

Management Club Report

Jul.2011/Vol.103

Monthly Opinion 《雇用者価値を高める人財》

『顧客価値』という言葉があります。「顧客にとっての価値」という意味ですが、顧客が、購入したいと思う製品やサービスに対して価値を見出していくメカニズムを解明することは、マーケティング上とても重要な作業であると言えます。

明治大学大学院グローバル・ビジネス研究科教授の近藤隆雄先生（元多摩大学経営情報学部客員教授）は、その主著で次のように述べています。

「顧客がモノやサービスを買うかどうかを決めるのは、価格でもなくその商品の魅力でもない。その商品が買い手にどんな大きさの価値をもたらすか、ということなのだ。顧客価値はモノやサービスに対する『顧客の視点』からの判断であり、モノやサービスを購入するかどうかの決定を左右する。」（生産性出版／サービス・マーケティング）

サービスを購入しようとする顧客は、受けるサービスの品質を、支払う対価と比較するなかで、自分にとっての価値が高いと判断したとき、購入という行動をとります。

この『顧客価値』の考え方を、サービスを提供するサービス組織内にあてはめてみるとどうなるでしょうか。給与や賞与を支払う雇用者にとっては、支払う給与賞与の額と従業員が稼ぎ出してくれる、あるいはくれそうな収益を比較するなかで、雇用者にとっての価値が高いと判断したとき、その従業員の価値を認め、雇用、あるいは昇給といった行動に移ることになります。まさに『顧客価値』の主体を置き換えただけで、その行動原理は基本的に同じであると言えます。

従って、言葉としては存在しないのかもしれませんが、雇用者が従業員に見出す価値を『雇用者価値』と称したいと思います。そしてこの『雇用者価値』こそが歯科医院経営を活性化させる上で極めて重要なポジションを占めていることを理解してもらいたいと思っています。なぜなら、『顧客価値』を高めることで生産性を上げる最前線の従業員こそが『雇用者価値』を高める人財であるからです。『雇用者価値』と『顧客価値』は同一線上に存在しているのです。

1

同根の顧客価値と雇用者価値

顧客行動の原則

顧客価値についてはこれまでも何度か述べてきました。『サービス・マーケティング』の中で近藤先生は顧客価値をについて、J・ヘスケットやW・サッサーらの研究を紹介し、次のような数式にして分かりやすく解説しています。

$$\text{顧客価値} = \frac{\text{顧客が受けたサービスの品質}}{\text{顧客が負担したコスト}}$$