

Hermanni Härkönen

ASIAKASUSKOLLISUUS AUTOLIIKKEESSÄ

ASIAKASUSKOLLISUUS AUTOLIIKKEESSÄ

Hermanni Härkönen
Opinnäytetyö
Syksy 2015
Liiketalous
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Liiketalouden koulutusohjelma, Myynnin ja markkinoinnin suuntautumisvaihtoehto

Tekijä: Hermanni Härkönen
Opinnäytetyön nimi: Asiakasuskollisuus autoliikkeessä
Työn ohjaaja: Kaisu Kinnunen
Työn valmistumislukukausi- ja vuosi: Syksy 2015 Sivumäärä: 51 + 5

Opinnäytetyön tarkoituksena oli selvittää Oulussa sijaitsevan autoliikkeen asiakkaiden käyttäyty-
mistä ja auton vaihtoajankohtaa. Käyttäytymisessä paneuduttiin tyytyväisyyteen, uskollisuuteen
sekä suositteluhalukkuuteen niin merkkiä, myyjää kuin liikettä kohtaan. Käsittelyssä oli myös auton
valintakriteerit, joista tutkittiin niiden painoarvoja autoa ostettaessa. Tutkimus rajattiin uuden auton
rahoituksella ostaneisiin asiakkaisiin, sillä heidän käyttäytymisestään ei toimeksiantajayrityksellä
ollut riittävästi tietoa. Tulokset esitettiin kokonaisuudessaan sekä viiden tutkittavan automerkin
eroja vertaillen.

Työn tavoitteena oli parantaa toimeksiantajan tietoutta kyseisen asiakasryhmän toiminnasta sekä
kartoittaa joukosta ne asiakkaat, joille auton vaihtaminen oli ajankohtainen asia. Toimeksiantaja voi
tulosten avulla tutkia eroja merkkien välillä ja kehittää toimintaansa.

Työn tietoperusta koostui teoreettisesta osuudesta, jossa paneuduttiin automarkkinoihin suo-
messa, autoon tuotteena sekä myyntityöhön. Teoreettista osuutta syvennettiin empiirisellä osuu-
della, joka toteutettiin haastattelemalla kahta toimeksiantajayrityksen esimiestason automyyjää.
Tutkimus toteutettiin kvantitatiivisella tutkimusmenetelmällä. Tiedonkeruumenetelmänä käytettiin
tietokoneavusteista puhelinhaastattelua.

Tutkimuksen tuloksista kävi ilmi, että tyytyväisyys, uskollisuus ja suositteluhalukkuus merkkiä ja
myyjää kohtaan olivat hyvällä tasolla. Sen sijaan koko liikkeen kohdalla jokaisessa näistä asioista
oli hieman parantamisen varaa. Valintakriteereistä tärkeimmiksi nousivat turvallisuus, ajo-ominai-
suudet sekä koko ja tilat. Suurimmalle osalle asiakkaista auton vaihtaminen ei ollut ajankohtaista
vuoden sisällä.

Tulosten avulla toimeksiantajayritys näkee, missä osa-alueissa milläkin merkillä toiminta on hyvällä
tai huonolla tasolla. Näiden tietojen perusteella toimeksiantaja voi kehittää toimintaansa. Tyytyväi-
syyteen, uskollisuuteen ja suositteluhalukkuuteen vaikuttavista konkreettisista syistä voisi toteuttaa
jatkotutkimuksen, jotta ymmärrys ja mahdollisuudet parantaa toimintaa kasvaisivat. Tutkimus voi-
taisiin myös toteuttaa toimeksiantajayrityksen muissa toimipisteissä, mikä mahdollistaisi vertailun
toimipisteiden välillä.

Asiasanat: asiakassuhde, asiakastyytyväisyys, asiakasuskollisuus, autokauppa, kuluttajakäyttäy-
tyminen

4

ABSTRACT

Oulu University of Applied Sciences
Degree Programme in Business Economics, Option of Sales and Marketing

Author: Hermanni Härkönen
Title of thesis: Customer loyalty in car dealership
Supervisor: Kaisu Kinnunen
Term and year when the thesis was submitted: Autumn 2015 Number of pages: 51 + 5

The object of this thesis was to investigate customer behavior and car trade-in-time of customers
of car dealership located in Oulu. Customer behavior was measured by examining satisfaction,
loyalty and willingness to recommend towards brand, salesman and dealer. Car purchasing criteria
was also under examination by investigating which of the criterion were most important for the
customers. The study focused on customers who have bought a new car with financing because
the target company had little knowledge of their behavior. The findings were presented as a whole
along with a comparison of five car brands selected in the study.

The aim of this study was to increase target company’s knowledge of behavior of these customers
and to discover customers who are thinking about trading in their car in the near future. Findings
allow target company to inspect differences between brands and develop their operations.

The theoretical framework contained information about new car market in Finland, car as a product
and car sales. Theoretical framework was deepened with empirical part which consists of interviews
of two target company’s car salesmen in managerial positions. The study was executed as a sta-
tistical research. Information gathering method was computer-assisted telephone interview.

The findings revealed that satisfaction, loyalty and willingness to recommend towards brand and
salesman were on good standards. Towards dealer these things had some room for improvement.
The most important criteria for car purchasing were safety, handling characteristics and dimen-
sions. For most customers, trading in their car was not a topical issue within 12 months.

The findings allow target company to see which sections are good and which bad with every car
brand and thus can improve their actions. Concrete reasons between satisfaction, loyalty and will-
ingness to recommend could be a topic for a follow-up research. With that knowledge understand-
ing and opportunities to develop operations would be even better. The research could also be car-
ried out in target company’s other locations so that comparison between branches would be pos-
sible.

Keywords: consumer behavior, customer loyalty, customer satisfaction, customer relationship, mo-
tor trade

5

SISÄLLYS

1 JOHDANTO ... 6

2 AUTOMARKKINAT SUOMESSA ... 8

2.1 Ensirekisteröintien määrät .. 8

2.2 Automerkkien markkinaosuudet ... 9

2.3 Autojen vaihtoväli ... 10

3 AUTO TUOTTEENA .. 11

3.1 Tuote ja sen ominaisuudet ... 11

3.2 Auton valintakriteerit ... 12

3.3 Hinta ja maksutavat .. 13

3.4 Brändi ja merkkiuskollisuus .. 16

4 MYYNTITYÖ JA ASIAKKAAN USKOLLISUUS ... 19

4.1 Asiakassuhdemarkkinointi .. 20

4.2 Myyjäuskollisuus .. 22

4.3 Liikeuskollisuus .. 24

5 TUTKIMUS .. 26

5.1 Tutkimusongelmat .. 26

5.2 Tutkimusmenetelmä ja riskit ... 26

5.3 Tutkimuksen toteutus ... 27

5.4 Validiteetti ja reliabiliteetti ... 28

5.5 Tulokset .. 28

 Tyytyväisyys, uskollisuus ja suositteluhalukkuus 29

 Auton valintakriteerit .. 36

 Auton vaihtoväli ja vaihtamisen aikataulu ... 38

6 JOHTOPÄÄTÖKSET ... 40

6.1 Tyytyväisyys, uskollisuus ja suositteluhalukkuus .. 40

6.2 Auton valintakriteerit ... 42

6.3 Auton vaihtoväli ja vaihtamisen aikataulu ... 43

6.4 Asiakasprofiilit ja kehitysehdotukset ... 44

7 POHDINTA .. 46

LÄHTEET ... 48

LIITTEET ... 52

6

1 JOHDANTO

Autokauppa on Suomessa vaikea ala. Suomessa ajetaan muuhun Eurooppaan verrattuna todella

vanhoilla autoilla, koska parempiin ei suomalaisilla ole varaa (Autoalan tiedotuskeskus 2015d, vii-

tattu 5.6.2015). Autoiluun liittyvä verotus on kovaa ja etenkin uuden auton hankinnan verotus ai-

heuttaa sen, että suomalainen autokanta ei uudistu kovin nopeasti (Östman 2015, viitattu

5.6.2015). Vaikka autokaupan ahdinkoon lupaillaan vuodesta toiseen helpotusta, mitään konkreet-

tista ei tunnu tapahtuvan ja Suomen kansa jatkaa ajamista ympäristöä tuhoavalla ja nykyautoihin

verrattuna turvattomalla kalustollaan.

Auto on tuotteena suhteellisen monimutkainen ja kallis. Korkean sitoutumisasteen vuoksi auton

ostaminen ei tapahdu yleensä sormia napsauttamalla. Muutama vuosikymmen sitten auto symboloi

sosiaalista statusta ja vapautta. Nykyään tilanne on kuitenkin hyvin toinen. Liikenneruuhkat ja ym-

päristötekijät ovat muuttaneet kuluttajien asenteita ympäri maailmaa ja yksityisautoilun merkitystä

on alettu kyseenalaistaa. Pärjätäkseen automerkkien on pysyttävä nykyajan trendeissä mukana.

(Parment 2014, 31.)

Kovan kilpailun alalla asiakasuskollisuus on hyvin merkittävä asia. Automerkkien ja autoliikkeiden

on maksimoitava asiakkaidensa uskollisuus sillä kuten tiedetään, asiakkaan pitäminen on huomat-

tavasti kannattavampaa kuin uuden hankkiminen. (Vrt. Lahtinen & Isoviita 2001, 87.) Opinnäyte-

työn tietoperustassa paneudutaan erilaisiin tekijöihin, jotka asiakastyytyväisyyteen ja -uskollisuu-

teen vaikuttavat. Näitä asioita käsitellään niin merkkiä, liikettä, kuin yksittäistä myyjää kohtaan. Tie-

toperustan teoreettista osaa on syvennetty empiirisellä osalla, joka on toteutettu haastattelemalla

kahta esimiestehtävissä toimivaa automyyjää toimeksiantajayrityksestä.

Tutkimusosassa selvitetään, miten rahoituksella uuden auton ostaneet asiakkaat käyttäytyvät. Tut-

kimusongelmat ovat:

 Kuinka tyytyväisiä, uskollisia ja suositteluhalukkaita asiakkaat ovat merkkiä, myyjää ja lii-

kettä kohtaan?

 Kuinka tärkeitä auton eri valintakriteerit ovat asiakkaille?

 Millaisella vaihtovälillä ja aikataululla asiakkaat ovat valmiita vaihtamaan autonsa uuteen?

7

Tutkimuksen tavoitteena on saada parempi tuntemus nykyisten asiakkaiden käytöksestä ja uskol-

lisuudesta sekä näihin vaikuttavista tekijöistä. Toimeksiantajan kannalta tutkimustieto mahdollistaa

tehokkaamman asiakassuhteen hoidon. Tutkimusmenetelmänä käytetään kvantitatiivista eli tilas-

tollista tutkimusta ja tiedonkeruumenetelmänä on tietokoneavusteinen puhelinhaastattelu. Opin-

näytetyön toimeksiantaja on Oulussa toimiva autoliike. Toimeksiantajan toiveesta tutkimus toteu-

tetaan nimettömänä.

Opinnäytetyön aihe on ajankohtainen monelta kannalta katsottuna. Automarkkinat ovat Suomessa

jo pitkään olleet muutoksen alla. Myös autojen myyntityö itsessään on murroksessa internetin takia.

Asiakkaat ovat nykyään todella tietoisia hinnoista ja palvelun laatuodotukset ovat heillä korkealla.

Oman oppimiseni kannalta työn aihe on sikäli hyvä, että autoala on työpaikkana kiinnostanut minua

jo pitkään. Opinnäytetyössäni pystyn soveltamaan opintojaksoilla opittua teoriaa myynnistä ja asia-

kassuhteen hoidosta sekä asiakkaan sitouttamisesta käytännön tasolle. Automarkkinoihin ja au-

toon tuotteena perehtyminen antaa vahvan perustietouden toimialasta, josta on todennäköisesti

hyötyä jos päädyn alalle töihin.

8

2 AUTOMARKKINAT SUOMESSA

Suomalaiset ajavat muuhun Eurooppaan verrattuna todella vanhoilla autoilla. Autoalan tiedotus-

keskuksen mukaan suomalaisten liikennekäytössä olevien henkilöautojen keski-ikä oli 11,4 vuotta

vuonna 2014 (Autoalan tiedotuskeskus 2015d, viitattu 5.6.2015). Euroopassa autojen keski-ikä on

8-9 vuotta (Östman 2015, viitattu 5.6.2015). Suomalaisen autokannan korkeaa ikää voi selittää

moni tekijä; suomalaiset eivät ehkä halua pröystäillä hienoilla autoilla tai he sijoittavat rahansa mie-

luummin esimerkiksi kesämökkiin. Suurin yksittäinen syy suomalaisen autokannan korkeaan ikään

on kuitenkin todennäköisesti verotus.

Peter Östman kirjoittaa kolumnissaan autoveron vaikutuksesta autokannan ikään. Hän vertaa ve-

rotusta muiden EU-maiden vastaaviin ja nostaa esille sen, että EU-komissio on huomauttanut Suo-

mea aiheesta, sillä Suomen nykyinen malli ei vastaa EU:n mallia. Jos autoiluun liittyvää verotusta

muutettaisiin siten, että autokanta lähtisi uudistumaan nykyistä nopeammin, toisi se Östmanin mu-

kaan monia hyötyjä, kuten ekologisuuden ja turvallisuuden parantumisen uusien teknologioiden

ansiosta. (Östman 2015, viitattu 5.6.2015.)

Autokauppa on Suomessa siis melko vaikea ala. Jukka Saastamoisen haastatteleman Laakkonen

Autokonsernin toimitusjohtajan Timo Yli-Salomäen mukaan Suomessa on tämänhetkisten auto-

markkinoiden kokoon nähden liikaa toimijoita. Jotta suomalainen autokauppa saisi nykyiset ku-

lunsa peitetyiksi, uusia henkilöautoja tulisi Yli-Salomäen mukaan myydä 140 000 kappaletta vuo-

dessa nykyisen noin 100 000 kappaleen sijaan. Hän on samoilla linjoilla Östmanin kanssa ja toivoo,

että Suomessa otettaisiin mallia muun läntisen Euroopan autoverotuksesta, joka painottuu hankin-

nan verotuksen sijasta käytön verotukseen. (Saastamoinen 2013, 48-49.)

2.1 Ensirekisteröintien määrät

Ensirekisteröintien määrät ovat vuosien saatossa vaihdelleet suuresti. Autoalan tiedotuskeskuksen

tekemästä kaaviosta käy ilmi, kuinka henkilöautojen vuosittainen ensirekisteröintien määrä on kas-

vanut suhteellisen tasaisesti vuodesta 1956 vuoteen 1989, jolloin se on ollut korkeimmillaan; 176

767 kappaletta. Heti 1990-luvun alussa on nähtävissä hurja pudotus; neljässä vuodessa huippu-

vuoden 1989 lukemista on tiputtu 55836 ensirekisteröityyn henkilöautoon vuonna 1993. Hurja lasku

9

johtuu luonnollisesti 1990-luvun lamasta. Vuodesta 1993 ensirekisteröintien määrät ovat olleet kas-

vussa 2000-luvun puoleenväliin saakka. Vuonna 2005 ensirekisteröintien määrä oli 148161 kap-

paletta. Vuoden 2005 jälkeen määrä on kuitenkin ollut taas laskussa ja vuonna 2014 ensirekiste-

röintejä tehtiin 106 236 kappaletta. (Autoalan tiedotuskeskus 2015b, viitattu 3.6.2015.) Autoalan

tiedotuskeskuksen mukaan ennuste vuoden 2015 ensirekisteröintien määrään on 109 000 kappa-

letta (Autoalan tiedotuskeskus 2015a, viitattu 3.6.2015). Kasvua vuoteen 2014 nähden on siis odo-

tettavissa 2,6 %.

2.2 Automerkkien markkinaosuudet

Autoalan tiedotuskeskuksen kokoamien henkilöautojen ensirekisteröintitilastojen perusteella 10

Suomessa vahvinta automerkkiä ovat vuosien 2010-2014 aikana pysyneet suhteellisen muuttu-

mattomina. 10 parhaan keskinäisessä järjestyksessä on luonnollisesti joka vuosi hieman heittoa,

mutta esimerkiksi kolmen kärki on pysynyt viimeiset kolme vuotta täysin samassa järjestyksessä.

(Hakala 2011, viitattu 3.6.2015; Karjanlahti 2012, viitattu 3.6.2015; Autoalan tiedotuskeskus 2013a,

viitattu 3.6.2015; Autoalan tiedotuskeskus 2014, viitattu 3.6.2015; Autoalan tiedotuskeskus 2015c,

viitattu 3.6.2015.)

