

Ella Kalliomäki

Asiakastyytyväisyystutkimus Kotipadalle

Opinnäytetyö

Kevät 2019

SeAMK Liiketoiminta ja kulttuuri

Tradenomi (AMK, Liiketalous)

1(63)

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: SeAMK Liiketoiminta ja kulttuuri

Tutkinto-ohjelma: Liiketalouden tutkinto-ohjelma

Tekijä: Ella Kalliomäki

Työn nimi: Asiakastyytyväisyystutkimus Kotipadalle

Ohjaaja: Terhi Anttila

Vuosi: 2019 Sivumäärä: 63 Liitteiden lukumäärä: 2

Opinnäytetyön tarkoituksena oli tutkia asiakkaiden tyytyväisyyttä Kotipadan toimin-
taan. Opinnäytetyön ensimmäisenä tavoitteena oli perehtyä palveluun ja palvelun
laatuun. Opinnäytetyön toisena tavoitteena oli perehtyä asiakaskokemukseen ja
asiakastyytyväisyyteen. Opinnäytetyön kolmantena tavoitteena oli toteuttaa asia-
kastyytyväisyystutkimus Kotipadan asiakkaille.

Opinnäytetyön teoreettinen viitekehys käsittelee palvelua, palvelun laatua ja asia-
kaskokemuksen sekä asiakastyytyväisyyden muodostumista. Palvelu luodaan pal-
velutilanteessa, ja se tuottaa asiakkaalle arvoa. Asiakkaan odotuksia ja kokemuk-
sia käsitellään asiakkaan näkökulmasta. Yritykselle puolestaan on tärkeää tunnis-
taa asiakkaan tyytyväisyys ja tyytymättömyys. Asiakastyytyväisyyden ollessa laa-
tua laajempi käsite sitä käsitellään sen muodostumisen kautta, perehtyen myös
asiakastyytymättömyyteen ja asiakastyytyväisyyden tutkimiseen. Teoreettinen vii-
tekehys luo pohjan empiiriselle tutkimukselle.

Asiakastyytyväisyystutkimus toteutettiin kvantitatiivisella tutkimusmenetelmällä
paperisella kyselylomakkeella. Kysymykset koskivat asiakkaiden taustatietoja, ky-
symyksiä ympäristöstä, palvelusta ja tuotteista sekä kehitysehdotuksia, terveisiä ja
suositteluhalukkuutta. Kyselyyn saatiin kahden viikon aikana 58 vastausta.

Tulosten perusteella asiakkaat ovat tyytyväisiä Kotipadan toimintaan. Tyytyväisim-
piä ollaan palveluun, erinomaisena pidetään etenkin henkilökunnan ystävällisyyttä
ja kassapalvelun sujuvuutta. Erittäin tyytyväisiä ollaan myös ruoan makuun, riittä-
vyyteen ja tuotteiden hinta-laatusuhteeseen. Asiakkaat ovat tyytyväisiä myös lou-
nasravintolan ympäristöön kuten siisteyteen ja sijaintiin. Tyytymättömimpiä ollaan
valikoiman monipuolisuuteen. Jokainen vastaaja suosittelisi Kotipataa ystävilleen.

Avainsanat: asiakastyytyväisyys, asiakastyytyväisyystutkimus, palvelu, asiakas-
kokemus

2(63)

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Business and Culture

Degree programme: Business Management

Author: Ella Kalliomäki

Title of thesis: A customer satisfaction survey for Kotipata

Supervisor: Terhi Anttila

Year: 2019 Number of pages: 63 Number of appendices: 2

The aim of this thesis was to study customer satisfaction with Kotipata’s opera-
tions. The first objective of the thesis was to take a look at the concepts of service
and quality of service. The second objective was to take a look at customer expe-
rience and customer satisfaction. The third objective was to carry out a customer
satisfaction survey among the customers of Kotipata.

The theoretical frame of reference of the thesis focuses on the concept of service,
the quality of service, as well as the formation of customer experience and cus-
tomer satisfaction. Service is created in a service situation, and it produces value
to the customer. Customer expectations and customer experience are approached
from the customer’s point of view. In turn, it is important for a company to identify
customer satisfaction and customer dissatisfaction. Customer satisfaction being a
broader concept than quality, it is approached through its formation also getting
acquainted with customer dissatisfaction and how customer satisfaction is studied.
The theoretical frame of reference forms the basis for the empirical study.

The customer satisfaction survey was carried out using a quantitative research
method, with a paper questionnaire. The questions were related to the customers’
backgrounds, the environment, service and products, together with proposals for
improvement, greetings to the company, and the customer’s willingness to rec-
ommend the company. During two weeks, 58 replies were received.

On the basis of the obtained results, the customers are satisfied with Kotipata’s
operations. The customers are the most satisfied with the service; especially the
staff’s friendliness and the fluency of the cash service are considered excellent.
The customers are also very satisfied with the taste and amount of the food and
the value for money. The customers are also satisfied with the environment of the
lunch restaurant, as its cleanliness and location. The customers are the least satis-
fied with the diversity of the menu. Each respondent would recommend Kotipata to
their friends.

Keywords: customer satisfaction, customer satisfaction survey, service, customer
experience

3(63)

SISÄLTÖ

Opinnäytetyön tiivistelmä... 1

Thesis abstract .. 2

SISÄLTÖ .. 3

Kuva-, kuvio- ja taulukkoluettelo .. 5

1 JOHDANTO... 6

1.1 Opinnäytetyön tarkoitus ja tavoitteet ... 6

1.2 Kotipata ... 7

2 PALVELU .. 8

2.1 Palvelun ominaisuudet .. 8

2.2 Palvelutuote .. 11

2.3 Palveluprosessin vaiheet... 14

2.4 Palvelun laatu .. 16

2.5 Palvelun laadun ulottuvuudet .. 18

3 ASIAKASKOKEMUS JA ASIAKASTYYTYVÄISYYS...................... 21

3.1 Asiakassuhteet .. 21

3.2 Asiakkaan odotukset ... 23

3.3 Asiakaskokemuksen muodostuminen palvelutilanteessa 27

3.4 Asiakastyytyväisyys ja asiakastyytymättömyys ... 31

3.5 Asiakastyytyväisyyden tutkiminen ... 33

4 ASIAKASTYYTYVÄISYYSTUTKIMUKSEN TOTEUTUS JA

TULOKSET ... 36

4.1 Tutkimuksen toteuttaminen ... 36

4.2 Tutkimuksen reliabiliteetti ja validiteetti ... 39

4.3 Tutkimustulokset ... 41

4.3.1 Vastaajien taustatiedot .. 41

4.3.2 Ympäristöön liittyvät kysymykset .. 43

4.3.3 Palveluun liittyvät kysymykset ... 45

4.3.4 Tuotteisiin liittyvät kysymykset .. 47

4.3.5 Kehitysehdotukset, terveiset yritykselle ja suosittelut 49

4.3.6 Ristiintaulukoinnit .. 49

4(63)

5 YHTEENVETO JA JOHTOPÄÄTÖKSET 55

LÄHTEET ... 61

LIITTEET ... 63

5(63)

Kuva-, kuvio- ja taulukkoluettelo

Kuvio 1. Fyysisten tuotteiden ja palveluiden kulutus sekä markkinoinnin rooli. 10

Kuvio 2. Palvelutuotteen rakenne. .. 12

Kuvio 3. Yksinkertainen palvelupolku lounasravintolassa. 15

Kuvio 4. Asiakkaan kokeman palvelun laadun muodostuminen............................ 17

Kuvio 5. Vastaajien sukupuolijakauma. ... 41

Kuvio 6. Vastaajien ikäjakauma. ... 42

Kuvio 7. Vastaajien asioinnin syy. ... 42

Kuvio 8. Vastaajien asiointitiheys Kotipadassa. .. 43

Kuvio 9. Ympäristöön liittyvät kysymykset... 45

Kuvio 10. Palveluun liittyvät kysymykset. .. 47

Kuvio 11. Tuotteisiin liittyvät kysymykset. ... 48

Kuvio 12. Kotipadan suosittelu. ... 49

Kuvio 13. Asiointitiheys sukupuolittain. ... 50

Kuvio 14. Asiointitiheys ikäryhmittäin. ... 51

Kuvio 15. Tyytyväisyys ympäristöön ensikertalaisten ja useasti viikossa asioivien

välillä. .. 52

Kuvio 16. Tyytyväisyys palveluun ensikertalaisten ja useasti viikossa asioivien

välillä. .. 53

Kuvio 17. Tyytyväisyys tuotteisiin ensikertalaisten ja useasti viikossa asioivien

välillä. .. 54

6(63)

1 JOHDANTO

Viime vuosien aikana ravintoloiden myynti on kasvanut hyvin. Tämä selittyy ravin-

tolassa käyntien määrän kasvulla. Erityisesti lounasruokailun määrä on kasvanut

56 %:in aterioista, ja myös aamiaisten määrä on kasvanut. Myös käynnit kahvilois-

sa ovat kasvaneet hieman vuodesta 2016. (Matkailu- ja Ravintolapalvelut MaRa

ry, 11.12.2018.)

Opinnäytetyön keskeisiä käsitteitä ovat asiakastyytyväisyys sekä asiakkaan odo-

tukset ja kokemukset. Näihin asioihin vaikuttavat lounasravintolassa monet asiat,

kuten palvelu, palvelun laatu, palveluympäristö ja henkilöstö. Yritykselle on tärke-

ää selvittää asiakkaidensa tyytyväisyyden taso ja kehittää toimintaansa asiakkai-

den palautteen perusteella.

Lounasravintolan tulee luoda asiakkailleen positiivisia mielikuvia ja vaikuttaa näin

asiakkaiden odotuksiin. Asiakkaiden odotukset ja kokemukset muodostavat tyyty-

väisyyden. Asiakkaan kokeman palvelun laadun tuleekin vähintään vastata odo-

tuksia, tai jopa ylittää ne. Jokainen asiakas kokee palvelun subjektiivisesti, minkä

takia tyytyväisyyttä tulee tutkia yrityksissä.

1.1 Opinnäytetyön tarkoitus ja tavoitteet

Opinnäytetyön tarkoituksena on tutkia asiakkaiden tyytyväisyyttä Kotipadan toimin-

taan. Opinnäytetyön ensimmäisenä tavoitteena on perehtyä palveluun ja palvelun

laatuun. Opinnäytetyön toisena tavoitteena on perehtyä asiakaskokemukseen ja

asiakastyytyväisyyteen. Opinnäytetyön kolmantena tavoitteena on toteuttaa asia-

kastyytyväisyystutkimus Kotipadan asiakkaille.

Tutkimuksen aiheena on selvittää asiakkaiden tyytyväisyyttä Kotipadan toimintaa

kohtaan. Aihe valikoitui yrityksen toimesta, koska yritys ei ole aiemmin toteuttanut

kyselyä asiakkailleen. Yritys haluaa tietää asiakkaiden tyytyväisyyden tason.

Tutkimuksessa selvitetään asiakkaiden tyytyväisyyttä toiminnan eri osa-alueisiin.

Tutkimuksen avulla pyritään selvittämään asiakkaiden tämänhetkistä tyytyväisyyttä

7(63)

ja samalla pyritään löytämään mahdolliset kehittämiskohdat, joiden pohjalta toi-

mintaa voidaan kehittää. Vastaajien taustatietojen perusteella saadaan käsitys

siitä, millainen asiakaskunta Kotipadalla on.

Tutkimustuloksista selviää asiakkaiden tyytyväisyys Kotipadan toimintaan yleisesti

ja sen toiminnan eri osa-alueissa. Tutkimustulosten avulla voidaan kehittää toimin-

taa entisestään. Samalla saadaan käsitys siitä, mikä toiminnassa on ollut asiak-

kaiden mielestä onnistunutta ja missä olisi parantamisen varaa. Tutkimustulosten

yhteenvedon pohjalta voidaan suunnitella kehitysehdotuksia.

1.2 Kotipata

Kotipata on Kauhajoella toimiva lounasravintola. Lounasravintola sijaitsee keskei-

sellä paikalla Pohjoisen Yhdystien varrella, tavoittaen näin sekä ohikulkevan liiken-

teen, että Kauhajoen lähialueella sijaitsevien yritysten työntekijät. Kotipata tarjoaa

asiakkailleen aamiaista, lounasta, kahvilatuotteita sekä pitopalvelua yksityistilai-

suuksiin. Ravintolan tiloja voi myös vuokrata kokous- tai juhlakäyttöön. Yrityksen

pääpaino on lounasruoan tarjoaminen. Asiakastyytyväisyystutkimus kohdistetaan

yrityksen aamiais-, lounas- ja kahvilatoimintaan.

Kotipadan yritystoiminta on pyörinyt aiempien yrittäjien toimesta vuodesta 2013.

Nykyisten omistajien, Juha Vaholuodon ja hänen äitinsä Sari Vaholuodon omis-

tuksessa Kotipata on ollut vuodesta 2017. Yritys työllistää tällä hetkellä yrittäjien

lisäksi kolme kokoaikaista ja kaksi osa-aikaista työntekijää.

8(63)

2 PALVELU

Palvelulle on kehitetty vuosikymmenten varrella useita erilaisia määritelmiä, eikä

lopullisesta määritelmästä olla yksimielisiä. Palvelulla voidaan tarkoittaa henkilö-

kohtaista palvelua tai palvelua tuotteena. Tuotteesta voi tehdä palvelun, jos se

myydään ratkaisuna asiakkaan tarpeeseen. (Grönroos 2001, 78–79.) Rissanen

(2005, 18) määrittelee palvelun vuorovaikutuksena, tekona, toimintana tai tapah-

tumana, jossa asiakas saa lisäarvoa esimerkiksi ratkaisuna ongelmaan, vaivatto-

muutena, helppoutena, nautintona, elämyksenä, kokemuksena tai säästönä. Grön-

roos (2001, 79) määrittelee palvelun vuorovaikutuksessa syntyvänä aineettomien

toimintojen prosessina, joka on ratkaisu asiakkaan ongelmiin.

