University of Michican. Sótt á

www.denisonconsulting.com 9. janúar 2006.

Denison, D.R. og Spreitzer, G. (1991). Organizational culture and

organizational development: A competing-values approach. Í R.W.

Woddman og W.A. Passmore (ritstjórar), Research in Organizational

Change and Development, (5. útgáfa), 1-21.

Denison, D.R., Haaland, S. og Goelzer, P. (2003). Corporate culture and

organizational effectiveness: Is Asia different from the rest of the

world? Organizational Dynamics, 33(1), 98-109.

Denison, D.R., Hooijeberg, R. og Quinn, R.E. (1995). Paradox and

performance: Toward a theory of behavioral complexity in managerial

leadership. Organization Science, 6(5), 524-540.

Denison, D.R., Lief, C. og Ward, J.L. (2004). Culture in family-owned

enterprises: Recognizing and leveraging unique strengths. Family

Business Review, 17(1), 61-70.

http://www.denisonconsulting.com/

289

Drennan, D. (1992). Transforming company culture. London: McGraw-Hill.

Einar Guðmundsson og Árni Kristjánsson (2005). Gagnavinnsla í SPSS.

Reykjavík: Háskólaútgáfan.

Fey, C. og Denison, D.R. (2003). Organizational culture and effectiveness:

Can American theory be applied in Russia? Organization Science, 14(6),

686-706.

Fisher, C.J. og Alford, R.J. (2000). Consulting on culture: A new bottom

line. Consulting Psychology Journal, 52, 206-217.

Fisher, R.J. (1991). Durable differentiation strategies for services. The

Journal of Service Marketing, 5, 19-28.

Foley, J. (2008). Service delivery reform within the Canadian public sector

1990-2002. Employee Relations, 30/3, 283-303.

Goodman, E.A. Zammuto, R.F. og Gifford, B.D. (2001). The competing

values framework: Understanding the impact of organizational culture

on the quality of work life. Organization Development Journal, 19, 58-68.

Grindle, M.S. (1997). Divergent cultures? When public organizations

perform well in developing countries. World Development, 25(4), 481-495.

Gylfi Dalmann Aðalsteinsson og Þórhallur Guðlaugsson (2007).

Fyrirtækjamenning og leiðir til að leggja mat á hana. Working Paper ritröð

Viðskiptafræðistofnunar. Reykjavík: Viðskiptafræðistofnun.

Hampden-Turner, C. og Trompenaars, F. (2000). Building cross-cultural

competence. West Sussex: Wiley.

Handy, C. (2000). The gods of management. London: Arrow.

Helgesen, Ö. og Nesset, E. (2007). Images, satisfaction and antecedents:

Drivers of student loyalty? A case study of a Norwegian university

college. Corporate Reputation Review, 10/1, 38-59.

Hofstede, G. (1980). Culture’s consequences: International differences in work-

related values. Beverly Hills, CA.: Sage.

Hofstede, G. (1991). Cultures and organizations: Software of the mind.

Maidenhead: McGraw-Hill.

Hofstede, G. (1994). Values survey module 1994 manual. University of

Limburg, Maastricht, Holland: Institute for Research on Intercultural

Cooperation.

Hofstede, G. (1994b). The business of international business is culture.

International Business Review, 3, 1-14.

290

Hofstede, G., Neuijen, B., Ohayv, D.D. og Sanders, G. (1990). Measuring

organizational cultures: A qualitative and quantitative study across

twenty cases. Administrative Science Quarterly, 35(2), 268-316.

Ismail, J., Ladisma, M., Amin, S.H.M., Shari, S. og Jusoff, K. (2009).

Influence of reliability dimension on service quality performance in

northern region Malaysian university academic library. Canadian Social

Science, 5/4, 113-119.

Jaques, J. (1952). The changing culture of a factory. New York: Dryden Press.

Jaworski, B.J. og Kohli, A.K. (1993). Market orientation: Antecedents and

consequences. Journal of Marketing, 57, 53-70.

Juechter, W.M., Fisher, C. og Alford, R.J. (1998). Five conditions for high-

performance cultures. Training & Developmnent, May, 63-67

Kelsey, K.D. og Bond J.A. (2001). A model for measuring customer

satisfaction within an academic center of excellence. Managing Service

Quality, 11(5), 359-366.

Kotler, P. og Keller, K.L. (2009). Marketing management (13. útgáfa). New

Jersey: Prentice Hall.

Lampley, J.H. (2001). Service quality in higher education: Expectations

versus experiences of doctoral students. College and University, 77/2, 9-

14.

Levitt, T. (1960). Marketing myopia. Harvard Business Review, July-August,

45-56.

Lilien, G. og Rangaswamy, A. (2003). Marketing engineering, computer assisted

marketing analysis and planning. New Jersey: Prentice Hall.

Lloyd, B. og Trompenaars, F. (1993). Culture and change: Conflict or

consensus? Leadership & Organization Development Journal, 14, 17-23.

Mavin, S. og Bryans, P. (2000). Management development in the public

sector – what roles can universities play? The International Journal of Public

Sector Management, 13(2/3), 142-152.