TAULUKKO 1. Kymmenen myydyintä automerkkiä vuosittain 2010-2014 (Hakala 2011, viitattu
3.6.2015; Karjanlahti 2012, viitattu 3.6.2015; Autoalan tiedotuskeskus 2013a, viitattu 3.6.2015; Au-
toalan tiedotuskeskus 2014, viitattu 3.6.2015; Autoalan tiedotuskeskus 2015c, viitattu 3.6.2015.)

 2010 2011 2012 2013 2014

1. Toyota Volkswagen Volkswagen Volkswagen Volkswagen

2. Volkswagen Toyota Toyota Toyota Toyota

3. Skoda Ford Skoda Skoda Skoda

4. Ford Skoda Ford Ford Volvo

5. Volvo Volvo Volvo Volvo Ford

6. Nissan Nissan Nissan Kia Nissan

7. Audi Audi Kia Nissan Audi

8. Opel Kia Audi Audi Kia

9. Mercedes-Benz Opel Mercedes-Benz Mercedes-Benz Mercedes-Benz

10. Kia Mercedes-Benz Hyundai BMW BMW

10

2.3 Autojen vaihtoväli

Auton vaihtoväliin vaikuttavia syitä on monia. Jokainen auton ostaja arvioi omalta osaltaan sopivaa

auton vaihtoväliä esimerkiksi seuraavien seikkojen pohjalta:

 Hankintakulut vs. ylläpitokulut: Uudessa autossa hankintakulut ovat luonnollisesti suuret,

vanhemmassa autossa taas ylläpitokustannukset voivat yllättävien huoltojen takia nousta.

Uuden auton kuluja on helpompaa ennakoida takuun ansiosta.

 Arvonlasku: Uusi auto menettää arvoaan aluksi todella nopeasti. Esimerkiksi 30 000 euron

arvoinen auto on 3-4 vuoden kuluttua vain noin 20 000 euron arvoinen. Vanhemman auton

arvonlasku ei ole yhtä suurta kuin uuden auton.

 Turvallisuus: Uusien autojen erilaiset passiiviset ja aktiiviset turvajärjestelmät kehittyvät

kovaa vauhtia. Jo muutaman vuoden uudempi auto voi olla huomattavasti turvallisempi

kuin vastaava vanhempi.

 Kulutus: Kuten turvallisuustekniikka, myös moottoritekniikka kehittyy vuosi vuodelta, mikä

johtaa polttoaineen kulutuksen tasaiseen laskuun. Kulutuseron merkitsevyys riippuu luon-

nollisesti ajetuista kilometreistä ja autovaihtoehtojen kulutuserosta.

 Ekologisuus: Ekologisuusnäkökulma on varsin kaksipiippuinen juttu. Vaikka kulutus ja

päästöt ovat uudessa autossa vanhempaa autoa matalammat, uuden auton valmistaminen

rasittaa aina ympäristöä. Suomessa automateriaalien kierrätys on kuitenkin suhteellisen

tehokasta. (Kuurio 2012, viitattu 8.9.2015.)

Toimeksiantajayrityksen kohdalla uuden auton keskimääräinen vaihtoväli on haastateltujen henki-

löiden mukaan varsin lyhyt. Myyntijohtajan mukaan se on 2-5 vuotta. Autotalon johtajan mukaan

se on noin 3 vuotta. Auton vaihtamisen syistä heillä on varsin yhtenäinen mielipide. Eräänlainen

turvallisuuden ja huolettomuuden tunne on heidän mielestään asiakkaalle monesti yksi tärkeim-

mistä syistä, minkä takia he vaihtavat muutaman vuoden ikäisen auton uuteen. Takuun säilyttämi-

nen ja eräänlainen tapa ajaa aina tuoreella autolla saavat monet asiakkaat vaihtamaan autoaan

uudempaan näinkin tiuhaan tahtiin. Myös ympäristöystävällisyys on joillekin asiakkaille merkittävä

tekijä auton uusimisessa. (Autotalon johtaja, haastattelu 8.9.2015; Myyntijohtaja, haastattelu

8.9.2015.)

11

3 AUTO TUOTTEENA

Anders Parment on havainnollistanut nuorten autonostajien mieltymyksiä sekä brändin että auto-

liikkeen valintaa kohtaan. Brändiä valittaessa tärkeintä on myyjän toiminta. Myös muun muassa

internetillä on suuri vaikutus brändin valintaan. Myös liikettä valittaessa myyjän toiminta vaikuttaa

päätökseen eniten. Hinnoittelu on myyjäliikkeen valinnan kannalta kuitenkin lähes yhtä tärkeä asia.

Kuten voidaan huomata, sekä merkki-, myyjä- että liikeuskollisuus liittyvät toisiinsa hyvin läheisesti.

(Parment 2014, 50-51.)

3.1 Tuote ja sen ominaisuudet

Tuote voidaan nähdä kolmikerroksisena kokonaisuutena. Ostaminen perustuu tuotteen eri kerrok-

sista saataviin hyötyihin. Kerrokset ovat ydintuote, mielikuvatuote ja liitännäispalvelut. Tässä ta-

pauksessa ydintuote on auto ja siitä saatava hyöty on mahdollisuus liikkua paikasta toiseen. Mieli-

kuvatuote on esimerkiksi brändi, josta saatava hyöty on sosiaalisen statuksen ja laatuvaikutelman

vahvistuminen tai tekniikka, josta saatava hyöty voi olla esimerkiksi turvallisuus tai hyvät ajo-omi-

naisuudet. Liitännäispalveluina autolle voidaan pitää muun muassa takuu- ja huoltopalveluita, joista

saadaan helppoutta auton pitämiseen. (Vrt. Lahtinen & Isoviita 2001, 105.)

Auton merkitys tuotteena on kovan muutoksen alla. 1950- ja 1960-luvulla sillä oli hyvin keskeinen

merkitys; ei ainoastaan kulkuvälineenä vaan myös sosiaalisen statuksen ja vapauden symbolina.

Autojen rooli oli vahvasti nähtävissä osana yhteiskuntaa ja populaarikulttuuria eikä sitä juurikaan

kyseenalaistettu. Nykyään tilanne on kuitenkin hyvin erilainen. Muun muassa ympäristöseikat ja

liikenteen ruuhkautuminen aiheuttavat kritiikkiä ja näin yleiset asenteet yksityisautoilua kohtaan

muuttuvat. (Parment 2014, 31.)

Autot ja niiden erilaiset ominaisuudet kehittyvät hurjaa vauhtia. Autojen ekologisuuden parantumi-

nen on yksi merkittävimmistä autojen kehityksen osa-alueista; moottoritekniikan kehittymisen

avulla autojen päästöjä ja polttoaineenkulutusta saadaan vuosi vuodelta vietyä alaspäin. Yhtälailla

myös turvallisuus on tärkeä asia ja siinäkin kehitystä tapahtuu joka vuosi. Vaikka lukkiutumattomat

jarrut ja turvatyynyt löytyvät jo vanhemmistakin autoista, uusia turvallisuutta parantavia innovaati-

oita tulee jatkuvasti. Nykyaikaisesta turvallisesta autosta voi löytyä esimerkiksi kuolleen kulman

12

valvontajärjestelmä, kaistavahti ja peruutuskamera. Ekologisuuden ja turvallisuuden lisäksi kaikki

muutkin ominaisuudet kehittyvät autoissa jatkuvasti. Näihin muihin ominaisuuksiin voidaan laskea

oikeastaan kaikki ”hienoudet”, kuten bluetooth-yhteys, navigointijärjestelmä ja ilmastointi. Monet

ainoastaan luksusautoista 15 vuotta sitten löytyneet ominaisuudet ja varusteet ovat nykyään saa-

tavilla vakiona jo aivan tavallisiin perheautoihin. (Woodard 2015, viitattu 13.10.2015.)

3.2 Auton valintakriteerit

TNS Gallup on toteuttanut Liikenteen turvallisuusvirasto Trafille tutkimuksen ympäristöystävälli-

sestä autoilusta vuonna 2012. Siinä on vertailtu auton valintaan vaikuttavia tekijöitä vuosina 2008-

2012. (Valta 2012, viitattu 30.6.2015.) Kuvioon 1 on kerätty vastaajien tärkeimpänä pitämät auton

valintaan vaikuttavat tekijät vuoden 2012 tuloksista.

Hinta on selkeästi merkittävin kriteeri auton valinnassa. Sen merkitys on korkeimmillaan nuorten

ikäryhmien keskuudessa. Naisille hinnalla on suurempi merkitys kuin miehille. Toiseksi tärkein kri-

teeri on merkki ja malli, jonka merkitys puolestaan korostuu miesten keskuudessa. Kolmantena

tulevat auton koko ja tilat ja näiden merkitys luonnollisesti korostuu sellaisten vastaajien keskuu-

dessa, joiden talouden koko on suuri. (Sama.)

Tutkimuksen tarkoituksena oli tutkia autoilijoiden suhtautumista ekologisuuteen. Sen tuloksista voi-

daan kuitenkin huomata, että ekologisilla asioilla ei ole juurikaan merkitystä auton valintatilan-

teessa. Vastaajista 38 % sanoi, että ympäristöystävällisyys ja päästöt eivät vaikuta lainkaan heidän

ostopäätökseensä. Ainoastaan 1 % vastaajista mielsi ympäristöystävällisyyden ja päästöt tärkeim-

mäksi auton valintaan vaikuttavaksi kriteeriksi. Auton päästöarvot kuitenkin vaikuttavat suuresti tär-

keimpään kriteeriin eli hintaan Suomen autoverotuksen takia. Mitä pienemmät päästöt autossa on,

sitä pienempi osuus auton hankintahinnasta muodostuu autoverosta. (Sama.) Vaikka kuluttajien

asenteita ei välttämättä saada muutettua ekologisemmiksi, heidän ostokäyttäytymistään voidaan

ohjailla ekologisempaan suuntaan juuri tämän kaltaisilla keinoilla.

13

KUVIO 1. Tärkein auton valintaan vaikuttava tekijä 2012 (Valta 2012, viitattu 30.6.2015.)

Toimeksiantajayrityksen edustajien kanta auton valintakriteereihin poikkeaa Vallan tutkimuksen tu-

loksista. He nostavat esille seikkoja kuten kokonaisuus, auton sopivuus tarpeisiin ja laatu. Autota-

lon johtajan mukaan hinta ei ole auton valinnassa tärkein kriteeri vaikkakin auton ostajalla on usein

mielessään jokin summittainen hintahaarukka. Hinnalla ei loppupeleissä ole kuitenkaan kovin

suurta merkitystä jos auto täyttää ostajan tarpeet ja asiakas on tyytyväinen saamaansa palveluun.

Mies- ja naisasiakkaiden välillä ei myyntijohtajan mukaan ole mitään huomattavia eroja. (Autotalon

johtaja, haastattelu 8.9.2015; Myyntijohtaja, haastattelu 8.9.2015.)

3.3 Hinta ja maksutavat

Suomessa henkilöauton hankintahintaan suuresti vaikuttava tekijä on autovero. Mitä suuremmat

päästöarvot autolla on, sitä suurempi autoveron määrä on. Taulukossa 2 on esitetty henkilöauton

hinnanmuodostus Suomessa.

Autoveron minimimäärä on 5 % jos hiilidioksidipäästöt ovat 0 g/km ja maksimimäärä 50 % jos ne

ovat 360 g/km tai yli (Autoverolaki 1482/1992 Liite: verotaulukko 1). Auton veroton hinta muodostuu

tuontihinnasta sekä tukku- ja vähittäiskaupan kustannuksista. Arvonlisävero on 24 % auton verot-

tomasta hinnasta. Autovero on veroprosentin mukainen osuus auton verotusarvosta. Verotusarvo

36

21

11

11

7

5
3 3 2

1

Tärkein auton valintaan vaikuttava tekijä %

Hinta Merkki ja malli Koko ja tilat

Ajo-ominaisuudet Turvallisuus Polttoaineen kulutus

Ulkonäkö Varustelutaso Suorituskyky

Ympäristöystävällisyys ja päästöt

14

tarkoittaa auton hintaa autoveroineen vähennettynä tavanomaisilla alennuksilla. (Autoalan tiedo-

tuskeskus 2013b, Viitattu 22.9.2015.)

TAULUKKO 2. Henkilöauton hinnanmuodostus 1.1.2013 alkaen (Autoalan tiedotuskeskus 2013b,
Viitattu 22.9.2015.)

Hiilidioksidipäästö (g/km) 120 160 200 240 280

Autovero % 20,1 27,7 35,1 41,2 45,5

Veroton hinta € 20 000 20 000 20 000 20 000 20 000

ALV € 4 800 4 800 4 800 4 800 4 800

Autoveroton kauppahinta € 24 800 24 800 24 800 24 800 24 800

Autovero € 5 833 8 883 12 540 16 246 19 357

Hinta veroineen € 30 633 33 683 37 340 41 046 44 157

Verojen osuus hinnasta autoveroineen % 34,7 40,6 46,4 51,3 54,7

Verotusarvo € 29 019 32 069 35 726 39 432 42 543

Heinäkuun 2015 alusta vuoden 2015 loppuun asti kestävä romutuspalkkiokokeilu antaa uuden au-

ton ostajalle mahdollisuuden saada 1500 euron hyvityksen auton ostohinnasta. Edellytyksenä tä-

hän on, että romutettava auto on vähintään 10 vuotta vanha ja ostettava auto on uusi ja sen hiilidi-

oksidipäästöt ovat enintään 120 g/km. (Liikenteen turvallisuusvirasto Trafi 2015, viitattu 15.7.2015.)

Romutuspalkkion käyttäminen on osoittautunut menestykseksi, sillä kokeiluun varatut määrärahat

loppuivat jo elokuussa 2015. Kokeilu sai pian 5 miljoonaa euroa lisämäärärahaa alkuperäisen lop-

puneen 3 miljoonan euron määrärahan lisäksi. (Ranta 2015, viitattu 19.10.2015.) Romutuspalkkion

avulla valtio pyrkii uudistamaan autokantaa ja tekemään siitä ekologisemman. Tulevaisuus näyttää,

millaiset vaikutukset kokeilulla on Suomen autokantaan ja jääkö väliaikainen ratkaisu kenties py-

syväksi.

Suomessa yleisimmät uuden auton maksutavat kuluttaja-asiakkaiden keskuudessa ovat suora kä-

teiskauppa, pankkilainan ottaminen sekä autoliikkeen tarjoama rahoitussopimus. Kuten muillakin

aloilla, myös autoalalla kiinteän kuukausihinnan tarjoava rahoitus on kasvattamassa suosiotaan.

Ilta-Sanomien haastattelema Santanderin toimitusjohtaja Pekka Pättiniemi toteaa, että noin kol-

masosa autoista ostetaan Suomessa rahoitusyhtiön rahoituksella. Hänen mukaansa autosta on

tullut kulutustavara siinä missä muutkin ja siitä halutaan maksaa tietty kiinteä hinta kuukaudessa.

Myös muuttumattoman kuukausihinnan tuoma turva kustannusten nousua vastaan lisää rahoituk-

sen kysyntää. Pättiniemen mukaan rahoitussopimuksia suosivat nuoremmat kuluttajat, kun taas

iäkkäämmät suosivat suoraa käteiskauppaa. (Ilta-Sanomat 2011, viitattu 8.6.2015.)

http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=0&sort_direction=0
http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=1&sort_direction=0
http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=2&sort_direction=0
http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=3&sort_direction=0
http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=4&sort_direction=0
http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hinnanmuodostus?sort_column=5&sort_direction=0

15

TNS Gallupin toteuttamassa tutkimuksessa ympäristöystävällisestä autoilusta sivutaan samaa ai-

hetta. Sen tulosten mukaan kotitalouksien käyttämistä ajoneuvoista vuonna 2012 80 % on koko-

naan omia, 15 % osamaksulla ostettuja ja 4 % työsuhdeautoja. 2 % vastaajista ei osannut sanoa.

Suurehko ero osamaksulla ostettujen autojen määrässä Pättiniemen lausuntoon verrattuna voi joh-

tua sanamuodosta, jota TNS Gallupin tutkimuksessa on käytetty. Sen mukaan 80 % vastaajista

omistaa autonsa kokonaan, eli osa näistäkin voi olla osamaksulla ostettuja, mutta jo kokonaan

maksettuja. Tutkimuksessa ikäluokka 18-25 vuotta oli hieman aliedustettuna, mikä voi myös selit-

tää osamaksulla ostettujen autojen määrän vähäisyyttä Pättiniemen lausuntoon verrattuna. Toi-

saalta edellisinä vuosina 2008-2011 toteutetussa samassa tutkimuksessa tämä ikäluokka on ollut

edustettuna paremmin, mutta tulokset ovat silti samankaltaisia kuin vuonna 2012. (Valta 2012, vii-

tattu 1.7.2015.)