Tässä luvussa selvitetään, mitä palvelu on, ja mitä siihen liittyvät käsitteet tarkoit-

tavat palveluyrityksen näkökulmasta. Luvussa käydään läpi palveluprosessi, selvi-

tetään mitä palvelun laatu tarkoittaa ja millaisilla eri menetelmillä sitä voidaan tut-

kia.

2.1 Palvelun ominaisuudet

Rissanen (2005, 26) kuvaa palvelua herkkänä, aineettomana ja vaikeasti määritel-

tävänä tuotealueena. Myös Korkeamäen, Pulkkisen ja Selinheimon (2000, 16)

mukaan palvelu on aineetonta, vaikkakin palveluita tuotettaessa saatetaan käyttää

joitain konkreettisia elementtejä. Lahtisen ja Isoviidan (2001, 45) mukaan palvelu-

alan yrityksistä osa on sellaisia, että niiden tuote sisältää fyysisiä tavaroita, kuten

esimerkiksi kampaaja, joka tarvitsee hiustenhoitotuotteita tyydyttävän lopputulok-

sen aikaansaamiseksi. Ylikoski (1999, 21) korostaa puhuttaessa palvelujen mark-

kinoinnista, että asiakas saa hyödyn nimenomaan palvelusta, vaikka konkreettista

tavaraa käytettäisiin apuna.

Vaikka palvelut ovatkin keskenään hyvin erilaisia, voi niistä löytää yhteisiä piirteitä.

Palveluja yhdistäviä tekijöitä on helppoa havaita verrattaessa palvelujen ja fyysis-

ten tavaroiden eroja keskenään. Lahtinen ja Isoviita (2001, 46) kuvaavat palvelu-

jen ja tavaroiden eroja viiden kohdan avulla:

9(63)

– Palvelu on aineeton tuote

– Palvelua ei voi varastoida

– Palvelu on toimintaa

– Asiakas voi itse osallistua palvelun tuottamiseen

– Palveluja ei voi jälleenmyydä.

Bergström ja Leppänen (2009, 198) lisäävät, että palvelut tuotetaan ja kulutetaan

samanaikaisesti, ne ovat ainutkertaisia, niitä ei voi ainakaan kokonaan standardoi-

da, niiden tuottamiseen liittyy ihmisiä, niiden omistusoikeutta ei siirretä, niitä ei voi

kokeilla ennen ostoa ja että palvelu on prosessi. Heidän mukaan tavarat ja palve-

lut eroavat toisistaan markkinoinnin, tuotannon ja talouden näkökulmasta.

Grönroosin (2001, 82–83) mukaan palveluiden aineettomuus ei välttämättä ole

palveluille ja fyysisille tuotteille selkein eroavaisuus. Aiemmin todettiin joidenkin

palvelujen tarvitsevan fyysisiä tavaroita. Grönroosin (s. 83) mukaan palvelua voi-

daan konkretisoida lisäämällä siihen fyysisiä keinoja. Tämä liittyy myös siihen, että

yleensä palveluissa minkään omistajuus ei siirry asiakkaalle. Korkeamäki, Pulkki-

nen ja Selinheimo (2000, 16) kirjoittavat palvelun koostuvan enimmäkseen aineet-

tomista osista. Heidän esimerkkinään ovat atk- ja kirjanpitopalvelut, joiden lopputu-

loksena on korjattu tietokone tai tehty kirjanpito. Heidän esimerkkinä vaikeammin

määriteltävästä palvelusta on koulutuspalvelu, jossa kouluttajan antaman tiedon

hyväksikäyttöön vaikuttaa aina sen kuulija.

Grönroos (2001, 81) korostaa palvelujen prosessiluonnetta. Hänen mukaansa pal-

velut ovat prosesseja, jotka eivät koostu asioista, vaan monenlaisia resursseja

käyttävistä toiminnoista tai toimintojen sarjoista. Yksittäisessä palvelutapahtumas-

sa on monta vaikuttavaa tekijää. Korkeamäki ym. (2000, 17) mainitsevat, että

esim. ravintolaillan onnistumiseen vaikuttavat henkilökunta, sisustus, musiikki,

juoma- ja ruokavalikoima, muut asiakkaat ja asiakkaan oma mieliala. Grönroosin

(2001, 81–82) mukaan muut palvelulle ominaiset piirteet johtuvat juuri niiden pro-

sessiluonteesta.

Asiakas osallistuu suorasti palvelun tuottamiseen (Korkeamäki ym. 2000, 17).

Grönroosin (2001, 85–86) mukaan asiakkaiden kuluttaessa palveluita, he kokevat

osallistuvansa palvelun tuottamiseen. Asiakkaat osallistuvat tällöin aina palvelu-

10(63)

prosesseihin olemalla vuorovaikutuksessa palveluntarjoajaan resurssien kuten

työntekijöiden ja järjestelmien kautta. Kinnunen (2004, 15–26) esittää asiakkaan

muodostavan käsityksensä palveluprosessin lopputuloksesta kun tuotantoprosessi

on päättynyt. Hän jatkaa lopputuloksen ilmenemismuodon riippuvan mistä palve-

lusta on kyse. Grönroosin (2001, 86) mukaan kulutusprosessi ohjaa asiakkaan

saamaansa lopputulokseen. Kuvio 1 havainnollistaa palveluprosessin kulutusta

verrattaessa sitä fyysisten tuotteiden lopputuloksen kulutukseen.

Kuvio 1. Fyysisten tuotteiden ja palveluiden kulutus sekä markkinoinnin rooli
(Grönroos 2001).

Rissanen (2005, 17–19) kirjoittaa palvelun tuottamisen ja kuluttamisen tapahtuvan

samanaikaisesti. Hän kertoo palvelun kuluttamisen voivan tapahtua hyvin nopeasti

tai sitten hyvin pitkällä aikavälillä. Hänen mukaansa palvelu luodaan palvelutilan-

teessa ja se tehdään asiakasta varten. Grönroosin (2001, 82) mukaan kampaajalla

palvelun tuottaminen tapahtuu kokonaan asiakkaan ollessa läsnä. Hän kirjoittaa

tilanteiden vaihtelevan riippuen siitä, millaisesta palvelusta on kyse. Asiakas voi

kuitenkin hänen mukaansa mieltää ja arvioida tarkasti vain näkyvän osan tuotan-

toprosessista, asiakkaalle näkymättömistä osista asiakas voi kokea vain niiden

tuloksen.

11(63)

Lahtisen ja Isoviidan (2001, 45) mukaan asiakas ei osallistu näkymättömiin vaihei-

siin palvelutapahtumassa tai edes näe jokaista palvelutapahtuman vaihetta. He

korostavat kuitenkin näkymättömien vaiheiden tärkeyttä kokonaisuuden kannalta.

Heidän mukaansa näkymättömään palveluun kuuluu ennalta laaditut, palvelun

tuottamiseen liittyvät asiat, eivätkä ne kiinnosta asiakasta. He toteavat, että asiak-

kaalle näkyy vain työn lopputulos. Kahvilassa tai lounasravintolassa tapahtuu pal-

jon asiakkaille näkymättömiä vaiheita, kuten tuntikausien valmistelu ennen lounas-

tai aamiaisajan alkamista.

Palvelun prosessiluonne sekä sen tuottamisen ja kuluttamisen samanaikaisuus

vaikeuttavat palvelun markkinointia ja laadunvalvontaa, sillä laatua ei voida tuottaa

ja valvoa, ennen kuin palvelu on myyty ja kulutettu (Grönroos 2001, 82). Yllä oleva

kuvio 1 kuvaa myös markkinoinnin erillistä sijaintia palveluprosessin kulutuksessa.

2.2 Palvelutuote

Bergström ja Leppänen (2009, 194) määrittelevät tuotteen markkinoitavana hyö-

dykkeenä, jota asiakkaat arvioivat, ostavat ja kuluttavat niiden tuottaessa asiak-

kaalle arvoa esimerkiksi tyydyttämällä tarpeet ja odotukset. Myös Ylikosken (1999,

215) mukaan asiakkaat ostavat hyötyjä, joita yritys voi markkinoida vasta, kun niis-

tä on muodostettu palvelutuote. Tuote onkin markkinoinnillinen kokonaisuus, joka

Bergströmin ja Leppäsen (2009, 195–196) mukaan voidaan ryhmitellä usealla ta-

valla tarkastellen tuotteiden käyttöä, ostotapaa, ikää, kestävyyttä tai sen ostajaa.

Heidän mukaansa yritykset voivat ryhmitellä tuotteet sisällön mukaan muun muas-

sa tavaratuotteisiin ja palvelutuotteisiin – tuote-termiä voidaankin käyttää puhutta-

essa tavaroista tai palveluista.

Bergströmin ja Leppäsen (2009, 195–198) mukaan palvelu voidaan tehdä asiak-

kaalle näkyvämmäksi lisäämällä sen yhteyteen konkreettisia asioita todisteina laa-

dusta. Näitä voivat heidän mukaan olla esimerkiksi toimitilat, henkilöstö, hinnat tai

työvälineet. Heidän mukaansa tuotteet koostuvat useista eri osista, eli palvelutuot-

teisiin sisältyy konkreettisia tavaroita ja tavaroihin puolestaan palveluja. He koros-

tavat, että asiakkaalle luodaan arvoa luova sekä odotukset ja tarpeet täyttävä tar-

jooma.

12(63)

Palveluyritys markkinoi monia eri palveluita sisältäviä kokonaisuuksia asiakkaiden

tarpeiden tyydyttämiseksi. Näitä kokonaisuuksia kutsutaan palvelupaketiksi. (Lah-

tinen & Isoviita 2001, 52.) Palvelupaketissa tuotteenomainen palvelu koostuu eri

palveluista jotka voivat olla konkreettisia tai aineettomia, ja jotka yhdessä muodos-

tavat kokonaistuotteen. Paketti voidaan luokitella kahteen ryhmään, peruspalve-

luun eli ydinpalveluun ja lisäpalveluihin eli liitännäispalveluihin. (Grönroos 1998,

117.)

Bergströmin ja Leppäsen (2009, 203–204) mukaan vaikka eri alojen yritysten tuo-

tekokonaisuudet ovat hyvin erilaisia, voidaan tuotetta käsitellä kerroksellisena ko-

konaisuutena. Heidän mukaansa kerroksellinen palvelutuote muodostuu ydinpal-

velusta, palvelulle välttämättömistä lisäpalveluista ja kilpailuetuna toimivista tuki-

palveluista. Kuviossa 2 näkyy, millainen rakenne palvelutuotteella Rissasen (2005,

21) mukaan on.

Kuvio 2. Palvelutuotteen rakenne (Rissanen 2005).

Rissanen (2005, 21) kuvaa palvelutuotetta ydintuotteen, muodollisen tuotteen ja

laajennetun tuotteen kautta. Hän huomauttaa tämän rakenteen vaihtelevan palve-

lun sen ominaispiirteiden ja lajin mukaan. Lahtinen ja Isoviita (2001, 52) kirjoitta-

vat, että palveluyritys kokoaa palvelupaketit ydinpalvelun ympärille. He selventävät

ydinpalvelun olevan vastaus kysymykseen, mitä palveluyritys käytännössä tekee.

Grönroos (1998, 119) kirjoittaa ydinpalvelun olevan yritykselle markkinoilla olon

syy ja yrityksellä voi olla useampia ydinpalveluita. Rissasen (2005, 21) mukaan

13(63)

asiakas lähtee etsimään ongelmalleen tai tarpeelleen ratkaisua, eli palvelua, tuo-

tetta tai niiden yhdistelmää. Lounasravintolassa tämä ydinpalvelu on siis ruokailu-

mahdollisuus.

Lisäpalvelut ovat ydinpalvelun käytön kannalta välttämättömiä. Lisäpalveluiden

alle kuuluvatkin palveluun liittyvät materiaalit ja tavarat, toiminnalliseen laatuun

liittyvät asiat, palvelun sujuvuus sekä saatavuus. (Bergström & Leppänen 2009,

204.) Rissanen (2005, 22) kuvaa palvelutuotteen keskikerrosta näkyvänä osana

tai muodollisena tuotteena. Hänen mukaansa palveluissa keskikerrokseen kuulu-

vat esimerkiksi laatu, ominaisuudet, hinta ja palveluympäristö. Tuotteen lopputulos

onkin kiinni muodollisen tuotteen ominaisuuksista.

Esimerkkinä ydinpalvelua helpottavasta ja yrityksen tarvitsemasta lisäpalvelusta

on hotelli, joka siis tarjoaa majoitusta, mutta tarvitsee vastaanottopalvelua. Tällai-

sia lisäpalveluja voidaan kutsua avustaviksi palveluiksi. Toisenlaisia liitännäispal-

veluja ovat tukipalvelut, joita käytetään arvon lisäämisessä tai erottumisessa kilpai-

lijoista. Aina ei ole kuitenkaan selvää, mikä on avustava ja mikä tukipalvelu, vaikka

tukipalvelujen rooli on aina olla kilpailukeino (Grönroos 1998, 119–120). Lahtisen

ja Isoviidan (2001, 52) mukaan vasta liitännäispalvelujen avulla asiakas hyötyy ja

kiinnostuu ydinpalvelusta. He lisäävät, että joskus liitännäispalvelut ovat asiakkail-

le vapaaehtoisia. Kinnunen (2004, 11) lisää tukipalvelujen olevan ratkaisevassa

asemassa asiakkaan valitessa palvelun tarjoajaa. Myös Grönroosin (1998, 120)

mukaan tukipalveluja käytetään haluttaessa erilaistua kilpailevista yrityksistä.