Mobley, W.H., Wang, L. og Fang, K. (2005). Organizational culture:

Measuring and developing it in your organization. Harvard Business

Review China, 3, 128-139.

Morgan, R.E., Strong, C.A. og McGuinnes, T. (2003). Product-market

positioning and prospector strategy. An analysis of strategic patterns

291

from the resource-based perspective. European Journal of Marketing, 37,

1409-1439.

Narver, J.C. og Slater, S.F. (1990). The effect of a market orientation on

business profitability. Journal of Marketing, 54, 20-35.

Ott, J.S. (1989). The organizational culture perspective. Pacific Grove CA.:

Brooks.

Ouchi, W. (1981). Theory Z: How American business can meet the Japanese

challenge. Reading, MC.: Addison-Wesley.

Parker, R. og Bradley. L. (2000). Organizational culture in the public

sector: Evidence from six organizations. The International Journal of Public

Sector Management, 13(2/3), 125-141.

Peng, C.H. (2008). Chinese adolescent student service quality and

experience in an international tertiary education system. Adolescence,

43/171, 661-681.

Peters, T. og Watermann, R. (1982). In search of excellence. New York: Harper

and Row.

Pérez, M.S., Fernández, R.S., Carrillo, G.M.M. og Abad, J.C.G. (2007).

Service quality in public services as a segmentation variable. The Service

Industries Journal, 27/4, 355-369.,

Pinho, J.C. og Macedo, I.M. (2008). Examining the antecedents and

consequences of online satisfaction within the public sector, the case of

taxation services. Transforming Government: People, Process and Policy, 2/3,

177-193.

Quinn, R.E. og Rohrbaugh, J. (1983). A spatial model of effectiveness

criteria: Towards a competing values approach to organizational

analysis. Management Science, 29, 363-378.

Rothe, J. T., Ferguson, J. M., Harvey, M. og Condemi, B. A. (2003).

Assessing the impact of negative marketing strategies: The application

of market signaling metrics. Journal of Marketing Theory and Practice, 11,

18-27.

Rousseau, D.M. (1990). Assessing organizational culture: The case for

multiple methods, Í Schneider (ritstjóri), Organizational climate and culture,

bls. 153-192. San Fransisco: Jossey-Bass.

292

Russel, M. (2005). Marketing education. A review of service quality

perception among international students. International Journal of

Contemporary Hospitality Management, 17/1, 65-77.

Saunderson, R. (2004). Survey findings of the effectiveness of employee

recognition in the public sector. Public Personnel Management, 33(3), 255-

275.

Schein, E.H. (1993). Legitimating clinical research in the study of

organizational culture. Journal of Counseling and Development, 71(6), 703-

708.

Schein, H.E. (2004). Organizational culture and leadership. San Francisco, CA.:

Jossey-Bass.

Schraeder, M., Tears, R.S. og Jordan, M.H. (2004). Organizational culture

in public sector organizations. Promoting change through training and

leading by example. Leadership & Organization Development Journal,

26(5/6), 492-502.

Smart, J.C. og John, E.P. (1996). Organizational culture and effectiveness

in higher education: A test of the “culture type”, and “strong culture”

hypotheses. Educational Evaluation and Policy Analysis, 18(3), 219-241.

Smith, P.B., Dugan, S. og Trompenaars, F. (1997). Locus of control and

affectivity by gender and occupational status: A 14 nation study. Sex

Roles, 36, 51-77.

Trompenaars, F. og Woolliams, P. (2003). Business across cultures. West

Sussex: Capstone Publishing.

Trout, J. (2000). Differentiate or die, survivial in our era of killer competition. New

York: John Wiley & Sons Inc.

Varey, R. (1993). The course for higher education. Managing Service Quality,

September, 45-49.

Voon, B.H. (2006). Linking a service-driven market orientation to service

quality. Managing Service Quality, 16/6, 595-619.

Zammuto, R.F. og O´Connor E.J. (1992). Gaining advanced

manufacturing technologies benefits: The role of organization design

and culture. The Academy of Management Review, 17, 701-728.

Zeithaml, V.A. og Bitner, M.J. (2003). Services marketing, integrating customer

focus across the firm. New York: McGraw-Hill Higher Education.

293

Zeithaml, V.A., Berry, L.A. og Parasuraman, A. (1993). The nature and

determinants of customer expectations of service. Journal of the Academy

of Marketing Science, 21, 1-12.

Zeithaml, V.A., Bitner, M.J. og Gremler, D.D. (2009). Service marketing:

Integrating customer focus across the firm. New York: McGraw-Hill/Irwin.

Þórhallur Guðlaugsson og Valdimar Sigurðsson (2005). Rannsókn á viðhorfi

og væntingum nýnema við Háskóla Íslands haustið 2004. Reykjavík: Háskóli

Íslands.