Toimeksiantajayrityksen edustajien mukaan rahoituksella ostettujen autojen osuus kaikista oste-

tuista autoista on suunnilleen samansuuruinen kuin aiemmissa kappaleissa mainitut lukemat. Toi-

meksiantajayrityksen myyntijohtajan mukaan rahoituksen osuus kaikista maksutavoista vaihtelee

automerkeittäin sekä yritysasiakkaiden ja kuluttaja-asiakkaiden välillä. Hänen mukaansa yhden tut-

kittavan merkin yritysasiakkaista noin 75 % ostaa autot rahoituksella, kuluttaja-asiakkaista puoles-

taan noin 20 %. Autotalon johtajan myymien kolmen eri merkin kohdalla rahoituksen osuus on

keskimäärin noin 25 % kaikista autoista. Haastatellut ovat yhtä mieltä siitä, että rahoituksen suosio

jatkaa kasvuaan autoalalla. He myös mainitsevat, että rahoitusvaihtoehdot kehittyvät ja lisääntyvät

ja esimerkiksi leasing-tyyppinen auton hankkiminen kasvattaa suosiotaan. (Autotalon johtaja, haas-

tattelu 8.9.2015; Myyntijohtaja, haastattelu 8.9.2015.)

Yksi uudenlainen auton rahoitustapa on Santanderin All in One. Yritysasiakkaiden keskuudessa

käytetty leasing-sopimus on saanut eräänlaisen vastineen kuluttaja-asiakkaiden keskuudessa

tästä Santanderin tarjoamasta rahoitusmuodosta. All in One on juuri nimensä mukainen ratkaisu

auton hankintaan, sillä se sisältää laajuustasosta riippuen auton, vakuutukset, huollot, renkaat ja

niin edelleen yhdeksi kiinteäksi kuukausihinnaksi paketoituna. Luonnollisesti Santanderinkin on

saatava katteensa, joten tällainen ratkaisu tulee luultavasti kalliimmaksi kuin hankkia vakuutukset

ja muut itse erikseen. Helppous ja huolettomuus ovat kuitenkin vertaansa vailla. (Vrt. Santander

Consumer Finance 2015, viitattu 24.6.2015.)

16

3.4 Brändi ja merkkiuskollisuus

Brändin merkitys on autoalalla suuri. Auton ostajille brändillä on merkitystä ja mielikuvia eri brän-

deistä muodostetaan tietoisesti ja tiedostamatta jo kauan ennen kuin potentiaalinen asiakas mah-

dollisesti harkitseekaan auton ostamista. Autovalmistajat käyttävät suuria summia brändiensä va-

kiinnuttamiseen ja vahvistamiseen. Vaikka brändäämisen kustannukset ovat korkeat, autovalmis-

tajat hyötyvät siihen sijoittamistaan rahoista autoalan kovan kilpailun vuoksi. (Parment 2014, 159.)

Vahva brändi muodostaa etulyöntiasemansa Anders Parmentin mukaan tunnistettavuudesta, joh-

donmukaisuudesta ja viehätysvoimasta. Jotta nämä tekijät voidaan saavuttaa, brändin tulee tuntea

historiansa, organisaatiollisen identiteettinsä, kulttuurin, omat vahvuutensa ja heikkoutensa sekä

sen, millaisena sen sidosryhmät brändin näkevät. Ilman näitä tietoja brändin on vaikeaa luoda joh-

donmukaista ja viehätysvoimaista kokonaisuutta, jota viestiä ulospäin. (Sama, 166.)

Brändin olemuksen johdonmukaisuus mahdollistaa sen, että kaikilla brändin viestimiseen liittyvillä

osa-alueilla, kuten tuotteilla ja henkilökunnalla on sama tavoite. Kun brändin identiteetti on yhtenäi-

nen, se nähdään uskottavana ja sen on helpompi differoida tuotteensa kilpailijoiden tuotteisiin ver-

rattuna. Selkeästi differoidut tuotteet vähentävät korvaavien tuotteiden määrää ja täten markkina-

osuuden lisääntyminen on mahdollista. Differointi on mahdollista toteuttaa muun muassa elämän-

tyyliin, imagoon, muotoiluun tai käytännön ominaisuuksiin liittyvissä asioissa. (Sama, 170-171.)

Vahva brändi aiheuttaa jatkuvan asiakasvirran, joka ostaa tuotteita enemmänkin brändin kuin hin-

nan perusteella. Yleensä vahvoilla brändeillä on parempi tasapaino kysynnän ja tarjonnan välillä,

joten annettujen alennusten määrä vähenee. Ostaja on siis valmis maksamaan premiumhinnan.

(Sama, 171.)

On yleisesti tiedossa, että nykyisen asiakkaan pitäminen on paljon kustannustehokkaampaa kuin

uuden asiakkaan hankkiminen. Tämän takia automerkkien on luonnollisesti pyrittävä maksimoi-

maan asiakkaidensa merkkiuskollisuus. Suuren sitoutumisasteen takia automarkkinoilla merkkius-

kollisuus onkin melko näkyvä asia. Asiakastyytyväisyyden merkitys on suuri, sillä tyytyväiset asi-

akkaat ostavat todennäköisemmin uudelleen kuin tyytymättömät asiakkaat (Lahtinen & Isoviita

2001, 81).

17

Asiakkaiden tyytyväisyyden suhdetta merkki- ja liikeuskollisuuteen on tutkittu muun muassa Jose

M. M. Bloemerin ja Jos G. A. M. Lemminkin toimesta. Heidän tutkimuksessaan havaittiin, että tyy-

tyväisyys tuotteeseen ja uskollisuus liikettä kohtaan vaikuttivat eniten merkkiuskollisuuteen. Tuote

ei siis itsessään ole ainoa asia, joka merkkiuskollisuuden muodostaa. Joissain tapauksissa tietty

autoliike saattaa myydä esimerkiksi vain yhtä automerkkiä. Etenkin tällaisessa tilanteessa myynti-

työn rooli korostuu myös brändin rakentamisen keinona. Tutkimuksessaan he päätyivät seuraaviin

johtopäätöksiin: Ensinnäkin tuotteen laatua on tarkasti valvottava, koska sillä on suuri vaikutus

merkkiuskollisuuteen. Toisekseen autovalmistajan on tarkkailtava jakelukanavansa, eli autoliik-

keen palvelun laatua, jotta merkkiuskollisuus voidaan maksimoida. Nämä molemmat ovat tärkeitä

asioita, sillä tyytyväisyys sekä tuotteeseen että palveluun ovat merkittäviä asioita merkkiuskollisuu-

den kannalta. (Bloemer & Lemmink 1992, viitattu 18.7.2015.)

Michael T. Ewing on tutkinut menneisyyden ostokäyttäytymisen vaikutusta tulevaisuuden ennus-

tettuun ostokäyttäytymiseen automarkkinoilla. Samassa tutkimuksessa hän on myös tutkinut edellä

mainittujen asioiden vaikutusta todennäköisyyteen suositella tuotetta muille ihmisille. Tutkimuksen

tuloksista voidaan päätellä, että positiivisella menneisyyden ostokäyttäytymisellä sekä brändiä että

liikettä kohtaan on positiivinen vaikutus ennustettuun ostokäyttäytymiseen brändiä kohtaan. Tuot-

teen suosittelusta puolestaan todetaan, että lähinnä ennustetulla ostokäyttäytymisellä on yhteys

suosittelun todennäköisyyteen, eikä niinkään menneisyyden ostokäyttäytymisellä. (Ewing 2000, vii-

tattu 18.7.2015.)

Kuten aiemmista tutkimuksista voidaan huomata, liikkeen toiminnalla on suuri vaikutus brändius-

kollisuuteen. Merkki- ja liikeuskollisuus kulkevat siis käsi kädessä. Etenkin uusien autojen markki-

noilla myyjän tehtävänä on luoda myymäänsä tuotteeseen lisäarvoa ja tämän takia autovalmistajat

pyrkivät pitämään läheiset välit myyjäverkostoonsa. Peter C. Verhoef, Fred Langerak ja Bas Don-

kers ovat tutkineet myyntityön vaikutusta brändiuskollisuuteen. Heidän tutkimuksessaan automerkit

on jaettu tutkimusryhmän vastausten perusteella luksusbrändeihin, volyymibrändeihin ja edullisiin

brändeihin. Luksusbrändeihin kuuluivat muun muassa Audi, BMW ja Mercedes Benz; volyymibrän-

deihin muun muassa Citroen, Ford ja Opel ja edullisiin brändeihin muun muassa Daewoo, Skoda

ja Suzuki. (Verhoef, Langerak & Donkers 2007, viitattu 18.7.2015.)

Tutkimuksen tuloksista selvisi, että lähinnä volyymibrändien myyjillä on mahdollisuuksia vaikuttaa

brändiuskollisuuteen tuomalla lisäarvoa myytävään tuotteeseen. Luksusbrändien ja edullisten

brändien ostajille myyjä on ennemminkin pelkästään kanava, jota kautta haluttu tuote saadaan

18

hankittua ja näin ollen myyjän vaikutus merkkiuskollisuuteen on pienempi. Brändiuskollisuuteen

vaikuttavia bränditekijöitä olivat laatu, hinta, luottamus brändiä kohtaan, brändin vaihtokustannuk-

set ja aiemmat siteet brändiin. Kaiken kaikkiaan merkki- ja liikeuskollisia asiakkaita oli tutkimuksen

otannasta 47,3 %. Merkkiuskollisia, mutta liikkeelle uskottomia oli 13,3 %. (Sama.)

Toimeksiantajayrityksen edustajat vahvistavat sen, että myyjän ja liikkeen toiminta vaikuttavat

merkkiuskollisuuteen. Autotalon johtajan mukaan etenkin autoliikkeissä, joissa on myynnissä mo-

nia eri merkkejä, uskollisuus myyjää kohtaan on usein niin suurta, että myyjän vaihtaessa toisen

merkin palvelukseen asiakas seuraa perässä. Myyjäuskollisuus on siis näissä tapauksissa ikään

kuin sama asia kuin merkkiuskollisuus, koska asiakkaalle ei ole merkitystä sillä, mitä merkkiä hänen

suosikkimyyjänsä myy. (Autotalon johtaja, haastattelu 8.9.2015; Myyntijohtaja, haastattelu

8.9.2015.)

19

4 MYYNTITYÖ JA ASIAKKAAN USKOLLISUUS

Myyntityön merkitys on autoalalla suuri. Koska auto on suuren sitoutumisasteen tuote, ostaja tar-

vitsee myyjältä tietoa, tukea ja tuotteen esittelyä. Autoalalla myös kilpailu on kovaa, minkä takia

aktiivista myyntihenkilöstöä tarvitaan tarjoamaan ostajalle lisäarvoa. Automyyjien roolia kyseen-

alaistettiin 1990-luvulla, jolloin palvelun taso ei vielä ollut yhtä korkealla kuin nykyään. Tällöin las-

kettiin, että jokaisen auton hinnassa voitaisiin säästää noin tuhat euroa, jos autoja myytäisiin push-

markkinoinnin sijasta pull-markkinoinnilla esimerkiksi sähköisissä kanavissa. Tämä ei kuitenkaan

autoalalla toimi, sillä alalla on kova kilpailu ja valmistuksessa on ylikapasiteettia. (Parment 2014,

69, 71.)

Vuosituhannen vaihteessa jotkin autovalmistajat ja autoliikkeet investoivat verkkomyyntiin. Rahat

kuitenkin menetettiin, koska autojen verkkomyynti ei lähtenyt pyörimään toivotulla tavalla. Auto-

kauppa on monimutkainen ala muun muassa jakelun, vaihdossa tuotavien autojen, koeajojen ja

takuukorjausten takia, minkä takia ostaja tarvitsee ammattimaista myyjää. Toisaalta myös lisäva-

rusteiden ja lisäpalveluiden myyminen on tehokkaampaa myyjän avulla kuin verkkokaupassa.

(Sama, 91.)

Jukka Saastamoisen haastattelemat autoalan toimijat ovat yhtä mieltä siitä, että autojen ostopro-

sessi on internetin takia muuttunut. Yhtä mieltä he ovat kuitenkin myös siitä, että myyjää tarvitaan

edelleen. Internetin avulla asiakkaiden on helppo etsiä tietoa autoista ja varsinainen autoliikkeissä

kiertely on vähentynyt. (Saastamoinen 2014, 50-54.) Wetteri Oy:n toimitusjohtaja Aarne Simula

kiteyttää asian seuraavasti: ”Kun aikaisemmin asiakas kävi 5-6 kertaa autoliikkeessä ennen osto-

päätöstään, nyt hän käy siellä keskimäärin 1,2 kertaa. Liikkeiden asiakasvirrat ovat vähentyneet,

mutta ne, jotka tulevat paikan päälle, ovat aina tosissaan.” (Sama, 53).

Veho Groupin toimitusjohtaja Kenneth Strömsholm painottaa sitä, että asiakas päättää, miten hän

tulevaisuudessa haluaa asioida. Autoliikkeiden pitää sopeutua tähän ja tarjota palvelua, jota asia-

kas haluaa. Internetiä hän ei näe uhkana toimialalle vaan se on hänen mukaansa looginen osa

asiakkaan ostopolkua. Autoliikkeiden pitää keksiä, miten ne saavat parhaiten yhdistettyä eri myyn-

tikanavat uudenlaiseksi toimintatavaksi. (Sama, 52.)

20

4.1 Asiakassuhdemarkkinointi

”Asiakassuhdemarkkinointi on pysyvien ja kannattavien asiakassuhteiden luomista ja kehittämistä

niin, että kumpikin osapuoli on tyytyväinen” (Lahtinen & Isoviita 2001, 79). Asiakassuhteen pysy-

vyys mahdollistetaan asiakastyytyväisyydellä ja -uskollisuudella. Asiakastyytyväisyyden merkitys

on suuri, sillä tyytyväiset asiakkaat ostavat todennäköisemmin uudelleen kuin tyytymättömät asi-

akkaat. Tyytyväiset asiakkaat myös kertovat kokemuksistaan muille. Täydellisen asiakastyytyväi-

syyden tavoittelu on kuitenkin usein kallista ja näin ollen melko turhaa. Jokseenkin tyytyväisillä

asiakkailla ei ole syytä vaihtaa palvelun tarjoajaa, joten tällainen tyytyväisyyden taso yleensä riittää.

Jos asiakas on erittäin tyytyväinen, hän on kiintynyt palvelun tarjoajaan, mikä näkyy korkeampana

ostouskollisuutena sekä yrityksen suosittelemisena. Tyytymättömät asiakkaat voivat aiheuttaa hait-

taa yritykselle negatiivisten kokemustensa jakamisella. Valitusten asianmukainen käsittely onkin

erittäin tärkeää, jotta tällaisia tilanteita saataisiin ehkäistyä. (Lahtinen & Isoviita 2001, 81-82.)

Pysyvät asiakassuhteet mahdollistavat asiakassuhteiden kannattavuuden. Uskolliset asiakkaat te-

kevät säännöllisesti uusintaostoja ja he ostavat usein enemmän. He voivat myös olla valmiita mak-

samaan korkeampaa hintaa kuin uudet asiakkaat. Kestävät asiakassuhteet hankaloittavat kilpaili-

joiden markkinaosuuden kasvattamista ja uskolliset asiakkaat tuottavat word-of-mouthin avulla uu-

sia asiakkaita. Ja kuten tiedetään, uusien asiakkaiden hankkiminen on huomattavasti kalliimpaa

kuin pysyvien asiakassuhteiden säilyttäminen, joten vakituisten asiakkaiden ostot vähentävät uus-

asiakashankinnan tarvetta. Asiakassuhteen kannattavuuteen vaikuttavat laatu, asiakasvaihtuvuus,

henkilöstön vaihtuvuus ja tuottavuus. Nämä seikat vaikuttavat suoraan kannattavuuteen, mutta

myös toisiinsa. Hyvä palvelun laatu johtaa asiakasvaihtuvuuden pienentymiseen. Henkilöstön vaih-

tuvuus pienenee, koska ihmiset haluavat työskennellä yrityksessä jossa laadun merkitys on tärkeä

ja jolla on uskollinen asiakaskunta. Vähäinen asiakkaiden ja henkilöstön vaihtuvuus parantaa asia-

kassuhteiden tuottavuutta ja asiakkaan ja yrityksen suhdetta. Nämä seikat puolestaan mahdollis-

tavat laadukkaan asiakaspalvelun. (Sama, 87-88.)