Ylikoski (1999, 222) kirjoittaakin palvelujen koostuvan ydinhyödystä, konkreettisis-

ta asioista sekä useista lisäpalveluista. Hän lisää näiden kaikkien vaikuttavan sii-

hen, mitä asiakas saa ostaessaan yritykseltä. Hänen mukaansa ravintolassa ruoka

on olennaisessa roolissa palvelutuotetta, palveluympäristön luodessa puitteet pal-

velulle. Näin ollen, jos palveluympäristöä muuttaa, muuttuu koko palvelusta saata-

va kokemus.

14(63)

2.3 Palveluprosessin vaiheet

Grönroosin (2001, 81) mukaan palvelut ovat prosesseja, jotka koostuvat aineetto-

mien toimintojen sarjoista. Hän toteaa palveluiden tärkeimmän piirteen olevan nii-

den prosessiluonne. Wirtz (2017, 269) kirjoittaa, että yrityksen näkökulmasta pal-

velut ovat prosesseja, jotka kuvaavat, miten palvelun käyttöjärjestelmät toimivat ja

linkittyvät toisiinsa aikaansaaden toivotun asiakaskokemuksen.

Bergströmin ja Leppäsen (2009, 127) mukaan palveluprosessia tulisi kuvata esit-

tämällä ainakin näitä asioita: palvelun vaiheet, niiden järjestys, missä palvelu voi

tapahtua, keitä palveluun osallistuu ja mitkä ovat palvelussa käytettävät resurssit

kuten esimerkiksi teknologia. Näiden lisäksi he listaavat asioita kuten sen, miltä

palvelun vaiheet asiakkaan silmin näyttävät, mitkä ovat prosessissa kriittisiä kohtia

ja onko prosessissa erityisiä, asiakkaalle arvoa tuottavia kohtia. Lounasravintolas-

sa asiakkaalle arvoa voivat tuoda esimerkiksi palvelun nopeus ja helppous.

Bergströmin ja Leppäsen (2009, 188) mukaan esimerkkejä palvelutapahtuman

aikana tapahtuvista asioista ovat, kun asiakas etsii ja vertailee yrityksen tarjoamia

vaihtoehtoja, käyttää apunaan laitteita, tai keskustelee henkilökunnan kanssa,

odottaa ja tekee valintoja ja päätöksiä. Näiden vaiheiden sujumiseen vaikuttavat

kirjoittajien mukaan yrityksen henkilöstö, ympäristö, käytössä olevan teknologian

toiminta sekä toiset asiakkaat.

Reinbothin (2008, 77–78) mukaan yrityksen toiminnan kuvaus onnistuu palveluket-

jun tai palvelun tuotantoketjun avulla, joista palveluketjussa kuvataan palvelureitti

asiakkaan näkökulmasta kohta kohdalta ja palvelun tuotantoketjussa palvelun ai-

kaansaamiseen tarvittavat työvaiheet. Hän havainnollistaa, että esimerkiksi lento-

kentällä palveluketju voidaan koostaa sisältäen lentokenttäpalvelut yleisellä tasol-

la, tai tehdä palveluketju jokaisesta eri palvelutoiminnosta kuten turvatarkastukses-

ta. Kinnusen (2004, 14–15) mukaan prosessin kuvauksessa tulisi keskittyä päälin-

joihin, kuvaamalla tärkeimmät ja kriittiset vaiheet. Kriittisiä vaiheita ovat hänen mu-

kaansa palvelun aikana tapahtuvat hetket ja päätökset, joista asiakas voi muodos-

taa käsityksensä palvelun laadusta. Hän muistuttaa, että jokainen palvelukohtaa-

minen on kuitenkin ainutlaatuinen.

15(63)

Kuviossa 3 on mukailtu Wirtzin (2017, 269) kuviota palvelupolun

yksinkertaisemmasta versiosta. Kuviossa näkyy asiakkaan kulkema palvelupolku

lounasravintolassa. Palvelupolku alkaa, kun asiakas saapuu lounasravintolaan,

sitten hän maksaa ateriansa, kokoaa annoksen noutopöydästä, istuutuu syömään

ja lopulta poistuu palveluntarjoajan tiloista. Kuviossa ydinpalvelu, eli ruoan

syöminen näkyy korostettuna. Katkoviivalla on merkitty asiakkaalle näkymätön

vaihe palveluprosessissa, eli taustalla tapahtuva ruoan valmistus ja esillelaitto.

Kuvio 3. Yksinkertainen palvelupolku lounasravintolassa (mukaillen Wirtz 2017).

Yksi kokonaisvaltainen menetelmä palveluprosessin kuvaamiseen on customer

journey canvas. Siinä kuvataan palveluprosessi kolmen vaiheen kautta: ennen

palvelua, palveluvaiheen aikana ja palvelun jälkeen. (Hack 13.4.2017). Tässä

asiakaslähtöisessä mallissa vaiheet ennen palvelua sisältävät yrityksen mainos-

tamisen, sosiaalisen median, puskaradion, aikaisemmat kokemukset ja odotukset.

Nämä vaiheet sisältävät siis mitä asiakas saa yrityksestä tietää ennen palvelun

käyttöä tutkimalla esimerkiksi yrityksen nettisivuja tai sosiaalisen median mainon-

taa tai peilaamalla omiin aiempiin kokemuksiinsa. Customer journey canvasissa

palveluvaiheen palvelupolku kuvataan vaihe vaiheelta asiakkaan näkökulmasta.

Palvelun jälkeiseen vaiheeseen sisältyvät asiakassuhteiden hallinta, sosiaalinen

media ja asiakkaan omat arviot palvelun onnistumisesta.

Bergströmin ja Leppäsen (2009, 187) mukaan yrityksen tulee kuvata palvelupro-

sessi eli tapahtumaketju uutta palvelua suunnitellessa tai kun jo olemassa olevaa

palvelua parannellaan. Wirtz (2017, 269–272) kirjoittaa, että palveluprosessi voi-

daan kuvata kahdella eri tavalla: yksinkertaisempana kaaviona, eli ”asiakkaan kul-

kuna” palvelutapahtuman vaiheiden läpi tai monimutkaisemman service blueprintin

16(63)

avulla. Hän huomauttaa, että kyseinen yksinkertaisempi kaavio on auttaa isom-

man kokonaiskuvan hahmottamisessa, kun puolestaan service blueprint sisältää

paljon tietoa taustalla toimivista tukipalveluista ja -tavaroista lähtien.

Service blueprint kuvaa vuorovaikutusta asiakkaan, työntekijöiden ja palvelujärjes-

telmien välillä (Wirtz 2017, 270). Siinä kuvataan tarkasti kaikki asiakkaalle näkyvät

ja asiakkaalle näkymättömät toiminnot jotka liittyvät palveluun. Se näyttää asiak-

kaan koko matkan jo ennen palvelun käyttöä, kaikki askeleet palvelun käytön ai-

kana ja mitä tapahtuu palvelun käytön jälkeen.

Yritys kuvaa palveluprosessin, jotta tärkeimmät ja kriittisimmät kohdat tunnistettai-

siin (Bergström & Leppänen 2009, 187). Reinboth (2008, 81) listaa kriittisten koh-

tien löytämisen lisäksi asioita, kuten liian kauan kestävät vaiheet palvelussa, sopi-

vat hetket asiakkaan huomioimiseksi, mahdolliset tilanteet lisämyynnille, lisää

apuvälineitä tai tavaroita vaativia tilanteita tai tarvittavan henkilökunnan määrään

vaikuttavia tilanteita. Kun kaikkiin palveluprosessin vaiheiden onnistumiseen mää-

ritetään minimitaso, voi yritys helpottaa palvelun laadun mittaamista (Bergström &

Leppänen 2009, 187–188).

2.4 Palvelun laatu

Grönroosin (2001, 118) mukaan peruspalvelupaketti on, mitä asiakkaat saavat

yritykseltä. Hän jatkaa, että peruspalvelupaketin ollessa teknisesti hyvin toteutettu,

ei se takaa, että palvelu on tuotteena hyvä ja asiakkaasta hyväksyttävä, sillä asi-

akkaan ja yrityksen väliset vuorovaikutustilanteet kuuluvat laajennettuun palvelu-

tarjontaan ja vaikuttavat siis asiakkaan näkemykseen kyseisestä palvelusta. Pu-

huttaessa palvelutuotteesta, on siis huomioitava asiakkaan koettu palvelun laatu.

Palvelun tuottajalla on oma käsityksensä hyvästä palvelusta, mutta vain asiakas

voi tulkita laatua ja kertoa, onko laatu hyvä vai huono. Asiakas muodostaa näke-

myksensä palvelun onnistuneisuudesta siitä, miten palveluprosessi onnistui ja mitä

asiakas saa sen lopputuloksena. (Ylikoski 1999, 117–118.) Kaksi laadun ulottu-

vuutta ovat toiminnallinen eli prosessiulottuvuus sekä tekninen eli lopputulosulot-

tuvuus (Grönroos 2001, 100). Palvelun toiminnallinen laatu vastaa kysymykseen,

17(63)

miten asiakasta palvellaan ja palvelun tekninen laatu tarkoittaa mitä asiakas palve-

lusta saa (Rissanen 2005, 214.) Grönroosin (2001, 100–101) mukaan yritykset

usein keskittyvät vain yhteen laadun ulottuvuuteen: lopputuloksen tekniseen laa-

tuun. Hän jatkaa, että asiakkaan laatukokemukseen vaikuttaa myös toinen, toi-

minnallinen ulottuvuus, jota asiakkaat eivät voi arvioida yhtä objektiivisesti kuin

lopputulosta. Ylikosken (1999, 118) mukaan asiakkaalle saattaa olla lopputulosta

tärkeämpää se, millä tavalla palvelu suoritetaan. Kuviosta 4 näkee miten Korkea-

mäki ym. (2000, 24) kuvaavat asiakkaan kokeman palvelun laadun muodostumis-

ta.

Kuvio 4. Asiakkaan kokeman palvelun laadun muodostuminen (Korkeamäki, Pulk-
kinen & Selinheimo 2000).

Grönroosin (2001, 101–105) mukaan laadun kokeminen on kahta perusulottuvuut-

ta monimutkaisempi prosessi. Hän puhuukin koetusta kokonaislaadusta, sillä asi-

akkaan käsitys laadun hyvyydestä, huonoudesta tai neutraaliudesta muodostuu

siitä, kokeeko asiakas laadun vastaavan odotuksia. Grönroosin (s. 105) laatima

kuvio koetusta kokonaislaadusta on hyvin lähellä Korkeamäen ym. versiota. Kirjoit-

tajan näkemys imagon eli mielikuvan sijainnista kuviossa on, että se toimii suodat-

18(63)

timena laadun kokemisessa. Hänestä tämä tarkoittaa, että myönteinen mielikuva

saa asiakkaat antamaan palvelun pienet virheet anteeksi, kielteisen mielikuvan

puolestaan saaden pienet virheet näyttämään asiakkaan silmissä suuremmilta.

Yrityksen tai sen toimipisteen imago on hänestä todella tärkeä tekijä laadun koke-

misessa.

Kuviosta 4 näkyy mistä Korkeamäen ym. (2000, 24) mukaan asiakkaan odotukset

voivat koostua. He listaavat asioita kuten asiakkaan tarpeet, aiemmat kokemukset,

muiden kokemukset ja yrityksen markkinoinnin tai hintatason. Grönroosin (2001,

105) mukaan markkinointiin kuuluvia asioita yritys pystyy valvomaan suorasti ja

suusanallisia tekijöitä epäsuorasti. Hän jatkaa, että koetun kokonaislaadun määrää

teknisen ja toiminnallisen laadun ulottuvuuden lisäksi odotetun ja koetun laadun

välinen kuilu. Ylikosken (1999, 120) mukaan vaikka laatu olisi objektiivisesti kun-

nossa, voi asiakkaalla olla epärealistisen korkeat odotukset palvelun laadusta jol-

loin asiakas kokee laadun alhaiseksi. Kirjoittajan mukaan asiakkaalle suuri merki-

tys on odotuksilla laatua arvioitaessa – laatu on hyvää tai hyväksyttävää asiak-

kaan odotusten täyttyessä ja huonoa odotusten alittuessa.

2.5 Palvelun laadun ulottuvuudet

Rissasen (2005, 215) mukaan asiakas muodostaa käsityksensä palvelun laadusta

kymmenen osatekijän pohjalta. Grönroos (2001, 113–115) täsmentää asiakkaan

kokeman palvelun laadun tutkimisen perustuvan odotusten ja kokemusten väli-

seen vertailuun. Hän kirjoittaa, että palvelun laadun osatekijät ovat syntyneet Ber-

ryn tutkimuksessa, jossa huomattiin kymmenen osatekijän kuvaavan asiakkaiden

kokemuksia. Näiden tutkimustulosten pohjalta on hänen mukaan kehitetty SERV-

QUAL-menetelmä, jonka taustalla löydetyt palvelun laadun osa-alueet ovat.

Ylikoski (1999, 132) kirjoittaa, että löydettyjä laatu-ulottuvuuksia on myöhemmin

yhdistelty viiteen ryhmään. Nämä viisi ryhmää ovat luotettavuus, reagointialttius,

palveluvarmuus, empatia ja palveluympäristö.

Ylikosken (1999, 132) mukaan luotettavuus on ennallaan pysynyt ulottuvuus. Ris-

sasen (2005, 215) mukaan luotettavuus tarkoittaa palvelun tuottamista virheettö-

19(63)

mällä ja luottamuksen synnyttävällä tavalla. Grönroos (2001, 117) lisää, että palve-

lun tulee olla tuotettu asiakkaalle täsmällisesti ja virheettömästi jo ensimmäisellä

kerralla.

