

BACHELOROPPGAVE:

FORFATTERE:

LISE AGNETE PRYTZ MOE (091363)

MAGNUS ØSTBERG (090968)

Dato: 23/5-2012

Lønner markedsorientering seg?

- En empirisk studie av

Inventumkjeden

ii

SAMMENDRAG

Tittel: Lønner markedsorientering seg? ς En empirisk

undersøkelse av Inventumkjeden

Dato: 23/5-2012

Deltakere: Lise Agnete Prytz Moe ς 091363

 Magnus Østberg - 090968

Veileder: Arne Nygaard

Oppdragsgiver: Inventumkjeden

Kontaktperson: Gunnar Homdrum

Stikkord/nøkkelord: Markedsorientering, Inventumkjeden, spørreundersøkelse,

lønnsomhet

Antall sider/ord:

73/19.988

Antall vedlegg: 8 Publiseringsavtale inngått: ja

Oppgaven er skrevet med bakgrunn i Inventumkjedens ønske om en tilstandsanalyse av

sin virksomhet. Med økte kundekrav og stadig endrede kundebehov var det naturlig å

knytte oppgaven opp mot det anerkjente begrepet markedsorientering. Kort sagt

omfatter markedsorientering å ha og skaffe seg kunnskap om dagens og fremtidens

kundebehov, samt vite hvordan konkurransen i ditt marked er. En spørreundersøkelse

blant alle kjedens ansatte er gjennomført, hvorav 60 responderte og ble tatt med i

analysen. Formålet med undersøkelsen var å se i hvilken grad markedsorientering påvirker

kjedens lønnsomhet. I tillegg var det ønskelig å finne ut hvilke variabler som påvirker

graden av markedsorientering og hvilken effekt markedsorientering har på kjedens

ansatte. Resultatene i undersøkelsen har vist at kjedekontorets handlinger, uttalelser og

prioriteringer er det som i størst grad påvirker kjedens markedsorientering.

Sammenhengen mellom markedsorientering og kjedens ansattes

organisasjonsengasjement og korpsånd ble påvist å være positiv, og også her ble

kjedekontoret vurdert som den viktigste påvirkningen. Når det gjelder sammenhengen

mellom markedsorientering og kjedens lønnsomhet, kunne det ikke gjennom denne

undersøkelsen påvises noen signifikant sammenheng. Men både nasjonale og

internasjonale studier har bekreftet en signifikant positiv sammenheng.

iii

ABSTRACT
Title: Does market orientation affects the profitability? ς An

empirical survey of Inventumkjeden.

Date: 23/5-2012

Participants: Lise Agnete Prytz Moe ς 091363

 Magnus Østberg - 090968

Supervisor: Arne Nygaard

Employer: Inventumkjeden

Contact

person:

Gunnar Homdrum

Keywords Market orientation, Inventumkjeden, survey, profitability

Number of pages/words:

73/19.988

Number of appendix: 8 Availability: Open

¢ƘŜ ǘƘŜǎƛǎ ǿŀǎ ǿǊƛǘǘŜƴ ƻƴ ǘƘŜ ōŀǎƛǎ ƻŦ LƴǾŜƴǘǳƳƪƧŜŘŜƴΩǎ ŘŜǎƛǊŜ ŦƻǊ ŀ ǎǘŀǘŜ ŀƴŀƭȅǎƛǎ ƻŦ ǘƘŜƛǊ

business. With increasing customer demands and ever-changing customer needs, it was natural

to associate the thesis against the well-known concept of market orientation. In short, market

orientation is to have and acquire knowledge of current and future customer needs, and know

how the competition in your market is. A survey of all the employees has been completed, of

which 60 responded and were included in the analysis. The purpose of this study was to

examine the extent to which market orientation affects the profitability. In addition, it was

desirable to determine which variables affect the degree of market orientation and what effects

the ƳŀǊƪŜǘ ƻǊƛŜƴǘŀǘƛƻƴ Ƙŀǎ ƻƴ ǘƘŜ ŎƻƳǇŀƴȅΩǎ ŜƳǇƭƻȅŜŜǎΦ The results of the survey have shown

that the actions, statements and priorities of the managers at the supply chain office are most

likely to affŜŎǘ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ƳŀǊƪŜǘ ƻǊƛŜƴǘŀǘƛƻƴΦ ¢ƘŜ ǊŜƭŀǘƛƻƴǎƘƛǇ ōŜǘǿŜŜƴ ƳŀǊƪŜǘ

orientation and the cƻƳǇŀƴȅΩǎ employees were found to be positive, and also here the

managers at the supply chain office considered the most important impact. As regards the link

between market orientation and the company's profitability, it could not through this

investigation show any significant correlation. But here, both national and international studies

have confirmed a significant positive relationship.

1

Innhold
1.0 Innledning .. 3

1.1 Bakgrunn ... 4

1.2 Formål .. 6

1.3 Inventumkjeden .. 6

1.4 Problemområde .. 7

1.4.1 Tidligere undersøkelser .. 7

1.4.2 Problemstilling .. 8

1.4.3 Underspørsmål ... 9

2.0 Teori ... 10

2.1 Kjede .. 10

2.1.1 Kontraktsystemer ς frivillige grupper ... 11

2.2 Business-to-business ... 11

2. 3 Generelt om markedsorientering ... 12

2.3.1 Kundefokus ... 13

2.3.2 Koordinert markedsføring .. 13

2.3.3 Lønnsomhet .. 13

2.4 Inngående om markedsorientering ... 14

2.4.1 Informasjonsinnhenting ... 14

2.4.2 Spredning av informasjon... 15

2.4.3 Respons .. 15

2.5 Forskningsmodell .. 17

2.6 Hypoteser .. 18

3.0 Metode .. 25

3.1 Designvalg ... 25

3.2 Spørreskjema ... 26

3.2.1 Spørsmålsutforming ... 26

3.2.2 Målenivå og måleskalaer .. 27

3.2.3 Pretest av spørreskjema ... 27

3.2.4 Fordeler og ulemper ved bruk av spørreskjema .. 28

3.3 Populasjon og utvalgsramme .. 29

3.4 Feilkilder .. 29

3.4.1 Manglende observasjoner .. 30

2

3.4.2 Målefeil ... 31

3.5 Operasjonalisering ... 32

3.5.1 Markedsorientering .. 32

3.5.2 Forløpere for markedsorientering .. 33

3.5.3 Konsekvenser av markedsorientering .. 35

3.5.4 Eksterne variabler ... 36

3.6 Vurdering av datagrunnlaget .. 37

3.6.1 Reliabilitet... 38

3.6.2 Validitet .. 38

4. Dataanalyse ... 42

4.1 Analyseteknikker ... 42

4.2 Oppsummering av innsamlet data fra spørreskjema .. 43

4.3 Datarensing ... 45

4.3.1 Sære verdier ... 45

4.3.2 Missing values .. 46

4.4 Reliabilitet - Cronbach´s Alpha .. 46

4.5 Deskriptiv statistikk ... 47

4.5.1 Histogram ... 48

4.5.2 Markedsorientering og resultat mot butikk ... 48

4.6 Korrelasjon .. 50

4.7 Regresjonsanalyse ... 51

4.7.1 Regresjon mot avhengig variabel markedsorientering ... 52

4.7.2 Regresjon mot avhengig variabel ansatte ... 53

4.7.3 Regresjon mot avhengig variabel foretakets resultat .. 54

4.8 Hypotesetesting .. 56

4.8.1 Forløpere for markedsorientering .. 57

4.8.2 Konsekvenser av markedsorientering .. 59

5.0 Diskusjon .. 61

5.1 Generelt .. 61

5.2 Markedsorientering ... 62

5.3 Forløpere for markedsorientering ... 65

5.4 Konsekvenser av markedsorientering ... 67

5.4.1 Foretakets resultater .. 67

5.4.2 Ansatte ... 69

3

6.0 Konklusjon ... 71

6.1 Problemstillingen .. 71

6.1.1 Underspørsmål: .. 72

6.2 Vår undersøkelse sammenlignet med andre .. 72

6.3 Implikasjoner til Inventumkjeden ... 73

Vedlegg 1 Forskningsmodell ... i

Vedlegg 2 Mail til respondenter ...ii

Vedlegg 3 Spørreskjema .. iii

Vedlegg 4 Sære verdier ... viii

±ŜŘƭŜƎƎ р wŜƭƛŀōƛƭƛǘŜǘΣ /ǊƻƴōŀŎƘΩǎ !ƭǇƘŀ ... x

Vedlegg 6 Deskriptiv Statistikk .. xi

Vedlegg 8a Regresjon ... xv

Vedlegg 8b Regresjon .. xvi

Vedlegg 8c Regresjon ... xvii

Vedlegg 8d Regresjon .. xviii

Vedlegg 8e Regresjon .. xix

Figurliste

Figur 1 .. 9

Figur 2 .. 12

Figur 3 .. 17

Figur 4 .. 43

Figur 5 .. 44

Figur 6 .. 45

Figur 7 .. 49

Figur 8 .. 49

Figur 9 .. 62

Figur 10 .. 63

Figur 11 .. 63

Figur 12 .. 64

Figur 13 .. 65

Tabelloversikt

Tabell 1 .. 50

Tabell 2 .. 52

Tabell 3 .. 53

Tabell 4 .. 54

Tabell 5 .. 55

Tabell 6 .. 56

4

1.0 Innledning

1.1 Bakgrunn

I stedet for å skrive en bacheloroppgave om noe tatt ut av pensumbøkene eller kun basert på

egen interesse, valgte vi å henvende oss direkte til virksomheter i næringslivet. Dette mente vi

ville gi oss så relevant erfaring som mulig, da problemområdet og temaet vi kom til å

undersøke ville være aktuelt og gjeldende for den eventuelle bedriften vi fikk lov til å

samarbeide med. Etter å ha vært i kontakt med flere virksomheter, var det stor glede å spore

da Sandbeck og Inventumkjeden presenterte sitt mulige oppdrag. Det lå flere kandidater på

bordet, men ingen av dem tente og interesserte oss på samme måte som det Inventumkjeden

klarte. Etter at vi hadde rukket å gjøre oss litt kjent med temaet for oppgaven gjennom artikler

som var skrevet og undersøkelser som var gjort, var vi overbevist. Valget om å gjøre

undersøkelsen ble også i stor grad påvirket av to andre vesentlige faktorer. Den ene var vår

oppfatning av hvor stor samarbeidsvilje det var hos oppdragsgiver. Helt fra første kontakt har

vi følt oss sikre på at dette var noe Inventumkjeden virkelig ønsket å gjennomføre, og så en

verdi i. Den andre faktoren handlet om at vi hadde mulighet til å gjennomføre en undersøkelse

på en bedrifts ansatte, noe som førte til at vi hadde en følelse av å ikke i så stor grad følge

strømmen. Vårt inntrykk er at de fleste undersøkelser i forbindelse med bacheloroppgaver

gjøres mot kundesiden i markedet.

Å undersøke hvor dyktig en bedrift er til å tilpasse seg i forhold til kunder og konkurrenter er

virkelighetsnært og dagsaktuelt. Man merker på seg selv hvor store krav man stiller til en

tilbyder i forbindelse med en handel, enten det gjelder softisen på kiosken eller om man skal

kjøpe seg ny TV hos elektronikkforhandleren. Spørsmålet du spør deg selv er kanskje

«hvorfor markedsorientering?». Enhver virksomhet opererer i et marked, og i dette markedet

vil det så og si alltid være konkurranse. De som tilbyr varer og tjenester på markedet, kjemper

om kjøpernes oppmerksomhet. Det er en hard og kompromissløs kamp, der virksomhetenes

evne til unik verdiskapning er avgjørende. Markedsorientering er blitt et anerkjent begrep,

men få vet hva det faktisk innebærer. Kunnskap om dagens og fremtidens kundebehov, samt

om sine konkurrenter, er en generell betegnelse av markedsorientering. Kohli og Jaworski,

som er av verdens fremste forskere på fagfeltet har uttalt at mer konkurranse i en stadig mer

åpen verdensøkonomi har ført til større vekt på markedsorientering i hele verden. Det vil si:

skal bedriften overleve, må den bevege seg i takt med markedet. Man må følge med på sine

5

konkurrenter, sette potensielle kunders behov i fokus, og rett og slett følge med på de trekk

som skjer på markedsplassen. Markedsorientering handler om å lytte til markedets stemme,

dele denne infoen internt og handle i tråd med denne. Hvis en virksomhet klarer dette på en

tilfredsstillende måte, vil man kunne skape et unikt konkurransefortrinn i markedet. Det er

nettopp dette som gjør markedsorientering til et dagsaktuelt tema.

Markedsorientering vil mest sannsynlig være en viktig del av vårt daglige virke da vi selv skal

ut i arbeidslivet etter endt utdanning. I tillegg er det naturlig å påpeke den positive effekten av

å gjøre undersøkelsen for en kjede. Kjededrift er en form for handelsvirksomhet som stadig

vokser. Vi synes dette virket interessant å skrive om, samtidig som sjansen for å jobbe i en

kjede når vi er ferdig med utdanningen er stor. Nettopp dette gjør at vi har troen på at alt vi

lærer og tar til oss av ny kunnskap i forbindelse med oppgaven, vil være relevant for våre

fremtidige karrierer i arbeidslivet.

Som sagt var det viktig for oss at oppdragsgiveren, representert ved kjedekontoret til

Inventumkjeden, så verdien i å gjennomføre undersøkelsen. All kommunikasjon mellom oss

og dem underbygger dette. Kjedekontorets uttalelser tilsier at de vet om behovet for å kjenne

sitt marked godt. Utsagn som «i dagens marked kreves det en inngående produktkunnskap, så

vel som en god forståelse for kundens situasjon» av Gunnar Homdrum, viser at det er en

kjennskap til at det ikke holder å ha kunnskap om sine egne produkter. Det er også en

nødvendighet å vite hvem kunden er og hva man kan gjøre for å dekke dens behov.

Inventumkjeden opplever forandring og utvikling som de fleste andre næringsvirksomheter.

De sier blant annet at den kunnskapen de allerede har vil bli satt på prøve av nye dimensjoner,

slik som den digitale utvikling gjennom nye software-løsninger, nye plattformer knyttet til

informasjonsutveksling, nye apparater som endrer deres handlingsmønstre og nye trender

innenfor økonomi og politikk. Kjeden opplever også direkte endringer i forhold til kunder. De

uttaler blant annet at kundene slutter seg til ulike fellesskap og interesseorganisasjoner. Det

gjør at de stadig blir større, får mer egenkompetanse og setter strengere krav til leverandørene

både med hensyn til kompetanse og nytenkning, men også til lønnsomhet og tilstedeværelse i

kundens område rent geografisk. Dette er uttalelser som alle omhandler denne undersøkelsens

hovedtema, nemlig markedsorientering (personlig kommunikasjon, januar og februar 2012).

6

1.2 Formål
Formål kan også omtales som hensikt, og handler om hvorfor man ønsker å gjennomføre en

undersøkelse og en utredning innenfor det valgte problemområdet eller tema. Hovedformålet i

denne undersøkelsen er å finne ut om det finnes en sammenheng mellom en bedrifts fokus på

markedsorientering og dens lønnsomhet. Vi vil utføre en tilstandsanalyse av Inventumkjeden,

som vil ende i en anbefaling til kjeden. Det vil bli gjennomført en intern undersøkelse for å

finne ut om aktiviteter som informasjonsinnhenting, spredning og respons på informasjon kan

øke bedriftens lønnsomhet på sikt, samt å se hvilken påvirkning markedsorientering har på

kjedens ansatte. I analysen vil også faktorer som påvirker kjedens markedsorientering bli

vurdert.

1.3 Inventumkjeden
For å gi en bedre forståelse av hva denne undersøkelsen handler om, er det fornuftig å komme

med en kort beskrivelse av hva Inventumkjeden er. Kjeden ble etablert i 1999, med utspring i

Gjøvik. Bakgrunnen for etableringen var sammensatt, men hovedtrekkene gikk ut på at ved å

stå sammen om blant annet markedsføring ville man skaffe seg selv sterke forhandlingskort.

Sammen ville man ha større valgfrihet når det kom til leverandører, og større påvirkningskraft

når det gjaldt priser, betingelser og så videre. Det som skiller Inventumkjeden fra en del andre

liknende tilbydere er at kjeden driver i business-to-business-markedet. Dette vil beskrives

nærmere i kapittel 2.2. I utgangspunktet var det 6 selvstendige forhandlere som gikk sammen

og opprettet kjeden, i første omgang med et ønske om ny leverandør og bedre vilkår i

forbindelse med kopimaskiner. I dag er antallet medlemmer av kjeden 19, med totalt ca.180

ansatte. Det er viktig å presisere at i Inventumkjeden omtales alle kjedens butikker som

medlemmer. Det vil også gjøres i denne oppgaven. Medlemmene er spredd utover hele

landet, og Inventumkjeden omtaler seg selv som en landsdekkende kjede. Tallet på antall

medlemmer varierer en del, men har over tid ligget mellom 20 og 25 medlemmer.

Variasjonen i antall medlemmer skyldes ifølge kjedekontoret hovedsakelig to forhold; enten

at medlemmer kjøpes opp av andre konstellasjoner, eller at medlemmer legger ned sin

virksomhet av ulike grunner.

Varesortimentet som tilbys i dag er ulike produkter til kontoret. Alt fra binderser og interiør,

til audiovisuelle løsninger og større kopi- og printerløsninger. Noe av det som gjør

Inventumkjeden unik er det brede spekteret av produkter og tilbudte løsninger. Dette er

kjeden fullt klar over selv, og skriver blant annet på sin egen hjemmeside at de kan tilby

7

markedets største utvalg av komplette løsninger til kontoret. Kjedens tilbud er som sagt hentet

fra et bredt utvalg, og det brukes kjente leverandører innenfor alle produktkategoriene;

kopi/print, AV, interiør, kaffe, vann og kontormateriell og ï rekvisita. Blant leverandører kan

for eksempel Sony, Bravilor Bonamat, IDT, Samsung og Evergood Kaffe nevnes.

Når det gjelder framtidsutsikter er man i kjeden positive. Målet er å knytte til seg flere

medlemmer. Hvert medlem har sine salgsdistrikt, og det er ønskelig å skaffe seg medlemmer i

områder som Inventumkjeden foreløpig ikke dekker. Som eksempler her kan Trøndelag og

Østfold nevnes. Før finanskrisen slo inn i 2008 hadde kjeden totalt sett en omsetning på 430

millioner kroner. Dette tallet er ca. 50 millioner kroner høyere enn det omsetningsnivået man

ser nå. Fra 2008 og frem til i dag har omsetningen ligget på et rimelig jevnt nivå, men i 2011

opplevde man en økning på omtrent 5 %. Tallene er oppgitt av oppdragsgiver (personlig

kommunikasjon, 3.mai 2012).

1.4 Problem område

Ifølge Stene (2003) er et problem en beskrivelse av et område, mens en problemstilling sier på

et overordnet nivå hva man skal finne ut. Før dette presenteres blir det en kort gjennomgang

av tidligere undersøkelser rundt markedsorientering.

1.4.1 Tidligere undersøkelser

Markedsorientering er et område det er gjort både undersøkelser og skriftlige utredninger om

tidligere. De mest anerkjente er kanskje undersøkelsene gjort av Kohli og Jaworski på 1990-

tallet. Artikkelen «Market Orientation. The Construct, Research Propositions and Managerial

Implication» har blitt en milepæl i forskningen om markedsorientering, og forklarer begrepet

markedsorientering slik vi tidligere har indikert, nemlig en prosess som tar sikte på å lytte,

dele og handle på markedsinformasjon. Vår undersøkelse er i stor grad bygget på deres

forskning rundt begrepet markedsorientering og de konsekvenser et slikt markedssyn vil

medføre. Hovedtrekkene som kan trekkes ut fra deres forskning er blant annet at bedrifters

resultater har en klar sammenheng med markedsorientering. I tillegg fant de

belønningssystemer som den forklaringsvariabelen med størst innvirkning på

markedsorientering.

I tillegg finnes annen tilgjengelig forskning på dette området. Narver og Slater, Maydeu og

Lado har blant annet sett på markedsorientering og dens effekt på lønnsomhet. For å se på det

norske bidraget som er gjort på markedsorientering kan vi henvise til DAMVAD, som gjorde

8

en undersøkelse for Innovasjon Norge med tanke på norske bedrifters orientering mot

markedet. De kom frem til at kun 14 % av norske bedrifter så ut til å være markedsorienterte.

Her ble det undersøkt både norske, svenske og danske bedrifter, hvor de norske kom ut som

de svakeste blant disse. Undersøkelsen kom også frem til at bedriftene som var mest

markedsorienterte har en signifikant høyere vekst i omsetningen.

Ved å gjøre en analyse av markedsorientering, kan vi se på variablene under begrepet

markedsorientering i modellen som et formativt mål (Bollen and Lennox 1991). Siden

korrelasjoner mellom formative mål både kan være positive, negative eller lik null, er det

henvist i litteraturen til at reliabilitet som intern stabilitet er lite meningsfylt å vurdere for

formative mål. «The scale for each of the dimensions of market orientation is considered to be

formative since the more of the activities the organization performs, the more market oriented

it becomes» (Sandvik and Sandvik 2003). Det vil si at vi i denne undersøkelsen bruker

begrepet markedsorientering, med tilhørende variabler, som et formativt mål. Sandvik (2003)

beskriver videre i sin artikkel at aktivitetene som henspilles i et spørreskjema viser

forskjellige typer aktiviteter som ikke trenger å korrelere med hverandre, og dermed blir

ansett som et formativt mål.

1.4.2 Problemstilling

Problemstillingen ser på hvilken rolle markedsorientering spiller for en organisasjon som

Inventumkjeden, og lyder som følger:

Kan informasjonsinnhenting-, spredning og respons gi en positiv effekt på en bedrifts

lønnsomhet?