Oppiva asiakassuhde tarkoittaa sitä, että asiakas antaa ostokäyttäytymisellään ja tarpeistaan ker-

tomalla yritykselle tietoa siitä, miten yritys voisi tuottaa asiakassuhteeseen lisäarvoa ja yritys hyö-

dyntää tätä tietoa muokkaamalla tarjontaansa, prosesseitaan ja viestintäänsä asiakkaan tarpeiden

mukaiseksi. Hedelmällisen asiakassuhteen luominen ja ylläpitäminen edellyttää dialogia eli kes-

kustelua asiakkaan ja yrityksen välillä. Dialogin avulla yritys saa tärkeää tietoa asiakkaansa tar-

21

peista ja pystyy näin tuottamaan asiakassuhteeseen enemmän arvoa. Kilpailijoiden on helppo ko-

pioida tarjottavat tuotteet tai palvelut, mutta yksilöllisen asiakassuhteen kopioiminen on huomatta-

vasti vaikeampaa. (Pöllänen 1999, 106-110.)

Asiakassuhteen kannattavuus paranee ajan myötä. Uskollisen asiakkaan perusostot lisääntyvät

asiakassuhteen myöhempinä vuosina. Hyvää palvelua saanut asiakas voi keskittää ostojaan sa-

maan paikkaan, joten lisäostot eli jonkin toisen tuoteryhmän ostot tuovat osansa kannattavuuteen.

Myös hintojen nousu vaikuttaa kannattavuuteen, sillä uskollinen asiakas on valmis maksamaan

hyvästä palvelusta tai vaivattomuudesta. Kustannukset alenevat, koska ajan mittaan asiakas opi-

taan tuntemaan paremmin ja hänelle voidaan tarjota oikeanlaista palvelua. Uskollisen kanta-asiak-

kaan kannattavuudessa tärkein seikka on kuitenkin todennäköisesti referenssit eli suosittelut. Tyy-

tyväinen asiakas suosittelee yritystä muille ja tämä koetaan yleensä uskottavampana kuin yrityksen

mainonta. (Lahtinen & Isoviita 2001, 89-90.) Lahtisen ja Isoviidan mukaan etenkin auto- ja vakuu-

tusaloilla pitkäaikaisten asiakassuhteiden merkitys on suuri, sillä uudet asiakkaat tuottavat usein

aluksi tappiota. Kuten muutkin investoinnit joista koituu aluksi tappiota, asiakaskin on sijoitus tule-

vaisuuteen. (Sama, 90.)

Asiakassuhteen elinkaari koostuu kolmesta osasta; asiakkaan hankkimisesta, asiakkaan pitämi-

sestä ja asiakkaan takaisinsaannista. Asiakkaan hankkimisvaihe koostuu tutustumisesta ja sosiaa-

listumisesta. Tutustuminen edeltää ensimmäistä tehtyä kauppaa ja siinä asiakas saa tietoa myy-

jästä ja myyjä yrittää saada asiakkaan omakseen. Kun ensimmäinen kauppa syntyy, tutustumis-

vaihe loppuu ja sosiaalistumisvaihe alkaa. Sosiaalistumisvaiheessa asiakas muodostaa ensimmäi-

set mielipiteensä myyjän hyödykkeestä. Myyjä puolestaan hankkii tietoa asiakkaasta ja hänen mie-

lipiteistä hyödykettä kohtaan ja alkaa valmistelemaan kohdennettua viestintää uutta asiakastaan

kohtaan. (Bruhn 2003, 46-47.)

Asiakkaan hankkimisvaiheessa myyjän on syytä kirjata tehty kauppa esim. internetpohjaiseen

myyntijärjestelmään. Myyjän täytyy myös muistaa hoitaa asiakassuhdetta eli ottaa asiakkaaseen

yhteyttä sovitun aikataulun mukaisesti. Mitä paremmin asiakkaan tarpeet tyydytetään kaupanteon

jälkeen, sitä parempi asiakassuhde todennäköisesti tulee olemaan. Myyntijärjestelmästä löytyvät

asiakkaan tiedot mahdollistavat oikeanlaiset toimenpiteet suhteessa asiakkaisiin ja erilaisiin tilan-

teisiin. (Kokonaho 2011, 50-51.)

22

Myyntijärjestelmään kirjataan yleensä seuraavat tiedot:

 Henkilö- ja yhteystiedot: muun muassa nimi, ikä, puhelinnumero ja sähköposti-

osoite

 Ostokäyttäytyminen: muun muassa ostettujen tuotteiden määrä, arvo, ostopaikka

ja ostotiheys

 Asiakaspalaute: muun muassa vastaukset kyselyihin, valitukset ja kiitokset

 Myyntitoimet: muun muassa yhteydenotot ja kampanjat sekä toimien tulokset ja

reaktiot niihin

Asiakkaan pitämisvaihe sisältää kasvun ja kypsyyden vaiheet. Kasvun aikana myyjä yrittää saada

asiakkaan koko potentiaalin käyttöön. Tarkoituksena on laajentaa asiakassuhdetta yrityksen mui-

hinkin tuotteisiin. Kun asiakkaan potentiaali on saatu kokonaan käyttöön, asiakassuhde on kypsyy-

den vaiheessa. Tässä vaiheessa tavoitteena on ylläpitää saavutettu myynnin taso. (Bruhn 2003,

47.)

Asiakkaan takaisinsaantivaiheessa uhkana on asiakassuhteen loppuminen. Tässä vaiheessa asia-

kas alkaa syystä tai toisesta kyseenalaistaa myyjän palveluiden ja hyödykkeiden käyttämistä. Kun

hän päättää lopettaa suhteensa myyjään, se voi tapahtua tilanteesta riippuen joko hiljaisesti tai

avoimesti esimerkiksi jäsenyyden peruuttamisella. Suhteen loputtua asiakas pidättäytyy ostamasta

myyjän tarjoamia hyödykkeitä. Asiakkaan menetys voi tapahtua monella tavalla riippuen asiakkaan

reaktion voimakkuudesta ja suhteen loppumisprosessin pituudesta. Jos reaktio on voimakas, asia-

kas tuskin tulee enää olemaan yrityksen asiakas uudestaan. Voimakas reaktio yhdistettynä nope-

aan asiakassuhteen lopettamisprosessiin tarkoittaa yleensä sitä, että asiakas on hyvin tyytymätön

yrityksen toimintaan ja voi levittää negatiivista word-of-mouthia. Asiakassuhde voidaan kuitenkin

joissain tilanteissa saada pelastettua joko asiakkaan käytöksen muutoksen tai myyjän elvytystoi-

mien johdosta. (Sama, 49.)

4.2 Myyjäuskollisuus

Asiakasuskollisuutta tutkittaessa on tärkeää tunnistaa myyjäuskollisuuden ja liikeuskollisuuden ero.

Yleensä uskollisuus perustuu tiettyyn luotettuun ja palveluhaluiseen henkilöön, jonka kanssa asia-

kas tulee hyvin toimeen. Jos tilanne on se, että uskollisuus perustuu vain tiettyyn työntekijään,

23

liikkeen olisi syytä yrittää laajentaa uskollisuutta koskemaan myös koko muuta yritystä. Näin uskol-

lisuus olisi entistä vankemmalla pohjalla ja riski siitä, että myyjän lähtiessä myös suuri osa asiak-

kaista lähtee, pienenisi. (Lahtinen & Isoviita 2001, 84.)

Liisa Kairisto-Mertanen on tehnyt tutkimusta automyyjien menestykseen vaikuttavista tekijöistä.

Kairisto-Mertanen viittaa Reynoldsiin ja Arnoldiin, että mahdollisuus asioida tutun myyjän kanssa

voi ratkaista ostopaikan valinnan varsinkin silloin jos tarjotut tuotteet ovat samankaltaisia toisiinsa

nähden. Asiakkaiden on osoitettu olevan uskollisia ensisijaisesti myyjille ja myyjiä kohtaan osoitettu

uskollisuus leviää uskollisuudeksi heidän edustamia yrityksiä kohtaan. (Kairisto-Mertanen 2004,

26.)

Tutkimuksessaan hän selvitti myyjien myyntityylin ja henkilökohtaisten tekijöiden vaikutusta myyn-

nin tuloksiin. Ensimmäinen tutkittava asia oli myyntityylin asiakassuuntautuneisuuden ja myynnissä

suoriutumisen yhteys. Asiakassuuntautuneisuus tarkoittaa markkinalähtöisen toimintatavan toteut-

tamista myyjän ja asiakkaan tasolla. Tällä ei kuitenkaan todettu olevan yhteyttä myyjän suoriutu-

miseen, todennäköisesti siitä syystä, että asiakassuuntautuneisuus on automyyjien keskuudessa

nykyään hyvin näkyvä asia ja se on omaksuttu osaksi normaalia toimintatapaa. Myyntityylin adap-

tiivisuuden eli kyvyn sopeutua erilaisiin tilanteisiin todettiin parantavan myyjän suoriutumista.

(Sama, 173-174.)

Myyjän henkilökohtaisista tekijöistä oppimisorientaatiolla eli itsensä kehittämisen halulla ei todettu

olevan yhteyttä suoriutumiseen. Sen sijaan suoritusorientaation eli hyvin suoriutumisen halun to-

dettiin parantavan myynnin tuloksia. Myös saadun myyntikoulutuksen määrä, myyntikokemuksen

määrä sekä myyjän ikä vaikuttivat positiivisesti myynnin tuloksiin. (Sama, 176-177.)

Toimeksiantajayrityksen edustajien mukaan myyjäuskollisuuden mahdollistaa yksinkertaisesti

myyjän palvelun laatu. Myyntijohtaja nostaa tärkeäksi asiaksi myös luottamuksen myyjän ja asiak-

kaan välillä. Autotalon johtajan mukaan asiakassuhteen hoito on erittäin tärkeää. Koska auto on

niin suuri investointi, asiakas voi odottaa saavansa jopa hieman ylikorostetun hyvää palvelua. Pit-

käikäiset asiakassuhteet rakennetaan hänen mukaansa sillä, että myyjä muistaa ottaa säännölli-

sesti yhteyttä asiakkaisiinsa. (Autotalon johtaja, haastattelu 8.9.2015; Myyntijohtaja, haastattelu

8.9.2015.)

24

Myyjäuskollisuuden merkitys on molempien mielestä autoalalla suuri. Autotalon johtaja nostaa

esille sen, että uskollinen asiakaskunta takaa myyjälle suhteellisen helppoja kauppoja, kun omat

asiakkaat vaihtavat autoja tasaisin väliajoin. Samalla hän korostaa sitä, kuinka paljon edullisempaa

vanhan asiakkaan pitäminen on uuden asiakkaan hankintaan verrattuna. (Sama.)

4.3 Liikeuskollisuus

Bloemerin ja Lemminkin tutkimuksessa todetaan, että asiakastyytyväisyys vaikuttaa vahvasti asia-

kasuskollisuuteen. Tyytyväisyys myyntipalveluun lisää liikeuskollisuutta. Myyntipalveluakin tärke-

ämpi asia liikeuskollisuuden kannalta on kuitenkin tyytyväisyys myynnin jälkeiseen palveluun eli

asiakassuhteen hoitoon. Yritysasiakkaiden keskuudessa myynnin jälkeisen palvelun merkitys

myyntipalveluun verrattuna on yksityisasiakkaitakin suurempi. Autoliikkeiden tulisi vaatia autoval-

mistajilta laadukkaita tuotteita sekä tukea, jotta myynnin jälkeisen palvelun taso saataisiin maksi-

moitua. Liikkeiden tulisi myös korostaa asiakaspalveluhenkilöstön tärkeyttä uskollisuuden luojana.

Eri asiakassegmentit pitävät eri asioita tärkeinä autoliikkeen toiminnassa, joten liikkeen tulisi tun-

nistaa kullekin segmentille tärkeät asiakaspalvelun osat ja kehittää ja kohdentaa palveluaan eri

segmenteille sopivaksi. (Bloemer & Lemmink 1992, viitattu 20.7.2015.)

Myös Michael T. Ewingin tutkimuksessa tutkitaan merkki- ja liikeuskollisuuden välisiä suhteita. Tut-

kimuksessa todetaan, että menneisyyden ostokäyttäytyminen liikettä kohtaan vaikuttaa ennustet-

tuun ostokäyttäytymiseen brändiä kohtaan. Menneisyyden positiivinen ostokäyttäytyminen liikettä

kohtaan ei kuitenkaan takaa positiivista ostokäyttäytymistä liikettä kohtaan tulevaisuudessa. Myös-

kään menneisyyden ostokäyttäytymisellä brändiä kohtaan ei ole merkitystä odotettuun ostokäyt-

täytymiseen liikettä kohtaan. Kuten brändin kohdalla, myös liikkeen kohdalla ainoastaan ennustettu

ostokäyttäytyminen vaikuttaa todennäköisyyteen suositella liikettä muille. (Ewing 2000, viitattu

20.7.2015.)

Kuten huomataan, Ewingin tutkimuksen perusteella käsitteen liikeuskollisuus olemassaolosta ei

siis ole juurikaan näyttöä. Tutkimuksessa ei ole käytetty konkreettisia faktoja menneisyyden ja odo-

tetun ostokäyttäytymisen mittaamiseen vaan vastaajat ovat vain arvioineet mitä saattaisivat tule-

vaisuudessa tehdä. Tutkimus on toteutettu Etelä-Afrikan markkinoilla, joten liikeuskollisuuden mer-

kityksen vähäisyys voi johtua osakseen myös tästä. (Vrt. sama.)

25

Verhoefin, Langerakin ja Donkersin tutkimuksessa liikeuskollisuuteen vaikuttavia tekijöitä tutkitaan

vertailemalla luksusbrändien, volyymibrändien ja edullisten brändien välisiä eroja. Esimerkiksi liik-

keen ulkoisilla tekijöillä, kuten sisustuksella, on pienin merkitys liikeuskollisuuteen edullisia brän-

dejä ostaville asiakkaille. Liikkeen hintatasolla on liikeuskollisuuden kannalta pienin vaikutus luk-

susbrändien ostajille. Luottamuksella liikettä kohtaan sekä aiemmilla sidoksilla liikkeeseen on po-

sitiivinen vaikutus liikeuskollisuuteen brändiluokasta riippumatta. (Verhoef, Langerak & Donkers

2007, viitattu 20.7.2015.)

Tutkimukseen vastanneista 47,3 % on uskollisia sekä brändiä että liikettä kohtaan ja 3,4 % uskot-

tomia brändiä, mutta uskollisia liikettä kohtaan. Jälkimmäisen vähäisyys selittyy sillä, että tutkimuk-

sen toteutusmaassa Alankomaissa hyvin harvat uusia autoja myyvät autoliikkeet myyvät useam-

paa kuin yhtä merkkiä. Jos kuluttaja ei ole merkkiuskollinen, hän ei voi jäädä saman liikkeen asi-

akkaaksi vaikka hänellä ei olisikaan halua vaihtaa liikettä. Suomessa tilanne on hyvin toisenlainen,

sillä suurimmalla osalla uusia autoja myyvistä autoliikkeistä on edustuksessaan useampi kuin yksi

automerkki. (Vrt. sama.)

Toimeksiantajayrityksen edustajien mukaan myös liikeuskollisuus on merkittävä asia autoalalla. He

mainitsevat liikeuskollisuuteen vaikuttavista tekijöistä muun muassa palvelun laadun, luottamuksen

liikkeen ja asiakkaan välillä sekä liikkeen maineen. Myös asiakkaan kuvaa oikeasta hinnasta vas-

taava hintataso vahvistaa sidettä liikkeen ja asiakkaan välillä. Autoliike on monesti melko suuri

kokonaisuus, joten riski siitä, että jonkin osaston virhe voi näkyä uskollisuudessa koko liikettä koh-

taan on autotalon johtajan mukaan todellinen. (Autotalon johtaja, haastattelu 8.9.2015; Myyntijoh-

taja, haastattelu 8.9.2015.)

26

5 TUTKIMUS

5.1 Tutkimusongelmat

Tutkimusongelmat olivat:

 Kuinka tyytyväisiä, uskollisia ja suositteluhalukkaita asiakkaat ovat merkkiä, myyjää ja lii-

kettä kohtaan?