Toinen ennallaan pysynyt ulottuvuus on Ylikosken (1999, 132) mukaan reagoin-

tialttius. Se tarkoittaa nimensä mukaisesti palveluyrityksen työntekijöiden haluk-

kuutta palvella asiakkaita (Grönroos 2001, 117). Ylikosken (1999, 127) mukaan

tämän toteutuessa palvelu on nopeaa. Rissanen (2005, 215) puhuu reagointialt-

tiudesta palvelualttiutena ja palveluvasteena.

Ylikosken (1999, 132–133) mukaan ulottuvuuksista pätevyys, kohteliaisuus, uskot-

tavuus ja turvallisuus on yhdistetty ryhmäksi nimeltään palveluvarmuus. Hän kir-

joittaa palveluvarmuuden kertovan henkilökunnan kohteliaisuudesta ja osaamises-

ta. Rissanen (2005, 215) kirjoittaa tähän ryhmään kuuluvan pätevyyden tarkoitta-

van palvelun tuottajan ammattitaitoa ydinpalvelun osalta, kohteliaisuuden tarkoit-

taessa pukeutumista, käytöstä ja persoonallisuutta, jolla viestitään asiakkaalle

kunnioitusta. Hän jatkaa uskottavuuden tarkoittavan sitä, että asiakas luottaa pal-

velun tarjoajan toimivan asiakkaan edun mukaisesti.

Myös empatia-ulottuvuus on Ylikosken (1999, 133) mukaan yhdistelmä kolmesta

palvelun laadun ulottuvuudesta. Nämä hänen mukaan ovat saavutettavuus, vies-

tintä ja asiakkaan ymmärtäminen. Rissanen (2005, 215–216) kirjoittaa, että laa-

dukkaan viestinnän tulisi olla asiakkaasta ymmärrettävää ja selkeää. Hänen mu-

kaan asiakkaan ymmärtäminen tarkoittaa asiakkaiden tarpeiden tunnistamista ja

ymmärtämistä. Kirjoittajan mielestä saavutettavuus tarkoittaa, että asiakas pystyy

saavuttamaan palvelun kohtuullisella vaivalla. Grönroos (2001, 117) lisää saavu-

tettavuuteen myös aukioloaikojen sopivuuden.

Viimeinen ennallaan pysyvä laatu-ulottuvuus on palveluympäristö (Ylikoski 1999,

132). Rissanen (2005, 216) kuvaa palveluympäristöön liittyviä asioita ravintolan

näkökulmasta, jolloin asiakas muodostaa käsityksensä laadusta palveluympäristön

viihtyisyyden, ilmapiirin, siisteyden, visuaalisuuden tai esimerkiksi tuoksujen kaut-

ta. Grönroos (2001, 117) lisää konkreettisen ympäristön kokemiseen vaikuttavan

toimitilojen, käytössä olevien laitteiden tai tavaroiden sekä materiaalien miellyttä-

vyyden ja asiakaspalvelijoiden ulkoisen olemuksen.

20(63)

Ylikoski (1999, 133) kirjoittaa Parasuramanin, Zeithamlin ja Berryn kehittäneen

laatu-ulottuvuuksien lisäksi SERVQUAL-menetelmän, jolla palvelun laatua voidaan

mitata. Menetelmässä viidestä palvelun laatu-ulottuvuudesta muodostetaan väit-

tämiä. Grönroosin (2001, 117) mukaan osa-alueita kuvataan 22 attribuutilla ja

asiakas vastaa väittämiin seitsemän kohdan asteikolla. Hän kertoo, että menetel-

mässä asiakas ilmoittaa odotuksensa palvelulta ja miten he kokivat palvelun. Odo-

tukset ja kokemukset mittaamalla ja niiden tuloksia vertailemalla saadaan käsitys

laadusta asiakkaan näkökulmasta (Ylikoski 1999, 134).

Grönroosin (2001, 145) mukaan laatuongelmien lähteiden analysoimiseen on kehi-

tetty kuiluanalyysimalli. Ylikoski (1999, 142) kirjoittaa, että mallia voidaan käyttää

asiakkaiden huonojen laatukokemusten paikantamisen apuna. Ongelmakohtia

laadun tuottamisessa kutsutaankin hänen mukaansa laatukuiluiksi, jotka ovat laa-

tujohtamisen epäjohdonmukaisuuksien seurausta. Laatukuiluja on viisi, joista vii-

meinen aiheutuu muista kuiluista (Grönroos 2001, 145–152):

Kuilu 1. Johdon näkemys

Kuilu 2. Laatuvaatimukset

Kuilu 3. Palvelun toimitus

Kuilu 4. Markkinaviestintä

Kuilu 5. Koettu palvelun laatu

Ylikoski (1999, 117) kirjoittaa, että laadukkaalla palvelulla voidaan erottua kilpaili-

joista, houkutella uusia asiakkaita ja säilyttää jo olemassa olevien asiakkaiden tyy-

tyväisyys. Korkeamäki ym. (2000, 9) toteavat palvelun laadun olevan syy, miksi

kuluttajat mieltyvät käyttämään yhtä, samaa palveluntuottajaa muiden sijasta.

21(63)

3 ASIAKASKOKEMUS JA ASIAKASTYYTYVÄISYYS

Lukua käsitellään asiakkaan näkökulmasta. Luvun alussa selvitetään, miten asia-

kassuhteet luokitellaan, miten asiakassuhteita johdetaan ja mitä asiakasuskolli-

suus tarkoittaa. Sitten käsitellään asiakkaan odotuksia ja kuinka asiakaskokemus

muodostuu palvelutilanteessa. Sitten selvitetään mistä asiakastyytyväisyys muo-

dostuu ja mikä puolestaan tekee asiakkaasta tyytymättömän. Luvun lopussa selvi-

tetään, millä menetelmillä asiakastyytyväisyyttä voidaan tutkia yrityksessä.

3.1 Asiakassuhteet

Asiakassuhdemarkkinoinnin avulla voidaan Lahtisen ja Isoviidan (2001, 80) mu-

kaan saada asiakkaista uskollisia yrityksen kanta-asiakkaita, jotka suosittelevat

yritystä ja sen tuotteita aktiivisesti. Aarnikoivun (2005, 23) mukaan tulevaisuudes-

sa pitäisi panostaa asiakassuhteiden hoitamiseen ja kehittämiseen, jolla aikaan-

saadaan asiakkuuksien syntymistä ja asiakasuskollisuutta. Hänen mukaan asiak-

kuuden hoitoa tarvitaan, että jo kerran ostanut asiakas ostaa jatkossakin.

Lahtinen ja Isoviita (2001, 83) mainitsevat joillekin palveluyrityksille asiakasuskolli-

suuden olevan tärkein palvelun laadun mittari. Bergströmin ja Leppäsen (2009,

486) mukaan erittäin tyytyväiset asiakkaat ovat auliita antamaan palautetta yrityk-

selle ja kertovat erityisen hyvästä palvelusta myös muille. Heidän mukaansa tällai-

sen palautteen saaminen on tärkeää siksi, että yritys osaisi pitää sellaiset tuotteet,

henkilöstön ja palvelutavat, jotka ovat asiakkaiden mielestä koettu hyviksi.

Asiakassuhdemarkkinoinnin perusluokituksena asiakkaat jaotellaan kanta-

asiakkaisiin, satunnaisasiakkaisiin, ei vielä -asiakkaisiin, ja entisiin asiakkaisiin

(Rope & Pöllänen 1998, 131–132). Kanta-asiakkaat ostavat yritykseltä säännölli-

sesti ja satunnaisasiakkaat käyttävät yrityksen lisäksi myös kilpailijan palveluita. Ei

vielä -asiakkaat eivät ole asiakkaita mutta kuuluvat yrityksen asiakassegmenttiin ja

entiset asiakkaat eivät enää käytä yrityksen palveluita. Asiakassuhdemarkkinoin-

nissa lähestytään eri asiakassuhteen vaiheissa olevia asiakkaita erilaisilla viesti- ja

asiasisällöllisillä lähestymistavoilla. Asiakassuhteen syventämistä tavoiteltaessa

välineenä ja päämääränä toimii asiakastyytyväisyys. (Rope & Pöllänen 1998, 131–

22(63)

136.) Mäntynevan (2001, 23) mukaan asiakkuuden keston pidentyminen ja asia-

kasuskollisuus saavutetaan asiakastyytyväisyyteen panostamalla ja erilaisin toimin

asiakkaiden säilyttämistä varten.

Asiakassuhdeluokat voidaan Ropen ja Pölläsen (1998, 136) mukaan jakaa hieno-

jakoisempiin luokkiin, joista suspekti, prospekti ja jalostettu prospekti ovat ei vielä-

asiakkaita, ensiasiakas on ostanut yritykseltä kerran, satunnaisasiakas ostaa yri-

tykseltä silloin tällöin, kanta-asiakas ostaa säännöllisesti ja avainasiakas on kanta-

asiakas, jonka tuotto on yritykselle keskimääräistä arvokkaampi. Lahtinen ja Isovii-

ta (2001, 80) kirjoittavat asiakasuskollisuuden tikapuiden kuvaavan vaiheita, joiden

kautta potentiaalisesta asiakkaasta voi tulla aktiivinen suosittelija. Heidän mukaan

painopiste asiakassuhteen luomisessa suspektien ja prospektien eli ei vielä -

asiakkaiden kanssa on asiakashankinnassa. Puolestaan kanta-asiakkaiden ja

suosittelijoiden kohdalla he kirjoittavat painopisteen olevan asiakassuhteen kehit-

tämisessä. He lisäävät, että tällöin asiakassuhteen kehittäminen alkaa välittömästi

ja jo ensimmäisen asiakaskontaktin tulee sujua onnistuneesti. Myös Aarnikoivu

(2005, 24) kuvaa asiakassuhteen syntymistä portaikkona, jonka alatasolla on

mahdollinen asiakas, ylimmällä tasolla kanta-asiakas ja portaikosta alas tippuu

entinen asiakas.

Yritys ei saa Aarnikoivun (2005, 24–25) mukaan luottaa ydinpalvelun vetovoimaan

odottaen asiakkaiden jatkavan ostamista, vaan asiakasta täytyy houkutella osta-

maan ja avainasemassa ovat lisäpalvelut. Hän kirjoittaa, että nykyään asiakkaan

ostopäätökseen vaikuttavat hänen kokemuksensa ostotapahtumasta, asioinnin

synnyttämästä lisäarvosta ja niiden vaikutuksesta koko mielikuvaan yrityksestä.

Löytänän ja Kortesuon (2011) mukaan asiakkaan pohtiessa ostopäätöstä, etsii

hän tietoa useimmiten netistä. Heidän mukaan asiakas päätyy Googlesta yrityksen

kotisivuille ja sitten lukemaan kokemuksia ja suosituksia.

Asiakassuhteiden johtamisen eli customer relationship managementin perusaja-

tuksena on kerätä ja analysoida asiakassuhteista saatavaa tietoa ja kasvattaa jo-

kaisen yksittäisen asiakassuhteen arvoa. Asiakassuhteiden johtamisessa tunniste-

taan asiakastarpeita, räätälöidään tuotteita ja palveluita sekä segmentoidaan asia-

kaskunta ja tunnistetaan sieltä kannattavimmat asiakkaat. (Löytänä & Kortesuo

2011.) Toiset asiakkuudet ovat toisia kannattavampia. Sitoutettuna asiakas ostaa

23(63)

uudelleen ja suosittelee yritystä lähipiirilleen. Yritykselle tyypillisesti kannattavia

ovat uskolliset asiakkuudet, sillä niihin kuluu vähemmän kustannuksia kuin uuden

asiakkaan hankintaan. (Mäntyneva 2001, 18.)

Myös Lecklinin (2006, 114) mukaan ostouskollisuuden myötä volyymit kasvavat ja

yritys saa lisäarvoa tyytyväisestä, uskollisesta asiakkaasta. Yritykselle uskollisen

asiakkaan menettäminen merkitsee kirjoittajan mukaan, että uskollinen asiakas

joudutaan korvaamaan uusilla asiakkailla, jotka voivat aluksi olla tappiollisia. Hä-

nen mukaan asiakkuusikä vaikuttaakin kannattavuuteen ja määrittelee uskollisen

asiakkaan tarkoittavan, että tällöin asiakas on ollut yrityksen asiakkaana vähintään

viisi vuotta.

Lecklinin (2006, 113–114) mukaan asiakkaan ostouskollisuutta voi vähentää asi-

akkaalle liian korkea hinta, yrityksen hidas tuotekehitys tai asiakkaan vaihtelunha-

lu. Hänen mukaan asiakkaan kokeiluriskien otto vaihtelee toimialoittain ja esimer-

kiksi lounasravintolan vaihto on asiakkaalle helppoa. Kirjoittaja lisää, ettei uskol-

linenkaan asiakas ole välttämättä yritykselle kannattava esimerkiksi toiminnan ol-

lessa tappiollista, tuotanto- tai toimitusprosessien ollessa yhtä kalliita pienemmille

ja suuremmille asiakkaille.

Kanta-asiakkaalla on kokemuksia yrityksestä, joiden perusteella hän tietää mitä

yritykseltä ja sen tuotteilta odottaa. Tällöin tyytymättömyys ja valitukset vähenevät

ja sitoutunut asiakas antaa virheitä ja erehdyksiä helpommin anteeksi. (Bergström

& Leppänen 2009, 478.)