Problemstillingen knyttes direkte til begrepet markedsorientering, som er en anerkjent måte å

tilegne seg informasjon og kunnskap om kunder og konkurrenter. Den ser på om

markedsorientering er en prosess som kan bidra til bedre bedriftsytelse, gjennom å generere,

spre og respondere på informasjon. Problemstillingen vil gi svar på om en høyere grad av

markedsorientering, og dermed en høyere grad av kunnskap om marked og kunder, vil

påvirke en bedrifts lønnsomhet. Slike interne prosesser i en kjede er viktig for at positiv effekt

skal forekomme. Kohli og Jaworski (1990) ser på begrepet markedsorientering som

innhenting av informasjon relatert til nåværende og fremtidige kunder og konkurrenter,

spredning av denne informasjonen, og bruken av denne i markedsrelaterte avgjørelser. En slik

forståelse av definisjonen er også denne studiens utgangspunkt for

9

markedsorienteringsbegrepet. Spesifikk definisjon av begrepet markedsorientering er

beskrevet inngående i kapittel 2. For å tydeliggjøre problemstillingen har vi valgt å presentere

en forenklet modell, samt underspørsmål for undersøkelsen.

1.4.3 Underspørsmål

Et vitenskapelig problem består ifølge Stene (2003) av tre deler. De to første er foreløpig

presentert, nemlig a) ett eller flere overordnede spørsmål vi vil ha svar på, og b) begrunnelser

for dette spørsmålet. Den tredje delen kommer vi til nå, som er c) spesifikke underspørsmål.

For å gjøre ting så klart som mulig og illustrere sammenhenger for leseren, settes

underspørsmålene i sammenheng med en forenklet utgave av modellen undersøkelsen er

basert på. En komplett modell presenteres i kapittel 2.5.

Underspørsmålene er:

- Hva påvirker markedsorientering hos kjedens medlemmer?

- Hvilke effekter gir markedsorientering for kjedens medlemmer?

Som man kan se i modellen består den av forløpere til markedsorientering. Her vil vi se på

forklaringsvariabler som kan påvirke kjedens markedsorientering. Undersøkelsen vil også ta

for seg hvilke konsekvenser markedsorientering gir når det gjelder påvirkning av kjedens

ansatte og medlemmenes resultater. Variabler og begrep som ligger under de forskjellige

boksene presenteres nærmere i senere kapitler, blant annet i 2.5 om modellen og under

operasjonalisering i kapittel 3.5.

Kapittel 1har beskrevet bakgrunn for oppgaven, formål, tidligere undersøkelser og

problemstilling. I kapittel 2 vil relevant teori beskrives inngående, og leseren skal gis det

fundamentet som kreves for å forstå og mene noe om det som blir presentert ved for eksempel

analyser og drøfting senere i oppgaven.

Forløpere
Markeds-

orientering
Konsekvenser

Figur 1

10

2.0 Teori
I dette kapittelet vil aktuelle definisjoner og teori som benyttes i oppgaven for å svare på

problemstillingen presenteres. Det blir i hovedsak en beskrivelse av begrepet

markedsorientering, kjededrift og business-to-business (B2B). Kjededrift og B2B tas med for

å beskrive egenskaper og eventuelle særegenheter ved Inventumkjeden. I tillegg skal selve

begrepet markedsorientering beskrives inngående. Teorikapittelet ender med å presentere en

oppsummerende modell, med tilhørende hypoteser.

2.1 Kjede
Inventumkjeden er, som firmanavnet tilsier, basert på kjededrift. Det blir derfor viktig å

utdype nærmere hva en kjede er. En kjede kan betegnes som et vertikalt

markedsføringssystem. Et vertikalt markedsføringssystem defineres som;

Et profesjonelt ledet og sentralstyrt nettverk utformet for å oppnå effektivitet og best mulig

posisjon i markedet. Vertikale markedsføringssystemer er rasjonelle og kapitalintensive

nettverk av firmaer utformet for å oppnå teknologiske, ledelsesmessige og

markedsføringsmessige fordeler gjennom integrasjon, koordinering og synkronisering av

markedsføringsfunksjoner fra produksjon til sluttbruker. (Gripsrud and Nygaard 2005,

s.124/125)

I likhet med medlemmene i Inventumkjeden velger mange utsalgssteder i dag å bli en del av

en kjede. Av definisjonen over kommer mange positive fordeler ved kjededrift fram. Ved at

kjeden er profesjonelt ledet og sentralstyrt overlater butikkene mye av arbeidet til avdelinger

som er bedre rustet til visse oppgaver enn de selv er. Dette kan for eksempel gjelde styring av

økonomi, tilpasset og felles markedsføring, opplæring av nye ansatte og så videre. I tillegg

viser definisjonen det som Kotler (2005) også påpeker: Kjedene kan oppnå stordriftsfordeler,

større innkjøpskraft, større merkevareanerkjennelse og godt opplærte ansatte. I kapittel 1.3 ble

nettopp dette med innkjøpskraft og forhandlingsvilkår påpekt som en av hovedfaktorene for

hvorfor Inventumkjeden ble etablert i utgangspunktet. Fordelen av å gå sammen og danne en

kjede ligger ifølge Pfoertsch og Scheel (2012) i at det lønner seg å bruke et felles merkenavn

for å oppnå konkurransefortrinn på sikt. Dette kan blant annet underbygges med det man i

merkevarefaget omtaler som merkekjennskap (Samuelsen, Peretz et al. 2010). I hvilken grad

og hvor enkelt fremkaller kundene merket i en gitt kjøpssituasjon? Ved at flere utsalgssteder

bruker samme merkenavn vil sjansen for at kunden tenker på dette først i en gitt

11

kjøpssituasjon sannsynligvis øke, fordi merkevaren blir mer utbredt i størrelse og rent

geografisk.

Tendensen i samfunnet er at virksomheter samler seg for å skape fordeler ved samarbeid. Med

flere og flere slike konstellasjoner vil flere markeder likne på det man for eksempel ser i det

norske dagligvaremarkedet. Om nettopp dette påpeker Gripsrud og Nygaard (2005) at det er

markedsføringssystemer og ikke enkeltfirmaer som konkurrerer med hverandre i markedet.

2.1.1 Kontraktsystemer ɀ frivillige grupper

Inventumkjeden har valgt å formalisere sitt samarbeid gjennom at flere uavhengige firmaer

har knyttet seg sammen om en frivillig kontrakt. Kontraktstypen Inventumkjeden er bygd opp

etter er organisert gjennom en grossist eller eier av et varemerke som knytter seg til

uavhengige (frivillige) detaljister. Dette er en av to typer frivillige grupper Gripsrud og

Nygaard (2005) nevner. Videre forklarer Gripsrud og Nygaard (2005) at motivet for å delta i

slike frivillige grupper først og fremst er for å oppnå skalafortrinn på innkjøpssiden og på

markedsføringssiden. De enkelte butikkene overlater til kjedekontoret å finne løsninger på

markedsføringssiden. Dette gjør de både fordi kjedekontoret sitter med mer kunnskap enn de

selv gjør, men også med den intensjon at standardiserte logoer, reklametiltak og samarbeid på

markedsføringssiden vil hjelpe dem til å drive mer lønnsom virksomhet. Dette påpeker både

Gripsrud og Nygaard (2005) og vår oppdragsgiver som viktige faktorer (personlig

kommunikasjon, mars 2012).

2.2 Business-to-business
Som tidligere nevnt opererer Inventumkjeden i det markedet som på fagspråket omtales som

B2B. En definisjon av B2B sier at «companies are defined business-to-business (B2B) when

they deal with other companies» (Pfoertsch and Scheel 2012). Business-to-business handler

om bedrifter som selger sine produkter eller tjenester til andre bedrifter. Det finnes flere typer

business-to-business-konstellasjoner. B2B-bedrifter kan være virksomheter hvor den

kjøpende ikke alltid er forbrukeren, det vil si hvor bedriftene kun er et mellomledd i

distribusjonen av varer. For Inventumkjeden er ikke dette tilfelle. I dette tilfellet selges

komplette løsninger av kontormøbler og rekvisita direkte til andre bedrifter.

12

Figur 2

Figur 2 gir et forenklet bilde av hvordan en verdikjede henger sammen. Typisk for en slik

verdikjede er at sluttbrukeren er en privatperson. Her er Inventumkjeden detaljisten, mens

sluttbrukeren ikke er en privatperson, men en bedrift. Dette kan også skille Inventumkjeden

delvis fra andre B2B-aktører. I mange bransjer vil produktet som tilbys ende opp hos en

privatperson, og salg fra bedrift til bedrift foregår i forkant av den siste transaksjonen mellom

tilbyder og forbruker. Det gjelder altså ikke i Inventumkjedens tilfelle.

2. 3 Generelt om m arkedsorientering
Maydeu-Olivares og Lado (2003) påpeker i sin artikkel at i en tid med hyppige endringer i

kunders preferanser, rask teknologisk utvikling, og økende rivalisering mellom konkurrenter,

er det essensielt for firmaer å utvikle mekanismer innen deres organisasjon for å hente inn

markedsinformasjon, analysere denne og respondere på en passende måte. De aktivitetene

som er utviklet av firmaer for å overvåke, analysere og respondere til disse

markedsendringene er i markedsføringslitteraturen referert til som markedsorientering

(Maydeu-Olivares and Lado 2003). Philip Kotler, en anerkjent akademiker innen

markedsføring, definerer markedsorientering slik:

Markedsorientering har et utenfra-inn-perspektiv. Den begynner med et klart definert

marked, fokuserer på kundens behov, samordner alle aktiviteter som gjelder kundene og

skaper lønnsomhet ved å gjøre kundene fornøyde. (Kotler 2005, s.21)

Ut ifra Kotlers (2005) definisjon av markedsorientering, finner vi tre kjerneområder som er

spesielt viktige for markedsføringsbegrepet; kundefokus, koordinert markedsføring og

lønnsomhet. Disse vil nå presenteres.

Produsent Grossist Detaljist Sluttbruker

13

2.3.1 Kundefokus

Det å skape en overlegen verdi hos kundene blir omtalt i litteraturen som et av de viktigste

konkurransefortrinnene til en markedsorientert bedrift. Narver og Slater (1994) har uttrykt

dette på en klar og tydelig måte: «A business is marked-oriented when its culture is

systematically and entirely committed to the continuous creation of superior customer value»

(Slater and Narver 1994). Kotler (2005) legger til at kundefokus handler om å tilfredsstille

kunden ut ifra deres erklærte ønsker og behov, samtidig som bedriften må fokusere på å møte

kundens fremtidige behov. På den annen side mener Kotler (2005) at bedrifter som vil være

kundeorienterte må gjøre mer enn bare å spørre kundene om hva de ønsker. Med

utgangspunkt i denne uttalelsen må bedriften klare å lage produkter og løsninger kunden enda

ikke vet de har behov for, gjennom å fokusere på kundens fremtidige ønsker og behov.

Kundefokus er dermed et sentralt element i markedsorientering.

2.3.2 Koordinert markedsføring

Koordinert markedsføring handler ifølge Kotler (2005) om to ting. For det første må alle de

forskjellige funksjonene i en bedrift samordnes ut fra en kundeorientering. Det vil si at alle de

ansatte, uansett stilling eller avdeling, samarbeider om markedsføringen. For det andre

påpeker samme forfatter at når alle avdelinger samarbeider om å gjøre kunden tilfreds, blir

resultatet integrert markedsføring. Alle avdelinger må slutte opp om markedsføringen, slik at

den integreres i det daglige arbeidet i organisasjonen. «Markedsføring er ikke en avdeling,

men heller bedriftens orientering» (Kotler 2005, s.23). Dette utsagnet viser at godt koordinert

markedsføring handler om hvordan markedsføring er integrert i de ansattes daglige virke.

2.3.3 Lønnsomhet

«En bedrift tjener penger ved å tilfredsstille kundene bedre enn konkurrentene» (Kotler 2005,

s.25). En bedrifts lønnsomhet bygger i stor grad på de to foregående begrepene, nemlig

kundefokus og koordinert markedsføring. Ifølge forskning gjort av Kohli og Jaworski (1990)

ble det funnet at selskaper som er markedsorienterte, oppnår de beste resultatene. Da menes

markedsorienterte i den forstand at bedriftene forstod og dekket kundens uttrykte behov, men

også at fokuset var rettet etter kundens fremtidige behov. Ifølge Kotler (2005) har selskaper

som fokuserer på begge disse kundebehovene størst sjanse til å bli de mest fremragende, fordi

de virkeliggjør en total markedsorientering ved å fokusere på begge de to aspektene ved

kundens behov.

14

De tre kjerneområdene som i foregående avsnitt er beskrevet viser i all hovedsak at hvis en

virksomhet skal skaffe seg et over normalen markedsresultat, må bedriften også utvikle en

konkurransefordel gjennom å skape en overlegen verdi hos kundene, som senere vil vise seg i

økt lønnsomhet for virksomheten.

I komplementær støtte til Kotlers (2005) kjerneområder, har Narver og Slater (1994) ut ifra

sin definisjon beskrevet tre atferdskomponenter: kundeorientering, konkurrentorientering og

interfunksjonell koordinering. Hver for seg inngår disse i informasjonsinnhenting, spredning

og respons til den innsamlede informasjonen. Kundeorientering knyttes direkte til avsnitt

2.3.1 om kundefokus, mens interfunksjonell koordinering knyttes direkte til Kotlers (2005)

begrep om koordinert markedsføring. Et viktig poeng Narver og Slater (1994) påpeker er at

det kreves mer enn kun fokus på kundene for å skape denne overlegne verdien, det kreves at

konkurrentenes eksistens i markedet blir overvåket. Det siste begrepet om

konkurrentorientering handler om at overlegen verdi hos selskapet krever at ansatte

identifiserer og forstår de viktigste konkurrentenes kortsiktige styrker og svakheter, og

langsiktige evner og strategier (Slater and Narver 1994). Vi vil også fokusere på denne siden

ved markedsorientering i undersøkelsen.

2.4 Inngående om markedsorientering
Det blir viktig å forklare mer inngående hva begrepet markedsorientering betyr og hvilken

hensikt den har i forhold til oppgavens innhold og den overordnede definisjonen. Kohli og

Jaworski (1993) definerer markedsorientering som et sett av tre aktiviteter:

(1) organization-wide generation of market intelligence pertaining to current and future

customer needs,(2) dissemination of the intelligence across departments, and (3)

organizationwide responsiveness to it. (Jaworski and Kohli 1993)

De tre hovedaktivitetene som inngår i Kohli og Jaworskis definisjon av

markedsorienteringsbegrepet blir i kommende avsnitt forklart nærmere.

2.4.1 Informasjonsinnhenting

Første aktivitet som vies oppmerksomhet på bakgrunn av definisjonen ovenfor blir omtalt

som informasjonsinnhenting. «The starting point of a market orientation is market

intelligence» (Kohli and Jaworski 1990). Sitatet viser at utgangspunktet for en

markedsorientering er den markedsinformasjonen som blir hentet inn av organisasjonen.

15

Markedsinformasjonen bygger i stor grad på avsnitt 2.3.1 om kundens behov og den

informasjonen som blir hentet inn gjennom dette kundefokuset. Det fremgår av Kohli og

Jaworskis undersøkelse fra 1990 at selv om markedsinformasjon henspiller på kundenes

behov og preferanser, omfatter den også en analyse av hvordan de kan bli berørt av eksogene

faktorer som offentlige vedtekter, teknologi, konkurrenter og andre krefter i miljøet. Ansvaret

for denne typen informasjonsinnhenting ligger ikke utelukkende hos markedsavdelingen. På

bakgrunn av Kotlers (2005) begrep om koordinering, handler det om at alle ansatte i

organisasjonen har et ansvar når det kommer til innhenting av informasjon.

Informasjonsinnhenting handler rett og slett om å finne en slags forbedringsstrategi, hvor man

bruker den innhentede informasjonen til å finne nye, forbedrede eller unike muligheter for

virksomheten. Etter at informasjonen er hentet inn, er det naturlig å gå inn på hvordan den

innhentede informasjonen spres internt i organisasjonen.

2.4.2 Spredning av informasjon

Definisjonen av markedsorientering viser videre til spredning av informasjon. Kohli og

Jaworski (1990) uttrykker i sin artikkel at for om en organisasjon skal kunne tilpasse seg

behov i markedet, er det nødvendig at markedsinformasjon bringes videre, spres, og kanskje

til og med selges til de aktuelle avdelingene og enkeltmenneskene i organisasjonen. Som

tidligere nevnt under begrepet koordinert markedsføring trenger imidlertid ikke

markedsinformasjon alltid spres av markedsavdelingen, den må kunne flyte i alle retninger for

en effektiv spredning. Kohli og Jaworski (1990) påpeker viktigheten av en effektiv spredning

av markedsinformasjon i sin artikkel. De mener at spredning danner en felles basis for

samhandling mellom ulike avdelinger. En formell prosedyre for spredning av informasjon blir

påpekt som en viktig faktor ved spredning, men at uformell spredning (for eksempel hall talk)

også er et nyttig redskap ved den interne spredningen av informasjon. I neste omgang blir det

avgjørende hvordan bedriften klarer å nyttiggjøre seg av informasjonen.

2.4.3 Respons

Siste aktivitet definisjonen henviser til er responsen på den allerede innsamlede

informasjonen. Kohli og Jaworski (1990) uttrykker i sin artikkel at en virksomhet kan samle

informasjon og spre den internt, men med mindre den responderer på markedets behov,

oppnår den lite. Respons er den handlingen som settes i gang etter informasjonen er hentet inn

16

og spredt internt i kjeden. I bokmålsordboka (2010) oversettes respons med blant annet

«positiv reaksjon», noe som gjenspeiler respons i denne sammenhengen på en god måte. Det

handler om at hele organisasjonen må skape en positiv reaksjon på den innsamlede og spredte

informasjonen, noe som vil føre til en positiv holdning til den informasjonen som kan brukes

på en nyttig måte i det videre arbeidet i kjeden. Respons handler i neste omgang om hvordan

organisasjonen implementerer den nye kunnskapen inn i selve strukturen.

Vi har nå foretatt en grundig innføring i begrepet markedsorientering, hvor vi har beskrevet

markedsorientering som en prosess bestående av informasjonsinnhenting, spredning og

respons på den innsamlede informasjonen. Vi vil i kommende avsnitt presentere

forskningsmodellen vår oppgave er bygd opp etter. Denne vil i stor grad oppsummere teorien

presentert over.

17

2.5 Forskningsmodell
Modellen undersøkelsen er bygd opp etter er basert på og utviklet ved hjelp av Kohli og

Jaworskis artikkel òMarket Orientation: Antecedents and Consequencesò. Den er tilpasset vårt

formål og vår oppgave, og oppsummerer i stor grad definisjonene ovenfor.

Figur 3

Teorien som er presentert tidligere i dette kapittelet har vist til definisjoner av begrepet

markedsorientering. Vi presenterte noen faktorer som er spesielt viktige for å være orienterte

mot bedriftens marked, blant annet et integrert kundefokus, godt koordinerte aktiviteter og

overvåking av konkurrenter. Disse faktorene har i denne modellen blitt en variabel, og går inn

under begrepene som er presentert til høyre og venstre i modellen. Begrepet i midten går

direkte på den spesifikke definisjonen av markedsorientering som er presentert i kapittel 2.4.

Modellen er tilpasset Inventumkjeden, men variablene er generelt sett viktige både i

forbindelse med denne undersøkelsen og for andre bedrifter som ønsker å bli

markedsorienterte.

Variabler defineres som «egenskaper ved enhetene som vi vil vite noe om» (Stene 2003,s.97).

Variabler deles opp i to typer, nemlig avhengige og uavhengige. Avhengig variabel defineres

slik av Troye og Grønhaug (1993): «Med avhengig variabel forstår vi den variabel som skal

18

forklares». Uavhengige variabler defineres av samme forfattere på denne måten: «Uavhengige

variabler er variabler som benyttes for å «forklare» variasjoner i den avhengige variabel»

(Troye and Grønhaug 1993 ,s.57).

Til venstre i modellen er tre begreper presentert. Under hvert av begrepene ligger variabler

som skal være med og forklare variasjonene i kjedens markedsorientering. Disse kalles

forløpere til markedsorientering og handler i stor grad om hvordan kjeden i praksis utfører

aktiviteter som er viktige for markedsorientering. Det kan for eksempel gjelde kundefokus og

hvordan kjeden og de enkelte medlemmene er koordinert innad. Disse aktivitetene kan vise

seg å enten fremme eller hemme kjedens evne til å være markedsorienterte.

Boksen i midten representerer selve begrepet markedsorientering. Som man ser på retningen

av pilene er markedsorientering påvirket av de tre første uavhengige variablene, mens

markedsorienteringen selv påvirker de ansatte og foretakets resultater.

Til høyre presenteres fire tilsvarende bokser eller begreper, som i litteraturen kalles

konsekvenser for markedsorientering. Begrepet ansatte og variabelen foretakets resultater

påvirkes direkte av kjedens evne til å være markedsorienterte. I tillegg finnes to eksterne

begreper som kun påvirker foretakets resultater. Disse er omgivelser og medlemskap i kjeden,

og handler om de eksterne faktorene som er nevnt i teoridelen, samt variabler som omhandler

problemområder Inventum gjerne vil ha svar.

Overordnet forteller modellen at vektlegging fra kjedekontorets side, dynamikk mellom

medlemmer og organiserte systemer påvirker markedsorientering i kjeden. Ved høy grad av

markedsorientering, vil vi igjen finne en positiv effekt på både ansatte og foretakets resultater.

Utfra modellen som nå er presentert kan man komme frem til diverse påstander omkring de

forskjellige variablenes påvirkning på hverandre. Slike påstander kalles gjerne hypoteser, og

blir beskrevet i neste kapittel.

2.6 Hypoteser
Dette kapittelet vil ta for seg undersøkelsens hypoteser. Hypoteser defineres som «teoribaserte

påstander om faktiske forhold som man tar sikte på å klargjøre riktigheten av» (Stene

2003,s.87). Basert på teoridrøftelsene og modellen ovenfor er denne oppgavens hypoteser

utarbeidet. Disse presenteres under, og skal i analysedelen i kapittel 4 testes for å se om de gir

et mer sant enn falskt bilde av virkeligheten.