 Kuinka tärkeitä auton eri valintakriteerit ovat asiakkaille?

 Millaisella vaihtovälillä ja aikataululla asiakkaat ovat valmiita vaihtamaan autonsa uuteen?

Vastaukset tutkimusongelmiin antavat kohdeyritykselle mahdollisuuden parempaan asiakassuh-

teen hoitoon. Jos esimerkiksi jonkin merkin myyjiä kohtaan havaitaan muiden merkkien myyjiin

verrattuna korkeampaa myyjäuskollisuutta, voi kohdeyritys yrittää hioa näiden muiden merkkien

myyjien käytöstä menestyvimpien myyjien käytöksen suuntaan.

5.2 Tutkimusmenetelmä ja riskit

Kvantitatiivinen eli tilastollinen tutkimus pyrkii selvittämään lukumääriin ja prosenttiosuuksiin liittyviä

kysymyksiä. Tilastollinen tutkimus edellyttää onnistuakseen tarpeeksi suurta ja edustavaa otosta.

Tyypillistä on käyttää standardoitua kyselylomaketta ja valmiita vastausvaihtoehtoja. Tilastollisessa

tutkimuksessa tulokset esitetään monesti numeeristen suureiden, taulukoiden ja kuvioiden avulla

ja tuloksista pyritään löytämään riippuvuuksia eri asioiden väliltä. Tutkimuksen tuloksia pyritään

yleistämään havaintoyksiköitä laajempaan joukkoon. (Heikkilä 2014, 15.)

Tilastolliseen tutkimukseen päädyttiin, sillä tutkimuksen kannalta on tärkeää saada riittävän suuri

vastausmäärä, jotta vertailu eri automerkkien välillä on mahdollista. Toinen syy tilastollisen mene-

telmän valintaan oli se, että kohdeyritys haluaa kartoittaa tutkimuksen perusjoukosta mahdollisim-

man suuren osan ja löytää ne asiakkaat, joille auton vaihtaminen on ajankohtaista. Mikäli tällainen

asiakas antoi luvan myyjän yhteydenottoon, myyjälle annettiin ainoastaan hänen yhteystietonsa.

Vastaukset itse kyselyyn pysyivät aina nimettöminä. Markkinointitutkimus pitää erottaa selvästi kai-

27

kesta ei-tutkimusperusteisesta toiminnasta kuten myynninedistämistoiminnasta eikä vastaajan tut-

kimustarkoituksessa antamien tietojen perusteella saa tehdä minkäänlaisia myyntitoimia

(ICC/ESOMAR 2007, viitattu 22.9.2015).

Tutkimus toteutettiin kokonaistutkimuksena, sillä perusjoukon koko oli vain 215 henkilöä. Koska

perusjoukosta haluttiin kartoittaa kuumia asiakkaita, oli jokainen populaation jäsen tutkittava. Ko-

konaistutkimus on sopiva valinta, jos perusjoukon koko on kyselytutkimuksessa 200-300 henkilöä

(Heikkilä 2014, 31).

Tiedonkeruumenetelmänä käytettiin tietokoneavusteista puhelinhaastattelua. Tämä tarkoittaa sitä,

että kysymykset ovat tietokoneella ja haastattelija tallentaa vastaukset suoraan sinne. Tämä me-

netelmä mahdollistaa nopean tiedonkeruun ja vähentää työlästä tiedonsiirtoa. (Sama, 66.)

Puhelinhaastattelussa kysymyksiä ei saa olla liikaa, sillä haastateltavan on helppo kieltäytyä puhe-

limessa. Riskinä on myös se, että joitakin haastateltavia voi olla vaikeaa tavoittaa puhelimella.

(Sama, 65-66.) Lisäksi puhelinhaastattelutilanne voi vaikuttaa joihinkin tutkimusyksiköihin siten,

että he eivät uskalla vastata samalla tavalla kuin he vastaisivat jos he täyttäisivät kyselylomakkeen

itse.

5.3 Tutkimuksen toteutus

Tutkimushaastattelut toteutettiin toimeksiantajayrityksen tarjoamalla puhelimella ja liittymällä pää-

osin yrityksen tiloissa. Tutkimuksen perusjoukko koostui toimeksiantajayrityksen Oulun toimipis-

teen kolmen suurimman rahoitusyhtiökumppanin asiakkaista. Näistä tutkittiin ne, joiden rahoitus-

suhde oli päättymässä kahden vuoden sisällä haastattelupäivästä. Tutkittavia asioita käsitellään

niin koko liikkeen, kuin jokaisen tutkittavan automerkin kannalta. Tutkittavia automerkkejä oli viisi

kappaletta ja ne on jaettu brändiluokkiin Verhoefin, Langerakin ja Donkersin (2007, viitattu

21.10.2015) tutkimuksen mukaan:

 Merkki 1, volyymibrändi

 Merkki 2, luksusbrändi

 Merkki 3, volyymibrändi

 Merkki 4, volyymibrändi

 Merkki 5, edullinen brändi

28

Vastauksia kerättiin 21-23.9., 25.9., 28.9-1.10., 8-9.10. ja 12-13.10. Niille henkilöille, joita ei tavoi-

tettu, yritettiin soittaa kaksi kertaa, ensimmäinen puhelu virka-ajalla ja toinen sen jälkeen jonain

muuna päivänä. Vastausten keräämiseen käytettiin Webropol-kyselyohjelmistoa. Vastausten ana-

lysointiin käytettiin Webropolia, IBM SPSS:ää ja Microsoft Exceliä. Kyselylomake ja saatesanat

ovat liitteinä työn lopussa.

5.4 Validiteetti ja reliabiliteetti

Validiteetti tarkoittaa sitä, miten hyvin tutkimuksessa on saatu mitattua sitä asiaa, mitä oli tarkoitus-

kin mitata. Kysely- ja haastattelututkimuksessa siihen vaikuttaa ensisijaisesti kysymysten laatu eli

saadaanko niillä selvitettyä se asia, joka on tarkoitus selvittää. (Heikkilä 2014, 177.) Kyselyloma-

ketta suunnitellessani pohdin ja muokkasin kysymyksiäni muutamaan kertaan, jotta saisin niistä

mahdollisimman tarkoituksenmukaiset.

Tutkimuksen reliabiliteetti puolestaan tarkoittaa kykyä tuottaa ei-sattumanvaraista tietoa. Esimer-

kiksi pieni otoskoko heikentää reliabiliteettia. Mittaamalla sama tilastoyksikkö useampaan kertaan

voidaan varmistaa sisäinen reliabiliteetti. Tutkimuksen ulkoisella reliabiliteetilla tarkoitetaan sitä,

että tulokset voidaan toistaa jollain toisella tutkimuksella. (Sama 178.) Tutkimuksessani tutkimus-

ryhmä oli melko pieni, mikä voi heikentää reliabiliteettia. Koska tutkimus toteutettiin kokonaistutki-

muksena, ei parempaa reliabiliteettia ole käytännössä mahdollista saavuttaa.

5.5 Tulokset

Tutkimuksen perusjoukon koko oli 215 henkilöä niiden henkilöiden poistamisen jälkeen, joiden pu-

helinnumeroa ei ollut saatavilla tai se oli vanhentunut. Perusjoukosta saatiin puhelimitse kiinni 172

henkilöä. Kiinni saaduista 127 henkilöä vastasi kyselyyn ja 45 henkilöä kieltäytyi vastaamasta. Pe-

rusjoukosta 43 henkilöä jäi tavoittamatta. Kyselyn vastausprosentti oli 59,1. Kyselyn lopussa oli

avoin kysymys, jonka tuloksia ei käsitellä julkisesti. Kyselyyn vastanneista 92 oli miehiä ja 35 naisia.

29

Merkeittäin vastausjakauma oli seuraavanlainen:

 Merkki 1: 58 henkilöä

 Merkki 2: 21 henkilöä

 Merkki 3: 24 henkilöä

 Merkki 4: 11 henkilöä

 Merkki 5: 13 henkilöä

 Tyytyväisyys, uskollisuus ja suositteluhalukkuus

Tyytyväisyyttä, uskollisuutta ja suositteluhalukkuutta tutkittiin kysymällä näitä asioita erikseen

merkkiä, myyjää ja liikettä kohtaan. Kysymyksiin vastattiin numeroasteikolla 1-4, jossa 1 tarkoitti

huonointa ja 4 parasta. Muut vastaukset eli ”en aio ostaa enää autoa”, ”ei muistikuvaa” ja ”myynnin

jälkeistä palvelua ei ole ollut” on jätetty keskiarvojen laskennan ulkopuolelle.

Kysymyksille 4-12 on laskettu korrelaatiokertoimet. Korrelaatiokertoimena käytettiin Spearmanin

korrelaatiokerrointa, sillä näiden kysymysten mitta-asteikko on järjestysasteikko. Korrelaatiotau-

lukko löytyy liitteenä työn lopusta.

Automerkki

Kuviossa 2 on esitetty vastausten prosenttiosuudet kysymyksessä ”Kuinka tyytyväinen olet nykyi-

seen automerkkiisi?” Tämän kysymyksen keskiarvoksi muodostui 3,44. Todennäköisyys ostaa sa-

man merkkinen auto uudestaan ei ollut yhtä korkealla tasolla, sillä sen keskiarvo oli 3,17. Tämän

kysymyksen vastausten prosenttiosuudet on esitetty kuviossa 3. Suositteluhalukkuus merkkiä koh-

taan sai keskiarvokseen 3,21. Suositteluhalukkuuden merkkiä kohtaan prosenttiosuudet löytyvät

kuviosta 4. Taso on kaiken kaikkiaan merkkiä kohtaan korkea, sillä merkkiin liittyvässä keskiarvol-

taan heikoimmassakin kysymyksessä eli todennäköisyydessä ostaa saman merkkinen auto uudes-

taan yli 83 % vastaajista vastasi joko 3 tai 4.

30

KUVIO 2. Kuinka tyytyväinen olet nykyiseen automerkkiisi? n=126

KUVIO 3. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit saman merkkisen auton uu-
destaan? n=126

KUVIO 4. Kuinka todennäköisesti suosittelisit merkkiä tuttavillesi? n=126

Eri merkkien välillä hajontaa oli jonkin verran, mutta keskiarvoiltaan vastaukset olivat melko sa-

mankaltaisia muutamaa poikkeusta lukuun ottamatta. Taulukkoon 3 on koottu jokaisen merkin vas-

tausten keskiarvot merkkiin liittyvissä kysymyksissä.

31

Merkin 1 asiakkaiden vastaukset olivat hyvin samankaltaisia koko tutkimuksen vastausten kanssa.

Tämä on ymmärrettävää, sillä merkin 1 asiakkaita oli tutkimusjoukossa eniten. Heidän moodivas-

tauksensa tyytyväisyyskysymykseen oli 4, uudelleenoston todennäköisyyteen 3 ja suosittelun to-

dennäköisyyteen 3.

Merkin 2 asiakkaiden kohdalla automerkkiin liittyvistä kysymyksistä jokaisen keskiarvo oli tutkitta-

vista automerkeistä korkein. Kyseessä on luksusbrändi, mikä todennäköisesti selittää keskimää-

räistä paremman tyytyväisyyden, uskollisuuden ja suositteluhalukkuuden merkkiä kohtaan. Merkin

2 edustajien moodivastaus oli jokaiseen merkkiä koskevaan kysymykseen 4.

Merkin 3 asiakkaiden vastausten keskiarvo oli kaikissa merkkiin liittyvissä kysymyksissä heikoin.

Heidän moodivastauksensa olivat tyytyväisyyskysymykseen 3 ja 4, uudelleenoston todennä-

köisyyskysymykseen 3 ja suosittelun todennäköisyyskysymykseen 3 ja 4. Vaikka keskiarvot olivat

tutkittavista merkeistä heikoimmat, eivät ne silti olleet mielestäni hälyttävän huonolla tasolla.

Merkin 4 asiakkaat olivat merkkiinsä hieman keskimääräistä tyytyväisempiä ja heidän moodivas-

tauksensa tähän oli 4. Myös uudelleenoston todennäköisyys oli heillä keskiarvoa parempi moodilla

4. Ainoastaan suosittelun todennäköisyys jäi kaikkien tutkittavien merkkien keskiarvon alle sen

moodin ollessa 3.

Merkin 5 asiakkaat olivat merkkiinsä hieman tyytymättömämpiä kuin vastaajat keskimäärin. Tähän

kysymykseen moodivastaus oli merkin 5 asiakkailla 3 ja 4. Myös uudelleenoston todennäköisyys

jäi heillä hieman kaikkien vastaajien keskiarvon alle moodin ollessa 3. Ainoastaan suosittelun to-

dennäköisyys oli hieman kokonaiskeskiarvoa parempaa sen moodin ollessa 3.

TAULUKKO 3. Merkkiin liittyvien kysymysten keskiarvot

 Merkki 1 Merkki 2 Merkki 3 Merkki 4 Merkki 5 Kaikki

Tyytyväisyys 3,43 3,67 3,26 3,55 3,38 3,44

Uudelleenoston todennäköisyys 3,17 3,57 2,83 3,27 3 3,17

Suosittelun todennäköisyys 3,16 3,57 3,09 3,09 3,23 3,21

32

Automyyjä

Tyytyväisyys myyjää kohtaan oli täysin samalla tasolla kuin merkkiä kohtaan. Tyytyväisyyskysymys

sai keskiarvokseen 3,44 ja tämän kysymyksen vastausten prosenttiosuudet löytyvät kuviosta 5.

Todennäköisyys ostaa auto samalta myyjältä uudestaan sai keskiarvokseen 3,22. Tämän kysy-

myksen vastausten prosenttiosuudet löytyvät kuviosta 6. Suositteluhalukkuus myyjää kohtaan sai

keskiarvokseen 3,16. Tämä oli keskiarvoltaan heikoin myyjään liittyvä kysymys, mutta sen vastaa-

jista yli 76 % vastasi joko 3 tai 4, mikä kertoo yleisesti hyvästä tasosta myyjään liittyvissä asioissa

(Kuvio 7).

KUVIO 5. Kuinka tyytyväinen olit myyjän tapaan hoitaa myyntitilanne viimeksi autoa ostaessasi?
n=126

KUVIO 6. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit auton samalta myyjältä uudes-
taan? n=125

33

KUVIO 7. Kuinka todennäköisesti suosittelisit myyjää tuttavillesi? n=124

Myyjän toimintaan liittyvissä kysymyksissä hajonta oli melko pientä, mutta esimerkiksi merkkien 2

ja 4 erot olivat melko suuria. Taulukkoon 4 on koottu jokaisen merkin vastausten keskiarvot myy-

jään liittyvissä kysymyksissä.

Merkin 1 asiakkaiden vastausten keskiarvot olivat hieman keskimääräistä paremmat, mutta kuiten-

kin hyvin samankaltaiset kokonaiskeskiarvoon nähden luonnollisesti johtuen ryhmän suuresta

koosta. Tyytyväisyyskysymyksen moodi oli 4, uudelleenoston todennäköisyyden 4 ja suosittelun

todennäköisyyden 3 ja 4.

Kuten merkkiä koskevissa kysymyksissä, myös myyjää koskevissa kysymyksissä merkin 2 asiak-

kaiden vastausten keskiarvot olivat tutkittavista merkeistä parhaat. Heidän moodivastauksensa oli-

vat näistä kysymyksistä jokaisessa 4.

Merkin 3 asiakkaiden vastaukset olivat hyvin samankaltaiset kokonaiskeskiarvoon nähden. Vaikka

merkin 3 asiakkaiden vastausten keskiarvot merkkiin liittyvissä kysymyksissä olivat heikoimmat,

sama linja ei jatkunut myyjään liittyvissä kysymyksissä. Heidän moodivastauksensa kaikkiin myy-

jään liittyviin kysymyksiin oli 4.

Merkin 4 asiakkaat olivat kaikista asiakkaista tyytymättömimpiä myyjään toimintaan. Heillä myös

uudelleenoston ja suosittelun todennäköisyydet olivat selvästi muita alhaisempia. Vaikka keskiar-

vot myyjään liittyvissä kysymyksissä ovat heikommat kuin muilla, jokaisen kysymyksen moodi oli

4.

Merkin 5 asiakkaiden vastausten keskiarvo myyjään liittyvissä kysymyksissä oli hyvin kokonaiskes-

kiarvoa vastaava. Moodi jokaiseen myyjään liittyvään kysymykseen oli 4.