3.2 Asiakkaan odotukset

Kun asiakas suorittaa valintaa ja pohtii vaihtoehtoja tarpeensa eli ydinhyötynsä

tyydyttämiseksi, liittyy pohdinta asiakkaan odottamaan palvelun laatuun. Asiakas

arvioi siis etukäteen kuinka paljon mikäkin vaihtoehto täyttää hänen muodosta-

mansa odotukset palvelusta. Arviointikriteereinä toimivat erilaiset palvelun ominai-

suudet ja sen tuottamat hyödyt. (Ylikoski 1999, 103).

Lounasvaihtoehtoja puntaroidessaan asiakas siis voi miettiä etukäteen sitä, miltä

ruoka tulisi maistumaan, mitä se maksaa ja esimerkiksi sitä, millaisia mielikuvia

24(63)

hänellä siitä on. Matkailu- ja ravintolapalvelut Mara ry:n trenditutkimuksessa (Jän-

kälä 2016) ilmenee, että ruokailupaikan valintaan vaikuttaa eniten ravintolan sijain-

ti, ruoan laatu, hintatason edullisuus, ruokalistan monipuolisuus ja palvelun nope-

us. Trenditutkimuksessa ilmenee myös, että eri tekijöistä ravintolaruoassa asiak-

kaat arvostavat eniten ruoan makua, toisena monipuolisuutta ja kolmantena ter-

veellisyyttä.

Valintakriteereistä osa on asiakkaalle selkeitä ja osa epämääräisempiä. Tutustu-

essaan palveluun paremmin, saa asiakas enemmän tietoa kriteeriensä täsmentä-

miseen. Palvelua valitessaan on asiakkaalla neljän tyyppisiä valintakriteerejä: tek-

niset, taloudelliset, sosiaaliset ja henkilökohtaiset kriteerit. (Ylikoski 1999, 103–

104.) Palveluiden kohdalla teknisiä kriteerejä voivat kirjoittajan mukaan olla käytön

helppous, nopeus tai luotettavuus. Taloudelliset kriteerit puolestaan tarkoittavat

kirjoittajan mukaan palvelun hintaa ja vastinetta panostukselle. Hän jatkaa sosiaa-

listen kriteerien liittyvän siihen, kuinka osto vaikuttaa asiakkaan ja muiden ihmisten

välisiin suhteisiin. Henkilökohtaiset kriteerit ovat hänen mukaan asiakkaan minä-

kuvaan liittyviä seikkoja. Kirjoittajan mukaan henkilökohtaisia perusteita voi olla

moraaliset tai eettiset periaatteet, jotka näkyvät esimerkiksi ympäristöystävällisyy-

tenä tai kotimaisuutena. Hänen mukaan näitä neljää ryhmää eri tavoin painottaen,

asiakkaat harkitsevat mikä on sopivin vaihtoehto.

Rissanen (2005, 215) korostaa asiakkaan palveluun kohdistamien laatuodotusten

vaihtelevan suuresti. Hän toteaa, että ainakin palvelun ydinosalta asiakas odottaa

laadun tasoa, joka on hyväksyttävää tai parempaa. Ropen ja Pölläsen (1998, 29–

30) mukaan asiakkaan odotustaso muodostaa lähtökohdan ja vertailuperustan

kokemuksille. Heidän mukaansa asiakastyytyväisyysjohtamisessa tärkeää pyrittä-

essä tyytyväisyyden aikaansaamiseen on vaikuttaminen sekä odotuksiin että ko-

kemuksiin. Vaikka odotuksista puhutaan yleensä yhtenä kenttänä, voidaan asiak-

kaan odotukset heidän mukaan jakaa kolmeen eri lajiin: ihanneodotukset, ennak-

ko-odotukset ja minimiodotukset.

Ihanneodotuksissa on Ropen ja Pölläsen (1998, 30–31) mukaan huomioitava, että

asiakkaan odotustasoon vaikuttavat asiakkaan henkilökohtainen tausta ja ominai-

suudet, yritys, sen toimiala ja ostotilanne. Ihanneodotukset riippuvat heidän mu-

kaansa asiakkaan arvomaailman muokkaamista toiveista yritystä ja sen tarjoamia

25(63)

tuotteita kohtaan. Tällaisia toiveita ovat esimerkiksi edulliset hinnat, henkilökohtai-

nen ja ystävällinen palvelu, tuotteiden korkealaatuisuus, lajitelmien ja valikoimien

täydellisyys ja lähellä oleva sijainti. Kirjoittajien mukaan yritys ei pysty toteuttaa

ihanneodotusten muodostamaa listaa, vaan ratkaisuna on rakentaa ihanneodotus-

ten tarveominaisuuksista kokonaisuus ja painottaa tiettyjä ominaisuuksia muiden

yli. Heidän mukaansa markkinointi pitää painottaa kohderyhmien henkilöiden mu-

kaisesti.

Ennakko-odotusten taso tarkoittaa käytännössä imagoa eli asiakkaan mielikuvaa

yrityksestä (Rope & Pöllänen 1998, 31–34). Asiakkaalla on ennakko-odotuksia

yrityksestä, sen tarjoamasta tuotteesta tai tuotteen ominaisuuksista. Mielikuva-

markkinoinnissa rakennetaan ennakko-odotuksia, jotka antavat yritykselle kilpai-

luedun ja perustan pitkäaikaisille asiakassuhteille. Ennakko-odotukset rakentuvat

monista eri osista, kuten yrityksen toimialasta, liikeideasta tai markkinointiviestin-

nästä, ja yritys voi markkinoinnillaan vaikuttaa ennakko-odotuksiin. Rope ja Pöllä-

nen (s. 31–34) toteavat, että jos ennakko-odotukset eli imagotaso on matala, voi

olla, ettei yritys saa tuotteista hyvää hintaa, yrityksen antama mielikuva ei ole hou-

kutteleva tai voi syntyä aliodotustilanne, jolloin yrityksen toiminnalla ei ole paineita.

He jatkavat, että suurten ennakko-odotusten eli korkean imagotason ääripäässä

puolestaan tuote on houkutteleva, mutta voi syntyä yliodotustilanne.

Minimiodotukset ovat se taso, mitä asiakas pitää itse vähimmäistasona yrityksen

tai sen tuotteen toiminnalta (Rope & Pöllänen 1998, 35–37). Vähimmäistaso riip-

puu asiakkaan henkilökohtaisesta taustasta ja ominaisuuksista. Odotustaso on

myös tilannekohtainen, toimialakohtainen tai yrityskohtainen. Minimiodotus voi olla

tilannekohtainen eli ostotilanteissa tai erilaisten ympäristötekijöiden muokkaama.

Eri toimialoilla voi olla odotustasoja erilaisia toiminnallisia tekijöitä, kuten esimer-

kiksi hintaa kohtaan. Yrityskohtaisiin odotustasoihin vaikuttaa yrityksen markki-

nointiratkaisut. Suurella osalla eri aloista minimiodotukset ovat nousseet muun

muassa koulutustason, teknisen kehityksen ja uusien tuotestandardien vuoksi.

Siksi aiemmin riittävä toiminnan taso ei täytä enää minimitasoa. (Rope & Pöllänen

1998, 35–37.)

Lahtinen ja Isoviita (2001, 56) listaavat palveluodotukset kuuden tyypin mukaan:

Ihannepalvelu, paras koettu palvelu, odotettu palvelu, tyypillinen palvelu, ansaittu

26(63)

palvelu ja hyväksyttävä palvelu. Näistä hänen mukaan ihannepalvelu on palvelua

asiakkaan mielen mukaan, paras koettu palvelu on nimensä mukaisesti asiakkaan

parasta koskaan kokemaa palvelua, odotettu palvelu on asiakkaan realistinen odo-

tus palvelulta, tyypillinen palvelu on toimialan keskimääräistä tasoa, hyväksyttävän

palvelun ollessa alin taso joka vielä menettelee, mutta voi saada asiakkaan tyyty-

mättömäksi. Hänen mukaan, vaikka asiakas ilmoittaa olevansa palveluun tyytyväi-

nen, ihannetasoa harvoin ylitetään.

Ylikosken (1999, 123) mukaan laatuun kohdistuvat odotukset muodostuvat usei-

den tekijöiden pohjalta. Ensimmäinen odotusten muotoutumiseen vaikuttava asia

hänen mukaan on asiakkaan tarpeet. Tarpeiden taustalla on kirjoittajan mukaan

asiakkaan ominaisuudet kuten sukupuoli, ikä ja persoonallisuus, jotka vaikuttavat

siihen, mitä hyötyä asiakas tavoittelee ja mitä asiakas pitää hyvänä palveluna.

Myös asiakkaan persoonallisuus kuuluu näihin ominaisuuksiin.

Ylikosken (1999, 123–124) mukaan toinen odotusten muotoutumiseen vaikuttava

asia on palvelun hinta. Hänen mukaansa korkeampi hinta saa asiakkaan odotta-

maan palvelulta enemmän. Hän lisää palveluympäristön ulkoisten puitteiden kuten

sisustuksen vaikuttavan myös odotuksiin. Kirjoittajan esimerkki palvelun hinnan

vaikutuksesta odotuksiin ravintolaympäristössä on opiskelijaruokala, jonka ei odo-

teta olevan gourmet-ravintolan tasoa.

Asiakkaan aikaisemmat kokemukset yrityksestä ovat Ylikosken (1999, 124) mu-

kaan kolmas odotuksiin vaikuttava asia. Hänen mukaan kanta-asiakkailla on jo

selkeäksi muodostunut kuva siitä mitä yritys tarjoaa. Kirjoittajan esimerkkinä on

pikaruokaravintola, jonka menestys perustuu osittain siihen, että asiakas tietää

aina millaisen annoksen saa, ja millaista palvelu on.

Asiakkaan aiemmat kokemukset kilpailevista yrityksistä ovat Ylikosken (1999, 124)

mukaan neljäs asiakkaan odotuksiin vaikuttava tekijä. Hän jatkaa kilpailevien yri-

tysten tarjoamien palveluiden muokkaavan odotuksia palvelusta sen pohjalta, mitä

palvelu yleensä on tai mitä se voisi olla. Lounasravintolassa asiakkaan odotuksia

voivatkin muokata esimerkiksi muut noutopöytää käyttävät yritykset joissa asiakas

on aiemmin ruokaillut.

27(63)

Ylikosken (1999, 124) mukaan viides asia on mainonnassa annetut lupaukset.

Hänen mukaansa lupausten konkreettisuudella ei ole merkitystä, sillä abstraktim-

matkin lupaukset luovat asiakkaalle mielikuvia palvelusta. Lounasravintolassa

asiakas voi saada mielikuvia esimerkiksi ruoan mausta nähdessään yrityksen li-

säämiä kuvia lounaspöydästä sosiaalisen median kanavilleen. Aarnikoivun (2005,

93) mukaan asiakas ei välttämättä muodosta mielikuvaa yrityksestä tai palveluti-

lanteeseen liittyvistä odotuksista tietoisesti.

Ylikosken (1999, 124–125) mukaan kuudes asia on muiden ihmisten moitteet tai

suositukset, jolloin ystävien ylistävä puhe yrityksestä kuten ravintola, saa asiak-

kaan odottamaan erinomaista palvelua. Hän lisää myös muun, esimerkiksi lehdis-

töstä tulevan julkisuuden muokkaavan odotuksia.

Ylikosken (1999, 125) mukaan seitsemäntenä odotuksiin vaikuttaa asiakkaan oma

panostus palveluun. Itsepalveluperiaatteella toimivissa palveluissa hänen mu-

kaansa asiakas odottaa laitteiden toimivan ongelmitta. Kirjoittajan mukaan asiak-

kaan odotukset nousevat korkeammalle, mikäli asiakas joutuu näkemään paljon

vaivaa palvelun vuoksi esimerkiksi joutuessaan odottaa palvelua.

Viimeisenä asiana odotuksiin vaikuttaa Ylikosken (1999, 125) mukaan tilanneteki-

jät. Hän kirjoittaa, että poikkeustilanteet palvelussa voivat siirtää odotuksia korke-

ammalle tai matalammalle. Hänen esimerkkinään ikävät tapahtumat saavat kulut-

tajat odottamaan huomaavaisuutta ja nopeutta palvelussa, kun taas esimerkiksi

auton hajoaminen lomamatkalla saa asiakkaan kelpuuttamaan tavallista huonom-

paa palvelua asian korjaamiseksi.

3.3 Asiakaskokemuksen muodostuminen palvelutilanteessa

Tampereen teknillisen yliopiston Ei ainoastaan leivästä -tutkimuksesta (Karjalainen

23.4.2018) ilmenee, että asiakkaille moniaistisen ruokailukokemuksen rakentami-

nen on yritykselle kannattavaa. Tutkimuksessa selvitettiin, miten ruoalla, tiloilla,

äänillä ja ympäristöllä voidaan vaikuttaa asiakkaiden kokemuksiin. Erityisesti lou-

nasravintolassa tärkeää on tutkimuksen mukaan tilojen kodikkuus ja valoisuus.

28(63)

Palvelutilanteiden ennakoiminen ja asiakkaiden palvelutarpeisiin sekä odotuksiin

perehtyminen on Bergströmin ja Leppäsen (2009, 182) mukaan yrityksen ensisi-

jainen tehtävä palvelua kehitettäessä. Heidän mukaansa asiakkaita tulisi palvella

yksilöllisesti ja joustavasti, mutta usein palveltavat asiakkaat ryhmitellään heidän

tarpeidensa mukaan. Tyypittely voidaan heidän mukaansa tehdä esimerkiksi asi-

akkaan iän tai käyttäytymisen perusteella. Palvelutapahtuman tilannetekijät ovat

kirjoittajien mukaan myös tärkeitä palveluun vaikuttavia tekijöitä. Tällöin esimerkik-

si palvelutilanteessa ensimmäistä kertaa asioivan tunnistaminen on tärkeää, jotta

he saavat enemmän opastusta ja tietoa palvelun käytöstä. Itsepalvelun luonne on

kirjoittajien mukaan yleensä rutiininomaista, jolloin tärkeässä asemassa ovat asi-

akkaan riittävä opastus ja tarvittavien laitteiden toiminnan varmistaminen.