19

Forløpere for markedsorientering

Kjedekontoret

I undersøkelsen til Kohli og Jaworski (1990) ble det funnet at toppledelsens rolle var en av de

viktigste faktorene for å fremme en bedrifts markedsorientering. På samme måte kan vi se at

kjedekontoret i Oslo kan ha en viktig rolle når det gjelder påvirkning i retning

markedsorienterte aktiviteter for medlemmene i kjeden. Toppledelsens rolle er viet stor

oppmerksomhet i markedsorienteringslitteraturen, blant annet med tanke på den sterke

innvirkningen toppledelsen har over dens organisasjon. Ifølge Kohli og Jaworski (1990)

argumenterer Levitt med at de signalene toppledelsen viser utad til alle sine ansatte i

organisasjonene er den viktigste faktoren for å forenkle implementeringen av et

markedsorienteringskonsept i organisasjonen. På bakgrunn av dette er vår første hypotese

utarbeidet:

H1: Jo mer markedsorientert kjedekontoret oppfattes blant medlemmene, jo mer

markedsorientert vil medlemmene bli.

Hypotesen ser på de signalene kjedekontoret gir til sine medlemmer når det gjelder

markedsorienterte aktiviteter som overvåking av konkurrenter og kundenes nåværende og

fremtidige behov. Opplever medlemmene et sterkt fokus på disse aktivitetene, er det opplagt

ifølge litteraturen og definisjonene i kapittel 2.3.1 om kundebehov og kapittel 2.3.3 hvor

konkurrentenes eksistens i markedet blir nevnt, at kjedekontoret påvirker medlemmene til å

bli mer markedsorienterte.

Vår andre hypotese er hentet direkte fra Kohli og Jaworskis artikkel fra 1990. Kohli og

Jaworski (1990) tydeliggjør grunnen for valget av hypotesen: Hvis toppledelsen viser en

villighet til å ta risiko og aksepterer at feil kan forekomme, vil avdelingsledere mer sannsynlig

foreslå eller introdusere nye tilbud ved endringer i kundens behov. Hypotesen vil dermed se

på samme tendenser og lyder som følger:

H2: Jo større risikoaversjon hos kjedekontoret, jo mindre markedsorientert blir kjeden.

Hypotesen ser på risikoaversjon i den forstand at kjedekontoret ikke er villig til å respondere

på kundenes endrede preferanser, som vil føre til at nye innovative markedsstrategier ikke blir

introdusert. Hvis medlemmene oppfatter en aversjon ovenfor det å ta sjanser fra

kjedekontorets side, samtidig som medlemmene oppfatter at feil ikke er tillatt, vil også de

20

underordnede være mindre mottakelige overfor endringer. Overnevnte diskusjon vil dermed

føre til lavere grad av markedsorientering i kjeden.

Dynamikk mellom medlemmer

Dynamikk mellom medlemmer er de gjensidige påvirkningene som finner sted mellom

medlemmene i kjeden og kan påvirke kjedens markedsorientering i mer eller mindre grad.

Konflikt er et velkjent fenomen i alle typer organisasjoner. Lancaster og Van der Velden

(2004) har blant annet gjort en undersøkelse på sammenhengen mellom konflikt og

markedsorientering. I sin artikkel påpeker de noen effekter som kan forekomme ved konflikt:

«Conflict become dysfunctional and decrease communication and mutual problem solving»

(Lancaster and Velden 2004). Markedsorientering handler i stor grad om behandling av

informasjon, både å hente inn, spre og respondere. Konflikt kan dermed sette en stopper for

informasjonsflyten i kjeden som en følge av dårlig kommunikasjon. Av den grunn kan det

virke sannsynlig at innhenting og spredning av informasjon, som er en vesentlig del av en

kjedes markedsorientering, kan bli hindret ved slike konflikter. Av diskusjonen over blir det

dermed viktig å se på sammenhengen mellom konflikt og markedsorientering i denne

undersøkelsen, og vi forventer dermed at:

H3: Jo større konflikten er mellom medlemmene, jo lavere markedsorientering.

I arbeidssammenheng kan kommunikasjonen mellom mennesker eller mellom medlemmer i

kjeden kun være business-relatert og menneskene i kjeden vil kanskje ikke kjenne hverandre

på et mer dyptliggende plan. Tilknytning handler her om graden av formell eller uformell

direkte kontakt mellom de ansatte på tvers av medlemmer i kjeden, og henger sammen med

graden av kommunikasjon. Lancaster og Van der Velden har også i denne sammenhengen sett

på effekter av tilknytning mellom avdelinger: «..a higher level of interdepartmental

connectedness that increases the dissemination of information between departments»

(Lancaster and Velden 2004). Mer og bedre kommunikasjon kan i noen sammenhenger føre

til bedre tilknytning mellom mennesker. Utsagnet ovenfor viser i tillegg at spredningen av

informasjon, som er en vesentlig faktor i markedsorientering, kan økes ved bedre tilknytning.

Vi forventer dermed følgende:

21

H4: Jo sterkere kommunikasjon og dermed bedre tilknytning mellom medlemmene, jo større

markedsorientering i kjeden.

Organisatoriske systemer

Den tredje gruppen av faktorer som påvirker markedsorientering, gjelder trekk ved

organisasjonen som helhet, og blir derfor kalt organisatoriske systemer.

Formalisering går på hvordan regler og rutiner er med å styre handlinger og atferd hos de

ansatte. Sentralisering går på hvor i kjeden beslutningsmyndigheten blir tillagt. Kohli og

Jaworski (1993) nevner på vegne av andre forfattere at det historisk sett har blitt funnet at

både formalisering og sentralisering er omvendt relatert til informasjonsbruk. I vår

sammenheng tilsvarer bruk av informasjon det å respondere på markedsinformasjonen som

blir hentet inn. Vi antar dermed at regler og rutiner, samt sentralisert styring svekker de

ansattes bruk av informasjon i kjeden. Det vil si at informasjonsinnhenting og spredning vil

være lite nyttig dersom informasjonen ikke blir brukt på en nyttig måte i etterkant. Vi antar

dermed følgende to antakelser:

H5: Jo større formalisering, jo mindre markedsorientering.

H6: Jo større sentralisering, jo mindre markedsorientering.

Vår syvende hypotese handler om hvordan de ansatte i kjeden blir evaluert, samt hvilke

kriterier de blir belønnet etter. Noen ganger kan en se at ansatte blir belønnet for kortsiktige

økonomiske prestasjoner i organisasjoner. Markedsorientering handler om en langvarig

prosess, og belønning deretter antas dermed som viktig. Vi antar at langsiktighet, sammen

med evaluering basert på kundefokus (nevnt i kapittel 2.3.1) og deling av kunnskap, nærmere

bestemt spredning, vil ha en positiv effekt på markedsorientering. Dermed:

H7: Jo mer markedsbasert evaluering og belønning fra kjeden, jo større markedsorientering i

kjeden.

22

Konsekvenser av markedsorientering

Hypotesene som er utarbeidet under konsekvenser av markedsorientering går ikke direkte på

Inventum som kjede, men er utarbeidet som generelle hypoteser som kan passe til alle typer

organisasjoner. Ordlyden som blir brukt i disse hypotesene vil dermed være tilpasset

organisasjoner generelt.

Undersøkelser gjort på markedsorientering har utelukkende kommet frem til at høyere grad av

markedsorientering vil føre til bedre resultater for organisasjonen. Narver og Slater (1990),

Kohli og Jaworski (1990), Maydeu og Lado (2003) og DAMVAD (2011) har alle kommet

frem til en positiv sammenheng mellom disse to variablene. Det var derfor naturlig å sjekke

om vår undersøkelse ville komme frem til samme positive effekt og vi påstår dermed, i likhet

med Kohli og Jaworski at:

H8: Jo større en organisasjons markedsorientering er, jo bedre blir organisasjonens resultater.

Hypotesen ser rett og slett på om markedsaktiviteter som innhenting, spredning og respons

kan øke kjedens lønnsomhet.

Den niende hypotesen vil bygge på mange av de foregående hypotesene. Bedre

kommunikasjon, bedre tilknytning blant medlemmene og mindre grad av konflikter (blant

annet) antas vil føre til høyere grad av markedsorientering. På den måten antar vi at

markedsorientering igjen kan ha en positiv effekt på de ansattes forpliktelse overfor kjeden,

samt de følelsene og tankene de gjør seg opp om kjeden og deres fremtid. Litteraturen har

også viet stor oppmerksomhet til fokus på teamarbeid og dens påvirkningskraft generelt i

bedrifter. Med dette tatt i betraktning kan vi anta følgende:

H9a: Jo større grad av markedsorientering, jo høyere grad av organisasjonsengasjement.

H9b: Jo større grad av markedsorientering, jo høyere grad av korpsånd.

23

Eksterne faktorer

De fem siste hypotesene som er presentert under vil være miljømessige -, eller eksterne

faktorer som kun vil være med å svekke eller styrke forholdet mellom markedsorientering og

kjedens resultater.

Markedsturbulens handler i stor grad om de endringer som skjer i sammensetningen av

kunder, samt deres endrede preferanser. Vi antar dermed at nye potensielle kunder og

hyppigere endringer i kunders preferanser vil, sammen med de prosesser som skjer omkring

markedsorientering, gi bedre lønnsomhet for kjeden. Det betyr at:

H10: Jo større markedsturbulens, jo sterkere sammenheng er det mellom markedsorientering

og organisasjonens resultater.

Konkurranse på markedsarenaen fører til en kamp om hvem som har de beste produktene,

beste prisene og beste servicen. Vi kan dermed si at sterk konkurranse fører til flere

valgmuligheter for kundene. Med bakgrunn i dette må kjeden overvåke og respondere på

kundenes endrede preferanser for å sikre at kundene velger deres tilbud fremfor

konkurrentenes. På den måten kan vi anta følgende:

H11: Jo større konkurransen er, jo sterkere er sammenhengen mellom markedsorientering og

organisasjonens resultater.

Eksterne faktorer basert på Inventumkjeden

Hypotesene under vil først og fremst være av interesse for kjeden og blir dermed sett på som

eksterne. Vi kan også her se sammenhenger opp mot markedsorientering.

Kjedesamarbeid handler om de fordelene hvert enkelt medlem i kjeden kan dra nytte av ved å

være medlem, samt hvordan dette samarbeidet fungerer for de ulike partene. I et marked med

høy teknologisk turbulens og stor konkurranse, kan vi anta at et godt samarbeid hvor alle

parter kan dra nytte av hverandre vil føre til bedre konkurranseevne, som igjen vil vise seg i

bedre resultater. Vi antyder dermed følgende sammenheng:

H12: Jo bedre kjedesamarbeid, jo bedre resultater for medlemmene.

24

I teorikapittelet ble det nevnt at kjedesamarbeid handler om å utnytte fordelene ved felles

markedsføring. Et samarbeid om de markedsføringstiltak medlemmene kan benytte seg av

antar vi vil føre til at flere meninger kommer frem i lyset. Dette kan føre til mer kunnskap og

bedre innsikt i situasjonen til de ulike medlemmene, samt at markedsansvarlige i kjeden med

god kunnskap er med på utviklingen av hvilke tiltak som skal iverksettes. Vi antar dermed at

et slikt samarbeid vil føre til bedre samlet markedsføring, at fler medlemmer benytter seg av

dem og at dette til slutt vil føre til økt lønnsomhet for medlemmene. Dermed:

H13: Kjedekontorets tilbudte markedsføring gir bedre resultater for medlemmene.

Web-siden er et verktøy som er utviklet for at kundene skal få en god oversikt over produkter

og tjenester, samt for informasjonsspredningen internt i kjeden. Det vil si at vi kan knytte

markedsorienteringsbegrepet opp mot web-siden gjennom spredning av informasjon. Dermed

foreslår vi følgende påstand:

H14: Kjedens felles web-sider fører til bedre resultater for medlemmene.

Undersøkelsens kapittel 2 har vært en teoretisk innføring som vurderes som nødvendig for at

analysene som blir presentert i kapittel 4 og drøftingen som kommer i kapittel 5, skal være

forståelig for alle som ønsker å lese rapporten. Etter denne innføringen vil undersøkelsens

oppbygning presenteres i kapittel 3, nemlig metodekapittelet.

25

3.0 Metode

For å kunne svare på studiens problemstilling er man avhengig av en metode. Ifølge Gripsrud,

Olsson og Silkoset (2010) betyr metode en planmessig framgangsmåte. Dette kapittelet

omtaler undersøkelsens metoder og design, de elementer i oppgaven som omhandler

spørreskjema, samt at det avsluttes med en operasjonalisering av oppgavens begreper.

3.1 Designvalg
For å utføre undersøkelsen finnes det forskjellige fremgangsmåter. Litteraturen omtaler disse

fremgangsmåtene som undersøkelsens design. «Undersøkelsens design innebærer en

beskrivelse av hvordan hele analyseprosessen skal legges opp for at man skal kunne løse den

aktuelle oppgaven» (Gripsrud, Olsson et al. 2010 ,s.38). Samme forfattere skriver videre at

designet «skal spesifisere hvilke typer data vi må ha for å kunne besvare de enkelte

undersøkelsesspørsmål, hvordan vi skal gå frem for å skaffe oss disse dataene og hvordan de

skal analyseres» (Gripsrud, Olsson et al. 2010 ,s.36). I tillegg beskriver Gripsrud, Olsson og

Silkoset (2010) tre vesentlige faktorer for designvalg:

a) erfaring fra saksområdet, b) kjennskap til teoretiske studier som identifiserer relevante

variabler og c) ambisjonsnivået med hensyn til å identifisere sammenhenger mellom

variabler.

Man skiller vanligvis mellom tre hovedtyper av design: eksplorativt, kausalt og deskriptivt. Ut

fra de overnevnte faktorer er det deskriptive designet foretrukket i denne undersøkelsen.

Gripsrud, Olsson og Silkoset (2010) utdyper at denne type design krever at analytikeren har

en grunnleggende forståelse av problemområdet, blant annet for å kunne stille gode og riktige

spørsmål ved en eventuell spørreundersøkelse, samt å kunne tolke dataene som frembringes

på en korrekt måte. Vi har skaffet oss relativt mye erfaring fra saksområdet, og har kjennskap

til flere ulike teoretiske studier som hjelper oss med å utforme relevante variabler. I tillegg er

en vanlig fremgangsmåte ved denne type design å fremsette hypoteser i forkant av

undersøkelsen, noe som gjør forkunnskap til en vesentlig faktor. Vår undersøkelse

gjennomføres som en empirisk studie med spørreskjemaundersøkelse som valgt metode for å

skaffe data til veie. Spørreskjemaundersøkelse er en av tre metoder som nevnes for

dataanskaffelse ved deskriptivt design. De to andre er observasjon og dagbokmetoden. Selve

formålet med denne type design er å beskrive situasjonen innenfor et bestemt område. For

eksempel omtaler Gripsrud, Olsson og Silkoset (2010) at man kan beskrive nivået på én

26

enkelt variabel, eller man kan beskrive sammenhengen mellom flere. Å kunne beskrive

sammenhengen mellom forskningsmodellens variabler er en vesentlig del av oppgaven.

3.2 Spørreskjema
Som skrevet ovenfor er det i denne studien benyttet et spørreskjema for å foreta en analyse.

«Spørreskjema er et instrument for å samle inn informasjon som gjør at kommunikasjonen

mellom intervjueren og respondentene blir standardisert» (Gripsrud, Olsson et al. 2010 ,s.42).

I spørreskjema blir de aktuelle respondenter stilt de samme spørsmålene i samme rekkefølge

og får de samme svarmulighetene. Denne studiens fullstendige spørreskjema ligger vedlagt

(se vedlegg nummer 3). Spørreskjemaet innleder med å be respondenten om å fylle ut stilling

og tilhørighet. Dette er gjort for å kunne skille mellom de ulike butikkene som er medlem av

kjeden, og for å skille på stilling i den senere analysen hvis dette skulle bli nødvendig.

Deretter kommer selve undersøkelsen. Her setter respondenten en X ved det svaralternativet

han eller hun mener passer best.

I de videre avsnittene vil vi ta for oss kjennetegn ved spørreskjemaet vi har utarbeidet. Det vil

her bli tatt for seg spørsmålsutforming, måleskalaer, omtale av pretest av spørreskjema, samt

fordeler og ulemper ved bruk av spørreskjemaundersøkelse.

3.2.1 Spørsmålsutforming

Som definisjonen i kapittel 3.2 beskrev, er spørreskjemaet standardisert for alle respondenter.

Spørsmålene i spørreskjemaet er også standardisert, og følger alle samme oppbygning.

Spørsmålene er utformet som påstander der respondenten svarer ut ifra en gradering fra svært

enig til svært uenig. Med andre ord vil all respons forekomme gjennom spesifiserte

svaralternativer der respondenten blir bedt om å velge ett av alternativene. Gripsrud, Olsson

og Silkoset (2010) omtaler dette som en av to måter man kan velge å få respons. Den andre

måten er gjennom åpne spørsmål der respondentene selv formulerer sitt svar . Dette har vi

valgt å ikke benytte oss av i vår undersøkelse. Gripsrud, Olsson og Silkoset (2010)

oppsummerer de viktigste retningslinjene ved utforming av spørreskjema slik: «bruk enkle og

klare ord, unngå ledende spørsmål, implisitte antakelser, generalisering og doble spørsmål»

(Gripsrud, Olsson et al. 2010 ,s.117). Alle disse retningslinjene ble forsøkt fulgt ved

utforming av spørreskjema. I tillegg er påstandene framsatt med samme fortegn konsekvent

gjennom hele undersøkelsen, for på den måten å unngå en eventuell feilkilde i at

respondenten hele tiden må tilpasse sine svar etter om påstandene er negative eller positive.

27

3.2.2 Målenivå og måleskalaer

I undersøkelsen er det benyttet et ordinalt målenivå. «Dette er variabler hvor det gir mening å

rangere de verdiene variablene kan ha, men ikke å si hvor mye større én verdi er i forhold til

en annen» (Gripsrud, Olsson et al. 2010 ,s.104). I kapittel 4 forklares målenivå nærmere.

Skalaen som er benyttet i spørreskjemaet er en sjupunktskala basert på Likert-skalaen, med

alternativer fra svært enig til svært uenig. «Her blir respondenten bedt om å angi i hvilken

utstrekning de er enige eller uenige i en serie av utsagn om det fenomenet man ønsker å måle

holdningen til» (Gripsrud, Olsson et al. 2010 ,s.107). Når respondenten svarer på bakgrunn av

Likert-skalaen, utdyper respondenten graden av enighet i det utsagnet vi har fremsatt i

spørreskjema. Likert-skalaen brukes først og fremst for å måle holdninger til ulike fenomener.

Vår oppgave måler både holdninger og spesifikke aktiviteter innad i kjeden. I tillegg handler

spørsmålene om tanker og følelser de ansatte gjør seg opp om arbeidet og kjeden. Mangfold i

spørsmålstyper, samt at vi vil gi respondentene muligheten til å gi uttrykk for flere nyanser i

svarene, har bidratt til valget om en sjupunktsskala i spørreskjema. Svært enig er verdien 1,

mens svært uenig er verdien 7.

3.2.3 Pretest av spørreskjema

For å kvalitetssjekke at spørreskjemaet var utformet på en klar og forståelig måte ble en

pretest gjennomført på et valgt utvalg. Fem av utvalgets representanter har liten eller ingen

kjennskap til Inventumkjeden, mens to har inngående kunnskap om kjeden. Pretesten er gjort

på to sisteårsstudenter og én andreårsstudent ved økonomi- og ledelsesstudiet ved HiG, i

tillegg til to voksne med erfaring fra arbeidslivet, samt to av representantene fra vår

oppdragsgiver (disse to skal ikke besvare undersøkelsen senere). Tilbakemeldingene på

pretesten handlet stort sett om ordlyd eller betydning av ordvalg. For eksempel endret vi fra

«..en god del interne undersøkelser» til «..interne undersøkelser minst en gang i året», etter

anbefaling fra pretest-representanter. Flere slike ordlyder ble endret, blant annet under

belønningssystemer endret vi fra «..deler kunnskap med andre» til «..deler kunnskap med

andre ansatte». Resten av tilbakemeldingene gikk stort sett på elementer som de ansatte i

kjeden ville ha grunnlag for å forstå, men som de i utvalget for pretest opplevde som mindre

forståelig.

28

3.2.4 Fordeler og ul emper ved bruk av spørreskjema

Det finnes både fordeler og ulemper ved alle hovedformene for spørreskjema. Denne studien

innhenter data via undersøkelser gjennomført på mail og er da en web-basert løsning.

Gripsrud, Olsson og Silkoset (2010) nevner flere fordeler og ulemper ved bruk av web-basert

løsning. Vi vil nedenfor diskutere noen av disse basert på vårt spørreskjema.

Fordeler:

Gripsrud, Olsson og Silkoset (2010) nevner for eksempel at spørreskjemaer er billige,

respondenten kan selv velge tid og sted, samt at man ikke nødvendigvis må være fysisk

tilstede ved intervjuene. Alle disse kan vi finne igjen som fordeler ved vårt spørreskjema.

Inventumkjeden har medlemmer fordelt over hele landet, og fysisk tilstedeværelse ville

dermed blitt en vanskelig faktor.

En annen fordel spesielt ved vårt spørreskjema er måten skjema ble sendt ut på. For å kunne

ha oversikt over hvem vi har sendt ut og fått svar på spørreskjema av, valgte vi å benytte oss

av mail. Vi laget spørreskjemaet i Excel og sendte det ut til alle ansatte på mail etter å ha

mottatt komplett og oppdatert mailadresseliste fra kjedekontoret. På den måten var det lett for

oss å sjekke om alle hadde mottatt skjemaet, samt at vi kunne krysse av for hvem som svarte

etterhvert som vi mottok svar. Dermed hadde vi også mulighet til å sende mail med purring

om svar kun til dem som ikke hadde svart.