34

TAULUKKO 4. Myyjään liittyvien kysymysten keskiarvot

 Merkki 1 Merkki 2 Merkki 3 Merkki 4 Merkki 5 Kaikki

Tyytyväisyys 3,45 3,67 3,42 3,09 3,38 3,44

Uudelleenoston todennäköisyys 3,29 3,38 3,17 2,64 3,23 3,22

Suosittelun todennäköisyys 3,21 3,48 3 2,73 3,08 3,16

Autoliike

Tyytyväisyys myynnin jälkeistä autoliikkeen kokonaispalvelua kohtaan sai keskiarvokseen 2,95. 14

vastaajaa sanoi, että myynnin jälkeistä palvelua ei ole ollut. Jos tutkitaan vain niitä vastaajia, joilla

myynnin jälkeistä palvelua oli ollut, hieman alle 70 % vastasi joko 3 tai 4. (Kuvio 8.) Muissa liikkee-

seen liittyvissä kysymyksissä prosentit olivat tätä parempia. Todennäköisyys ostaa auto samasta

autoliikkeestä uudestaan sai keskiarvokseen 3,10 (Kuvio 9) ja suositteluhalukkuus liikettä kohtaan

2,99 (Kuvio 10).

KUVIO 8. Kuinka tyytyväinen olet myynnin jälkeiseen xxx autoliikkeen kokonaispalveluun? n=127

35

KUVIO 9. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit auton xxx autoliikkeestä uu-
destaan? n=127

KUVIO 10. Kuinka todennäköisesti suosittelisit xxx autoliikettä tuttavillesi? n=125

Liikkeen kokonaispalveluun liittyvissä kysymyksissä vastaukset olivat jälleen hyvin samankaltaisia

eri merkkien välillä. Kuten aiemmissa kysymyksissä, myös tässä on nähtävissä kuitenkin selkeä

ero merkkien 2 ja 4 välillä. Taulukkoon 5 on koottu jokaisen merkin vastausten keskiarvot autoliik-

keeseen liittyvissä kysymyksissä.

Merkin 1 asiakkaiden vastaukset olivat jälleen hyvin samankaltaisia kaikkien vastausten keskiarvon

kanssa. Heidän moodivastauksensa liikkeeseen liittyvissä kysymyksissä oli 3.

Merkin 2 asiakkaiden vastausten keskiarvot olivat liikettä koskevissa kysymyksissä jälleen korkeim-

mat tyytyväisyyttä lukuun ottamatta. Heidän moodivastauksensa tyytyväisyyskysymyksessä oli 3

ja 4, uudelleenoston todennäköisyydessä 3 ja suosittelussa 4.

Merkin 3 asiakkaat olivat kaikista asiakkaista tyytyväisimpiä liikkeen kokonaispalveluun moodilla 4.

Uudelleenoston todennäköisyys puolestaan jäi heillä kaikista merkeistä heikoimmaksi moodilla 3.

Suosittelun todennäköisyys oli heillä keskitasoa muihin merkkeihin nähden moodilla 3.

36

Merkin 4 asiakkaiden myyjään liittyvien vastausten heikompi keskiarvo jatkui liikkeeseen liittyvien

kysymysten puolelle. Näiden asiakkaiden moodivastaus tyytyväisyyskysymykseen oli 2 ja 3, uudel-

leenoston todennäköisyyteen 3 ja suosittelun todennäköisyyteen 3.

Merkin 5 asiakkaat olivat hieman tyytymättömämpiä liikkeen kokonaispalveluun kuin asiakkaat kes-

kimäärin moodilla 2. Uudelleenoston todennäköisyys oli hyvin lähellä kokonaiskeskiarvoa moodilla

3 ja suosittelun todennäköisyys oli hieman keskiarvoa parempi moodilla 3.

TAULUKKO 5. Liikkeeseen liittyvien kysymysten keskiarvot

 Merkki 1 Merkki 2 Merkki 3 Merkki 4 Merkki 5 Kaikki

Tyytyväisyys 2,98 3 3,14 2,5 2,72 2,95

Uudelleenoston todennäköisyys 3,10 3,29 2,96 3 3,08 3,10

Suosittelun todennäköisyys 2,91 3,19 3,04 2,73 3,15 2,99

 Auton valintakriteerit

Auton valintakriteereitä tutkittiin kysymällä tärkeyttä numeroasteikolla 1-4, jossa 1 tarkoitti pienintä

merkitystä ja 4 suurinta merkitystä. ”Joku muu” -kohtaan kirjattiin vastaus, mikäli tutkimushenkilö

itse mainitsi jonkin vaihtoehtojen ulkopuolisen asian. Tähän kohtaan vastasi kaksi henkilöä. Toinen

heistä antoi 3:n takuulle ja luotettavuudelle, toinen puolestaan 4:n huoltopalveluiden toimivuudelle.

Koska vastaajia oli vain kaksi, tämän kohdan keskiarvoa ei vertailla muihin.

Taulukkoon 6 on kerätty tutkitut auton valintakriteerit laskevassa tärkeysjärjestyksessä. Tärkeim-

mäksi kriteeriksi nousi turvallisuus, toiseksi tärkeimmäksi ajo-ominaisuudet ja kolmanneksi koko ja

tilat. Vähiten tärkeäksi jäi tuttu myyjä, toiseksi vähiten tärkeäksi tuttu liike ja kolmanneksi vähiten

tärkeäksi suorituskyky.

37

TAULUKKO 6. Auton valintakriteerit tärkeysjärjestyksessä

 1 2 3 4 Yhteensä Keskiarvo

Turvallisuus 0 6 27 94 127 3,69

Ajo-ominaisuudet 0 7 41 79 127 3,57

Koko ja tilat 3 6 55 63 127 3,4

Hinta 3 12 68 44 127 3,2

Polttoaineen kulutus 4 19 52 52 127 3,2

Ulkonäkö 3 21 59 44 127 3,13

Merkki ja malli 3 24 57 43 127 3,1

Varustelutaso 1 18 78 30 127 3,08

Ympäristöystävällisyys ja päästöt 9 29 50 39 127 2,94

Suorituskyky 5 28 67 27 127 2,91

Tuttu liike 21 37 40 29 127 2,61

Tuttu myyjä 22 42 34 29 127 2,55

Joku muu 0 0 1 1 2 3,5

Yhteensä 74 249 629 574 1526 3,15

Eri merkkien asiakkaiden välillä tärkeysasteet luonnollisesti vaihtelivat. Seuraavassa esitetään

merkittävimpiä poikkeamia keskiarvoissa. Taulukossa 7 on tummennettu jokaiselta merkiltä viisi

suurinta poikkeamaa yleiseen keskiarvoon nähden. Kohdissa tuttu myyjä ja tuttu liike hajonta oli

jokaisella merkillä suurinta, joten näitä ei eritellä enää merkkikohtaisesti.

Merkin 1 asiakkaiden mielipiteet eivät poikenneet kovin merkittävästi vastausten keskiarvosta, sillä

heidän osuutensa kaikista tutkimushenkilöistä oli ylivoimaisesti suurin. Merkittävimmät poikkeamat

löytyivät kohdista koko ja tilat, polttoaineen kulutus sekä ympäristöystävällisyys ja päästöt. Näitä

kaikkia merkin 1 asiakkaat pitivät keskimääräistä tärkeämpinä.

Merkin 2 asiakkaat pitivät merkkiä ja mallia, ulkonäköä ja suorituskykyä huomattavasti keskimää-

räistä tärkeämpänä. Polttoaineen kulutuksella puolestaan ei ollut heille niin suurta merkitystä.

Koska kyseessä on luksusbrändi, nämä seikat ovat varsin ymmärrettäviä.

Merkin 3 asiakkaiden keskuudessa merkin ja mallin, ajo-ominaisuuksien ja suorituskyvyn tärkeys

oli huomattavasti pienempi kuin keskimäärin. Tämä on ymmärrettävää, sillä kyseessä on volyymi-

brändi.

38

Merkin 4 asiakkaat pitivät ajo-ominaisuuksia huomattavasti keskimääräistä tärkeämpänä. Kokoa ja

tiloja sekä suorituskykyä he puolestaan pitivät huomattavasti turhempina kuin keskimäärin.

Merkki 5 on edullinen brändi, minkä vuoksi ei ole ihme, että sen asiakkaat pitivät hintaa ja polttoai-

neen kulutusta merkittävästi tärkeämpinä kuin vastaajat keskimäärin. Myös merkin ja mallin, koon

ja tilojen sekä ajo-ominaisuuksien merkityksien huomattava vähäisyys voi selittyä tällä.

TAULUKKO 7. Auton valintakriteerien tärkeyden keskiarvot

 Merkki 1 Merkki 2 Merkki 3 Merkki 4 Merkki 5 Kaikki

Turvallisuus 3,74 3,81 3,54 3,73 3,54 3,69

Ajo-ominaisuudet 3,64 3,76 3,33 3,82 3,15 3,57

Koko ja tilat 3,55 3,38 3,38 3 3,15 3,4

Hinta 3,24 3 3,25 3,09 3,38 3,2

Polttoaineen kulutus 3,38 2,71 3,04 3,27 3,38 3,2

Ulkonäkö 3,14 3,48 3 2,91 3 3,13

Merkki ja malli 3,17 3,52 2,88 3,09 2,54 3,1

Varustelutaso 3,02 3,38 3,08 2,91 3 3,08

Ympäristöystävällisyys
ja päästöt

3,03 2,76 2,92 2,82 2,92 2,94

Suorituskyky 2,9 3,38 2,71 2,55 2,92 2,91

Tuttu liike 2,33 2,67 2,88 3,09 2,85 2,61

Tuttu myyjä 2,22 2,86 2,83 3 2,62 2,55

Joku muu - - - - 3,5 3,5

 Auton vaihtoväli ja vaihtamisen aikataulu

Auton vaihtoväliä selvitettiin taustatiedolla rahoitussopimuksen iästä sekä kysymällä arviota auton

vaihdon ajankohdasta. Rahoitussopimuksen iässä vaihtoehdot olivat -12 kk, 12-24 kk, 25-36 kk,

37-48 kk, 49-60 kk ja 61+ kk. Vaihdon ajankohtaa kysyttäessä vaihtoehdot olivat 3 kk sisällä, 6 kk

sisällä, 12 kk sisällä ja myöhemmin. Tutkimuksessa kysyttiin kysymys ”Saako myyjä ottaa yhteyttä

auton vaihtoon liittyen?” mikäli tutkimushenkilö arvioi vaihtoajankohdan 3, 6 tai 12 kk sisälle. Suurin

osa tutkimushenkilöistä halusi mieluummin itse ottaa yhteyttä myyjään, sillä harvalla auton vaihta-

minen oli ajankohtainen asia juuri tutkimuksen tekohetkellä.

39

Taulukkoon 8 on koottu ristiintaulukointi kysymysten ” Rahoitussopimuksen ikä” ja ”Millaisella aika-

taululla olet suunnitellut vaihtavasi auton uudempaan?” väliltä. Selkeästi suurin osa vastaajista ai-

koi vaihtaa autoaan myöhemmin kuin 12 kk sisällä. Vastauksissa on kuitenkin nähtävissä eräänlai-

nen keskittymä kohdassa, jossa rahoitussopimuksen ikä oli 25-36 kk tai 37-48 kk ja vaihtoajankohta

12 kk sisällä. Keskittymän vaihtoväliksi voidaan arvioida noin 2,5-4,5 vuotta, mikäli rahoitussopi-

muksen ikä ja luokan ”12 kk sisällä” luokkakeskus eli 6 kk lasketaan yhteen.

TAULUKKO 8. Ristiintaulukointi kysymyksistä rahoitussopimuksen ikä ja millaisella aikataululla olet
suunnitellut vaihtavasi auton uudempaan?

Millaisella aikataululla olet suunnitellut vaihtavasi auton uudempaan?

Yhteensä
3 kk sisällä 6 kk sisällä 12 kk sisällä Myöhemmin

Rahoitussopi-

muksen ikä

-12 kk 2 0 0 8 10

12-24 kk 1 0 3 20 24

25-36 kk 1 0 6 28 35

37-48 kk 1 2 6 22 31

49-60 kk 2 2 3 7 14

61+ kk 1 2 1 9 13

Yhteensä 8 6 19 94 127

40

6 JOHTOPÄÄTÖKSET

6.1 Tyytyväisyys, uskollisuus ja suositteluhalukkuus

Lahtinen ja Isoviita (2001, 81) totesivat, että asiakastyytyväisyys on tärkeä asia, sillä se vaikuttaa

uudelleenoston todennäköisyyteen. Havainto voidaan todistaa tämän tutkimuksen avulla todeksi,

sillä tyytyväisyyden ja uudelleenoston todennäköisyyden väliltä löytyy merkittävä korrelaatio niin

merkkiä, myyjää kuin liikettä koskevissa kysymyksissä.

Automerkki

Automerkkiä kohtaan tyytyväisyys, uskollisuus ja suositteluhalukkuus olivat hyvällä tasolla. Arvot

olivat luonnollisesti kovimmat merkin 2 kohdalla, sillä se on luksusmerkki. Parment (2014, 159,

171) käsitteli brändäämisen kannattavuutta automarkkinoilla. Merkin 2 vahva brändi todisti brän-

däämisen kannattavuuden käytännössä, sillä sen asiakkaiden tyytyväisyys, uskollisuus ja suosit-

teluhalukkuus olivat korkeimmat. Huomionarvoisia olivat myös merkin 4 korkeat arvot. Nämä voivat

johtua siitä, että merkin 4 asiakkaiden odotusarvot tuotetta kohtaan ovat olleet alhaiset ja heidän

odotuksensa ovat ylittyneet.

Bloemerin ja Lemminkin (1992, viitattu 12.11.2015) tutkimuksessa todettiin, että tyytyväisyys tuot-

teeseen vaikuttaa merkkiuskollisuuteen. He totesivat myös, että liikeuskollisuus vaikuttaa merk-

kiuskollisuuteen. Molemmat näistä päätelmistä voidaan vahvistaa myös tämän tutkimuksen tulok-

silla. Tyytyväisyydellä merkkiä kohtaan ja todennäköisyydellä ostaa saman merkkinen auto uudes-

taan oli selvä tilastollisesti merkittävä korrelaatio. Merkittävä korrelaatio löytyi myös todennäköisyy-

den ostaa auto samasta liikkeestä uudestaan ja todennäköisyyden ostaa saman merkkinen auto

uudestaan väliltä.

Ewingin (2000, viitattu 12.11.2015) tutkimuksessa löydettiin selvä yhteys merkkiuskollisuuden ja

merkin suositteluhalukkuuden väliltä. Tämäkin yhteys voidaan tämän tutkimusten tuloksilla vahvis-

taa, sillä todennäköisyyden ostaa saman merkkinen auto uudestaan ja todennäköisyyden suosi-

tella merkkiä väliltä löytyi tilastollisesti merkittävä korrelaatio.

41

Verhoef, Langerak ja Donkers (2007, viitattu 17.11.2015) totesivat, että lähinnä volyymibrändien

myyjillä oli mahdollisuuksia vaikuttaa asiakkaidensa merkkiuskollisuuteen. Luksus- ja edullisten

brändien myyjät olivat ikään kuin vain kanava, jota kautta asiakas sai haluamansa tuotteen hankit-

tua. Tämän tutkimuksen tulokset esittivät samankaltaisen suunnan. Jos tutkitaan tyytyväisyyttä

myyjän toimintaan ja uudelleenoston todennäköisyyttä merkkiä kohtaan, volyymibrändien eli merk-

kien 1, ja 4 kohdalla näiden asioiden välillä oleva korrelaatio oli suurempi kuin merkkien 2 (luksus-

brändi) ja 5 (edullinen brändi) kohdalla. Merkki 3 on myös volyymibrändi, mutta sen kohdalla kor-

relaatio oli negatiivinen. Tämä johtuu todennäköisesti pienehköstä vastaajamäärästä, minkä takia

luotettavuus kärsii.

Toimeksiantajayrityksen edustajien (Haastattelu 8.9.2015) mukaan myyjäuskollisuus voi määrittää

merkkiuskollisuuden, sillä asiakas saattaa seurata myyjää hänen vaihtaessa myytävää merkkiä.

Tämäkin asia voidaan tämän tutkimuksen perusteella todistaa faktaksi, sillä merkki- ja myyjäuskol-

lisuuden väliltä löytyi merkittävä korrelaatio.