Lahtisen ja Isoviidan (2001, 1) mukaan on tärkeää, että jokaisessa palvelutilan-

teessa saadaan aikaan myönteisiä mielikuvia ja vaikutelmia ensikontaktista lähti-

en. Heidän mukaansa joissakin ostotilanteissa asiakkaan halu ostaa on niin suuri,

ettei asiakasta tarvitse erikseen taivutella ostamaan. Myös lounasravintolassa ti-

lanne on yleensä sellainen, että asiakas saapuu ravintolaan nälkäisenä ja valmiina

ostamaan lounaan, eikä myyntihenkilöstöltä vaadita myyntipuheita.

Bergströmin ja Leppäsen (2009, 182–183) mukaan erilaisia palvelutilanteita voivat

olla esimerkiksi rutiinitilanne, ensikohtaaminen, normaali palvelutilanne, vaativa

palvelutilanne tai kriittinen palvelutilanne. Kirjoittajien mukaan rutiinitilanteessa

asiakkaan tapa käyttää palvelua on toistuvaa ja automaattista, jolloin asiakkaalle

riittää palvelun toimiminen moitteettomasti ja samalla lailla kuin aiemminkin. He

jatkavat ensikohtaamisen olevan asiakkaan ensimmäinen kerta palvelun käytössä,

jolloin aikaa ja opastusta palvelun käytölle tarvitaan enemmän. Kirjoittajien mu-

kaan normaalissa palvelutilanteessa asiakkaalle palvelu on entuudestaan tuttu,

jolloin hän odottaa saman tyyppistä palvelua mitä on aikaisemmin saanut. Heidän

mukaansa vaativassa palvelutilanteessa asiakkaalle räätälöidään jotain erilaista tai

muutetaan jo olemassa olevaa palvelukokonaisuutta. Kriittinen palvelutilanne puo-

lestaan on heidän mukaansa sellainen, että asiakas on tyytymätön tai jotain odot-

tamatonta on tapahtunut asiakkaalle.

Lounasravintolassa on asiakkaita jotka käyttävät palvelua viikoittain, ja heille on

tärkeää myös Bergströmin ja Leppäsen (2009, 182) mainitsemat palvelun nopeus,

29(63)

helppous ja saavutettavuus. Nämä ovat rutiinitilanteita palvelun käytössä. Lounas-

ravintolassa ensikohtaamisia tapahtuu ensikertaa käyvien asiakkaiden kohdalla,

jotka eivät välttämättä tiedä kuinka kyseisessä lounaspaikassa esimerkiksi liiku-

taan sujuvasti eri pisteiden kuten noutopöytä ja juomapiste -välillä. Silloin myös

aikaa kuluu enemmän. Normaalit palvelutilanteet puolestaan ovat sellaisia, jolloin

asiakas on käynyt lounasravintolassa aiemminkin, ja odottaa esimerkiksi ruoan ja

palvelun olevan yhtä hyvää kuin edelliselläkin kerralla. Kriittinen palvelutilanne voi

puolestaan olla sellainen, että asiakas on tyytymätön syömäänsä ruokaan tai

saamaansa palveluun. Odottamattomia tilanteita kriittisessä palvelutilanteessa

lounasravintolassa voivat olla esimerkiksi ruoan loppuminen kesken tai se, että

asiakas tiputtaa tarjottimensa lattialle.

Bergströmin ja Leppäsen (2009, 183) mukaan erilaiset palvelutilanteet tulisi huo-

mioida palveluprosessissa tarjoamalla ratkaisu erilaisille asiakasryhmille. Heidän

mukaansa esimerkiksi kahvilassa asiakkaita voi olla monenlaisia: kiireellä take

away -kahvia hakevia asiakkaita, ystävien kanssa seuraa viettäviä nautiskelijoita,

senioriasiakkaita viettämässä lepohetkeä, opiskelijoita valmistautumassa tenttiin

tai perheenäitejä, jotka poikkeavat lastensa kanssa.

Lahtisen ja Isoviidan (2001, 60) mukaan asiakkaan käynti palvelussa jaetaan eri

vaiheisiin. Heidän mukaansa, jotta jokaista asiakasta voitaisiin palvella jatkuvasti

mahdollisimman hyvin, täytyy eri vaiheet osata tunnistaa ja asettaa vaiheille omat

tavoitteensa. Kirjoittajien mukaan palvelu- ja myyntityö ovat samantapaisia sisällöl-

tään. Myyntiprosessin rakenne koostuu heidän mukaansa seuraavasti (s. 209):

– Valmisteluvaihe

– Yhteydenottovaihe

– Myyntikeskusteluvaihe

– Kaupan päättämisvaihe

– Jälkitoimenpiteet

Korkiakoski ja Gerdt (2016, 46) kirjoittavat onnistuneen asiakaskokemuksen syn-

tyvän asiakkaiden kanssa käytävien vuorovaikutusten tuloksena. Heidän mukaan-

sa asiakas kulkee yrityksen kanssa toimiessaan arvoketjun läpi, ja sen arvoketjun

lopputulos on asiakaskokemus. Löytänä ja Kortesuo (2011) kuvaavat asiakasko-

30(63)

kemusta asiakkaan muodostamana tulkintana kohtaamisista, mielikuvista ja tun-

teista, joita hän yrityksestä saa.

Asiakaskokemus on Korkiakosken ja Gerdtin (2016, 45–56) mukaan tunnetta, eikä

ainoastaan teknisiä onnistumisia yksittäisissä asiakaskohtaamisissa. Heidän mu-

kaansa asiakkaiden ollessa tyytyväisiä, kokevat asiakkaat yrityksen ja sen työnte-

kijöiden tarjoavan heille parasta palvelua ja olevan aidosti kiinnostuneita heistä.

Kirjoittajien mukaan parhaimmillaan yritys voi tuottaa kokemuksia, jotka johtavat

suositteluun.

Fischerin ja Vainion (2014) mukaan positiivinen asiakaskokemus saadaan aikai-

seksi, kun asiakas huomioidaan, häntä kuunnellaan ja hänen tilanteensa pyritään

ymmärtämään. Lisäksi tulee pitää yhteyttä asiakkaaseen, vastata kysymyksiin vä-

littömästi ja pitää lupauksensa. Myös palvelun laadun tulee olla korkea.

Ahvenaisen, Gyllingin ja Leinon (2016, 23) mukaan asiakaskokemus muodostuu

asiakkaan odotusarvon ja toteuman välisenä suhteena. Heidän mukaansa heikko

asiakaskokemus tarkoittaa pettymystä toteutuneesta asiakaskokemuksesta verrat-

taessa odotusarvoon, keskinkertaisen asiakaskokemuksen tarkoittaessa odotuksia

vastaavasti toteutunutta asiakaskokemusta ja erinomaisen asiakaskokemuksen

tarkoittaessa odotusarvon ylittänyttä asiakaskokemusta. Heidän mukaansa koke-

muksia ja odotuksia voidaan mitata eri tavoin, mutta kaikki mittarit eivät sovi kaikil-

le yrityksille niiden erilaisten kosketuspisteiden vuoksi. Korkiakosken ja Gerdtin

(2016, 75) mukaan yrityksen brändin ollessa ihmisläheinen tulisi yrityksen panos-

taa kosketuspisteissään inhimilliseen ja henkilökohtaiseen vuorovaikutukseen.

Grönroosin (1998, 40) mukaan asiakkaan ja yritysten edustajien väliset vuorovai-

kutustilanteet ovat totuuden hetkiä. Grönroosin (2001, 112) mukaan asiakkaan

vuorovaikutustilanteet palveluntarjoajan kanssa voivat tapahtua resurssien ja toi-

mintatapojen kanssa. Bergströmin ja Leppäsen (2009, 183) mukaan palvelu-

resurssit, palveluhenkilöstö, palveluympäristö ja käytettävä teknologia, ovat joko

välittömässä kosketuksessa asiakkaiden kanssa tai ne toimivat taustalla asiak-

kaalle näkymättömästi. Grönroos (2001, 112) kirjoittaa vuorovaikutustilanteiden tai

palvelutapaamisten olevan ratkaisevia asiakkaan laatukokemuksen kannalta ja

tuloksen teknisen laadun siirtyvän ainakin osittain asiakkaalle. Hän kirjoittaa totuu-

31(63)

den hetken käsitteen tarkoittavan palveluntarjoajan tilaisuutta osoittaa sillä hetkellä

asiakkaalle yrityksen palvelujen laatu. Seuraavassa hetkessä tilaisuus on kirjoitta-

jan mukaan jo menetetty, sillä enää ei ole helppoja tapoja käytettävissä arvon li-

säämiseen koettuun palvelun laatuun.

Grönroosin (2001, 112) mukaan laatuongelman sattuessa tulee palveluntarjoajan

luoda uusi totuuden hetki esimerkiksi ottamalla yhteyttä asiakkaaseen virheen kor-

jaamiseksi tai tilanteen selvittämiseksi asiakkaalle. Virheen korjaaminen hänen

mukaansa on tehottomampaa ja vaikeampaa hyvin hoidettuun totuuden hetkeen

verrattuna. Hän jatkaa, että asiakkaan kokiessa suuren joukon totuuden hetkiä

yrityksen asiakkaana ollessaan, tulisi palvelun tuotantoprosessi olla suunniteltu ja

toteutettu ilman, että huonoja totuuden hetkiä syntyisi.

3.4 Asiakastyytyväisyys ja asiakastyytymättömyys

Lecklinin (2006, 105) mukaan tyytyväiset asiakkaat ovat yrityksen kulmakivi, sillä

yrityksen toiminta voi jatkua ainoastaan asiakkaiden ollessa valmiita maksamaan

käyvän hinnan yrityksen tuotteista. Lahtisen ja Isoviidan (2001, 71) mukaan yrityk-

sen parhaita markkinoijia ovat tyytyväiset asiakkaat. Ylikosken (1999, 149) mu-

kaan asiakkaan on helppoa olla tyytyväinen hyvään laatuun, tyytyväisyyden olles-

sa laatua laajempi käsite.

Asiakastyytyväisyys. Lahtinen ja Isoviita (2001, 81) kirjoittavat asiakastyytyväi-

syyden syntyvän joskus ilman yrityksen vaivannäköä ja suunnittelua. Heidän mu-

kaansa asiakastyytyväisyys on yritykselle kilpailukeino, jolloin yritys näkee kilpaili-

joita enemmän vaivaa asiakkaidensa palvelemiseksi ja saa etumatkan kilpaili-

joihinsa nähden. He muistuttavat asiakastyytyväisyyden olevan yritykselle kuiten-

kin ainoastaan välitavoite, sillä tyytyväinenkin asiakas on motivoitava ostamaan.

Lahtisen ja Isoviidan (2001, 44) mukaan asiakastyytyväisyys ilmaisee asiakkaan

palveluun kohdistuvien odotusten ja kokemusten välistä suhdetta. Mäntynevan

(2001, 125) mukaan odotusten ja kokemusten kohdatessa, on asiakas oletettavas-

ti tyytyväinen. Ylikosken (1999, 109) mukaan positiivinen tunnereaktio palveluko-

32(63)

kemukseen tarkoittaa asiakkaan tyytyväisyyttä. Hän kirjoittaa sekä tyytyväisyyden

että tyytymättömyyden voivan johtua palvelun prosesseista tai palvelun sisällöstä.

Rope ja Pöllänen (1998, 38) kirjoittavat odotuksiin suhteutettujen kokemusten

muodostavan reaktion tyytyväisyyden ja tyytymättömyyden välisellä akselilla. He

jakavat tyytyväisyysasteet kolmen luokan mukaisesti. Niistä aliodotustilanteessa

asiakas saa myönteisen kokemuksen, tasapainotilanteessa kokemukset vastaavat

odotuksia ja yliodotustilanteessa kokemus on kielteinen. Kokemukset voivat olla

heidän mukaansa joko lievästi tai vahvasti myönteisiä ja joko lievästi tai vahvasti

negatiivisia.

Lahtisen ja Isoviidan (2001, 81–82) mukaan asiakkailta kannattaa kysyä säännölli-

sesti mihin asioihin he ovat tyytyväisiä toiminnassa ja mitä parannusehdotuksia

heillä on yritykselle. Heidän mukaansa asiakkaan ollessa suunnilleen tyytyväinen

toimintaan, on kyseessä välinpitämättömyyden eli merkityksettömyyden alue, jol-

loin asiakkaalla ei ole syytä vaihtaa yritystä ja hän pysyy näin ollen asiakkaana.

Kiintymyksen alue on heidän mukaansa sellainen, että asiakkaat ovat erittäin tyy-

tyväisiä, ostouskollisia ja toimivat yrityksen suosittelijoina. Tyytymättömiä asiakkai-

ta pidetään heidän mukaansa luopuvina tai kieltäytyvinä asiakkaina. Myös mene-

tetyiltä asiakkailta tulee heidän mukaansa kysyä syytä asioinnin lopettamiselle ja

mahdolliselle tyytymättömyydelle.

Asiakastyytymättömyys. Vain yksi 27:stä yrityksen toimintaan pettyneestä asi-

akkaasta valittaa suoraan yritykselle huonosta kohtelustaan. Puolestaan he, jotka

eivät tee valitusta yritykselle, kertovat 9–10 muulle ihmiselle tyytymättömyydes-

tään. (Lahtinen & Isoviita 2001, 81.)