Ulemper:

Under ulemper nevner blant annet Gripsrud, Olsson og Silkoset (2010) at det er lett for

respondenten å hoppe av undersøkelsen. Vår undersøkelse ble sendt ut på mail med et vedlagt

Excel-dokument, noe som gjorde det lett for respondenten å la være å svare på enkeltspørsmål

i undersøkelsen. Det vil si at spørreskjemaer ble sendt tilbake til oss med åpne ruter på enkelte

spørsmål. Dette kunne vi unngått ved å sende ut spørreskjema i for eksempel Questback, som

er et online spørreskjema hvor vi kan tvinge respondenten til å ta et standpunkt til alle

spørsmål. Men da ville ikke fordelen ved purring vært tilstede.

En annen ulempe spesielt ved spørreskjemaer, som henger sammen med den over, er at man

ofte vil oppleve å ikke få svar fra alle enhetene. «Et slikt frafall fører til at vi i realiteten sitter

igjen med et utvalg selv om hensikten var å foreta en totalundersøkelse»(Gripsrud, Olsson,

29

Silkoset 2010). Vår undersøkelse var ment som en totalundersøkelse, men det er vanskelig å

få til dette i enhver bedrift.

Gjennom diskusjonen i første avsnitt kom vi frem til at undersøkelsen baseres på deskriptivt

design. Vi har i tillegg sett på flere elementer ved spørreskjemaet vi har utarbeidet. I neste

kapittel ser vi på populasjonen og det utvalget vi har kommet frem til.

3.3 Populasjon og utvalgsramme
Det neste som skal omtales er undersøkelsens populasjon og utvalgsramme. En populasjon er

«summen av alle de undersøkelsesenhetene en ønsker å si noe om» (Gripsrud, Olsson et al.

2010 ,s.129). I denne studien er populasjonen alle ansatte i Inventumkjeden. Utover dette er

det ikke gjort noe utvalg, bortsett fra å ekskludere de to ansatte på kjedekontoret i selve

undersøkelsen. Med tanke på at vi valgte å undersøke de ansatte i kjeden, ga populasjonen seg

i stor grad selv. I begynnelsen ble det diskutert om vi skulle holde oss til kun deler av de

ansatte. Vurderingen om å holde oss til kun deler av de ansatte begrunnes i at deler av de

ansatte kan ha lite kunnskap om flere av spørsmålene som ble stilt i undersøkelsen, men vi

falt til slutt ned på at det ville være en fordel for oppgaven om vi undersøkte alle stillinger.

Dette ble gjort for å få frem spredningen/rekkevidden i holdninger og atferdsmønstre på tvers

av stillinger og butikker. Antallet i populasjonen er totalt 177, noe vi vurderte som en

overkommelig mengde respondenter.

Etter at populasjonen er gitt, må utvalgsrammen finnes. «Utvalgsrammen er en liste over de

elementene som inngår i populasjonen, eller eventuelt et sett med anvisninger for hvordan

elementene skal finnes» (Gripsrud, Olsson et al. 2010 ,s.131). I dette tilfellet vil det si den

komplette maillisten kjedekontoret ba oss jobbe etter i forbindelse med utsending av

spørreundersøkelsen. En eventuell fare her kan være at utvalgsrammen er utdatert, noe

Gripsrud, Olsson og Silkoset (2010) kaller underdekning. Dette kommer vi tilbake til i neste

avsnitt som omhandler feilkilder.

3.4 Feilkilder
Når vi foretar en undersøkelse og utarbeider et spørreskjema, kan det være mange faktorer

som spiller inn og utgjør det vi kaller en feilkilde i undersøkelsen. Som Gripsrud, Olsson og

Silkoset (2010) gjennom Henjesand beskriver: «Resultatene fra spørreundersøkelser kan være

30

beheftet med mange typer av feil. Den ene hovedtypen av feil er knyttet til manglende

observasjoner, mens den andre hovedtypen av feil er forskjellige former for målefeil»

(Gripsrud, Olsson et al. 2010 ,s.144). Slike feilkilder er det viktig å være klar over spesielt i

analysene vi kommer tilbake til i kapittel 4. Vi vil nå se på disse typene feil Gripsrud, Olsson

og Silkoset (2010) beskriver ut fra vårt spørreskjema.

3.4.1 Manglende observasjoner

Som nevnt ovenfor regnes manglende observasjoner som en av to typer hovedfeil som kan

forekomme ved spørreundersøkelser. Denne type hovedfeil deles i tre typer. Disse er

dekningsfeil, ikke-responsfeil og utvalgsfeil (Gripsrud, Olsson et al. 2010). Utvalgsfeil er en

type feil som er ikke relevant for oss, da utvalget tilsvarer hele populasjonen i

Inventumkjeden. Totalt antall ansatte i kjeden skal i utgangspunktet være perfekt

representativt for kjeden som helhet.

3.4.1.1 Dekningsfeil

Eksempel på dekningsfeil kan ifølge Gripsrud, Olsson og Silkoset (2010) være at

medlemsregisteret ikke er oppdatert, og at man dermed ikke har korrekt antall og navn på de

man ønsker å gjøre undersøkelsen på. Dette kan være en relevant feilkilde for vår oppgave, da

vi har benyttet en mailliste vi har fått tilsendt fra kjedekontoret som undersøkelsen er sendt ut

til. Etter spørreskjema var sendt ut fikk vi opp til flere feilmeldinger på mailadressene, og ble

henvist til nye og oppdaterte mailadresser på de personene dette gjaldt. Vi endte likevel opp

med kun to personer hvor begge mailadressene var ukorrekte.

3.4.1.2 Ikke-responsfeil

«Ikke-responsfeil er en type feil som oppstår når en del av dem vi ønsker skal besvare

spørreskjemaet, ikke gjør dette» (Gripsrud, Olsson et al. 2010). I vår oppgave sitter vi med

kontaktinfo om hver enkelt av dem vi ønsker å gjøre undersøkelsen på. Dette kan gjøre at

purring etter svar vil være effektivt, men det kan uansett forekomme at mange av de ansatte i

Inventumkjeden ikke svarer. Vi vil komme tilbake til eksakte tall på dette når vi oppsummerer

den innsamlede dataen fra spørreskjema i kapittel 4.

31

3.4.2 Målefeil

Den andre hovedtypen av feil omtales i litteraturen som målefeil. Denne type feil oppstår i

forbindelse med at respondenten avgir svar på spørsmålene i spørreskjemaet. Her skiller

Gripsrud, Olsson og Silkoset (2010) på to typer feil; (a) feil som primært er knyttet til

spørreskjemaet og (b) feil som primært er knyttet til interaksjonen mellom intervjueren og

respondenten.

Feil knyttet direkte til spørreskjemaet er det i stor grad mulig å begrense, blant annet gjennom

å kjøre en pretest av selve skjemaet. Ved undersøkelsen ble det foretatt en pretest, som vi

forklarte nærmere i kapittel 3.2.3. Pretesten ble gjennomført for å teste forståelsen av

spørsmålene, og det ble dermed sendt ut et dokument hvor svaralternativene kun var

presentert som en setning øverst i dokumentet til pretest-representantene. Når endelig

spørreskjema ble sendt ut til de ansatte i kjeden sto rangeringen på svaralternativene i feil

rekkefølge. Denne feilen skjedde dermed etter at pretesten var foretatt. Feilen ble oppdaget

tidlig på morgenen neste dag, og et nytt skjema ble sendt ut. Få respondenter rakk å svare før

feilen ble oppdaget, men det kan likevel vise til en feilkilde i tolkningen av spørreskjema.

Feil knyttet til interaksjonen mellom intervjuer og respondent vil ha størst betydning ved

telefon- og personlige intervjuer, men vi kan også finne samme type feil i vår undersøkelse.

Gripsrud, Olsson og Silkoset (2010) nevner blant annet at respondenten ikke forstår

spørsmålet, eller at respondenten er usikker på hva han eller hun mener. Dette er en type

målefeil vår undersøkelse kan være preget av, i og med at det kan forekomme at selgere,

teknikere, tilsatte i administrative roller og ledere i kjeden ikke har like høy kunnskap om

ulike emner som trengs for å svare på enkelte spørsmål. Når respondenter har utelatt å svare

på enkelte spørsmål i spørreskjema, kan det ligge i nettopp det at respondenten rett og slett

ikke har grunnlag nok til å svare, eller at han eller hun ikke ønsker å svare på nettopp dette. I

tillegg kan vi se på faktorer som usikkerhet rundt spørsmål, samt forståelsen av selve

spørsmålsutformingen som en grunn til manglede svar.

Vi har nå oppsummert de feilkildene vi mener vår oppgave kan være preget av. Som nevnt

innledningsvis i kapittelet er det viktig å være klar over disse feilkildene i den videre

undersøkelsen.

32

3.5 Operasjonalisering
For å utdype nærmere hva vi har lagt til grunn for modellen som er presentert i kapittel 2.5,

vil vi foreta en operasjonalisering av oppgavens begreper og variabler. Det «innebærer at man

konkretiserer hvilke begreper og variabler man skal arbeide med, hvordan disse variablene

relaterer seg til og belyser problemstillingen og hva man må gjøre for å skaffe adekvate

data»(Stene 2003,s.89). I dette delkapittelet vil begrep og variabler illustrert i modellen

presenteres nærmere. Samtidig vil spørsmålene benyttet for å måle de respektive variablene

presenteres.

3.5.1 Markedsorientering

Markedsorienteringsbegrepet måles ved å se på atferd og prosedyrer for 4 forskjellige

variabler. Disse variablene er presentert med tilhørende spørsmål nedenfor. Variablenes

definisjoner ble presentert i kapittel 2.

Informasjonsinnhenting:

Informasjonsspredning:

Grad av respons:

Responsimplementering:

1. Representanter fra vår butikk samhandler direkte med kunden for å lære hvordan vi kan oppfylle deres behov enda bedre.

2. I vår kjede foretar vi interne undersøkelser minst en gang i året.

3. Vi bruker lang tid på å oppdage endringer i kundenes produktpreferanser.

1. Kjedekontoret sender periodisk ut dokumenter som inneholder informasjon om våre kunder.

2. Informasjon om tilfredsheten blant våre kunder innhentes regelmessig på alle nivåer i kjeden.

3. Når et medlem av kjeden oppdager noe nytt om våre konkurrenter, brukes det lang tid på å varsle de andre medlemmene.

1. Vi gjør stadig vurderinger for å forsikre oss om at de endringene vi gjør er i tråd med kundens behov.

2. Ansatte i vår butikk deltar regelmessig i møter med kjedekontoret for å tilpasse oss endringer i vårt forretningsmiljø (konkurrenter, lover etc.).

3. Det vi tilbyr kunden handler mer om hva vi ønsker å tilby enn om de virkelige behovene i markedet.

1. Aktivitetene hos oss er godt koordinert med resten av kjeden.

2. Kundenes klager faller for døve ører i vår butikk.

3. Selv om kjedekontoret utarbeider en god markedsføringsplan, er det ikke dermed sagt at vi som medlem av kjeden iverksetter den.

33

3.5.2 Forløpere for markedsorientering

Kjedekontoret

Med kjedekontor menes kontoret i Oslo bestående av to ansatte, som tilbyr markedsføring,

nettside med mer. Kjedekontorets vektlegging og risikoaversjon representerer begrepet.

Vektlegging:

Vektlegging blir målt gjennom den verbale forsterkningen kjedekontoret gir sine medlemmer

om markedsrettede aktiviteter. Dette testes gjennom følgende spørsmål:

Risikoaversjon:

Spørsmålene måler risikoaversjon ved å se på kjedekontorets handlinger som involverer

usikkerhet og risiko.

Dynamikk mellom medlemmer

Med dynamikk mellom medlemmer menes den samhandlingen som skjer på tvers av

butikkene. Dette måles gjennom variablene konflikt og kommunikasjon.

Konflikt:

Spørsmålene ser på grad av samhandling og spenning mellom medlemmer eller mellom

ansatte innad i butikkene.

Kommunikasjon:

1. Kjedekontoret forteller medlemmene at man hele tiden må passe på hva konkurrentene gjør.

2. Kjedekontoret forteller medlemmene at det lønner seg å fokusere på kundens fremtidige behov.

3. Ifølge kjedekontoret er det å oppfylle kundens behov vår viktigste oppgave.

1. Kjedekontoret mener det er verdt å ta en større finansiell risiko for å oppnå høyere fortjeneste på sikt.

2. Kjedekontoret oppmuntrer til utvikling av innovative markedsstrategier, selv om de vet at noe vil mislykkes.

3. Kjedekontoret anbefaler kun de planene som de med sikkerhet vet vil fungere.

1. Ansatte i vår butikk føler ingen utfordringer med å samarbeide med hverandre.

2. De ansatte hos de forskjellige medlemmene føler at deres mål harmonerer med hverandre.

3. Det er liten eller ingen konflikt mellom medlemmene i denne kjeden.

34

Kommunikasjon viser til grad av formell og uformell direkte kontakt mellom ansatte innad og

mellom ulike butikker i kjeden. Dette måles ved å se på i hvilken grad individer føler en

forbindelse til andre mennesker eller medlemmer i kjeden.

Organisasjonssystemer

Organisasjonssystemer viser til om kjeden har gjennomtenkte og solid oppbygde systemer

internt i de ulike butikkene. Dette måles gjennom å stille spørsmål som omhandler

formalisering, sentralisering og belønningssystemer.

Formalisering:

Formalisering omtales av Jacobsen og Thorsvik (2007) som mer utstrakt bruk av regler,

rutiner og standard prosedyrer. Denne forståelsen av formalisering vil også ligge til grunn i

denne oppgaven. For å måle dette begrepet vil vi se på i hvor stor grad regler og rutiner er

med på å definere roller, normer og handlinger i kjeden. Dermed ble følgende spørsmål stilt:

Sentralisering:

Sentralisering blir av Jacobsen og Thorsvik (2007) sett i betydning av hvor i hierarkiet

beslutningsmyndigheten er tillagt. Er den flyttet opp til ledernivåene kalles det sentralisering.

Vi vil dermed se på om atferden hos de ulike medlemmene i kjeden er preget av en

sentralisert beslutningsmyndighet. Dette måles gjennom følgende spørsmål:

1. I denne kjeden er det enkelt å snakke med bokstavelig talt hvem du vil, uavhengig av stilling eller posisjon.

2. I denne kjeden føler de ansatte seg komfortable med kommunikasjon mellom medlemmene når det kreves.

3. De ansatte her er tilgjengelig ovenfor de andre medlemmene i kjeden.

1. Jeg føler at jeg tar mine egne avgjørelser i de fleste saker.

2. Hvordan ting blir gjort her er opp til den personen som utfører oppgaven.

3. De ansatte her får lov til å gjøre nesten akkurat slik de vil.

4. De ansatte blir ikke sjekket for å unngå regelbrudd.

1. I vår butikk tas det lite initiativ til endring frem til en overordnet godkjenner et forslag.

2. Ansatte som ønsker å ta sine egne avgjørelser vil raskt miste motet her hos oss.

3. Jeg må spørre sjefen før jeg kan foreta meg nesten noe som helst.

35

Belønningssystemer:

Belønningssystemer måles ved å se på i hvilken grad kunderelasjoner og markedsorienterte

handlinger og atferd er med på å evaluere og belønne individer i kjeden.

3.5.3 Konsekvenser av markedsorientering

Ansatte

Ansatte er de personer som er tilsatt i stillinger hos Inventumkjeden. Under dette begrepet

måles organisasjonsengasjement og korpsånd innad i egen butikk og i kjeden som helhet.

Organisasjonsengasjement:

Organisasjonsengasjement defineres som: «følelse av forpliktende engasjement for

organisasjonen man arbeider for» (Kaufmann and Kaufmann 2009). En slik forståelse av

definisjonen vil også vi bruke i denne utredningen. Følgende spørsmål er stilt under denne

kategorien:

Korpsånd:

Korpsånd måles ved å se på om det finnes en fellesskapsfølelse blant de ansatte og om fokus

på teamarbeid er en viktig del av hverdagen. Vi har dermed spurt disse spørsmålene:

1. Belønninger forekommer kun til de som deler kunnskap om markedet med andre ansatte.

2. Ansattes ytelse måles i vår butikk ut ifra styrken på forholdet den ansatte bygger til kunden.

3. Vi bruker kundens stemme når vi evaluerer de ansatte i vår butikk.

1. Jeg føler at jeg ser en fremtid i kjeden.

2. Jeg føler at jeg ser en fremtid i vår butikk.

3. Vi som medlem av Inventum er villig til å prioritere det som er best for Inventum som helhet, selv om det ikke nødvendigvis er det beste for vår butikk.

4. Jeg føler en forpliktelse ovenfor kjeden.

5. Jeg er stolt av å jobbe i en kjede som Inventum.

36

Foretakets resultater

Foretakets resultater måles gjennom 3 spørsmål som omhandler lønnsomhet.

3.5.4 Eksterne variabler

Omgivelser

Omgivelser er de eksterne påvirkninger bedriften står ovenfor. Omgivelser regnes for å være

en viktig faktor for variasjon i en bedrifts lønnsomhet. Begrepet måles gjennom variablene

markedsturbulens og konkurranseintensitet.

Markedsturbulens:

Markedsturbulens måles ved å se på om kundenes sammensetning har en tendens til å endres

over tid, og følgende spørsmål ble stilt for å få innsikt i dette:

Konkurranseintensitet:

Konkurranseintensitet handler om andre bedrifter på markedet som er med i konkurransen om

de samme kundene som Inventum. Spørsmålene er listet opp under, og handler i hovedsak om

oppførsel, ressurser og muligheten for konkurrenter til å differensiere seg.

Medlemskap i kjeden

1. Fokus på teamarbeid er en viktig del av vårt daglige arbeide.

2. Å jobbe i denne kjeden er som å være en del av en stor familie.

3. Vår kjede har en fellesskapsfølelse rundt arbeidet og vår profilering.

1. Foregående år gjorde vår butikk det sterkt rent lønnsomhetsmessig.

2. Sammenlignet med våre konkurrenter hadde vi et godt år i fjor.

3. I 2011 gjorde vår butikk det bedre enn gjennomsnittet i kjeden.

1. Våre kunder ser ut til å lete etter nye produkter hele tiden.

2. Vi ser en økt etterspørsel etter våre produkter og tjenester fra kunder som aldri har handlet av oss før.

3. Nye kunder ser ut til å ha andre produktrelaterte behov enn våre nåværende kunder.

1. Konkurransen i vår bransje er ødeleggende for vår kjede.

2. Det en konkurrent i markedet kan tilby, kan en annen lett kopiere i vår bransje.

3. Våre konkurrenter oppfattes som relativt sterke.

37

Medlemskap i kjeden viser til de felles aktiviteter butikkene kan delta på, samt de fordelene

butikkene kan dra nytte av ved å være del av en kjede. Begrepet måles gjennom variablene

kjedesamarbeid, markedsføring og web. Spørsmålene som er stilt er utviklet i samarbeid med

oppdragsgiver.

Kjedesamarbeid:

Markedsføring:

Web:

3.6 Vurdering av datagrunnlaget
For å måle kvaliteten på datamaterialet som er hentet inn via spørreundersøkelsen, brukes

målene validitet og reliabilitet. Validitet og reliabilitet er mål som kan fortelle oss hvor god

vår undersøkelse er. «Noe forenklet sagt står begrepet validitet for gyldighet eller relevans,

mens reliabilitet betyr pålitelighet, og henspiller på hvor pålitelige selve de tekniske

målingene er» (Stene 2003,s.94). Vi vil nedenfor vise til de ulike validitets- og

reliabilitetsbegrepene.

1. Medlemskap i Inventum AS er nødvendig og positivt for vår butikk.

2. Felles kompetansebygging i kjeden er viktig for vår butikk.

3. Medlemskap i kjeden har styrket vår konkurranseevne.

4. Kjedens leverandører gjør en god jobb for vår butikk.

1. Vi har god nytte av tiltakene kjedekontoret gjennomfører.

2. I møte med kunden benytter jeg meg i stor grad av de markedsføringstiltakene kjedekontoret tilbyr.

3. Jeg har ofte tenkt at det er behov for andre tiltak.

1. Mange kunder har fått kjennskap til oss gjennom web-sidene våre.

2. Når jeg møter kunden personlig refererer jeg ofte til nettsiden.

3. Våre nettsider fungerer optimalt for vår informasjonsspredning.

38

3.6.1 Reliabilitet

Det er naturlig å starte med reliabiliteten i og med at reliabilitet er en forutsetning for høy

validitet. «Reliabilitet på et overordnet nivå handler om i hvilken grad man kan stole på at

resultatene er pålitelige» (Gripsrud, Olsson et al. 2010,s.52). Her måles altså undersøkelsens

pålitelighet og nøyaktighet. Stene (2003) legger til at høy reliabilitet betyr at uavhengige

målinger skal gi tilnærmet identisk resultat. Det vil si at hvis vi tester samme spørreskjema på

samme respondent flere ganger, skal resultatene bli tilnærmet like ved alle utsendelsene. Dette

fikk vi ufrivillig testet under vår utsending. I og med at vi rangerte svaralternativene i feil

rekkefølge, og dermed sendte ut spørreundersøkelsen to ganger, svarte en respondent på

spørreskjema to ganger. Her oppdaget vi at respondenten oppga svært ulike svar under enkelte

variabler. Dette viser en indikasjon på at spørreskjemaet kan gi mer eller mindre pålitelige

svar, avhengig av hvem svarene kommer fra. Dette kaller Gripsrud, Olsson og Silkoset (2010)

tilfeldige feil. En undersøkelse vil alltid inneholde tilfeldige feil, men de må være minst mulig

for at undersøkelsen skal være reliabel. Utover eksempelet ovenfor har vi lite grunnlag for å si

hvor store de tilfeldige feilene i vår undersøkelse er, i og med at ingen «test-retest» er utført

på vårt utvalg. Når vi måler begrepet markedsorientering, kan det være mange faktorer som

influerer på hva en respondent svarer, blant annet stilling og hvilken butikk medlemmene

tilhører. Dette og feilkilder som er beskrevet i kapittel 3.4 kan være med og begrense

reliabiliteten i vår undersøkelse. Reliabilitet er en viktig faktor rett og slett fordi man har

vanskeligheter med å trekke analytiske konklusjoner ut av materiale som ikke er pålitelig.