Automyyjä

Kuten muissakin asioissa, myös myyjää kohtaan tyytyväisyys vaikutti selvästi uskollisuuteen, sillä

näiden kysymysten väliltä löytyi tilastollisesti merkittävä korrelaatio. Myös tyytyväisyyden ja suosit-

telun todennäköisyyden välillä korrelaatio oli merkittävä. Nämä asiat sopivat Lahtisen ja Isoviidan

(2001, 81) näkemyksiin asiakassuhteen hoidosta. Toimeksiantajayrityksen edustajien (Autotalon

johtaja, haastattelu 8.9.2015; Myyntijohtaja, haastattelu 8.9.2015) mukaan myyjäuskollisuus oli au-

toalalla kaiken kaikkiaan merkittävä asia. Näkemyksen todistaa se, että samalta myyjältä auton

ostamista uudelleen koskevan kysymyksen vastauskeskiarvo oli varsin korkea.

Parment (2014, 69) totesi, että myyntityön merkitys on autoalalla suuri. Tämän takia on tärkeää

tutkia asiakkaiden tyytyväisyyttä myyntityötä kohtaan ja yrittää pitää tyytyväisyys mahdollisimman

korkealla tasolla. Tyytyväisyys palveluun syventää asiakassuhdetta, minkä takia tyytyväisyyden

ylläpitäminen on tärkeää. Kuten Pöllänen (1999, 106-110) totesi, ajan kuluessa asiakassuhde sy-

venee oppivan asiakassuhteen käsitteen avulla. Hyvä palvelu on yritykselle tehokas kilpailuvaltti,

sillä se on asia, joka kilpailijoiden on erittäin vaikea kopioida. Kokonaho (2011, 50) painotti, että

myyjän on muistettava ottaa yhteyttä asiakkaaseen sovitun aikataulun mukaisesti, jotta asiakas-

suhteesta tulee kannattavampi.

42

Kaikkien edellä mainittujen asioiden avulla varmistetaan tyytyväisyys myyjää kohtaan. Kuten Lah-

tinen ja Isoviita (2001, 84) totesivat, uskollisuus myyjää kohtaan olisi syytä saada leviämään kos-

kemaan myös koko muuta yritystä. Näin riski asiakkaiden lähtemisestä myyjän lähtiessä saataisiin

pienemmäksi. Toimeksiantajayrityksen olisikin hyvä pyrkiä laajentamaan uskollisuutta esimerkiksi

siten, että asiakkaaseen oltaisiin kaupan jälkeen yhteydessä muidenkin kuin hänen ”oman” myy-

jänsä toimesta.

Autoliike

Liikeuskollisuus oli toimeksiantajayrityksen edustajien (Autotalon johtaja, haastattelu 8.9.2015;

Myyntijohtaja, haastattelu 8.9.2015) mukaan merkittävä asia ja näkemyksen todistaa samasta liik-

keestä uudelleenoston todennäköisyyttä käsittelevän kysymyksen suhteellisen korkea vastauskes-

kiarvo. Heidän mukaansa muun muassa asiakkaan käsityksen mukainen hintataso ja luottamus

liikkeen ja asiakkaan välillä lisäävät liikeuskollisuutta. Toimeksiantajayrityksen olisi hyvä yrittää

vaalia tällaisia asioita liikkeen ja asiakkaan läheisyyden parantamiseksi.

Bloemerin ja Lemminkin (1992, viitattu 12.11.2015) tutkimuksessa todettiin, että tyytyväisyys myy-

jän toimintaan vaikuttaa liikeuskollisuuteen. Tätäkin tärkeämmäksi liikeuskollisuuden kannalta he

määrittivät tyytyväisyyden myynnin jälkeiseen palveluun. Molempien kysymysparien väliltä löytyi

tässäkin tutkimuksessa tilastollisesti merkittävä korrelaatio ja vahvempi se oli myynnin jälkeisen

palvelun ja todennäköisyyden ostaa auto samasta liikkeestä uudestaan välillä. Bloemerin ja Lem-

minkin lausunto voidaan siis tämän tutkimuksen perusteella todistaa.

Ewing (2000, viitattu 12.11.2015) totesi tutkimuksessaan, että todennäköisyys ostaa auto samasta

liikkeestä uudestaan vaikuttaa todennäköisyyteen suositella liikettä. Myös tämä voidaan vahvistaa

sillä näiden kahden väliltä löytyi merkittävä korrelaatio.

6.2 Auton valintakriteerit

Tutkimuksessa tärkeimmiksi valintakriteereiksi nousivat turvallisuus, ajo-ominaisuudet sekä koko

ja tilat. Tulokset poikkeavat huomattavasti Vallan (2012, viitattu 21.10.2015) tutkimuksesta, jossa

kolme tärkeintä olivat hinta, merkki ja malli sekä koko ja tilat. Vallan tutkimuksessa hinnan merkitys

43

oli naisille suurempi kun taas merkin ja mallin merkitys miehille. Sama tilanne oli myös tässä tutki-

muksessa, sillä naisten kohdalla hinnan tärkeyden keskiarvoksi tuli 3,43 kun se miehillä oli 3,12.

Merkin ja mallin tärkeydeksi tuli miehille 3,11 ja naisille 3,09. Kuten Vallan tutkimuksessa, myös

tässä tutkimuksessa suorituskyky sekä ympäristöystävällisyys ja päästöt jäivät tärkeydessä listan

häntäpäähän.

Pienimmät merkitykset tässä tutkimuksessa saivat kuitenkin tuttu myyjä ja tuttu liike, joita ei Vallan

tutkimuksessa käsitelty. Tämä on ristiriidassa myyjäuskollisuuden ja liikeuskollisuuden vastausten

kanssa. Vaikka uskollisuus on kohdan 6.1 mukaan merkittävä asia, auton valintakriteereinä kum-

paakaan ei pidetty erityisen tärkeänä.

Autojen erilaiset turvallisuuteen, ekologisuuteen ja mukavuuteen liittyvät ominaisuudet kehittyvät

Woodardin (2015, viitattu 17.11.2015) mukaan kovaa vauhtia. Monet näistä ovat ikään kuin lisäva-

rusteita ydintuotteen eli auton ympärille. Vaikka varustelutaso sai valintakriteerinä kohtuullisen suu-

ren 3,08 keskiarvon, jäi se valintakriteerien tärkeyksien kokonaiskeskiarvon alapuolelle.

Toimeksiantajayrityksen edustajien (Haastattelu 8.9.2015) näkemyksiin tutkimuksen tulokset sopi-

vat. Heidän mukaansa tärkeitä asioita olivat kokonaisuus, tuotteen sopivuus tarpeisiin ja yleinen

laatu. Heidän mielestään hinta ei ole ratkaisevin tekijä, eikä se tutkimustulostenkaan mukaan sitä

ollut. Kokonaisuutta ja tuotteen sopimista tarpeisiin on vaikea analysoida tutkimustulosten perus-

teella, sillä nämä muodostuvat jokaisen asiakkaan kohdalla eri asioista. Kysytyistä valintakritee-

reistä suurimman osan keskiarvo oli yli 3. Kokonaisuus muodostuu näistä kaikista kriteereistä,

minkä perusteella voidaan vetää johtopäätös, että kokonaisuus oli hyvin ratkaisevassa asemassa.

6.3 Auton vaihtoväli ja vaihtamisen aikataulu

Auton vaihtoväliä tutkittaessa suurin osa vastaajista aikoi vaihtaa autoaan myöhemmin kuin 3, 6

tai 12 kk sisällä. Tutkittaessa löytyi kuitenkin keskittymä niiden asiakkaiden joukosta, jotka arvioivat

auton vaihtamisen ajankohtansa lähitulevaisuuteen. Tämän keskittymän asiakkaiden auton vaihto-

väliksi tulee 2,5-4,5 vuotta. Uuden auton vaihtoväli oli myyntijohtajan mukaan 2-5 vuotta ja autota-

lon johtajan mukaan noin 3 vuotta. Tämän keskittymän tulos sopi toimeksiantajayrityksen edusta-

jien (Haastattelu 8.9.2015) näkemyksiin. Suurin osa kuitenkin arvioi vaihtavansa autoaan vasta

44

myöhemmin, joten vaihtoväliä on vaikea todellisuudessa arvioida. Lisäksi 3, 6 ja 12 kk sisällä vaih-

toa suunnittelevienkin vastaukset olivat pelkkiä arvioita, joten tulokset eivät perustu mihinkään

konkreettiseen tietoon.

Kuurion (2012, viitattu 17.11.2015) esittelemiä auton vaihtoväliin vaikuttavia seikkoja olisi myyjien

hyvä käydä läpi empivien asiakkaiden kanssa. Tämän avulla empiviä asiakkaita saataisiin ehkä

rohkaistua päätöksentekoon. Jokainen myyjä ja asiakas ovat kuitenkin yksilöitä, joten näiden osalta

tilanne on varmasti osaavilla myyjillä jo hallussa.

6.4 Asiakasprofiilit ja kehitysehdotukset

Merkki 1

Merkin 1 asiakkaiden mieltymykset merkkiin ja myyjään liittyvissä kysymyksissä ovat hyvällä ta-

solla. Liikkeen kokonaispalvelussa olisi jonkin verran parannettavaa. Auton valintatilanteessa mer-

kin 1 asiakkaat arvostavat eniten turvallisuutta, ajo-ominaisuuksia ja kokoa ja tiloja. Vähiten heille

on merkitystä suorituskyvyllä, tutulla liikkeellä ja tutulla myyjällä. Liikkeen ja myyjän merkitys auton

valintakriteerinä on heille vähäisin kaikista tutkituista merkeistä.

Merkki 2

Merkkiin ja myyjään liittyvissä kysymyksissä mieltymykset ovat todella hyvällä tasolla. Muiden

merkkien myyjiä pitäisi kehittää merkin 2 myyjien mukaisiksi, sillä tyytyväisyys myyjän toimintaan,

myyjäuskollisuus ja myyjän suosittelun todennäköisyys on merkin 2 asiakkailla korkeinta. Liikkeen

kokonaispalvelussa olisi hieman varaa parantaa. Auton valintakriteereistä tärkeimmät näille asiak-

kaille ovat turvallisuus, ajo-ominaisuudet ja merkki ja malli. Vähiten heille merkitsevät ympäristöys-

tävällisyys ja päästöt, polttoaineen kulutus ja tuttu liike.

Merkki 3

Merkin 3 asiakkaiden mieltymykset merkkiä kohtaan ovat heikot. Myyjää kohtaan mieltymykset sen

sijaan ovat kohtuullisen hyvällä tasolla. Liikkeen kokonaispalveluun he ovat kaikkien tutkittujen

merkkien asiakkaista tyytyväisimpiä, joten olisi hyvä selvittää, onko kokonaispalvelussa tämän

45

merkin asiakkailla joitain eroja muihin asiakasryhmiin nähden. Valintakriteereistä tärkeimpinä he

pitävät turvallisuutta, kokoa ja tiloja sekä ajo-ominaisuuksia. Vähiten he painottavat suorituskykyä,

tuttua myyjää, tuttua liikettä ja merkkiä ja mallia.

Merkki 4

Merkkiin liittyvät asiat ovat näillä asiakkailla hyvällä tasolla. Myyjän toiminnassa on kuitenkin pa-

rannettavaa, sillä kaikissa myyjää käsittelevissä kysymyksissä merkin 2 vastaajien keskiarvot ovat

heikoimmat. Myös liikkeen kokonaispalveluun liittyvät asiat ovat heidän kohdallaan heikolla tolalla.

Tämän merkin kohdalla olisi erityisen tärkeää selvittää, miten sen myyjien ja jälkimarkkinoinnin

toiminta eroaa muiden merkkien vastaavista ja kehittää näitä. Auton valintakriteereistä tärkeimpinä

merkin 4 asiakkaat pitävät ajo-ominaisuuksia, turvallisuutta ja polttoaineen kulutusta. Vähiten he

antavat painoarvoa ulkonäölle, varustelutasolle, ympäristöystävällisyydelle ja päästöille sekä suo-

rituskyvylle.

Merkki 5

Viimeisen merkin asiakkaiden mieltymykset merkkiin ja myyjään liittyvissä asioissa ovat hyvällä

tasolla. Kuten muiden merkkien kohdalla, myös tämän merkin kohdalla liikkeen kokonaispalvelussa

olisi parannettavaa, sillä esimerkiksi tyytyväisyys kokonaispalveluun on kaikista tutkituista mer-

keistä toisiksi heikoin. Tärkeimpiä auton valintakriteereitä tämän merkin asiakkaille ovat turvalli-

suus, hinta ja polttoaineen kulutus. Vähiten tärkeinä he pitävät tuttua liikettä, tuttua myyjää ja merk-

kiä ja mallia.

Kuten huomataan, merkkiin liittyvä tyytyväisyys, uskollisuus ja suositteluhalukkuus ovat kaikilla

merkeillä suhteellisen hyvällä tasolla. Myös myyjään liittyvät vastaavat asiat ovat merkkiä 4 lukuun

ottamatta hyvissä kantimissa. Liikkeen kokonaispalveluun liittyvissä asioissa olisi parantamisen va-

raa merkistä huolimatta ja etenkin merkin 4 kohdalla keskiarvoa alempien mieltymysten syy kan-

nattaisi selvittää pikimmiten.

46

7 POHDINTA

Aihe opinnäytetyöhön löytyi keväällä 2015, kun aloin kartoittamaan kesätyöpaikkaa ja opinnäyte-

työn toimeksiantajaa. Kiinnostus autoalaa kohtaan oli kova, joten keskityin autoliikkeisiin. Sopiva

yhteistyökumppani löytyi melko nopeasti ja heillä oli selvä tarve opinnäytetyölle. Kävimme toimek-

siantajan edustajan kanssa keskustelua ja heidän tarjoamansa opinnäytetyön aihe vaikutti mielen-

kiintoiselta ja toteutuskelpoiselta, joten tartuin siihen. Aihe rahoitusasiakkaiden käyttäytymisen tut-

kimisesta lähti siitä, että toimeksiantajalla ei ollut heidän käyttäytymisestään riittävän tarkkaa tietoa.

Tarkoituksena oli selvittää heidän tyytyväisyyttään ja uskollisuuttaan sekä auton vaihtamisen ajan-

kohtaa. Työn edetessä tutkimukseen otettiin mukaan vielä suositteluhalukkuuden ja auton valinta-

kriteerien tärkeyden selvittäminen, sillä ne liittyivät läheisesti aiheeseen.

Tutkimusmenetelmäksi valittiin tilastollinen tutkimus, sillä tarkoituksena oli kartoittaa tutkimuksen

perusjoukosta mahdollisimman suuri osa. Tiedonkeruumenetelmää mietittäessä kävi ilmi, että koh-

deyrityksen asiakkaat vastaavat hyvin heikolla prosentilla sähköpostilla lähetettyihin kyselyihin, jo-

ten käytännössä ainoaksi vaihtoehdoksi jäi puhelimella tavoittaminen. Vaikka jokaiselle asiakkaalle

erikseen soittamisessa olikin jonkin verran työtä, työtaakkaa vähensi kuitenkin se, että merkitsin

soittaessa asiakkaiden vastaukset suoraan Webropol-kyselylomakkeelle, joten kovin suurta tiedon-

siirtoa ei ollut tarvetta tehdä.

Tutkimuksen tuloksista kävi ilmi, että tyytyväisyys, uskollisuus ja suositteluhalukkuus sekä auto-

merkkiä että automyyjää kohtaan olivat kohtuullisen hyvällä, joissain tapauksissa jopa erittäin hy-

vällä tasolla. Sen sijaan tyytyväisyys, uskollisuus ja suositteluhalukkuus koko liikettä kohtaan olivat

hieman heikommissa kantimissa. Esitetyistä valintakriteereistä suurimmalla osalla tuntui olevan

asiakkaille merkitystä. Valintakriteerien avulla saatiin hyvä kuva siitä, mille asioille auton ostajat

antavat eniten painoarvoa valintaa tehdessään. Auton vaihdon ajankohtaa saatiin kartoitettua

melko hyvin, mutta suurin osa tutkimuspopulaatiosta ei ollut vielä miettinyt auton vaihtamista tai se

ei ollut heille vielä lähitulevaisuudessa ajankohtainen asia, joten heiltä ei vaihtoajankohdasta juuri-

kaan tietoa saatu. ”Kuumia” asiakkaita oli jonkin verran, mutta suurin osa heistä halusi itse ottaa

myyjään yhteyttä sitten, kun auton vaihtaminen olisi heille ajankohtainen asia.