Negatiiviset kokemukset jäävät asiakkaan mieleen positiivisia kokemuksia hel-

pommin. Tyytyväisyystekijöiden lisääminen on yrityksille tärkeää, mutta vähintään

yhtä tärkeää on tyytymättömyystekijöiden minimointi. Tyytyväisyyttä asiakkaalle

luo positiivisen yllätyksen tuottava tekijä, kun taas odotusten täyttämättömyys lau-

kaisee tyytymättömyyden eli on tyytymättömyystekijä. Tuotteiden ja palvelun tulee

olla tasalaatuista tyytymättömyystekijöitä karsittaessa. (Rope & Pöllänen 1998,

165–168.)

33(63)

Bergströmin ja Leppäsen (2009, 486) mukaan erittäin tyytymätön asiakas lopettaa

asiakassuhteensa hyvin nopeasti ja kertoo muille tyytymättömyydestään esimer-

kiksi keskustelupalstoilla tai kirjoittamalla yleisönosastoon. Ylikosken (1999, 109)

mukaan asiakkaan ollessa palveluun tyytymätön, hän saa negatiivisen tunnereak-

tion ja voi jättää asian sikseen, lopettaa yrityksen palvelujen käytön, kertoa tutuil-

leen huonosta kokemuksestaan, pyytää yritykseltä hyvitystä tai valittaa ulkopuoli-

selle organisaatiolle. Hän jatkaa, että kuluttajan päätökseen valittamisesta vaikut-

taa hänen tyytymättömyytensä taso. Esimerkiksi palvelun ollessa asiakkaalle eri-

tyisen tärkeä, on kirjoittajan mukaan todennäköistä, että asiakas tekee valituksen.

Hänen mukaansa valituskäyttäytymiseen vaikuttaa myös asiakkaan persoonalli-

suus ja esimerkiksi jos valittaminen on tapauksessa helppoa.

Lecklinin (2006, 113) mukaan tyytymättömyyden tunnistaminen on yritykselle tär-

keää, jotta pystytään identifioimaan syyt siihen ja korjata asiat kuntoon. Hänen

mukaansa tyytymättömyydestä kertoo esimerkiksi asiakasvalitusten, hyvitysten ja

palautusten määrät sekä huonon laadun takia annetut mahdolliset alennukset.

3.5 Asiakastyytyväisyyden tutkiminen

Usein yrityksellä on oma kuvitelmansa palvelunsa tasosta, joka ei perustu asiak-

kaan näkemyksiin. Asiakastyytyväisyystutkimukset mahdollistavat sen, että yritys

kuulee asiakkaiden äänen. (Aarnikoivu 2005, 37.) Useimmiten asiakastyytyväisyyt-

tä seurataan jatkuvasti, jotta nähdään asiakkaiden tyytyväisyyden kehittyminen

pidemmällä aikavälillä ja jotta yrityksessä osataan kehitellä oikeaan aikaan uusia

palveluita ja tuotteita (Bergström & Leppänen 2009, 484). Asiakastyytyväisyys on

keskeinen mittari selvitettäessä yrityksen nykyisiä ja tulevaisuuden menestysmah-

dollisuuksia (Rope & Pöllänen 1998, 58).

Sekä Ropen ja Pölläsen (1998, 56–57) että Lecklinin (2006, 106) mukaan tietoa

asiakkaiden tyytyväisyydestä saadaan suorasta palautteesta. Kirjoittajien mukaan

olennaisia kuuntelujärjestelmiä ovat suora asiakaspalaute ja asiakastyytyväisyys-

tutkimukset. Ropen ja Pölläsen (1998, 56–57) mukaan suoran palautteen avulla

yritys saa nopeasti tiedon asiakkaan kokemuksista esimerkiksi palautekortin avul-

la. Puolestaan asiakastyytyväisyyden tutkiminen tarkoittaa heidän mukaan mark-

34(63)

kinointitutkimusta, joka toteutetaan tutkimusmenetelmiä käyttäen. Sekä suoran

palautteen keräämisellä, että asiakastyytyväisyyden tutkimisella on kirjoittajien

mukaan roolinsa asiakastyytyväisyyden selvittämisessä, sillä ne täydentävät toisi-

aan.

Asiakastyytyväisyystutkimuksilla on Ylikosken (1999, 156) mukaan neljä päätavoi-

tetta. Ensimmäinen on selvittää asiakastyytyväisyyteen vaikuttavat keskeiset teki-

jät. Toisena on mitata tämänhetkisen asiakastyytyväisyyden taso, eli kuinka hyvin

yritys onnistuu tuottamaan asiakkaille tyytyväisyyttä. Kolmantena on tuottaa toi-

menpide-ehdotuksia eli selvittää tulosten pohjalta, mitä toimenpiteitä tarvitaan tyy-

tyväisyyden kehittämiseksi ja mikä on näiden toimenpiteiden tärkeysjärjestys. Nel-

jäntenä tavoitteena on seurata asiakastyytyväisyyden kehittymistä.

Rope ja Pöllänen (1998, 61) listaavat asiakastyytyväisyystiedon käyttöalueita, eli

heidän mukaansa asiakastyytyväisyystietoa kerätään, jotta:

1. Yrityksen toiminnan laadun ongelmakohtia voidaan selvittää

2. Toiminnan taso voidaan ylläpitää

3. Saadaan perusta kannuste-/ ja johtamisjärjestelmälle

4. Saadaan palautetta asiakkailta systemaattisesti ja saadaan selville asiak-

kaiden arvostukset

5. Voidaan toteuttaa tiettyihin asiakasryhmiin kuten kanta-asiakkaisiin suun-

nattua markkinointia

Ylikosken (1999, 158) mukaan ensin tulee selvittää kyseisen yrityksen kohdalla

asiakkaille tärkeimmät asiat eli kriittiset tekijät, sillä monet asiat voivat saada asi-

akkaat tyytyväisiksi ja tyytymättömiksi. Lecklinin (2006, 106) mukaan asiakastyyty-

väisyys tulee selvittää monipuolisesti, eli tuotteen ominaisuuksien ohella myös

asiakkaan näkemykset ja tyytyväisyys myös yrityksen muihin toimintoihin tulee

selvittää. Bergströmin ja Leppäsen (2009, 485) mukaan tyytyväisyystutkimuksilla

selvitetään kokonaistyytyväisyyttä ja tyytyväisyyttä eri osa-alueisiin, kuten eri tuot-

teisiin, tuoteryhmiin, hinnoitteluun, asiakaspalveluun ja laatuun.

Asiakastyytyväisyystutkimuksissa tulee Lecklinin (2006, 106) mukaan keskittyä

kysymyksiin, jotka ovat olennaisia yrityksen menestyksen kannalta. Kirjoittajan

35(63)

mukaan asiakkaat eivät välttämättä ole myöskään halukkaita vastaamaan kysy-

myksiä ollessa liikaa.

Bergströmin ja Leppäsen (2009, 485) mukaan tutkimuksilla mitataan tyytyväisyy-

den astetta, jonka perusteella asiakasryhmien eri asiakkaat voidaan luokitella. Kir-

joittajien mukaan tutkimuksessa voidaan ryhmitellä tyytyväisyyttä ja tyytymättö-

myyttä aiheuttavia tekijöitä eri osioihin. Näitä heidän mukaansa ovat tyytyväisyys

henkilökontakteihin, tuotteeseen, tukijärjestelmiin ja palveluympäristöön. Henkilö-

kontakteihin liittyvään tyytyväisyyteen kytkeytyy kirjoittajien mukaan esimerkiksi

asiakaspalvelijan saavutettavuus, asiantuntemus ja palvelutapa. Tuotteeseen liit-

tyvät asiat ovat heidän mukaansa tuotteen käyttöominaisuudet ja kestävyys, tuki-

järjestelmiin kuuluvat yrityksen kotisivujen toiminta, tai esimerkiksi takuu ja huolto.

Palveluympäristö pitää sisällään heidän mukaansa esimerkiksi saavutettavuuden,

siisteyden, jonotuksen ja turvallisuuden.

Bergström ja Leppänen (2009, 486) korostavat tyytyväisyyden jatkuvan seurannan

tärkeyttä. Heidän mukaansa tyytyväisyyden seurantaan tulee valita luotettavat mit-

tarit, joilla tutkimus toistetaan tarpeeksi usein tulosten ja kehityksen vertailua var-

ten.

36(63)

4 ASIAKASTYYTYVÄISYYSTUTKIMUKSEN TOTEUTUS JA

TULOKSET

Luvussa 4 käsitellään asiakastyytyväisyystutkimuksen toteuttamista, tutkimuksen

reliabiliteettia ja validiteettia sekä tutkimuksen tuloksia. Asiakastyytyväisyystutki-

muksen toimeksiantaja oli Kotipata, jonka asiakkaiden tämän hetkistä tyytyväisyyt-

tä haluttiin selvittää tutkimuksella. Luvussa käsitellään tutkimusmenetelmää ja mi-

ten kyselylomake laadittiin. Lisäksi kerrotaan, miten vastaukset käsiteltiin ja analy-

soitiin.

Tutkimuksen taustatietoina kysyttiin asiakkaiden sukupuolta, ikää ja onko asiakas

aamiais- vai lounasasiakas. Lisäksi kysyttiin kuinka usein asioi Kotipadassa. Tut-

kimuksella selvitettiin asiakkaiden tyytyväisyyttä ympäristöä, palvelua ja tuotteita

kohtaan. Avoimessa kysymyksessä sai antaa kehitysehdotuksia tai terveisiä yri-

tykselle. Lopussa kysyttiin, suosittelisiko asiakas Kotipataa ystävilleen.

4.1 Tutkimuksen toteuttaminen

Heikkilän (2008, 16) mukaan kvantitatiivisella tutkimusmenetelmällä selvitetään

kysymyksiä liittyen lukumääriin ja prosenttiosuuksiin. Hänen mukaansa standar-

doidussa tutkimuslomakkeessa on valmiit vastausvaihtoehdot ja asioita kuvataan

numeerisilla suureilla. Tämä mahdollistaa tulosten havainnollistamisen kuvioiden

ja taulukoiden avulla. Asiakastyytyväisyystutkimukseen valittiin näistä syistä kvan-

titatiivinen tutkimusmenetelmä.

Heikkilän (2008, 34) mukaan tutkittava kohdejoukko eli perusjoukko tulee määrit-

tää tarkasti. Hirsjärven, Remeksen ja Sajavaaran (2009, 140) mukaan kun kvanti-

tatiivisen tutkimuksen tavoitteena on saada yleistettäviä päätelmiä, tulee määritellä

perusjoukko, josta poimitaan edustava otos. Heidän mukaan otos tulee valita si-

ten, että tutkittavasta joukosta löytyy esimerkiksi eri tavoin ajattelevia henkilöistä

samassa suhteessa kuin perusjoukossa. Heidän mukaan mitä suurempi otos on,

sitä tarkemmin tulokset vastaavat perusjoukkoa. Heikkilän (s. 35) mukaan otanta

tulee satunnaistaa eli otokseen täytyy tulla yksiköitä sattumanvaraisesti.

37(63)

Kotipadan toiminnan pääpisteenä on aamiaisen ja lounaan tarjoaminen. Yritys tar-

joaa myös pitopalvelua ja vuokraa tilojaan juhla- ja kokouskäyttöön. Asiakastyyty-

väisyystutkimus haluttiin kuitenkin kohdistaa ainoastaan yrityksen aamiais- ja lou-

nasasiakkaisiin. Jotta tuloksia voitaisiin yleistää koskemaan koko perusjoukkoa,

asetettiin tavoitteeksi saada 100 vastausta. Riittävän suuri määrä vastauksia mah-

dollistaisi myös ristiintaulukoinnin eri vastaajaryhmien välillä. Nämä valinnat vaikut-

tivat osaltaan kyselyn toteuttamistapaan. Vilkan (2015, 108) mukaan vastaajalla

täytyy olla tietoa voidakseen vastata kyselyyn. Kyselyn sisältäessä kysymyksiä

liittyen ympäristöön, palveluun ja tuotteisiin, edustava otos ajateltiin saada toteut-

tamalla kysely yrityksen tiloissa aamiais- ja lounasaikaan. Kyselyssä kysyttiin, on-

ko vastaaja aamiaisasiakas, lounasasiakas vai muu. Muu-vaihtoehdolla rajattiin

pois sellaiset vastaajat, jotka eivät kuulu perusjoukkoon.

Kysely toteutettiin paperisella kyselylomakkeella Kotipadan asiakkaille. Kysely to-

teutettiin viikkojen 17–19 aikana Kotipadan tiloissa. Kyselylomakkeet ja kyselyä

varten tehty palautuslaatikko olivat sijoitettuna ulko-ovien välittömään läheisyy-

teen, jotta asiakkaat näkivät asiakastyytyväisyyskyselyn helposti sekä tullessaan

lounasravintolaan, että lähtiessään sieltä. Vastaamisen kannustimena käytettiin

lounaslippuja, joita arvottiin kyselylomakkeen lisäksi erillisen yhteystietolomakkeen

täyttäneiden kesken. Yhteystietolomakkeet olivat kyselylomakkeen vieressä, ja ne

sai palauttaa samaan palautuslaatikkoon. Erillisillä yhteystietolomakkeilla viestitet-

tiin asiakkaille, ettei heidän vastauksiaan voida tunnistaa. Kyselyn vastaajamäärä

oli 58.