I kapittel 4 kommer vi tilbake til eksakte mål på undersøkelsens reliabilitet, målt gjennom

Cronbachôs Alpha.

3.6.2 Validitet

Validitet handler altså om gyldighet eller relevans, og defineres som «hvor godt man måler

det som man har til hensikt å måle» (Gripsrud, Olsson et al. 2010 ,s.53). Med andre ord måles

undersøkelsens gyldighet, slik at vi ikke måler noe annet enn det som faktisk var hensikten.

Validitet dreier seg om gyldigheten av datamaterialet for den enkelte problemstillingen som

fremstilles (Grønmo, Sigmund, 2004 Kap12). Validiteten vil dermed være høy hvis

datainnsamlingen fremskaffer data som er av relevans for problemstillingen. Det vil si at det

er mulig å ha lav validitet selv om undersøkelsen har høy reliabilitet, men ikke høy validitet

hvis oppgaven har lav reliabilitet. Vi kan med andre ord ikke hevde at en undersøkelse har

høy validitet, hvis dataene ikke er til å stole på.

39

Først vil vi se på validitet på et overordnet nivå, gjennom å se på intern og ekstern validitet.

Videre vil vi gå litt nærmere inn på begrepet validitet ved å se på gyldigheten til de

måleinstrumentene vi bruker. Da må vi se på spørreskjemaet vi har laget og vurdere om vi

måler det vi faktisk vil måle, eller om vi har målt noe annet enn hva som i utgangspunktet var

hensikten. Da måles validitet på målenivå gjennom å se på innholdsvaliditet,

overflatevaliditet, begrepsvaliditet og statistisk konklusjonsvaliditet.

3.6.2.1 Intern validitet

Gripsrud, Olsson og Silkoset (2010) viser til intern validitet som holdbarheten bak resultatene,

altså om kausaliteten i undersøkelsen holder mål. Det vil si når vi i vår undersøkelse påstår at

kjedekontoret, dynamikken mellom medlemmer og organisasjonssystemer påvirker kjedens

markedsorientering, må vi være sikre på at det faktisk er disse som er årsaken til kjedens

markedsorientering og at det ikke kommer av forhold som er utelatt i vår modell. Beregninger

på dette vil vi komme tilbake til i regresjonskapittelet. Undersøkelsen er, som nevnt tidligere,

basert på et deskriptivt design. Dette gjør at det kan være vanskelig å si om X påvirker Y,

eller motsatt. Det vil si at vi har lite grunnlag for å si at markedsorientering kun blir påvirket

av de variablene vi har med i vår modell, eller om det kan tilskrives faktorer som ligger

utenfor modellen. På den annen side er modellen undersøkelsen er basert på både etablert og

anerkjent, og det er dannet en enighet i det faglige miljøet om at modellen er god. Det vil si at

man kan si at X henger sammen med Y uten kausalt design. Vi kan dermed hevde at det

forekommer en viss grad av internvaliditet i denne undersøkelsen.

3.6.2.2 Ekstern validitet

Ekstern validitet handler om i hvilken grad vi kan overføre våre resultater til lignende

situasjoner. På bakgrunn av varesortiment og bransje kan man påstå at en viss form for

generalisering forekommer i denne undersøkelsen. Det som derimot taler i mot det, er at

Inventumkjeden i hovedsak opererer i et marked med andre bedrifter som kunde og

sluttbruker. At kjeden er en B2B-bedrift kan gjøre resultatene unike for undersøkelsen. Men

generelt sett er ikke forskjellene større enn at sammenhenger som påvises her også vil være

relevante i lignende situasjoner.

40

3.6.2.3 Innholdsvaliditet

«Innholdsvaliditet gjelder i hvilken utstrekning den målemetoden vi benytter, dekker hele det

teoretiske domenet» (Gripsrud, Olsson et al. 2010,s.100). Når vi i undersøkelsen måler

markedsorientering er det mange uavhengige variabler som skal hjelpe oss med å måle denne

variabelen. Har vi fått med alle de uavhengige variablene, med tilsvarende spørsmål som

dekker hele det teoretiske begrepet, kan vi påstå at vi har en høy grad av innholdsvaliditet.

Vår undersøkelse bygger i stor grad på Kohli og Jaworskis undersøkelse fra 1990. Variablene

er dermed delvis hentet fra en modell som er testet tidligere, noe som indikerer god

innholdsvaliditet på undersøkelsen. Variablene er tilpasset vår oppgave og vårt formål ved at

noen variabler er lagt til for å tilpasse modellen til kjededrift. Spørsmålene Kohli og Jaworski

bruker i sin undersøkelse for å måle begrepet markedsorientering er betraktelig mer

omfattende enn i vår undersøkelse. Vi har kuttet ned til ca. tre spørsmål per begrep, noe som

kan svekke innholdsvaliditeten i denne undersøkelsen. Spørsmål som kan forklare et begrep,

kan dermed falle utenfor vår modell. Et eksempel på dette kan vi se under variabelen

spredning, hvor vi kuttet spørsmål som omhandlet uformell spredning av informasjon. Kohli

og Jaworski (1990) beskriver i sin artikkel viktigheten av uformell lobbyvirksomhet som et

nyttig redskap i arbeidet med å sikre at de ansatte er lydhøre ovenfor kundene og deres behov.

Dette kan vise et eksempel på hvordan utelating av spørsmål kan være med og svekke

innholdsvaliditeten i undersøkelsen. Innholdsvaliditeten vil likevel være god sett ut ifra et

empirisk standpunkt, grunnet at modellen er testet tidligere.

3.6.2.4 Overflatevaliditet

Et annet mål på validitet er det som blir kalt overflatevaliditet, som «uttrykker hva målene ser

ut til å måle subjektivt» (Gripsrud, Olsson et al. 2010,s.101). Vi måler dermed i hvilken grad

andre mennesker er enige i at de spørsmålene vi stiller under hvert begrep faktisk måler det vi

er ute etter å måle på en god måte. I vår undersøkelse, har vi som nevnt ovenfor, benyttet oss

av en anerkjent modell som tidligere er testet. Med bakgrunn i dette kan vi argumentere for at

de målingene vi har valgt i undersøkelsen er som Gripsrud, Olsson og Silkoset (2010)

beskriver som «innlysende riktig», slik at alle vil være enig i at vi måler det vi er ute etter å

måle på en god måte. I tillegg har oppdragsgiver sett gjennom spørsmål og begreper i

modellen. Med bakgrunn i den inngående kunnskapen han sitter med om kjeden, samt hans

oppfattelse av problemområdet i kjeden, konkluderer vi med at overflatevaliditeten er ivaretatt

på en tilfredsstillende måte i undersøkelsen.

41

3.6.2.5 Statistisk konklusjonsvaliditet

Statistisk konklusjonsvaliditet handler rett og slett om vi har statistisk grunnlag for å si noe

om de slutningene vi gjør. Et viktig element her vil for eksempel være den reliabilitet vi

kommer frem til ved m¬ling av Cronbachôs Alpha. Prosentvis svarrespons vil også spille en

rolle når det gjelder denne type validitet. De ansatte som av forskjellige grunner velger å ikke

svare på undersøkelsen, kunne gitt andre verdier enn det som oppnås. Ved analysene som

gjennomføres i kapittel 4 forutsettes det for øvrig at variablene er normalfordelt.

42

4.0 Dataanalyse
I dette kapittelet vil resultatene fra undersøkelsen presenteres i henhold til det valgte design

og metodene som ble presentert i kapittel 3. Før vi kan gå i gang med selve analysen må vi se

på hvilke analyseteknikker vi kan bruke i henhold til valgt metode. Det vil også være en

oppsummering av den innsamlede dataen, samt se på datarensingen som er gjort i etterkant.

Deretter presenteres analysematerialet. Her presenteres begrepenes reliabilitet, deskriptiv

statistikk, korrelasjon mellom begreper, regresjon og hypotesetest.

4.1 Analyseteknikker
Det finnes en rekke ulike analyseteknikker som kan brukes ved en slik undersøkelse,

avhengig av hvilket målenivå vi bruker, samt hvilke svar vi ønsker å få ut av undersøkelsen

(Gripsrud, Olsson et al. 2010).

Spørreundersøkelsen måles på ordinalnivå, som i utgangspunktet vil si at kun median,

variasjonsbredde og kvartilbredde kan måles på en enkelt variabel, mens rangkorrelasjon kan

måles ved å se på sammenheng mellom variabler (Gripsrud, Olsson et al. 2010). Når vi

benytter tallverdiene fra syv til en på de enkelte svaralternativene for å beregne blant annet

gjennomsnitt, forutsetter vi imidlertid at det er samme intervallet mellom hvert svaralternativ.

Ved å benytte en slik tilnærming kan vi dermed anta at dataene våre er på intervallnivå

(Gripsrud, Olsson et al. 2010). Ved å tillegge intervallnivå kan vi i tillegg se på varians og

standardavvik på en enkelt variabel, og kovarians og korrelasjon når vi skal se på

sammenhengen mellom variabler (Gripsrud, Olsson et al. 2010). Gripsrud, Olsson og Silkoset

(2010) påpeker at man neppe kan gjøre store feil ved en slik tilnærming, men at man må være

klar over at det her finnes en feilkilde.

Ut i fra de analyseteknikkene vi ønsket å bruke i vår analyse, ble vi nødt til å «presse» dataene

slik at intervallnivå kan brukes som måleskala. I analysen vil vi blant annet måle reliabilitet

ved hjelp av Cronbachôs Alpha, noe som krever at analysen kjßres p¬ intervallniv¬ eller

høyere (Gripsrud, Olsson et al. 2010).

I analysen vil vi dermed begynne med å måle reliabiliteten til hver enkelt variabel gjennom

Cronbachôs Alpha. Ved ¬ forutsette intervallniv¬ kan vi i tillegg beregne aritmetisk

gjennomsnitt, noe som vil vise sentraltendensene i vår populasjon. Deretter vil vi måle

korrelasjon, som er et mål på lineær samvariasjon mellom variabler. Vi vil dermed finne ut

43

om det er en sterk sammenheng mellom de uavhengige variablene vi intenderer å måle, for

eksempel sammenhengen mellom kjedekontorets vektlegging og kjedens belønningssystemer.

Til slutt vil vi se på regresjon som benyttes for å studere sammenhengen mellom en eller flere

uavhengige variabler opp mot avhengige. Regresjonen vil også danne grunnlaget for selve

hypotesetestingen. Dette vil vi komme tilbake til senere i kapittelet, men først må vi gå

gjennom dataene som er hentet inn.

4.2 Oppsummering av innsamlet data fra spørreskjema
Etter flere runder med purring endte spørreundersøkelsen opp med en respons på 60 av 177

utsendte. Av de 177 utsendte var 4 utilgjengelige, enten på grunn av feil mailadresse eller at

de ikke lenger var ansatt i kjeden. Vi valgte derfor å se bort ifra disse, og endte opp med et

utvalg på 173. Svarprosenten for spørreskjema ligger dermed på 34,6 %, noe Gripsrud,

Olsson og Silkoset (2010) regner som relativt bra. Undersøkelsen gjelder et tema som

respondentene bør være spesielt opptatt av, dermed forventet vi en svarprosent som lå

nærmere 50%. Dette gir en ikke-responsfeil på 65,32 %, et tall vi mener er høyt i vårt tilfelle.

Figur 4

Diagrammet viser en oversikt over antall svar i forhold til utvalget vi har spurt i

undersøkelsen. Ettersom svarprosenten ligger på nærmere 35% håper vi dette kan gi en

indikasjon på forholdet mellom fokus på markedsorientering og lønnsomhet i kjeden, samt

hvilke effekter markedsorientering ser ut til å ha på kjedens medlemmer.

34,68 %

65,32%

Antall svar

Valid

Missing

44

Undersøkelsen er foretatt som en totalundersøkelse på alle ansatte i Inventumkjeden. Det vil

si alle medlemmene som er tilknyttet kjeden ble spurt, samt alle ansatte hos hvert av

medlemmene. For å skille på både stilling og butikk ble to dummyvariable lagt til i

begynnelsen av spørreskjema.

Første dummyvariabel ba respondenten oppgi butikktilhørighet. Diagrammet fremvist under

viser i alt 19 kategorier av medlemmer, hvor 5 av kategoriene har unnlatt å svare. Diagrammet

viser en stor spredning i antall respondenter i hver kategori. Dette har en naturlig forklaring,

da det er stor variasjon på hvor mange som er ansatt i hver butikk. I Førde jobber det for

eksempel kun 2 ansatte og da er det en naturlig forklaring på hvorfor responsen er såpass lav

her.

Figur 5

45

Den andre dummyvariabelen ba

respondenten fylle ut stilling ut fra

fire kategorier; administrasjon,

ledelse/eier, teknisk/montør og salg.

Disse var bestemt på forhånd og

utarbeidet i samarbeid med

oppdragsgiver. Histogrammet under

viser en fordeling på henholdsvis 4,

17, 13 og 26 under de fire

kategoriene. Vi kan se at det er et

flertall av salgspersonell og i mindre

grad administrasjon som har svart. En slik ujevn fordeling har også en naturlig forklaring i og

med at det er ansatt et flertall av salgspersonell i kjeden. Mange av utsalgsstedene har også

ansatte som innehar flere ulike ansvarsområder, og dermed velger den kategorien som passer

best. Det vil si at flere respondenter

kan passe inn under flere kategorier.

4.3 Datarensing
Før selve analysen av den innsamlede dataen kan begynne bør dataene sjekkes for eventuelle

feilkodinger, sære verdier eller missing values. Feilkodinger går ut på at det i datasettet er

kodet verdier som er ulogiske. Vi gikk nøye gjennom datasettet og fant ingen slike i vårt

materiale.

4.3.1 Sære verdier

Vi gikk gjennom datasettet for å sjekke om materialet inneholdt det som på fagspråket kalles

sære verdier. «Sære verdier er observasjoner som er ekstreme i den forstand at de avviker

betydelig fra det som er typisk» (Gripsrud, Olsson et al. 2010, s.156). Eksempelvis fant vi

under begrepet implementering at 3.3 % av respondentene svarte svært enig/enig på spørsmål

nr. 2 om kundens klager faller for døve ører, mens majoriteten av observasjonene var å finne

på motsatt side av skalaen. I vedlegg nr. 4 ligger en oversikt over flere slike verdier som

avviket betydelig fra det som er typisk. Vi har valgt å ikke gjøre noe med disse verdiene i vår

Figur 6

46

analyse, men det er viktig ifølge Gripsrud, Olsson og Silkoset (2010) å være klar over hvilke

uheldige effekter sære verdier kan ha på resultatet.

4.3.2 Missing values

Til slutt gikk vi gjennom datamaterialet for å sjekke for eventuelle missing values. «Missing

values er variabler som ikke har fått tilordnet noen tallverdi» (Gripsrud, Olsson et al. 2010,

s.156). Datamaterialet fra spørreskjemaene viste en missing value på totalt 1,29 %, hvor

respondentene rett og slett unnlot å svare på enkelte spørsmål. Vi valgte derfor å følge

Gripsrud, Olsson og Silkoset (2010) sin løsning om å sette inn en nøytral verdi. Dette

innebærer at en nøytral verdi settes inn fremfor den manglende verdien respondenten av ulike

årsaker ikke har satt inn. Denne verdien kan for eksempel være gjennomsnittet beregnet ut

ifra de observasjonene man har fra andre respondenter. Å bruke gjennomsnitt som erstatning

for manglende observasjoner kan være en feilkilde, noe som er viktig å være klar over når

beregningene starter.

4.4 Reliabilitet - Cronbach´s Alpha
Vi vil nå beregne reliabiliteten til de variablene vi har inkludert i vår modell. «En

tommelfingerregel som brukes, er at Cronbach`s Alpha skal være større enn 0,7, men ikke for

nær 1 dersom et multippelt mål skal beregnes for å være reliabelt» (Gripsrud, Olsson et al.

2010,s.175). Vi har valgt å senke kravet noe, og velger å jobbe med et krav på 0,6 slik at så

mange variabler som mulig kan bli inkludert i analysen. Å senke kravet vil være en

begrensning i oppgaven, i og med at vi senker kravet til at målene skal være reliable. Dette er

derfor noe vi må være klar over i de videre analysene. Analysen av totalt 19 variabler viste til

12 reliable og 7 ikke reliable under forutsetningen om et krav på 0.6.

Variablene under begrepet markedsorientering ga Cronbachôs alpha verdier på henholdsvis

-0.259, 0.246, 0.076 og -0.378 under innhenting, spredning, respons og implementering av

informasjon. Dette viser at målene vi har brukt under markedsorientering er svært lite reliable.

Analysen av variabelen spredning viste at ved å fjerne det spørsmålet som har høyest Alpha

(spørsmål 3), kunne vi ßke reliabiliteten betraktelig. Cronbachôs Alpha økte da til 0.666, som

vil tilfredsstille kravet til reliabilitet p¬ 0.6. Cronbachôs Alpha måles på spørsmål som måler

samme begrep, slik at vi kan legge spørsmålene sammen og operere med en samlet verdi i

analysen. I og med at markedsorientering med tilhørende variabler er testet før, kan vi anse

dette som et formativt mål. Dette ble også påpekt tidligere i oppgaven. Det vil si at det ikke er

47

et krav om at Alphaene må være reliable. Alle variablene under hele begrepet

markedsorientering er derfor lagt sammen til et samlet begrep i den videre analysen. Ved en

slik tilnærming kan vi måle hele markedsorienteringsbegrepet, med tilhørende variabler opp

mot de variablene vi intenderer å måle.

Analysen av variablene under forløpere av markedsorientering ga forholdsvis akseptable

Cronbachôs Alpha verdier, hvor vektlegging, kommunikasjon, formalisering, sentralisering og

belønning fikk verdier på henholdsvis 0.781, 0.899, 0.683, 0.848 og 0.673. Alle disse

verdiene blir ansett som akseptable under forutsetningen med et krav på 0.6, og vil derfor bli

tatt med i de videre analysene. Under variablene risiko og konflikt fikk vi derimot verdier som

lå under vårt krav til reliabilitet, med verdier på henholdsvis 0.178 og 0.478. Disse variablene

ga ingen mulighet for å øke reliabiliteten på noen måte, og vi besluttet derfor å la ett enkelt

spørsmål representere hele begrepet. Forutsetningen ble tatt på grunnlag av hvilke spørsmål

som ga den laveste samvariasjonen i forhold til de andre begrepene, samt det spørsmålet vi

mener dekker begrepet best. Spørsmål nr. 3 under risiko, og spørsmål nr. 3 under konflikt

kom best ut, og ble derfor de spørsmålene som representerer disse begrepene under den videre

analysen.

Analysen av de eksterne variablene under konsekvenser for markedsorientering viste at to

variabler, konkurranseintensitet og markedsturbulens, hadde samme tendenser som nevnt

ovenfor. Cronbachôs Alpha viste 0.222 p¬ turbulens og 0.399 p¬ intensitet. Ett enkelt

spørsmål vil dermed representere hele begrepet også ved disse to variablene. Ut ifra samme

grunnlag som beskrevet ovenfor ble spørsmål nr. 3 under turbulens, og spørsmål nr.3 under

intensitet valgt som spørsmål til å representere hele begrepet. Under variabelen

markedsfßring, viste den samlede Cronbachôs Alpha verdien 0.503. Ved ¬ kutte spßrsm¬l nr.

3 under denne variabelen, økte verdien til et svært reliabelt mål på 0.814.

4.5 Deskr iptiv statistikk
I dette avsnittet vil vi vise til en generell fremvisning av statistikk av det innsamlede

datagrunnlaget, samt en fremvisning av markedsorientering opp mot hver enkelt butikk.

48

4.5.1 Histogram

For å studere blant annet spredning i svar og sentraltendenser i populasjonen, har vi valgt å

fremstille modellens begreper med tilhørende spørsmål i et histogram. Her vil vi se på

standardavvik som er et mål på spredning, samt mean som er gjennomsnittsberegninger for

populasjonen. Histogrammene er presentert i vedlegg nummer 5. Som sagt tidligere tilsvarer

alternativet svært enig verdien 1, mens svært uenig tilsvarer verdien 7.

Problemstillingen ser på markedsorientering som en prosess hvor innhenting, spredning,

respons og implementering er hovedaktivitetene. Det kan derfor være av interesse å se på

sentraltendensen på disse variablene. Det merkes en jevn fordeling mellom de fire nevnte

variablene, liggende på midtre del av skalaen. Innhenting og respons kommer best ut med

gjennomsnitt på 3.42 og 3.61, liggende rett over spredning og implementering med verdier på

4.73 og 4.62. I kapittel 4.3.1 har vi påpekt viktigheten av å være klar over sære verdier i de

videre beregningene. Under informasjonsinnhenting kan vi se at kun 3 personer har svart på

nedre del av skalaen (delvis uenig, uenig og svært uenig), og kan dermed gi et misvisende

bilde av virkeligheten. Vi kan dermed anta at kjedens ansatte har en bedre oppfatning av

innhentingen av informasjon i kjeden, enn hva tallene tilsier.

I tillegg viser histogrammet for variabelen spredning et høyt standardavvik, noe som indikerer

stor spredning i svar. Dette kan vise til forskjellige rutiner på spredning hos de forskjellige

medlemmene, men dette har vi ikke grunnlag for å si noe nærmere om.

Av de resterende variablene er det kommunikasjon, engasjement og kjedesamarbeid som

skiller seg ut. Disse viser sentraltendenser mellom 2 og 3, og ligger dermed på øvre del av

skalaen, mens sentralisering skiller seg ut på nedre del av skalaen med verdi på 5.42.