47

Tutkimuksen tulosten avulla toimeksiantajayritys näkee missä osa-alueissa toiminta on hyvällä ta-

solla ja missä olisi parannettavaa. Heikoimpien osa-alueiden toiminnasta olisi hyvä selvittää taus-

talla vaikuttavat syyt, jotta korjaustoimenpiteet olisivat mahdollisia. Myös valintakriteerien tärkey-

den avulla toimeksiantajayritys voi arvioida sitä, minkälaisia asioita se viestinnässään ja toiminnas-

saan eri merkkien asiakkaille painottaa.

Tutkimuksen luotettavuus voi kärsiä pienehköstä vastaajamäärästä, joten yleistämistä kovin suu-

reen joukkoon ei välttämättä kannata tehdä. Toimeksiantajan taholta työn tarkoituksena oli lähinnä

kartoittaa perusjoukosta asiakkaat, joille auton vaihtaminen oli ajankohtaista, joten tällaista yleistä-

mistä ei ole välttämättä tarvetta tehdä. Koska kysely tehtiin puhelinhaastatteluna, jotkin vastaajat

eivät välttämättä ymmärtäneet kysymyksiä ja niiden merkityksiä samalla tavalla kuin he olisivat

ymmärtäneet ne itse lukiessaan. Myös tästä syystä luotettavuus voi hiukan kärsiä. Työ viivästyi

alkuperäisestä aikataulustaan muutaman viikon, sillä aineiston keräämisvaiheessa huomattiin, että

suurimmasta osasta rahoitusyhtiöltä saaduista yhteystiedoista puuttui puhelinnumerot. Puhelinnu-

meroiden kerääminen vei oman aikansa, sillä minun piti lainata automyyjän tietokonetta katsoak-

seni numerot myyntijärjestelmästä. Aikataulua suunniteltaessa siihen olisi kannattanut laskea mu-

kaan jonkinlaiset marginaalit tällaisten odottamattomien asioiden varalle.

Kokonaisuutena opinnäytetyö oli mielestäni raskas, mutta opettavainen projekti. Sain opinnäyte-

työni avulla sekä teoreettista että empiiristä tietoutta automarkkinoista sekä asiakkaiden käyttäyty-

misestä. Monet tuttavani kauhistelivat työmäärää, joka puhelinhaastattelusta tulisi. Itsekin suhtau-

duin siihen aluksi vähän pelonsekaisin tuntein. Kun lopulta pääsin vastausten keräämisen aloitta-

maan, se oli mielestäni mukavin osa opinnäytetyötäni. Asiakkaiden kanssa jutellessa aika kului

kuin siivillä ja yhtäkkiä kaikki vastaukset olikin jo kerätty. Työläin vaihe opinnäytetyöprojektissani

oli ehdottomasti tietoperustan kirjoittaminen. Se vaatii paljon aikaa ja paneutumista, mutta ilman

kunnon perehtymistä taustatietoihin hyvän tutkimuksen tekeminen olisi mahdottomuus.

Tutkimuksen voisi tulevaisuudessa toteuttaa myös muissa toimeksiantajayrityksen toimipisteissä

samaa valmista kyselylomaketta hyödyntäen. Lisäksi Oulun toimipisteessä voitaisiin toteuttaa muu-

taman vuoden kuluttua seurantatutkimus, jonka avulla nähtäisiin, mihin suuntaan toiminta on ke-

hittynyt. Tyytyväisyyteen, uskollisuuteen ja suositteluhalukkuuteen vaikuttavista konkreettisista

syistä voisi lisäksi toteuttaa jatkotutkimuksen, jotta ymmärrys ja mahdollisuudet parantaa toimintaa

kasvaisivat. Näissä tutkimuksissa voitaisiin hyödyntää opiskelijoiden työpanosta esimerkiksi har-

joittelu- ja opinnäytetyövaiheissa.

48

LÄHTEET

Autoalan tiedotuskeskus. 2013a. Henkilöautojen ensirekisteröinnit merkeittäin 2012. Viitattu

3.6.2015, http://www.autoalantiedotuskeskus.fi/tilastot/ensirekisteroinnit/vuosittain/2012/henkilo-

autojen_ensirekisteroinnit_merkeittain_(kaikki_merkit).

Autoalan tiedotuskeskus. 2013b. Henkilöauton hinnanmuodostus 1.1.2013 alkaen. Viitattu

22.9.2015, http://www.autoalantiedotuskeskus.fi/tilastot/verotus_ja_hintakehitys/henkiloauton_hin-

nanmuodostus.

Autoalan tiedotuskeskus. 2014. Henkilöautojen rekisteröinnit merkeittäin 2013. Viitattu 3.6.2015,

http://www.autoalantiedotuskeskus.fi/tilastot/ensirekisteroinnit/vuosittain/2013/henkiloautojen_en-

sirekisteroinnit_merkeittain_2013_(kaikki_merkit).

Autoalan tiedotuskeskus. 2015a. Autokauppa. Viitattu 3.6.2015, http://www.autoalantiedotuskes-

kus.fi/autoala_suomessa/autokauppa.

Autoalan tiedotuskeskus. 2015b. Henkilöautojen ensirekisteröinnit 1956-2014 graafi. Viitattu

3.6.2015, http://www.autoalantiedotuskeskus.fi/tilastot/ensirekisteroinnit/aikasarjat/henkiloauto-

jen_ensirekisterointimaaran_kehitys_1956_-_2014.

Autoalan tiedotuskeskus. 2015c. Henkilöautojen ensirekisteröinnit merkeittäin 2014 kaikki merkit.

Viitattu 3.6.2015, http://www.autoalantiedotuskeskus.fi/tilastot/ensirekisteroinnit/vuosit-

tain/2014/henkiloautojen_ensirekisteroinnit_merkeittain_2014_(kaikki_merkit).

Autoalan tiedotuskeskus. 2015d. Henkilöautojen keski-iän kehitys 1960 - 2014. Viitattu 5.6.2015,

http://www.autoalantiedotuskeskus.fi/tilastot/suomen_autokanta/autokannan_kehitys/henkiloauto-

kannan_keski-ian_kehitys.

Autotalon johtaja. 2015. Toimeksiantajayritys. Haastattelu 8.9.2015. Tekijän hallussa.

Autoverolaki 29.12.1994/1482.

49

Bloemer, J. & Lemmink, J. 1992. The Importance of Customer Satisfaction in Explaining Brand and

Dealer Loyalty. Sisäinen lähde. Viitattu 20.7.2015, http://search.ebscohost.com/login.aspx?di-

rect=true&db=bsh&AN=4969594&site=ehost-live.

Bruhn, M. 2003. Relationship marketing: Management of Customer Relationships. Harlow: Pear-

son Education Limited.

Ewing, M. 2000. Brand and retailer loyalty: past behavior and future intentions. Sisäinen lähde.

Viitattu 20.7.2015, http://search.proquest.com.ezp.oamk.fi:2048/abicomp-

lete/docview/220594595/402349FDFAF24D03PQ/5?accountid=13030.

Hakala, S. 2011. Henkilöautojen ensirekisteröinnit merkeittäin 2010 (kaikki merkit). Viitattu

3.6.2015, http://www.autoalantiedotuskeskus.fi/files/216/Henkil_autojen_ens_rek_mer-

keitt_in_2010_kaikki_merkit.xls.

Heikkilä, T. 2014. Tilastollinen tutkimus. Helsinki: Edita Publishing Oy.

ICC/ESOMAR. 2007. ICC/ESOMAR international code on market and social research. Viitattu

22.9.2015, http://staging.iccwbo.org/Data/Policies/2008/ICC/ESOMAR-INTERNATIONAL-CODE-

ON-MARKET-AND-SOCIAL-RESEARCH/.

Ilta-Sanomat. 2011. Näin riittävät Suomi-pojan autorahat - käteistä vain puolella. Viitattu 8.6.2015,

http://www.iltasanomat.fi/autot/art-1288425398244.html.

Kairisto-Mertanen, L. 2004. Menestyvää myyjää etsimässä – tutkimus autojen myyntityöstä. Turku:

Turun kauppakorkeakoulu.

Karjanlahti, S. 2012. Henkilöautojen ensirekisteröinnit merkeittäin 2011. Viitattu 3.6.2015,

http://www.autoalantiedotuskeskus.fi/files/142/henkil_autojen_ensirekister_in-

nit_2011_kaikki_merkit.xlsx.

Kokonaho, T. 2011. Myynnin ajokortti. Helsinki: Helsingin seudun kauppakamari.

50

Kuurio, H. 2012. Kannattaako auto ajaa loppuun vai vaihtaa ajoissa?. Viitattu 8.9.2015,

http://www.taloussanomat.fi/autot/2012/02/19/kannattaako-auto-ajaa-loppuun-vai-vaihtaa-

ajoissa/201223347/304.

Lahtinen, J. & Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet. Tampere: Avaintulos

Oy.

Liikenteen turvallisuusvirasto Trafi. 2015. Romutuspalkkiokokeilu. Viitattu 15.7.2015,

http://www.trafi.fi/tieliikenne/romutuspalkkiokokeilu.

Myyntijohtaja. 2015. Toimeksiantajayritys. Haastattelu 8.9.2015. Tekijän hallussa.

Parment, A. 2014. Auto Brand: Building Successful Car Brands for the Future. Lontoo: Kogan Page

Limited.

Pöllänen, J. 1999. Yksilömarkkinointi: Oppivan asiakassuhteen rakentaminen. Helsinki: Kauppa-

kaari Oyj.

Ranta, T. 2015. Romutuspalkkiokokeilu saa lisää rahaa. Viitattu 19.10.2015, http://www.auto-

tie.fi/tien-sivusta/romutuspalkkiokokeilu-saa-lisaa-rahaa.

Saastamoinen, J. 2013. Kun leipä ei riitä kaikille. Kauppalehti Optio (18), 46-49.

Saastamoinen, J. 2014. 6 kulmaa autokauppaan. Kauppalehti Optio (18), 50-54.

Santander Consumer Finance. 2015. Etusivu. Viitattu 24.6.2015, http://www.allinone.fi/.

Solomon, M., Bamossy, G., Askegaard, S. & Hogg, M. 2013. Consumer behaviour: A European

Perspective. Harlow: Pearson Education Limited.

Valta, K. 2012. Tutkimus ympäristöystävällisestä autoilusta 2012. Viitattu 1.7.2015,

http://www.trafi.fi/filebank/a/1349848230/580617acfe14cd2c18140661538eaaad/10392-Tra-

fin_julkaisuja_27-2012_-_Ymparistoystavallinen_autoilu_2012.pdf.

51

Verhoef, P., Langerak, F. & Donkers, B. 2007. Understanding brand and dealer retention in the

new car market: The moderating role of brand tier. Sisäinen lähde. Viitattu 20.7.2015,

http://search.proquest.com.ezp.oamk.fi:2048/abicomp-

lete/docview/228683720/402349FDFAF24D03PQ/20?accountid=13030.

Woodard, C. 2015. The Best Time to Trade in Your Car. Viitattu 13.10.2015,

http://www.cheatsheet.com/automobiles/the-best-time-to-trade-in-your-car.html/?a=viewall.

Östman, P. 2015. Suomessa on korkea autovero ja vanha autokanta. Viitattu 5.6.2015,

http://www.ilkka.fi/mielipide/kolumnit/suomessa-on-korkea-autovero-ja-vanha-autokanta-

1.1788213.

52

SAATESANAT LIITE 1

Olen tradenomiopiskelija Oulun ammattikorkeakoulusta ja teen opinnäytetyönä tutkimusta xxx au-

toliikkeen asiakkaiden tyytyväisyydestä, uskollisuudesta ja mieltymyksistä. Olisiko teillä noin kolme

minuuttia aikaa vastata monivalintakysymyksiin nimettömänä?

53

KYSELYLOMAKE LIITE 2

Taustatiedot

1. Sukupuoli

 Mies

 Nainen

2. Automerkki

 Merkki 1

 Merkki 2

 Merkki 3

 Merkki 4

 Merkki 5

3. Rahoitussopimuksen ikä

 -12 kk

 12-24 kk

 25-36 kk

 37-48 kk

 49-60 kk

 61+ kk

Merkki

4. Kuinka tyytyväinen olet nykyiseen automerkkiisi?

 1

 2

 3

 4

5. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit saman merkkisen auton uudestaan?

 1

 2

 3

 4

 En aio ostaa enää autoa

6. Kuinka todennäköisesti suosittelisit merkkiä tuttavillesi?

 1

 2

 3

 4

Myyjä

7. Kuinka tyytyväinen olit myyjän tapaan hoitaa myyntitilanne viimeksi autoa ostaessasi?

 1

 2

 3

 4

 Ei muistikuvaa

8. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit auton samalta myyjältä uudestaan?

 1

 2

 3

 4

 En aio ostaa enää autoa

9. Kuinka todennäköisesti suosittelisit myyjää tuttavillesi?

 1

 2

 3

 4

54

Liike

10. Kuinka tyytyväinen olet myynnin jälkeiseen xxx autoliikkeen kokonaispalveluun?

 1

 2

 3

 4

 Myynnin jälkeistä palvelua ei ole ollut

11. Jos aiot ostaa vielä auton, kuinka todennäköisesti ostaisit auton xxx autoliikkeestä uudestaan?

 1

 2

 3

 4

 En aio ostaa enää autoa

12. Kuinka todennäköisesti suosittelisit xxx autoliikettä tuttavillesi?

 1

 2

 3

 4

Auton valintakriteerit

13. Kuinka tärkeäksi miellät seuraavat tekijät autoa valitessasi?

 1 2 3 4

Hinta

Merkki ja malli

Koko ja tilat

Ajo-ominaisuudet

Turvallisuus

Polttoaineen kulutus

Ulkonäkö

Varustelutaso

Suorituskyky

Ympäristöystävällisyys ja päästöt

Tuttu myyjä

Tuttu liike

Joku

muu

55

Auton vaihdon aikataulu

14. Millaisella aikataululla olet suunnitellut vaihtavasi auton uudempaan?

3 kuukauden
sisällä

 6 kuukauden sisällä

 12 kuukauden sisällä

 Myöhemmin

15. Saako myyjä ottaa yhteyttä auton vaihtoon liittyen?

 Kyllä

 Ei

 Ei ajankohtainen

16. Muuta palautetta merkkiin, myyjään tai liikkeeseen liittyen?

__

__

__

56

KORRELAATIOTAULUKKO LIITE 3

 4 5 6 7 8 9 10 11 12

4

Correlation Coefficient 1,000 ,626** ,728** ,259** ,340** ,292** ,277** ,418** ,372**

Sig. (2-tailed) . ,000 ,000 ,004 ,000 ,001 ,002 ,000 ,000

N 126 126 126 125 124 123 126 126 124

5

Correlation Coefficient ,626** 1,000 ,700** ,380** ,332** ,311** ,210* ,533** ,382**

Sig. (2-tailed) ,000 . ,000 ,000 ,000 ,000 ,018 ,000 ,000

N 126 126 126 125 124 123 126 126 124

6

Correlation Coefficient ,728** ,700** 1,000 ,284** ,315** ,372** ,286** ,439** ,493**

Sig. (2-tailed) ,000 ,000 . ,001 ,000 ,000 ,001 ,000 ,000

N 126 126 126 125 124 123 126 126 124

7

Correlation Coefficient ,259** ,380** ,284** 1,000 ,679** ,666** ,263** ,393** ,342**

Sig. (2-tailed) ,004 ,000 ,001 . ,000 ,000 ,003 ,000 ,000

N 125 125 125 126 125 124 126 126 125

8

Correlation Coefficient ,340** ,332** ,315** ,679** 1,000 ,816** ,373** ,504** ,464**

Sig. (2-tailed) ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

N 124 124 124 125 125 124 125 125 124

9

Correlation Coefficient ,292** ,311** ,372** ,666** ,816** 1,000 ,372** ,431** ,549**

Sig. (2-tailed) ,001 ,000 ,000 ,000 ,000 . ,000 ,000 ,000

N 123 123 123 124 124 124 124 124 123

10

Correlation Coefficient ,277** ,210* ,286** ,263** ,373** ,372** 1,000 ,480** ,611**

Sig. (2-tailed) ,002 ,018 ,001 ,003 ,000 ,000 . ,000 ,000

N 126 126 126 126 125 124 127 127 125

11

Correlation Coefficient ,418** ,533** ,439** ,393** ,504** ,431** ,480** 1,000 ,700**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000

N 126 126 126 126 125 124 127 127 125

12

Correlation Coefficient ,372** ,382** ,493** ,342** ,464** ,549** ,611** ,700** 1,000

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 .

N 124 124 124 125 124 123 125 125 125

Correlation is significant at the 0.01 level (2-tailed).**

Correlation is significant at the 0.05 level (2-tailed).*