294

295

Atriðisorðaskrá

Beta stuðlar, xv, 5, 38, 43, 57

CCAP, 283, 290

COSES, xv, 25, 26

CQL-model, v, vii, 263

Cronbachs-alfa, 58, 176

CVF, 285

einkageiranum, 1, 8, 24, 27, 28,

29, 34, 35, 46, 49, 50, 267, 270,

275, 281, 288

EP, 27, 34, 35, 270, 271

E-S-Qual, 27, 270

formgerðargreiningu, 28, 48, 289

framvirkni, xv, 17, 19

fyrirtækjamenningar, iv, 34, 73,

267

Hagnaðarhugtakið, 11

hagsmunaðilar, 6

HEdPERF, 34, 35, 63

heildaránægju, xv, xvi, 27, 38, 41,

42, 43, 45, 48, 56, 57, 58, 129,

133, 137, 139, 140, 145, 154,

169, 175, 177, 178, 179, 188,

189, 190, 193, 266, 269, 271,

273, 278, 289, 291, 293

IPA, 34, 37, 38, 41

margbreytudreifigreiningu, 47

markaðsáherslu, xv, 1, 4, 8, 24,

25, 26, 29, 32, 34, 75, 82, 85,

87, 88, 279, 286, 290, 292

markaðsáherslunnar, 5, 8, 10, 11,

13, 76, 81, 88

markaðsfærsla, 10, 15, 17, 18, 19,

22, 83

markaðshneigð, iv, vi, x, xi, xv,

xviii, 4, 25, 29, 30, 32, 33, 34,

52, 55, 72, 73, 75, 76, 77, 87,

88, 89, 90, 91, 92, 93, 94, 95,

96, 97, 98, 100, 101, 102, 103,

104, 105, 106, 107, 108, 109,

265, 266, 267, 273, 282, 286,

289, 290, 291, 292

markaðshneigðar, iv, xi, xv, 4, 30,

32, 49, 52, 55, 73, 76, 79, 92,

93, 94, 95, 96, 97, 98, 101, 102,

103, 104, 105, 107, 108, 267,

291

markaðsþröngsýni, 15

markhópanálgun, 11, 265

mikilvægis- og frammistöðukort,

270

neytendasjónarmið, 11

normatíva nálgun, 20

nýskipan í ríkisrekstri, 10, 11

OCI, 284, 285, 290

opinbera geiranum, 1, i, v, x, 1, 8,

10, 12, 24, 25, 26, 27, 29, 34,

49, 50, 263, 268, 275, 277, 281,

285, 286

pólitísk hegðun, 12, 267

pósitíva nálgun, 20

Q-scale, 27

rekstraráherslur, 4, 75, 265

296

Samkeppni, iv, vi, xi, xii, xvi,

xviii, 5, 37, 53, 57, 58, 103,

150, 156, 157, 174, 270, 271,

292

samkeppnisyfirburðir, 35

SERVMO, xv, 32, 33, 289

SERVPERF, 27, 34, 35, 63, 64,

257, 270, 271

SERVQUAL, 5, 27, 31, 33, 34,

35, 36, 37, 45, 58, 59, 64, 66,

69, 71, 125, 147, 153, 164, 167,

170, 175, 199, 205, 212, 214,

222, 223, 224, 225, 227, 228,

239, 260, 262, 270, 271, 276

tilviksathuganir, 8

Tryggð, xii, 6, 47, 153, 172

umburðarlyndi, 7, 131, 132, 162,

163, 183, 185, 192, 272

úrbótaþáttum, 34, 38, 44, 45, 46,

50, 265, 268, 270

útskýringarhlutfallið, 43, 48, 145,

190, 269

viðskiptavinaáherslu, 25

viðskiptavinafókus, 25

viðskiptavinahneigð, 25, 92

VSM94, 282, 290

Vægi þjónustuþátta, iv, vi, xi, xii,

xv, xviii, 5, 53, 56, 115, 116,

133, 268, 269

vöruáhersla, 15, 79

þáttagreiningu, 47

þjónustuaðila, 6, 172

þjónustuáherslu, 1, 4, 8, 22, 24,

30, 31, 32, 34, 49, 50, 61, 268

þjónustudrifin, 268, 273

þjónustufræði, 3

þjónustugæði, v, xv, 6, 26, 30, 32,

33, 34, 35, 37, 45, 46, 49, 119,

122, 125, 128, 144, 145, 166,

168, 169, 170, 263, 266, 270,

277, 281, 289, 291, 293

þjónustugæðum, x, 5, 8, 24, 26,

28, 31, 34, 36, 37, 45, 116, 119,

127, 129, 144, 166, 167, 168,

169

þjónustulund, 106, 268

þjónustumarkaðsfærslu, 7

þjónustumenning, 281

þjónustumælingar, 27, 30

þjónustustarfsemi, 4, 6, 50, 51, 152,

265, 266

þjónustustjórnun, v, 3, 6, 11, 22,

30, 268

þjónustuveitendur, 7

þjónustuvilja, 29, 102, 268

þjónustuvitund, x, 29

þjónustuþátta, iv, xii, xv, xvi, 5,

40, 42, 43, 45, 50, 52, 56, 59,

116, 119, 133, 138, 141, 142,

144, 145, 164, 174, 180, 181,

265, 268, 270, 271