4.5.2 Markedsorientering og resultat mot butikk

Hele denne undersøkelsen handler om markedsorientering som en prosess hvor innhenting,

spredning, respons og implementering er hovedaktivitetene. Det kan derfor være av interesse

å se på svarene i spørreskjema som omhandler alle variabler under begrepet

markedsorientering opp mot hver enkelt butikk.

49

Figur 7

Figur 7 viser en relativt jevn fordeling, hvor ingen butikker skiller seg ut verken i den ene

eller andre retningen.

De fleste undersøkelser gjort på markedsorientering viser til hvilken effekt markedsaktiviteter

har på lønnsomheten. Vi vil komme tilbake til eksakte beregninger på dette senere, men det

kan være av interesse å se på denne sammenhengen basert på svarene fra kjedens medlemmer.

Figur 8

50

Som histogrammene viser kan det ikke finnes noen konkret sammenheng mellom at de

butikkene som scorer bra på markedsorientering, også scorer bra når det gjelder resultat.

4.6 Korrelasjon
Korrelasjon måler hvorvidt det er en sammenheng eller ikke mellom to eller flere variabler.

Den videre analysen vil gå nærmere inn på korrelasjonskoeffisienten til hver av variablene.

Denne uttrykker både hvor sterk en observert sammenheng er, og hvordan to variabler

samvarierer med hverandre (Svartdal 2009,s.207). Vi vil observere om en slik sterk

samvariasjon forekommer blant våre forklaringsvariabler. Hvis en slik sterk sammenheng

forekommer, kalles dette multikollinearitet, og kan ifølge Gripsrud, Olsson og Silkoset (2010)

gjøre det umulig å estimere regresjonsparameterne. Nedenfor er korrelasjonstabellen

presentert med alle variabler i modellen satt opp mot hverandre. Denne ligger også vedlagt i

vedlegg nr. 6.

***. Korrelasjon signifikant p å 0.01 level

**. Korrelasjon signifikant på 0.05 level

*. Korrelasjon signifikant 0.1 level

Tabell 1

Av tabellen presentert over er det noen tall som skiller seg ut fra resten. For eksempel kan en

se at vektlegging korrelerer forholdsvis sterkt med både engasjement, korpsånd, samarbeid og

Correlations

VektleggingRisiko Konflikt KommunikasjonFormaliseringSentraliseringBelønningMarkedsorientEngasjementKorpsåndIntensitetTurbulensSamarbeidMarkedsføringWeb Resultat

Vektlegging 1

Risiko .239* 1

Konflikt .148 -.005 1

Kommunikasjon .497*** .122.411*** 1

Formalisering -.174 -.197 -.158 -.079 1

Sentralisering .021 .216* -.233* -.258** -.078 1

Belønning .088 .006 .095 -.157 -.021 .158 1

Markedsorientering.385*** .347*** .012 .137 -.248* .153 .170 1

Engasjement .620*** .111 .155 .597*** -.084 -.266** -.081 .246* 1

Korpsånd .608*** .209 .325** .654*** -.221* - .309** -.179 .392** .754*** 1

Intensitet .115 -.057 .110 -.005 .033 .270** -.036 -.087 -.194 -.165 1

Turbulens -.098 -.088 .034 -.080 .008 .141 .241* .344*** -.083 -.129 .065 1

Samarbeid .641*** -.061 .186 .622*** -.171 -.249* -.098 .220* .657*** .589*** .030 -.085 1

Markedsføring .601*** -.006 .301** .605*** -.161 -.270** -.062 .241* .640*** .558*** .006 .008 .820*** 1

Web .412*** .054 .109 .230* -. 305** -.074 .047 .396*** .278** .373*** .077 .158 .413*** .448*** 1

Resultat .077 .141 .130 -.049 .027 -.045 .228* .191 -.006 .113 -.009 .179 .067 -.044 .062 1

51

markedsføring med korrelasjonskoeffisienter på 0.620, 0.608, 0.641 og 0.601.

Korrelasjonskoeffisienter som ligger over 0.5 indikerer ifølge Gripsrud, Olsson og Silkoset

(2010) en relativt sterk sammenheng, men at det ikke er opplagt at det vil forårsake

problematisk kollinearitet. Samme tendenser kan vi se på kommunikasjon mot korpsånd,

samarbeid og markedsføring, med korrelasjonskoeffisienter på 0.654, 0.622 og 0.605. Disse

variablene med tilhørende høye korrelasjonskoeffisienter vil ikke skape noen problemer i våre

analyser. Grunnen til dette er at de ikke benyttes som uavhengige variabler samtidig i

regresjonen.

Ser vi derimot på organisasjonsengasjement mot korpsånd og kjedesamarbeid mot

markedsføring finner vi korrelasjonskoeffisienter på henholdsvis 0.754 og 0.820. Dette viser

en meget sterk korrelasjon. Forholdet mellom organisasjonsengasjement og korpsånd er

ubetydelig, da begge disse kun benyttes som avhengig variabel ved regresjonen. Men

kjedesamarbeid mot markedsføring kan i motsetning til overnevnte diskusjon gi problematisk

multikollinearitet. Dette ble testet i regresjonen ved å fjerne en av de nevnte variabler for å

sjekke om det gjorde store utslag på resultatene som kom frem. Variasjonene var minimale og

det ble besluttet å beholde begge variablene.

4.7 Regresjonsanalyse
I dette delkapittelet vil resultatene fra regresjonsanalysen presenteres. Resultatene fra denne

analysen danner grunnlaget for hypotesetestene som kommer i neste kapittel. Gripsrud,

Olsson og Silkoset (2010) skriver at vi aldri kan bevise noen årsakssammenheng med

regresjonsanalyse, bare teste om mulige sammenhenger er signifikant forskjellig fra null

(Gripsrud, Olsson et al. 2010). Regresjonsanalysen er en avansert analysemetode, og ved

hjelp av den vil vi kunne beskrive forklaringsgraden til vår modell. Det vil bli gjennomført

totalt 5 regresjoner. Dette fordi modellen vi har tatt for oss er så omfattende at det kreves flere

regresjoner for å se alle sammenhenger. Analysen følger modellens oppbygning, og det

henvises til kapittel 2.5 hvor modellen blir presentert om det trengs en repetisjon av denne.

For hver regresjon vil det bli presentert to tabeller. Den ene tabellen tar for seg delmodellens

forklaringsgrad og signifikansnivå, mens den andre tabellen presenterer alle målte variablers

koeffisienter. Når delmodell brukes i dette kapittelet menes de variablene som er målt

sammen mot den avhengige variabelen. I analysen benyttes et 90% konfidensintervall.

52

4.7.1 Regresjon mot avhengig variabel markedsorientering

Model R Square F Sig.

1 .264 2.662 .020
a

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 2.857 .683 4.184 .000

Vektlegging .173 .086 .293 2.014 .049

risiko3 .148 .081 .233 1.827 .073

konfl3 -.032 .074 -.060 -.435 .666

Kommunikasjon .006 .095 .011 .067 .947

Formalisering -.093 .076 -.153 -1.230 .224

Sentralisering .027 .067 .052 .395 .694

Belønning .075 .069 .139 1.098 .277

a. Dependent Variable: Markedsorientering

Tabell 2

Som nevnt tidligere ønsker vi å se de uavhengige variablene til venstre i vår modell sin effekt

på den avhengige variabelen markedsorientering.

Av tabell 2 kan man lese at R
2
-verdien, forklaringskraften, er .264. Det vil si at variasjonen i

markedsorientering kun forklares med 26,4 % av våre uavhengige variabler. Dette betyr at

nesten 75 % av variasjonen når det gjelder markedsorientering kan forklares med variable vi

ikke har inkludert i modellen. F-testen viser at modellen er statistisk signifikant med et

signifikansnivå på .020 (F-verdi lik 2.662). Det som derimot bør nevnes er at kun to av sju

variabler som ble målt opp mot markedsorientering har et godkjent signifikansnivå, målt etter

vårt krav på 90 % konfidensintervall. Disse er vektlegging og risikoaversjon, med

signifikansnivåer på henholdsvis .049 og .073. Begge disse variablene hører til under begrepet

kjedekontoret.

53

4.7.2 Regresjon mot avhengig variabel ansatte

I tillegg til å måle uavhengige variablers påvirkning på markedsorientering, ønsker vi å måle

markedsorienterings effekt på de ansatte. Ansatte er delt opp i to variabler,

organisasjonsengasjement og korpsånd. Dette gjør at det kjøres en regresjon mot hver av de to

variablene for å se sammenhengen. Delmodellens uavhengige variabler vil dermed bestå av

alle venstresidevariablene, samt variabelen markedsorientering.

4.7.2.1 Organisasjonsengasjement

Model R Square F Sig.

2 .543 7.577 .000
a

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

2 (Constant) 1.619 .971 1.668 .101

Vektlegging .405 .110 .444 3.699 .001

risiko3 -.017 .103 -.017 -.166 .868

konfl3 -.084 .091 -.101 -.921 .361

Kommunikasjon .323 .117 .350 2.755 .008

Formalisering .003 .095 .003 .028 .978

Sentralisering -.167 .083 -.210 -2.013 .049

Belønning -.029 .085 -.034 -.334 .740

Markedsorientering .113 .171 .073 .660 .512

a. Dependent Variable: Engasjement

Tabell 3

Av tabell 3 kan man se at modellens forklaringskraft er relativt høy med en verdi på 54,3 %.

Dette vil altså si at med vår modell kan man forklare mer enn halvparten av den variasjon som

forekommer i de ansattes organisasjonsengasjement. Modellens F-test regnes som statistisk

signifikant, med et signifikansnivå på .000. I tillegg er F-verdien høy med 7.577. Det kan

nevnes at kun 3 av 8 variabler faller innenfor våre krav til signifikansnivå, dette omtales

nærmere i kapittel 4.8 om hypotesetesting.

54

4.7.2.2 Korpsånd

Model R Square F Sig.

3 .669 12.894 .000
a

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) .559 1.150 .486 .629

Vektlegging .432 .130 .340 3.325 .002

risiko3 .057 .122 .042 .471 .640

konfl3 .107 .108 .092 .992 .326

Kommunikasjon .401 .139 .312 2.888 .006

Formalisering -.097 .112 -.074 -.863 .392

Sentralisering -.265 .098 -.239 -2.693 .010

Belønning -.205 .101 -.175 -2.028 .048

Markedsorientering .539 .202 .250 2.668 .010

a. Dependent Variable: Korpsånd

Tabell 4

Også når det gjelder de ansattes korpsånd, forklarer denne modellen en stor del av

variasjonen. Tabellen ovenfor viser en R
2
-verdi på .669, noe som betyr en forklaringskraft på

66,9 %. Den resterende tredjedelen forklaringskraft ligger hos variabler som ikke er inkludert

i denne modellen. Med et signifikansnivå på .000 og en høy F-verdi regnes modellen for å

være statistisk signifikant og tilnærmet 100 % sannsynlig. I denne modellen oppgis 5 av 8

variabler å være innenfor kravene til signifikansnivå.

4.7.3 Regresjon mot avhengig variabel foretakets resul tat

Det siste som ble gjort var å måle de uavhengige variablenes påvirkning på foretakets

resultater. De uavhengige variablene som ble inkludert her var alle venstresidevariablene,

markedsorientering, omgivelser og medlemskap i kjeden, men i to forskjellige delmodeller.

Grunnen til at testen deles i to er fordi omgivelser og medlemskap regnes som to eksterne

55

uavhengige variabler uten direkte tilknytning til markedsorientering, men som kan bidra til å

påvirke i en positiv eller negativ retning.

4.7.3.1 Markedsorientering mot foretakets resultat

Ved regresjon mot resultat inkluderes venstresidevariablene og markedsorientering. Tallene

kan leses av i tabellen under.

Model R Square F Sig.

4 .134 .983 .460
a

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) .835 1.596 .524 .603

Vektlegging .056 .180 .052 .313 .755

risiko3 .169 .169 .144 .999 .323

konfl3 .165 .150 .165 1.099 .277

Kommunikasjon -.197 .193 -.179 -1.024 .311

Formalisering .124 .156 .110 .797 .429

Sentralisering -.122 .137 -.128 -.894 .376

Belønning .174 .140 .174 1.242 .220

Markedsorientering .297 .280 .161 1.060 .294

a. Dependent Variable: Resultat

Tabell 5

Sammenlignet med de to foregående delmodellene har denne en svakere forklaringskraft. Kun

13,4 % av variasjonen i den avhengige variabelen resultat, kan forklares gjennom de

variablene som er inkludert i modellen. Før man trekker forhastede slutninger ut av dette, bør

man se at F-testen viser at modellen er både lite troverdig og sannsynlig. Signifikansnivået er

ikke bedre enn .460. Ut fra de separate signifikansverdiene for hver enkelt variabel målt opp

mot resultat, kan dette virke selvforklarende. Som vi kan se av figuren har ingen av variablene

gode signifikansnivåer. På grunnlag av dette vil ikke regresjonen av denne modellen kunne

benyttes ved hypotesetestene i kapittel 4.8.

56

4.7.3.2 Omgivelser og medlemskap i kjeden mot foretakets resultat

Under presenteres tabellen for regresjon gjort for delmodellen som tar for seg variablene

omgivelser og medlemskap i kjeden opp mot resultat.

Model R Square F Sig.

5 .081 .953 .455
a

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 2.516 .872 2.887 .006

intens3 -.040 .153 -.034 -.263 .794

turb3 .217 .141 .208 1.546 .128

Samarbeid .398 .252 .368 1.581 .120

Markedsføring -.357 .228 -.367 -1.566 .123

Web .044 .147 .044 .297 .767

a. Dependent Variable: Resultat

Tabell 6

Omgivelser og medlemskap i kjeden viser seg i liten grad å forklare variasjonene i resultater.

R
2
-verdien på .081 tilsier at mer enn 90 % av variasjonene skyldes variabler og faktorer som

ikke er tatt med i modellen. Modellen er heller ikke statistisk signifikant ifølge F-testen og

dens signifikansnivå. Heller ikke for denne modellen fantes det noen akseptable verdier når

det gjaldt signifikansnivå for de uavhengige variablene. Dette fører til at delmodellen ikke

benyttes ved hypotesetesting i kapittel 4.8.

4.8 Hypotesetesting
Etter å ha gjennomført regresjonsanalysen vil det nå gjennomføres hypotesetesting.

«Hypotesetesting er en statistisk prosedyre som har som siktemål å trekke slutninger fra

resultater observert i et utvalg»(Svartdal 2009, s.318). Hypotesetesting handler om å akseptere

eller å forkaste nullhypotesen. En nullhypotese defineres som «en hypotese som angir det

området eller de verdiene parameteren kan forventes å anta dersom teorien ikke skulle

stemme ï at det ingen sammenheng er mellom variablene vi ønsker å teste» (Gripsrud, Olsson

57

et al. 2010, s.190). Dette delkapittelet handler altså om å forsøke å vise at det er sammenheng

mellom to variabler slik våre begrunnede antakelser i hypotesekapittelet tilsier, eller si at

denne sammenhengen kan tilskrives tilfeldigheter. Om så er tilfelle, vil den eller de

presenterte alternativhypotesene forkastes, mens en nullhypotese beholdes.

Underoverskriftene i dette kapittelet følger modellens oppbygning slik vi har vist i kapittel

2.5.

4.8.1 Forløpere for markedsorientering

4.8.1.1 Kjedekontoret

H1: Jo mer markedsorientert kjedekontoret oppfattes blant medlemmene, jo mer

markedsorientert vil medlemmene bli.

Hypotese 1 tar for seg sammenhengen mellom kjedekontorets vektlegging av

markedsorientering og dets påvirkning på kjedens medlemmer og deres ansatte.

Sammenhengen er statistisk signifikant med en verdi på .049, og en betaverdi som peker i

positiv retning med .293. Dette betyr at vi har argumentert i riktig retning, og at

kjedekontorets vektlegging av markedsorientering har en positiv effekt på de ansattes

markedsorientering. Vi forkaster nullhypotesen og beholder alternativhypotesen.

H2: Jo større risikoaversjon hos kjedekontoret, jo mindre markedsorientert blir kjeden.

Hypotese 2 påstår at hvis kjedekontoret viser motstand mot å ta risiko, vil

markedsorienteringen i kjeden som helhet bli svekket. Her viser betaverdien at vi har

argumentert i riktig retning, og det statistiske signifikansnivået på .073 tilfredsstiller våre krav

med et konfidensintervall på 90 %. Undersøkelsen støtter altså hypotese 2, og nullhypotesen

forkastes.

4.8.1.2 Medlemmer

H3: Jo større konflikten er mellom medlemmene, jo lavere markedsorientering.

For denne hypotesen ble det ikke funnet noen signifikant sammenheng. Betaverdien peker

marginalt i negativ retning med -.060, noe som støtter vår hypotese, men med et

58

signifikansnivå på .666 er det heller ingen statistisk signifikans som tilsier at denne

sammenhengen er troverdig. Nullhypotesen beholdes og alternativhypotesen forkastes.

H4:Jo sterkere kommunikasjon og dermed bedre tilknytning mellom medlemmene, jo større

markedsorientering i kjeden.

For å måle tilknytning mellom medlemmene i kjeden ser vi på variabelen kommunikasjon

opp mot markedsorientering. Signifikansnivået tilsier nærmest total støtte for nullhypotesen

med verdien .947, til tross for at betaverdien viser en verdi marginalt på positiv side med .011.

Vi forkaster dermed alternativhypotesen og beholder nullhypotesen, noe som forteller oss at

tilknytningen mellom medlemmene har liten eller ingen innvirkning på medlemmenes

markedsorientering.

4.8.1.3 Organisatoriske systemer

H5: Jo større formalisering, jo mindre markedsorientering.

Sammenhengen mellom formalisering og markedsorientering viser seg å være i tråd med hva

vi forutså. Betaverdien tilsier at formalisering har en negativ innvirkning på

markedsorientering. Dette støtter vår hypotese, men nullhypotesen beholdes likevel, da

signifikansnivået ligger godt utenfor våre krav med .224.

H6: Jo større sentralisering, jo mindre markedsorientering.

Det kan ikke vises til noen statistisk signifikant negativ sammenheng mellom sentralisering

og markedsorientering i vår undersøkelse. Alternativhypotesen forkastes, da betaverdien kun

er .052 og signifikansnivået er svake .694.

H7: Jo mer markedsbasert evaluering og belønning fra kjeden, jo større markedsorientering i

kjeden.

Vår undersøkelse viser ingen statistisk signifikant sammenheng mellom belønningssystemer

og markedsorientering. Betaverdien sier oss at hypotesen peker i riktig retning med en verdi

59

på .139, men signifikansnivået er på .277. Dette fører til at alternativhypotesen forkastes og

nullhypotesen beholdes.

4.8.2 Konsekvenser av markedsorientering

4.8.2.1 Markedsorienterings påvirkning på ansatte

H9a:Jo større grad av markedsorientering, jo høyere grad av organisasjonsengasjement.

Vår undersøkelse gir ikke støtte til hypotese H9a. Betaverdi på .073 tilsier at

markedsorientering har minimal positiv effekt på den ansattes organisasjonsengasjement, men

signifikansnivået påviser svak sannsynlighet for at dette stemmer med en verdi på kun .512.

H9b: Jo større grad av markedsorientering, jo høyere grad av korpsånd.

Vår alternativhypotese argumenterer for at det er sammenheng mellom en bedrifts

markedsorientering og de ansattes korpsånd. Vår undersøkelse gir sterk støtte for hypotesen.

Betaverdien på .250 viser at det er sammenheng mellom markedsorientering og korpsånd.

Signifikansnivået på .010 sier også at denne sammenhengen er sannsynlig og innenfor våre

krav med et konfidensintervall på 90 %. Nullhypotesen forkastes.

4.8.2.2 Hypoteser mot avhengig variabel resultat

Nedenfor er alle hypoteser som måles opp mot resultater listet opp.

H8: Jo større en organisasjons markedsorientering er, jo bedre blir organisasjonens resultater.

H10: Jo større markedsturbulens, jo sterkere sammenheng er det mellom markedsorientering

og organisasjonens resultater.

H11: Jo større konkurransen er, jo sterkere er sammenheng mellom markedsorientering og

organisasjonens resultater.

H12: Jo bedre kjedesamarbeid, jo bedre resultater for medlemmene.

H13: Kjedekontorets tilbudte markedsføring gir bedre resultater for medlemmene.

H14: Kjedens felles web-sider fører til bedre resultater for medlemmene.

60

Som beskrevet i kapittel 4.7.3.1 og 4.7.3.2 om regresjon mot foretakets resultat støttet ikke

undersøkelsen vår denne delmodellen. Det fantes heller ingen uavhengige variabler med

akseptable signifikansnivåer målt opp mot resultat som avhengig variabel. Dette gjaldt også

når de eksterne variablene ble analysert. Dette fører til at alle hypoteser som omhandler

resultat blir forkastet, og at nullhypotesene beholdes. Med andre ord finnes det ingen støtte i

vår undersøkelse for de påstandene vi har framsatt, og sammenhengen kan ses på som

tilfeldig. Enkelte av hypotesene får støtte for at de har argumentert i riktig retning, men ingen

av variablenes signifikansnivå oppgis å være lavere enn .120.

61

5.0 Diskusjon
Diskusjonskapittelet vil være en drøfting rundt funnene i kapittel 4 om resultater. Drøftingen

er bygd opp med en generell innledende del, som følges av en omtale av de funn som er gjort

under markedsorientering. Videre vil resultatene fra den gjennomførte undersøkelsen

diskuteres med bakgrunn i forløpere og konsekvenser for markedsorientering.

5.1 Generelt
Gjennom utførelsen av denne oppgaven har hovedfokuset vært på markedsorientering og

hvilken påvirkning et slikt fokus kan ha på en kjedes lønnsomhet. For å samle inn primærdata

til denne undersøkelsen har vi benyttet oss av et standardisert spørreskjema basert på Kohli og

Jaworskis undersøkelse fra 1990. Undersøkelsen tar for seg hvilke faktorer som er med på å

påvirke en kjedes markedsorientering, samt hvilke konsekvenser et slikt fokus har på kjedens

ansatte og dens lønnsomhet. I tillegg har undersøkelsen sett på eksterne faktorer som ligger

utenfor kjedens påvirkningsområde, nemlig markedsturbulens og konkurranseintensitet. Disse

to eksterne variablene kom dårlig ut i vår reliabilitetstest. Uten å komme med for bastante

påstander, kan det tenkes at kjedens ansatte kan ha hatt for lite kunnskap på dette området til å

gi pålitelige svar. Likevel er dette faktorer som har innvirkning på en kjedes

markedsorientering, og er derfor viktig å ha med i en analyse av nettopp dette. En annen

faktor vi la merke til under plottingen av dataene i SPSS, var at vi hadde i overkant mange

svar under kategorien «verken enig eller uenig». Grunnene til dette kan være flere. For

eksempel kan nevnte kunnskapsnivå og kjennskap til det det spørres om være en årsak, men

man kan også velge en nøytralverdi fordi man ikke ønsker å kritisere. Det kan i tillegg handle

om at man i utgangspunktet har liten interesse for å besvare undersøkelsen og at letteste utvei

dermed ble å avgi mange nøytrale svar. Ut ifra analysene av disse primærdataene skal vi nå

gjennomgå resultatene vi har kommet frem til. Utvalget var, som tidligere nevnt, alle ansatte i

Inventumkjeden. I og med at kun 35 % av de ansatte har svart, og 5 medlemmer ikke er

representert i det hele tatt, vil ikke oppgaven være representativ for hele populasjonen, men

vil gi en indikasjon på tendenser i kjeden som en helhet og vi får sett på sammenhenger som

er interessante for både kjedens ansatte og oss. På bakgrunn av dette kan en diskusjon rundt

skjevhet på grunn av ikke-respons dukke opp, altså at de som ikke har besvart undersøkelsen

ville gitt andre svar. Dette er umulig å svare på, og kan knyttes opp mot statistisk

konklusjonsvaliditet som beskrevet i kapittel 3.6.2.5.

62

Analysene av de innsamlede dataene har vært både omfattende og tidkrevende. Modellen

består av mange begreper og variabler som skal testes gjennom spørreskjema, og mye tid har

gått med på å sette oss inn i analyseverktøyet SPSS. Vi føler likevel at vi har kommet i mål

med våre analyser, og har fått sett på de analysemetodene og sammenhengene vi ønsket på

forhånd. Strukturen i den videre diskusjonen følger forskningsmodellen som beskrevet i

kapittel 2.5.

5.2 Markedsorientering
Begrepet markedsorientering, den midterste boksen i modellen, har vært den røde tråden

gjennom hele undersøkelsen. Diskusjonen rundt markedsorientering og de sammenhenger

som kan påvises rundt dette, kommer i de neste to delkapitlene om forløpere og konsekvenser.

Men først vil en oppsummering og en diskusjon av selve begrepet markedsorientering opp

mot svarene på spørreskjema bli presentert.

Markedsorientering består for det første av informasjonsinnhenting. For å hente informasjon

om kunder, må de ansatte ha en

viss formening om kunden og

deres behov. Første spørsmål

under informasjonsinnhenting går

direkte på dette, altså om de

ansatte samhandler direkte med

kunden for å lære hvordan

behovene til kunden kan oppfylles

på best mulig måte. Som figuren

viser kan man se at hele 76 % har

svart «enig» eller «svært enig» på

dette spørsmålet. Dette gir en

indikasjon på at kjeden ivaretar markedsorienteringens første viktige faktor som er beskrevet i

kapittel 2.3.1, nemlig kundenes behov.

En annen viktig faktor som ble nevnt i teoridelen er at informasjonsinnsamlingen må skje

flere steder i bedriften, og ikke kun tillegges én enkelt avdeling. Under variabelen spredning

ble de ansatte spurt om informasjon om kundenes tilfredshet ble innhentet regelmessig på alle

nivåer i kjeden. Som vi kan se av figuren svarer et flertall av respondentene på den nedre

delen av skalaen. Hele 53 % har svart «verken enig eller uenig», mens ca. 40 % har svart

Figur 9

63

«uenig» eller «svært uenig».

Dette gir en indikasjon på at

kjeden kan bli bedre på å

innhente informasjon regelmessig

på flere nivåer i kjeden.

En formell prosedyre for

spredning av informasjon er en

tredje viktig faktor ved

markedsorientering. De ansattes svar under denne kategorien var svært varierende. Hele

skalaen er benyttet, hvor 5 % svarer «svært enig», mens 15 % svarer «svært uenig».

Hovedtyngden av svar ligger fra

«verken enig eller uenig» og

nedover, noe som kan indikerer lite

hensiktsmessige måter å formidle

den innsamlede informasjonen på i

kjeden. En formell prosedyre er

viktig, men som nevnt tidligere

påpeker Kohli og Jaworski (1990) i

sin undersøkelse viktigheten av

uformell spredning av informasjon

for å sikre arbeidet med at de ansatte

er lydhøre overfor kundene og deres behov. Denne uformelle spredningen har vi ikke tillagt

spørreskjema, noe vi i ettertid ser på som et dagsaktuelt og interessant tema. Spørsmålet går

direkte på om kjedekontoret sender ut dokumenter, og vi har dermed ikke grunnlag for å si

noe om den interne spredningen hos hvert enkelt medlem ville fått tilsvarende respons. Den

interne spredningen forutsetter imidlertid at medlemmene har fått tilsendt informasjon fra de

som sitter med mest kunnskap om forholdene i kjeden. Dette er dermed et fokus

kjedekontoret bør tillegge mer oppmerksomhet.

Av andre spørsmål som er presentert i dette kapittelet viste svarresponsen at i overkant av

50% av respondentene var enig i utsagnet om at alle nivåer i kjeden er med på å hente inn

informasjon om blant annet kundene. Det er dermed interessant å se at kun 11% har sagt seg

Figur 10

Figur 11

64

enig eller svært enig i at det foregår formelle prosedyrer for spredning av denne

informasjonen. Det vil si at selv om mange av de ansatte henter inn informasjon om kundene

og markedet i det daglige arbeidet, blir den ikke spredd verken oppover eller nedover igjen på

en god måte. Det vil si at det finnes informasjon i kjeden, men at den ikke blir delt med resten

og derfor ikke blir brukt på mest mulig hensiktsmessig måte.

En siste faktor er hvor godt koordinert og integrert bedriftens innsamling, spredning og selve

bruken av informasjon fungerer. Under kategorien implementering har vi spurt de ansatte om

deres oppfatning av hvor godt koordinert de ulike medlemmene i kjeden er, samt om de ulike

medlemmene benytter seg av de

markedsføringstiltak kjedekontoret

tilbyr. Dette kan gi en indikasjon på

hvor godt koordinert kjeden er i

forhold til hverandre. Også her ser

vi en spredning i hva respondentene

anser som godt koordinert med

resten av kjeden. Grunnene til en

slik spredning kan være flere, blant

annet kan det være variasjon i

markedet i forskjellige deler av

landet. Dette kan føre til at man gjør

markedstilpasninger hos hvert enkelt medlem som ikke alltid likner det kjedekontoret ønsker,

og det de andre gjør.

Figur 12

65

En viktig faktor ved koordinering er,

som beskrevet i kapittel 2.3.2 om

koordinert markedsføring, at alle

avdelinger samarbeider om

markedsføringen. Spørsmål som går

spesifikt på dette, har vi valgt å trekke

ut fra spørreskjema, i og med at vi fikk

en beskrivelse av rutinene for et slikt

samarbeid i kjeden. Det er organisert et

medlemsråd hvor saker som ligger på

dagsorden blir diskutert. Her kan valgte

representanter fra kjedens medlemmer være med og bestemme over hvilke

markedsføringsplaner som kan iverksettes. Dermed valgte vi en annen vinkling på spørsmålet

som omhandler koordinert markedsføring. Vi spurte de ansatte om markedsføringsplanene

kjedekontoret tilbyr, faktisk blir brukt av de enkelte butikkene. Her fikk vi en forholdsvis jevn

fordeling blant respondentene, hvor nærmere 30 % ligger på den positive siden av skalaen,

mens nærmere 50 % ligger på nedre halvdel. Dette viser at selv om noen representanter fra

medlemmene har anledning til å påvirke hvilke markedsføringstiltak kjedekontoret tilbyr, er

det ikke dermed sagt at alle medlemmene faktisk benytter seg av tiltakene. Dette kan fortelle

kjeden at det ligger forbedringspotensial i utarbeidingen av markedsføringsplanene.

5.3 Forløpere for markedsorientering
Regresjonsanalysen i kapittel 4.6 kom frem til at kun 26.4 % av modellens

venstresidevariabler (vektlegging, risiko, konflikt, kommunikasjon, formalisering,

sentralisering og belønningssystemer) forklarer variasjonene i markedsorientering. Det vil si

at de resterende 73.6 % kan forklares av variabler som ikke er tatt med i vår modell. Tallet

fremstår som forholdsvis høyt, men som vi har nevnt i kapittel 3.6 om intern validitet må vi

være sikre på at de variablene som er inkludert i modellen er årsaken til kjedens

markedsorientering. Det vil si at de ikke tilskrives forhold som er utelatt i vår modell. Som

nevnt tidligere, har vi kuttet ned på antall spørsmål fra det opprinnelige datasettet. Som en

konsekvens har da innholdsvaliditeten blitt svekket noe i undersøkelsen, siden enkelte

spørsmål som vil være med og forklare variasjonene i markedsorientering er utelatt. Det vil si

Figur 13

66

at flere spørsmål som kan forklare variasjonene har falt utenfor vår modell. Vi har i løpet av

denne oppgaven understreket viktigheten av å fokusere på kundene og deres behov, som også

er en forutsetning for å bli en markedsorientert virksomhet. Hvis spørsmålene i spørreskjema

hadde vært mer konsentrert mot hva de ansatte i kjeden faktisk gjør av aktiviteter som er rettet

mot selve kundene, kunne vi kanskje økt forklaringsgraden noe. Et eget begrep med spørsmål

kun på kundeorientering og et begrep med kun koordinering, som er to svært viktige faktorer i

markedsorientering, kunne muligens økt forklaringskraften til modellen. Men hvis vi ser på de

spørsmålene som vi endte opp med å bruke i spørreskjema kan vi se at innholdsvaliditeten er

god, i og med at modellen og spørsmålene er testet tidligere av verdens fremste forskere innen

fagfeltet.

Den sterkeste sammenhengen som ble observert under forløpere for markedsorientering var

kjedekontorets vektlegging. Funnene viser en statistisk sammenheng mellom vektleggingen til

kjedekontoret og markedsorientering. Vektlegging ble målt som en av to variabler med

godkjent signifikansnivå og kan dermed med sikkerhet sies at påvirker kjedens samlede

markedsorientering. Dette viser viktigheten av kjedekontorets prioriteringer hva gjelder

informasjonsinnhenting, spredning og respons, samt hvordan de formidler og uttaler dette til

sine medlemmer. Det vil si den verbale forsterkningen kjedekontoret gir til sine medlemmer

om viktigheten av de aktiviteter som omhandler markedsorientering. Det er i mye litteratur

vist til den viktige rollen ledelsen har når det gjelder påvirkning på de ansatte. I denne

sammenheng handler det om at kjedekontoret har ansvaret for kundeorienterte verdier og

oppfatninger, og formidler disse på en god måte til medlemmene.

Av alle variablene som er fremvist til venstre i modellen, viste hele 5 variabler seg som

reliable. Blant annet vektleggingen til kjedekontoret. Det vil si at diskusjonene ovenfor kan

tillegges at målene er til å stole på. Et mål som viste seg ikke å være reliabelt var risiko, og

som nevnt tidligere valgte vi å la et spørsmål representere hele denne variabelen. Lav

reliabilitet viser i liten grad stabilitet og det kan dermed bli vanskelig å trekke konklusjoner på

bakgrunn av denne variabelen. Dette viser at konklusjonsvaliditeten er svekket, som vi var

inne på i kapittel 3.6. Likevel viste det seg at risiko hadde en statistisk sammenheng med

markedsorientering. Dette bekrefter det som ble diskutert rundt kjedekontorets påvirkning på

medlemmene ovenfor. Hvis medlemmene oppfatter en aversjon ovenfor det å ta sjanser fra

kjedekontorets side, samtidig som medlemmene oppfatter at feil ikke er tillatt, vil også de

underordnede være mindre mottakelige overfor endringer. Dette vil igjen føre til at man som

kjede vil stå svakere rustet til å møte nye utfordringer og endringer i fremtiden.

67

Resten av variablene under dynamikk mellom medlemmer og organisasjonssystemer fikk ikke

signifikansverdier som tilfredsstiller våre krav. Vi kan dermed konkludere med at

kjedekontorets vektlegging og motstand mot risiko er de viktigste faktorene for kjedens

markedsorientering, basert på undersøkelsen vi har gjennomført.

En ting å merke seg er imidlertid at Kohli og Jaworskis undersøkelse fra 1990 fant at

belønningssystemer var den variabelen som hadde størst innflytelse på amerikanske

organisasjoners markedsorientering. I vår undersøkelse fant vi ingen statistisk sammenheng

mellom disse to variablene, men dette kan være interessant å se nærmere på for andre ved

senere undersøkelser. Norge og USA fremstår som to land med svært forskjellige kulturer. I

Norge kan vi se at goder og belønninger er jevnt fordelt i samfunnet, og denne likheten

mennesker imellom aksepteres. Amerika er til forskjell preget av store ulikheter ved fordeling

av goder. Et slikt skille, som ledelsesfaget kaller maktavstand, kan være en faktor som bidrar

til forskjellen mellom undersøkelser i disse to landene.

En artikkel av Grenness (2011) belyser nettopp denne problemstillingen rundt forskjeller i

kultur. Han påpeker i tillegg at maskulinitet og individualisme er generelle faktorer som kan

forklare mye av forskjellene i belønninger og godtgjørelser i en organisasjon.

Som nevnt i kapittel 2.6 om hypoteser skriver Kohli og Jaworski (1993) at formalisering

historisk sett har negativ innvirkning på informasjonsbruk. Våre analyser kunne ikke påvise

dette som en statistisk signifikant sammenheng, men formalisering oppgis å ha negativ beta

ved regresjonen og samtidig negativ verdi ved korrelasjonen. Dette tyder på at om de ansatte i

Inventumkjeden føler seg bundet av regler og rutiner, vil det prege hvor dyktige man er på

markedsorientering.

5.4 Konsekvenser av markedsorientering

5.4.1 Foretakets resultater

Problemstillingen i undersøkelsen går direkte på hvilke positive effekter markedsorientering

kan ha på en bedrifts lønnsomhet.

Av regresjonskapittelet fant vi ingen statistiske sammenhenger mellom noen av variablene

testet opp mot foretakets resultater. Det vil si at alle hypotesene som påsto sammenhenger

med kjedens lønnsomhet ble forkastet, siden ingen fikk statistisk støtte. Vi fant også at kun

13.4 % av variablene under begrepet markedsorientering (alle venstresidevariablene, samt

68

begrepet markedsorientering i midten) kunne beskrive variasjonene i foretakets resultater. Det

vil si at mer enn 85 % kan forklares av variabler som er utelatt fra vår modell. Dette er også

naturlig da flere faktorer enn de som er inkludert i vår delmodell har innvirkning på en

organisasjons lønnsomhet. For eksempel sier ikke denne delmodellen noe om markedsføring

eller konkurrenter. Det kommer først i analysen av de eksterne variablenes påvirkning på

foretakets resultater.

Fra de eksterne variablene modellen inneholder, kunne hele 90 % av variasjonene i

markedsorientering tilskrives faktorer utenfor vår modell. For å øke forklaringsgraden her

kunne blant annet kjøpere og leverandørers forhandlingsvilkår vært tatt med. Man kunne i

tillegg gjort en analyse av veksten i markedet man opererer i. Dette viser det samme som

diskusjonen i forrige delkapittel viste, nemlig at innholdsvaliditeten kan ha blitt svekket ved at

spørsmål er kuttet ut under variablene. Det vil si at variasjonene i foretakets resultater

forklares av variabler vi har utelatt fra vår modell.

Tidligere undersøkelser, blant annet fra Kohli og Jaworski, har som nevnt tidligere kommet

frem til en positiv sammenheng mellom markedsorientering og foretakets resultater. Denne

sammenhengen støttes også i rapporten gitt ut av DAMVAD i 2011 for Innovasjon Norge.

Basert på tidligere undersøkelser påsto vi også dette i vår åttende hypotese. Siden ingen

statistiske sammenhenger ble påvist i regresjonskapittelet, kan det være av interesse å måle

våre korrelasjoner opp mot korrelasjonene i Kohli og Jaworskis undersøkelse.

Korrelasjonen mellom uavhengig variabel markedsorientering og den avhengige variabelen

foretakets resultater i vår undersøkelse viste 0.191. Dette er et forholdsvis lavt tall, som viser

en svært liten sammenheng ut ifra målene som blir henvist til i litteraturen(bl.a Svartdal

2009). I den empiriske undersøkelsen av Kohli og Jaworski (1993) som denne oppgaven er

bygd opp etter, er det bevist at markedsorientering har positiv effekt på bedriftens totale

ytelse, med korrelasjoner på henholdsvis 0.23 og 0.36 i undersøkelsens to utvalg

(undersøkelsen det refereres til ble gjort på to forskjellige utvalg, og vi henviser til artikkelen

for sample description). Vi ser at også deres undersøkelse ikke viser noen spesielt sterk

sammenheng, men sammenhengen kan i det minste påvises. Vår korrelasjon ligger akkurat på

grensen til å være et akseptabelt mål basert på deres undersøkelse, med en differanse på 0.039

til sample 1. En vesentlig forskjell er at signifikansnivåene faller innenfor kravene i Kohli og

Jaworskis undersøkelse, mens signifikansnivået i vår oppgave faller utenfor med verdi på

0.144. Det vil si at vi ikke kan konkludere noe ut fra denne samvariasjonen.

69

Basert på diskusjonene ovenfor har vi kommet frem til at selv om ikke regresjonen påviste

noen statistisk sammenheng, kan vi sett opp mot undersøkelsen til Kohli og Jaworski finne

støtte i den generelle påstanden om at markedsorientering påvirker kjedens resultater.

I tillegg til ovennevnte sammenheng har vi testet de eksterne faktorenes betydning for

tilknytningen mellom markedsorientering og resultater. I likhet med Kohli og Jaworski fant vi

ingen støtte i en slik tilknytning. Selv om vi ikke har funnet empirisk støtte i akkurat denne

undersøkelsen, vil vi på generell basis påpeke at eksterne faktorer spiller en rolle ved

markedsorientering.

5.4.2 Ansatte

Som vist i kapittel 4 ble også markedsorienterings effekt på kjedens ansatte testet. Som

skrevet tidligere er begrepet ansatte delt i to variabler, organisasjonsengasjement og korpsånd.

Signfikant sammenheng fant man kun mellom markedsorientering og korpsånd. Det er

vanskelig å si så mye om hva nettopp dette betyr, men det kan være at familie- og

fellesskapsfølelsen er sterkere enn det følelsen av forpliktelse og stolthet overfor kjeden er.

Av regresjonen ble det funnet at den overlegent klareste sammenhengen var mellom

vektlegging og de to variablene under begrepet ansatte. Dette er ikke direkte overraskende,

men det bekrefter igjen hvor viktig ledelsen, og i dette tilfellet kjedekontoret, er for kjedens

ansatte. De oppfatninger kjedens ansatte har av det kjedekontoret beslutter, prioriterer og

uttaler, er det som i størst grad påvirker de ansattes følelser og forpliktelser overfor kjeden.

Det er også interessant å merke seg at belønning har negativ innvirkning på de ansattes

korpsånd. Det vil i såfall tilsi at lokkemidler og belønninger for å gjøre kjeden mer

markedsorientert, vil føre til svakere fellesskapsfølelse. Det samme gjelder sentralisering. Om

man tar fra de ansatte muligheten til å ta avgjørelser selv, vil dette føre til lavere grad av

organisasjonsengasjement og svakere korpsånd. Så kan det jo diskuteres om verdien av å

bestemme selv står så sterkt i kjeden, at det er dette som fører til at man ikke ønsker å

gjennomføre alt kjedekontoret foreslår. Et eksempel her er markedsføringstiltak.

Av korrelasjonen gjennomført i 4.6 ser man at det er signifikant positiv sammenheng mellom

markedsorientering og de ansattes organisasjonsengasjement og korpsånd. Dette vil være

spesielt interessant for kjedekontoret. Deres vektlegging vil i første rekke påvirke kjedens

markedsorientering. I tillegg ser man altså at graden av markedsorientering påvirker de

70

ansatte. Og basert på generelle grunnleggende antakelser vil en ansatt som liker seg på jobb

og ser en framtid i den jobben han har, prestere bedre enn om det motsatte skulle vært tilfelle.

I diskusjonskapittelet har vi tatt for oss de sammenhenger og resultater som er relevante for

oppgaven. Det er forsøkt å gjøre en hensiktsmessig drøfting rundt begrepet

markedsorientering, og forløpere og konsekvenser av denne. I kapittel 6 vil oppgavens

konklusjoner gjøres rede for.

71

6.0 Konklusjon

Konklusjonskapittelet vil i hovedsak knytte våre funn opp mot problemstillingen og

underspørsmålene. Videre sier det noe om vårt bidrag til allerede publisert teori om

markedsorientering. Det vil også omtale funn som er gjort i vår undersøkelse som skiller seg

fra det som er funnet tidligere.

6.1 Problemstillingen

Resultater i en empirisk undersøkelse kommer ikke på bestilling. Dette vises tydelig gjennom

vår undersøkelse. Problemstillingen for denne bacheloroppgaven ble presentert i kapittel 1.4,

og er altså:

Kan informasjonsinnhenting-, spredning og respons gi en positiv effekt på en bedrifts

lønnsomhet?

Definisjonen og modellen undersøkelsen er bygd opp etter er basert på tidligere teori og

empiri. Vi har definert markedsorientering som en tretrinnsprosess hvor lytte, dele og handle

på informasjon er hovedaktivitetene. Markedsorientering er blitt påpekt som en langvarig

prosess som tar sikte på å integrere alle i virksomheten rundt disse aktivitetene. Vi kan med

andre ord si at markedsorientering er en slags strategi som må være godt implementert og

akseptert innad i kjeden. Selve problemstillingen ser på hvilken effekt disse aktivitetene har

på kjedens lønnsomhet. Under analysen endte vi opp med at ingen av målingene gjort mot

foretakets resultater viste signifikant sammenheng, eller kunne benyttes i den endelige

hypotesetesten. Dette står i kontrast til flere andre undersøkelser gjort på markedsorientering

tidligere. Her er det kommet frem til empiriske sammenhenger med virksomhetens

lønnsomhet. Blant annet kom det som tidligere nevnt i desember 2011 en helt fersk rapport fra

konsulentfirmaet DAMVAD gjort på norske bedrifter for Innovasjon Norge. I denne

rapporten ble det påvist at bedriftene i undersøkelsen som var mest markedsorienterte, også

var de som hadde høyest vekst i omsetning. Samme kan vi se av Kohli og Jaworskis

undersøkelse, hvor en positiv sammenheng mellom markedsorientering og bedriftenes

lønnsomhet ble påvist gjennom korrelasjon. Ved sammenligningen gjort mellom vår

undersøkelse og Kohli og Jaworskis, fant vi en differanse på 0.039 til sample 1. Differansen

viser en minimal forskjell, men siden signifikansnivået ikke tilfredsstiller kravet har vi ikke

grunnlag for å trekke pålitelige konklusjoner av dette.

72

6.1.1 Underspørsmål:

- Hva påvirker markedsorientering hos kjedens medlemmer?

- Hvilke effekter vil graden av markedsorientering gi?

Som den forenklede modellen i kapittel 1.4.3 viste, består markedsorientering både av

forløpere og konsekvenser. Dette ble også illustrert gjennom de to underspørsmålene

presentert i samme kapittel. Denne undersøkelsen viste ikke alle de sammenhenger som vi

antok på forhånd gjennom våre hypoteser, men som skrevet i resultatkapittelet og

diskusjonskapittelet ble det påvist en del signifikante sammenhenger. Vi konkluderer med at

sterkeste forløper til markedsorientering er begrepet kjedekontoret, som består av variablene

vektlegging og risikoaversjon. Dette til tross for at Inventumkjeden er organisert som en

frivillig kjede, der kjedekontoret ikke kan pålegge kjedens medlemmer nesten noe som helst.

Den mest markante effekten av markedsorientering vil ligge i de ansattes korpsånd. En

fellesskapsfølelse i jobbhverdagen skaper trivsel, samtidig som at det er viktig i en

organisasjon basert på kjededrift. Dette kan argumenteres for blant annet gjennom at man i en

kjede har felles profilering, og en del felles tiltak når det gjelder markedsføring etc.

6.2 Vår undersøkelse sammenlignet med andre
Vi har i løpet av oppgaven sammenlignet våre funn med andre undersøkelser. Her har vi

funnet både likheter og ulikheter. Blant annet fant vi ulikheter i den empiriske støtten til

markedsorientering sin påvirkning på lønnsomhet.

De fleste tidligere undersøkelser er foretatt på ledernivåer i flere ulike organisasjonstyper med

ulik struktur. Blant annet har Maydeu og Lado foretatt en undersøkelse hos

forsikringsselskaper, mens Kohli og Jaworski har foretatt sin undersøkelse hos toppledere i

amerikanske bedrifter. Vår undersøkelse er i motsetning til disse foretatt på en norsk kjede,

hvor norsk kultur og verdier kan bidra til funn som viser ulikheter fra undersøkelser som er

foretatt tidligere. Som vi nevnte i diskusjonskapittelet skiller vår undersøkelse seg markant fra

Kohli og Jaworskis under variabelen belønning. I vår kultur er belønningssystemer mindre

viktig enn for eksempel i USA og andre land.

73

En annen ting som er blitt sett på som en svakhet ved andre undersøkelser er at toppledelsen

vurderer ut ifra sitt eget ståsted, og dermed vurderer seg selv og bedriftens markedsorientering

ut fra deres eget synspunkt. Denne undersøkelsen er foretatt på de ansatte i kjeden, og det er

dermed de ansatte selv som vurderer kjedekontoret, samt markedsorienteringen ut ifra sitt

synspunkt. For at en undersøkelse på markedsorientering skal bli komplett må også

kundesiden undersøkes, for å se om kundene faktisk mener at de blir ivaretatt på den måten

markedsorienterte bedrifter forutsetter at bedriften gjør. På grunn av begrenset med tid og

ressurser er dette en begrensning vi måtte gjøre i startfasen.

6.3 Implikasjoner til Inventumkjeden
Som sagt innledningsvis i oppgaven var det ønskelig å kunne gi Inventumkjeden en

anbefaling ut fra de resultatene vi kom frem til. En del anbefalinger kan trekkes ut fra

diskusjonen i kapittel 5. Som et tillegg vil vi påpeke at informasjonsinnhentingen blant

kjedens medlemmer er god, men forbedringspotensialet ligger i hvordan man sprer denne

informasjonen videre. Med utgangspunkt i at markedsorientering vil føre til bedre

økonomiske resultater, bør dette tas tak i. Vi anbefaler å utvikle en formell prosedyre for

hvordan dette skal gjøres. Når det gjelder kjedekontorets tilbudte markedsføringstiltak, mener

vi at det bør brukes mer tid på å utvikle og utarbeide disse. Da vil sannsynligvis flere av

kjedens medlemmer bruke dem, og ikke minst bruke dem på en mer fornuftig måte. Som sagt

tidligere viste undersøkelsen at kjedekontoret er den viktigste påvirker av markedsorientering.

Dette bør føre til sterkere bevissthet hos kjedekontoret rundt den rollen de spiller.

For kjedekontoret og ledelsen hos medlemmene, mener vi det vil være naturlig å prøve å

tilstrebe en helhetlig tenking rundt hele begrepet markedsorientering. Dette er også påpekt i

første del av oppgaven, der det ble skrevet at ansvaret ikke ligger hos kun en avdeling. De

fleste kunder ser sannsynligvis på Inventumkjeden som én enkelt enhet, og ikke en

organisasjon delt opp i flere avdelinger. Om dette synet også blir delt av ansatte i kjeden, er

vår påstand at for eksempel ting som informasjonsspredning vil foregå mer effektivt og på

flere nivåer i kjeden.

74

Referanser:

Bollen, K. and R. Lennox (1991). "Conventional Wisdom on Measurement: A Structural Equation
Perspective." Psychological Bulletin 110(2): 305-314.

Gripsrud, G. and A. Nygaard (2005). Markedsføringskanaler. Oslo, Cappelen akademisk forl.

Gripsrud, G., U. H. Olsson, et al. (2010). Metode og dataanalyse: beslutningsstøtte for bedrifter ved
bruk av JMP. Kristiansand, Høyskoleforl.

Jaworski, B. J. and A. K. Kohli (1993). "Market orientation: Antecendents and Consequences." Journal
of Marketing 57.

Kaufmann, G. and A. Kaufmann (2009). Psykologi i organisasjon og ledelse. Bergen, Fagbokforl.

Kohli, A. K. and B. J. Jaworski (1990). "Market orientation: The Construct, Research Propositions, and
Managerial Implications." Journal of marketing 54.

Kotler, P. (2005). Markedsføringsledelse. Oslo, Gyldendal Norsk Forlag.

Lancaster, G. and H. v. d. Velden (2004). "The influence of employee characteristics on market
orientation." The National Journal of Bank Marketing 22(5).

Maydeu-Olivares, A. and N. Lado (2003). "Market Orientation and Business Economic Performance: A
mediated model." International Journal of Service Industry Management 14.

Pfoertsch, W. and H. Scheel (2012). Business-to-Business Marketing Management: Strategies, Cases,
and Solutions. Chapter 11 What´s a Business-to-Business Company? B2B Knowledge of Future
Business Leaders. M. S. G. a. A. G. Woodside, Emerald Group Publishing Limited. 18: pp. 263-282.

Samuelsen, B. M., A. Peretz, et al. (2010). Merkevareledelse på norsk 2.0. [Oslo], Cappelen
akademisk.

Sandvik, I. L. and K. Sandvik (2003). "The impact of market orientation on product innovativeness and
business performance." International Journal of Research in Marketing 20(4): 355-376.

Slater, S. F. and J. C. Narver (1994). "Market orientation, Customer Value, and Superior
Performance." Business horizons.

75

Stene, M. (2003). Vitenskapelig forfatterskap: hvordan lykkes med skriftlige studentoppgaver. [Oslo],
Kolle forl.

Svartdal, F. (2009). Psykologiens forskningsmetoder: studieveiledning og kommentarer. Bergen,
fagbokforlaget.

Troye, S. V. and K. Grønhaug (1993). Utredningsmetodikk: hvordan skrive en utredning til glede for
både deg selv og andre. [Oslo], TANO.

Ordbok (2010) Bokmålsordboka[online] URL: http://www.nob-

ordbok.uio.no/perl/ordbok.cgi?OPP=respons&bokmaal=+&ordbok=bokmaal (09.05.2012)

DAMVAD for innovasjon Norge (2011) Markedsorientering i Norsk næringsliv URL: [online]

http://www.innovasjonnorge.no/Documents/markedsorientering/Markedsorientering%20i%20norsk%

20n%C3%A6ringsliv%20-%20samlet%20rapport.pdf (02.05.2012)

http://www.nob-ordbok.uio.no/perl/ordbok.cgi?OPP=respons&bokmaal=+&ordbok=bokmaal
http://www.nob-ordbok.uio.no/perl/ordbok.cgi?OPP=respons&bokmaal=+&ordbok=bokmaal
http://www.innovasjonnorge.no/Documents/markedsorientering/Markedsorientering%20i%20norsk%20n%C3%A6ringsliv%20-%20samlet%20rapport.pdf
http://www.innovasjonnorge.no/Documents/markedsorientering/Markedsorientering%20i%20norsk%20n%C3%A6ringsliv%20-%20samlet%20rapport.pdf

76

Vedlegg

i

Vedlegg 1 Forskningsmodell

ii

Vedlegg 2 Mail til respondenter

Hei.

Vi er to studenter fra Høgskolen i Gjøvik som i løpet av våren 2012 skal avslutte vår 3-årige

utdanning innen økonomi og ledelse. I den forbindelse trenger vi din hjelp når vi skal skrive

vår avsluttende bacheloroppgave.

Gjennom vårt kontaktnett kom vi i kontakt med Gunnar Homdrum hos Inventumkjeden.

Kjededrift er en form for samarbeid som er i stadig vekst, noe vi fikk lyst til å skrive om. I

tillegg vil kunnskapen om det å være en del av en kjede være relevant, da sannsynligheten for

å jobbe i en kjede når vi er ferdig med utdanningen er stor. Det som skiller Inventum fra en

del andre kjeder er at de ikke henvender seg til privatforbrukerne, men at de opererer i B2B-

markedet. Dette syntes vi var interessant. Fra før av hadde vi litt kjennskap til Sandbeck

reklamebyrå som er en av Inventums samarbeidspartnere, samt at vi tidlig fikk vite at

Inventum hadde sitt utspring på Gjøvik. Mer inngående kunnskap hadde vi ikke. Dette har

gjort at vi gikk til oppgaven med lite forhåndsinformasjon, noe vi mener vil gjøre at våre

vurderinger vil bli så nøytrale som nødvendig for å skrive en god oppgave.

Oppgaven tar utgangspunkt i markedsorientering, og utføres i samarbeid med Inventumkjeden

og Høgskolen i Gjøvik. Vi ønsker å finne ut om det er sammenheng mellom

markedsorienteringen og lønnsomheten i en bedrift. Det vil bli sendt ut en rapport i etterkant

via et internt nyhetsbrev, der resultatene av undersøkelsen blir presentert. Vi håper resultatene

vil vise kjedens sterke og svake sider, hvordan det kommuniseres internt i kjeden, hvordan de

ansatte mener markedsføringen fungerer, om det er en generell oppfatning blant kjedens

ansatte om hvordan et medlemskap i kjeden fungerer m.m. Vi har utarbeidet et spørreskjema

som ansatte i hele kjeden får tilsendt. Svarene vil brukes i en analyse som vil ende i en

anbefaling og en tilstandsanalyse av kjeden som helhet.

For ordens skyld vil vi påpeke at svarene behandles konfidensielt, og vil ikke bli benyttet til

andre formål enn analysen vi skal gjennomføre.

Det vil bli trukket ut èn vinner blant alle respondentene som får tildelt en Ipad 2!

Svarfrist er onsdag 28.mars.

Spørreskjemaet finner du som vedlegg i denne mailen. Hvordan den besvares finner du info

om på toppen av skjemaet. Når du er ferdig med å svare sender du skjemaet tilbake til oss på

denne mailen.

Skulle det dukke opp spørsmål rundt undersøkelsen kan du sende disse på mail.

På forhånd takk!

Med vennlig hilsen

Lise Agnete Prytz Moe og Magnus Østberg

Høgskolen i Gjøvik

iii

Vedlegg 3 Spørreskjema

Du avgir svar ved å sette en X i ruten under det svaret du mener passer best, rangert fra svært enig til
svært uenig (kun ett svar per spørsmål).
Før du setter i gang med selve spørreskjemaet ber vi deg fylle ut hvilken butikk du tilhører, samt
stillingen du har.
Vi har kategorisert stillingene slik: administrasjon, ledelse/eier, teknisk/montør og salg. Skriv det
som passer best.

Takk for at du tar deg tid til å svare!

Butikk:

Stilling:

Informasjonsinnhenting: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Representanter fra vår butikk samhandler
direkte med kunden for å lære hvordan vi
kan oppfylle deres behov enda bedre.

2. I vår kjede foretar vi interne
undersøkelser minst en gang i året.

3. Vi bruker lang tid på å oppdage endringer
i kundenes produktpreferanser.

Informasjonsspredning: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Kjedekontoret sender periodisk ut
dokumenter som inneholder informasjon
om våre kunder.

2. Informasjon om tilfredsheten blant våre
kunder innhentes regelmessig på alle nivåer
i kjeden.

3. Når et medlem av kjeden oppdager noe
nytt om våre konkurrenter, brukes det lang
tid på å varsle de andre medlemmene.

Grad av respons: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Vi gjør stadig vurderinger for å forsikre
oss om at de endringene vi gjør er i tråd
med kundens behov.

2. Ansatte i vår butikk deltar regelmessig i
møter med kjedekontoret for å tilpasse oss

iv

endringer i vårt forretningsmiljø
(konkurrenter, lover etc.).

3. Det vi tilbyr kunden handler mer om hva
vi ønsker å tilby enn om de virkelige
behovene i markedet.

Responsimplementering: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Aktivitetene hos oss er godt koordinert
med resten av kjeden.

2. Kundenes klager faller for døve ører i vår
butikk.

3. Selv om kjedekontoret utarbeider en god
markedsføringsplan, er det ikke dermed sagt
at vi som medlem av kjeden iverksetter den.

Kjedekontorets vektlegging: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Kjedekontoret forteller medlemmene at
man hele tiden må passe på hva
konkurrentene gjør.

2. Kjedekontoret forteller medlemmene at
det lønner seg å fokusere på kundens
fremtidige behov.

3. Ifølge kjedekontoret er det å oppfylle
kundens behov vår viktigste oppgave.

Kjedekontorets risikoaversjon: Svæt
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Kjedekontoret mener det er verdt å ta en
større finansiell risiko for å oppnå høyere
fortjeneste på sikt.

2. Kjedekontoret oppmuntrer til utvikling av
innovative markedsstrategier, selv om de
vet at noe vil mislykkes.

3. Kjedekontoret anbefaler kun de planene
som de med sikkerhet vet vil fungere.

Konflikt: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Ansatte i vår butikk føler ingen
utfordringer med å samarbeide med
hverandre.

2. De ansatte hos de forskjellige
medlemmene føler at deres mål

v

harmonerer med hverandre.

3. Det er liten eller ingen konflikt mellom
medlemmene i denne kjeden.

Kommunikasjon: Svært

enig
Enig Delvis

enig
Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. I denne kjeden er det enkelt å snakke
med bokstavelig talt hvem du vil, uavhengig
av stilling eller posisjon.

2. I denne kjeden føler de ansatte seg
komfortable med kommunikasjon mellom
medlemmene når det kreves.

3. De ansatte her er tilgjengelig ovenfor de
andre medlemmene i kjeden.

Formalisering: Svært

enig
Enig Delvis

enig
Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Jeg føler at jeg tar mine egne avgjørelser i
de fleste saker.

2. Hvordan ting blir gjort her er opp til den
personen som utfører oppgaven.

3. De ansatte her får lov til å gjøre nesten
akkurat slik de vil.

4. De ansatte blir ikke sjekket for å unngå
regelbrudd.

Sentralisering: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. I vår butikk tas det lite initiativ til endring
frem til en overordnet godkjenner et forslag.

2. Ansatte som ønsker å ta sine egne
avgjørelser vil raskt miste motet her hos oss.

3. Jeg må spørre sjefen før jeg kan foreta
meg nesten noe som helst.

Belønningssystemer: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Belønninger forekommer kun til de som
deler kunnskap om markedet med andre
ansatte.

2. Ansattes ytelse måles i vår butikk ut ifra
styrken på forholdet den ansatte bygger til
kunden.

3. Vi bruker kundens stemme når vi
evaluerer de ansatte i vår butikk.

vi

Organisasjonsengasjement: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Jeg føler at jeg ser en fremtid i kjeden.

2. Jeg føler at jeg ser en fremtid i vår butikk.

3. Vi som medlem av Inventum er villig til å
prioritere det som er best for Inventum som
helhet, selv om det ikke nødvendigvis er det
beste for vår butikk.

4. Jeg føler en forpliktelse ovenfor kjeden.

5. Jeg er stolt av å jobbe i en kjede som
Inventum.

Fellesskapsfølelse: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Fokus på teamarbeid er en viktig del av
vårt daglige arbeide.

2. Å jobbe i denne kjeden er som å være en
del av en stor familie.

3. Vår kjede har en fellesskapsfølelse rundt
arbeidet og vår profilering.

Markedsturbulens: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Våre kunder ser ut til å lete etter nye
produkter hele tiden.

2. Vi ser en økt etterspørsel etter våre
produkter og tjenester fra kunder som aldri
har handlet av oss før.

3. Nye kunder ser ut til å ha andre
produktrelaterte behov enn våre
nåværende kunder.

Konkurranseintensitet: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Konkurransen i vår bransje er
ødeleggende for vår kjede.

2. Det en konkurrent i markedet kan tilby,
kan en annen lett kopiere i vår bransje.

3. Våre konkurrenter oppfattes som relativt
sterke.

Kjedesamarbeid: Svært
enig

Enig Delvis
enig

Verken
enig
eller

Delvis
uenig

Uenig Svært
uenig

vii

uenig

1. Medlemskap i Inventum AS er nødvendig
og positivt for vår butikk.

2. Felles kompetansebygging i kjeden er
viktig for vår butikk.

3. Medlemskap i kjeden har styrket vår
konkurranseevne.

4. Kjedens leverandører gjør en god jobb for
vår butikk.

Markedsføring: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Vi har god nytte av tiltakene
kjedekontoret gjennomfører.

2. I møte med kunden benytter jeg meg i
stor grad av de markedsføringstiltakene
kjedekontoret tilbyr.

3. Jeg har ofte tenkt at det er behov for
andre tiltak.

Web: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Mange kunder har fått kjennskap til oss
gjennom web-sidene våre.

2. Når jeg møter kunden personlig refererer
jeg ofte til nettsiden.

3. Våre nettsider fungerer optimalt for vår
informasjonsspredning.

Foretakets resultater: Svært
enig

Enig Delvis
enig

Verken
enig
eller
uenig

Delvis
uenig

Uenig Svært
uenig

1. Foregående år gjorde vår butikk det sterkt
rent lønnsomhetsmessig.

2. Sammenlignet med våre konkurrenter
hadde vi et godt år i fjor.

3. I 2011 gjorde vår butikk det bedre enn
gjennomsnittet i kjeden.

Ha en produktiv dag!

viii

Vedlegg 4 Sære verdier

Spørsmål 2: Kundens klage faller for døve ører i vår butikk

Spørsmål 1: Vi gjør stadig vurderinger for å forsikre oss om at de
endringene vi gjør er i tråd med kundens behov.

Spørsmål 1: Representanter fra vår butikk samhandler direkte med
kunden for å lære hvordan vi kan oppfylle deres behov enda bedre.

Spørsmål 2: Informasjon om tilfredsheten blant våre kunder
innhentes regelmessig på alle nivåer i kjeden.

Spørsmål 2: Kjedekontoret forteller medlemmene at det
lønner seg å fokusere på kundens fremtidige behov.

Spørsmål 2: Ifølge kjedekontoret er det å oppfylle kundens behov vår
viktigste oppgave.

ix

Spørsmål 1: Jeg føler at jeg tar mine egne avgjørelser i de
fleste saker.

Spørsmål 3: Jeg må spørre sjefen før jeg kan foreta meg nesten
noe som helst.

Spørsmål 5: Jeg er stolt av å jobbe i en kjede som Inventum. Spørsmål 3: Medlemskap i kjeden har styrket vår konkurranseevne.

Spørsmål 1: Vi har god nytte av tiltakene kjedekontoret
gjennomfører.

Spørsmål 3: Jeg har ofte tenkt at det er behov for andre tiltak.