Kvantitatiivisessa tutkimuksessa selkeät ja lyhyet kysymykset ovat yksiselitteisiä,

jotta tutkimusaineisto pysyy mahdollisimman yhdenmukaisena (Mäntyneva, Hei-

nonen & Wrange 2008, 32). Vilkka (2015, 107) kirjoittaa kysymysten järjestyksen

olevan tärkeä vastaajan kannalta, sillä kysymysten johdonmukaisuus helpottaa

vastaamista. Hän kirjoittaa, että kysymykset joissa on sama asiasisältö, kannattaa

kyselyssä olla kokonaisuuksiin ryhmiteltynä. Heikkilä (2008, 48) lisää hyvän tutki-

muslomakkeen tunnusmerkkeihin yksiselitteiset vastausohjeet, kysymysten loogi-

sen etenemisen ja hyvän asettelun. Hänen mukaansa avoimia kysymyksiä käytet-

täessä voidaan saada vastauksia, jota ei ole etukäteen ajateltu. Tällaiset voivat

olla hyviä ideoita, uusia näkökantoja tai parannusehdotuksia. Hän kirjoittaa, että

38(63)

avoimet kysymykset kannattaa sijoittaa kyselylomakkeen loppuun ja niille tulee

varata riittävän paljon tilaa. Puolestaan kyselyn alkuun tulisi hänen mukaansa si-

joittaa helppoja kysymyksiä.

Kyselylomakkeesta (liite 1) haluttiin mahdollisimman lyhyt ja selkeä, kuitenkin si-

sältäen yrityksen toiminnan ja asiakkaan kokemusten kannalta oleelliset kysymyk-

set. Kysymykset on valittu sen perusteella, mitkä asiat vaikuttavat asiakkaan tyyty-

väisyyteen lounasravintolassa. Lyhyellä ja selkeällä kyselylomakkeella ajateltiin

saavan useamman asiakkaan vastaamaan kyselyyn. Selkeyden takia valittiin

myös neliportainen vastausasteikko eikä kysymyksiä kysytty väittäminä. Kysymyk-

set oli jaoteltu taustatietoihin, ympäristöön, palveluun sekä tuotteisiin liittyviin ky-

symyksiin ja kyselyn lopussa oli avoin kysymys sekä kysyttiin suositteluhalukkuut-

ta. Avoimessa kysymyksessä vastaajia pyydettiin esittämään kehitysehdotuksia,

joita vastaajilla voi esimerkiksi aiempiin kysymyksiin vastaamisen pohjalta tulla.

Samaan avoimeen kysymykseen sai myös jättää muita terveisiä tai palautetta yri-

tykselle. Heikkilän (2008, 53) mukaan vastausvaihtoehdoista EOS (en osaa sa-

noa) voi olla vastaajalle houkutteleva vaihtoehto, ja se voidaan jättää pois, mikäli

halutaan pakottaa vastaaja ottamaan kantaa. Strukturoiduissa kysymyksissä liitty-

en ympäristöön, palveluun ja tuotteisiin käytettiin vastausvaihtoehtoja 1–4, joista

1=heikko, 2=tyydyttävä, 3=hyvä ja 4=erinomainen.

Vastaukset käsiteltiin Webropol-työkalulla syöttämällä lomakkeilta vastaukset oh-

jelmaan käsin. Työkalun avulla vastauksista saatiin jokaisen kysymyksen vastaa-

jamäärät ja prosenttijakaumat. Mäntynevan ym. (2008, 59) mukaan ristiintaulu-

kointi on tutkimusaineiston perusmenetelmä, jonka avulla kartoitetaan vaikutus-

suhteita eri muuttujien välillä. Webropol-työkalun avulla myös ristiintaulukoitiin eri

vastaajaryhmien vastauksia keskenään. Tulokset työsettiin taulukoimalla Microsoft

Excel -ohjelmaan, jonka avulla muodostettiin havainnollistavia kuvioita kysymyksi-

en tuloksista ja ristiintaulukoinneista. Myös avoimet vastaukset siirrettiin Microsoft

Excel -ohjelmaan.

39(63)

4.2 Tutkimuksen reliabiliteetti ja validiteetti

Jokaisessa tutkimuksessa tulee Hirsjärven ym. (2009, 231) mukaan arvioida tut-

kimuksen luotettavuutta, sillä tulosten pätevyys ja luotettavuus vaihtelevat, vaikka

virheitä pyritään tutkimuksessa välttämään. Luotettavuutta voivat Vilkan (2015,

194) mukaan heikentää monet asiat tutkimuksen aikana. Heikkilän (2008, 185)

mukaan reliabiliteetti ja validiteetti muodostavat kokonaisluotettavuuden mittarin.

Hirsjärvi ym. (2009, 231) määrittelevät tutkimuksen reliaabeliuden tarkoittavan mit-

taustulosten toistettavuutta eli tutkimuksen reliaabelius on tutkimuksen kykyä an-

taa ei-sattumanvaraisia tuloksia. Heikkilän (2008, 30) mukaan reliabiliteetilla tar-

koitetaan luotettavuutta. Luotettava tutkimus voidaan hänen mukaansa toistaa

samanlaisin tuloksin.

Heikkilä (2008, 186–187) jakaa tutkimuksen reliabiliteetin ulkoiseen ja sisäiseen

reliabiliteettiin, joista sisäinen todetaan mittaamalla uudelleen sama tilastoyksikkö,

mikäli mittauksen tulokset ovat samat, on tutkimus sisäisesti reliaabeli. Ulkoisella

reliabiliteetilla hän tarkoittaa mittausten toistettavuutta eri tilanteissa ja tutkimuk-

sissa. Puutteellinen reliabiliteetti on hänen mukaansa useimmiten satunnaisvir-

heistä johtuvaa, eli virhe voi tapahtua esimerkiksi otannassa, mittauksessa tai kä-

sittelyssä. Esimerkiksi vastaajan valehtelu tai muistivirheet voivat aiheuttaa satun-

naisvirheitä. Myös otoksen koko vaikuttaa hänen mukaansa tulosten tarkkuuteen,

sillä mitä vähemmän vastauksia saadaan, sitä sattumanvaraisempia ne ovat.

Hirsjärven ym. (2009, 231) mukaan validiteetti eli pätevyys on toinen tutkimuksen

arvioinnin käsite. Validiteetti kuvaa Heikkilän (2008, 186) mukaan sitä, kuinka hy-

vin on onnistuttu mittaamaan sitä mitä oli tarkoitus mitata. Erityisesti kyselytutki-

muksissa hänen mukaansa validiteettiin vaikuttaa kysymysten onnistuneisuus, eli

ratkaistaanko kysymyksillä tutkimusongelma. Sisäisestä validiteetista puhuttaessa

tarkoittaa hän sitä, vastaavatko mittaukset käsitteitä jotka esiintyivät tutkimuksen

teoriaosassa. Ulkoisesti validi tutkimus on hänen mukaansa sellainen, että tutki-

mustulokset tulkitaan samalla tavalla myös muiden tutkijoiden toimesta. Hirsjärven

ym. (s. 231–232) mukaan vastaajat saattavat käsittää kysymykset eri tavoin kuin

tutkija, eikä tutkija tiedä tätä vielä käsitellessään tuloksia, eikä tuloksia voida silloin

pitää pätevinä.

40(63)

Heikkilän (2008, 186) mukaan validiutta on hankala tarkastella tutkimuksen suorit-

tamisen jälkeen. Vaikka käsitteiden rajaaminen olisi onnistunut ja kysymykset kat-

tavat koko käsitteen voi hänen mukaan selkeissäkin tapauksissa esiintyä satun-

naisvirhettä vaarallisempaa systemaattista virhettä. Hän kirjoittaa systemaattisen

virheen syntyvän jostakin tekijästä aineiston keräämisessä vaikuttaen saman

suuntaisesti koko aineistoon. Esimerkkinä tällaisesta on hänen mukaansa valehte-

lu, joka systemaattisena voi olla asioiden vähättelyä tai kaunistelua.

Tutkimuksen validiutta Heikkilän (2008, 29–30) mukaan edesauttavat tutkijan täs-

mälliset tavoitteet, muuttujien ja käsitteiden tarkka määrittely, huolellinen suunnit-

telu etukäteen sekä harkittu tiedonkeruu. Tutkimuslomakkeen kysymysten tulee

hänen mukaansa mitata oikeita asioita ja kattaa koko tutkimusongelma, perusjou-

kon tulee olla tarkasti määritetty ja otoksesta tulisi saada kattava.

Tutkimuksen tulos olisi ollut sama, vaikka tutkimuksen olisi tehnyt joku muu. Luo-

tettavuus on tutkimuksessa onnistunut siinä, että kysely tavoitti hyvin tutkimuksen

perusjoukon kun se toteutettiin lounasravintolassa, missä sen asiakkaat olivat.

Tämä myös vähensi vastaajien muistivirheiden mahdollisuutta, kun he täyttivät

kyselyn palvelutilanteen aikana. Tutkimuksen tekijä on pyrkinyt tarkkuuteen tietoja

kerättäessä ja käsiteltäessä, jotta satunnaisvirheitä ei tapahtuisi. Tutkimuksen

otoskoko jäi tavoitetta pienemmäksi, mikä lisää vastausten sattumanvaraisuutta ja

alentaa näin ollen tutkimuksen reliabiliteettia jonkin verran.

Tutkimuksen validius on pyritty aikaansaamaan hyvällä kyselylomakkeen suunnit-

telulla. Tutkimusta varten etsittiin teoriaan perehtymisellä mahdollisimman paljon

asiakkaan tyytyväisyyteen vaikuttavia asioita, joita kyselyssä kysyttiin. Kysymykset

tiivistettiin kuitenkin lyhyeen kyselylomakkeeseen. Kysymykset ja vastausvaihto-

ehdot muotoiltiin niin, että jokainen vastaaja ymmärtäisi ne yksiselitteisesti ja tie-

täisi mistä puhutaan. Lisäksi kyselylomaketta tarkasteli useampi henkilö ennen

kyselyn toteuttamista, jolloin olisi tullut selville, mikäli vastaaja voisi käsittää jonkin

kysymyksen tai asian usealla eri tavalla. Myös systemaattisen virheen mahdolli-

suus pyrittiin välttämään, sillä tutkimuksen aihe ei ollut luonteeltaan sellainen, että

vastaajat eivät uskaltaisi vastata oman rehellisen mielipiteensä ja kokemuksensa

mukaisesti. Tähän vaikuttaa myös se, ettei vastaajia pystytä tutkimuksesta tunnis-

tamaan yhteystietolomakkeen ollessa erillinen.

41(63)

4.3 Tutkimustulokset

Tutkimuksen tulokset esitetään siinä järjestyksessä, kun ne olivat kyselylomak-

keessa. Tuloksia on havainnollistettu kuvioilla, joissa näkyy vastaajien määrä pro-

sentteina. Ensin käsitellään asiakkaiden taustatietoja, sitten ympäristöön, palve-

luun ja tuotteisiin liittyviä kysymyksiä. Sitten analysoidaan vastauksia avoimeen

kysymykseen sekä vastaajien suositteluhalukkuutta. Luvun lopussa vastauksia

käsitellään ristiintaulukoinnin avulla eri vastaajaryhmien välillä.

4.3.1 Vastaajien taustatiedot

Kyselyyn vastanneista suurin osa oli miehiä. Miesten osuus vastaajista oli 64 %,

naisten osuuden ollessa 36 %. Kolme vastaajaa ei ilmoittanut sukupuoltaan. (kuvio

5.)

Kuvio 5. Vastaajien sukupuolijakauma.

Kuviosta 6 ilmenee, että vastaajien ikäjakauma oli melko tasainen. Eniten vasta-

uksia, 32 %, saatiin yli 60-vuotiailta. Hieman vähemmän, 30 %, oli 46–60-vuotiaita.

Kolmanneksi suurin ikäryhmä ovat 31–45-vuotiaat joita oli 23 % vastaajista. Alle

20-vuotiaiden osuus on selkeästi pienin, vain 3 % vastaajista kun 20–30-vuotiaita

oli 12 % vastaajista. Kaikkiaan alle 30-vuotiaita vastaajista oli siis 16 %. Noin puo-

let vastaajista oli 31–60-vuotiaita. Yksi vastaaja ei ilmoittanut ikäänsä.

42(63)

Kuvio 6. Vastaajien ikäjakauma.

Lähes kaikki vastaajat, 96 %, olivat lounasasiakkaita. Lounasasiakkaiden lisäksi

kyselyyn vastasi muutama aamiaisasiakas. Muu –vaihtoehtoa ei valinnut yksikään

vastaajista. Aamiaisasiakkaiden vastaajamäärän jäädessä alhaiseksi (4 %) ei ris-

tiintaulukointia aamiais- ja lounasasiakkaiden välillä voida tehdä. Neljä vastaajaa

ei vastannut kysymykseen. (kuvio 7.)

Kuvio 7. Vastaajien asioinnin syy.

Taustatiedoissa kysyttiin myös asiakkaiden asiointitiheyttä. Suurin osa, lähes puo-

let eli 49 % vastaajista asioi Kotipadassa useammin kuin kerran viikossa. Toiseksi

eniten, 26 %, vastaajista asioi muutaman kerran kuukaudessa. 9 % vastaajista käy

harvemmin kuin kerran kuussa. Pienin osuus, 4 %, on kerran viikossa Kotipadassa

43(63)

käyviä asiakkaita. Vastauksia saatiin myös ensimmäistä kertaa asioivilta, joiden

osuus oli 12 %. Tästä voidaan päätellä, että noin puolet Kotipadan asiakaskunnas-

ta muodostuu useamman kerran viikossa asioivista asiakkaista.

Kuvio 8. Vastaajien asiointitiheys Kotipadassa.

4.3.2 Ympäristöön liittyvät kysymykset

Vastaajia pyydettiin valitsemaan vaihtoehdoista 1–4 vaihtoehto, joka kuvaa heidän

mielestään parhaiten Kotipadan palvelun tasoa. Vastausvaihtoehdoista 1=heikko,

2=tyydyttävä, 3=hyvä ja 4=erinomainen. Vastausasteikkoa käytettiin kysymyksissä

liittyen ympäristöön, palveluun ja tuotteisiin. Ensimmäisenä vastaajilta kysyttiin

ympäristöön liittyvistä asioista.

Kuviosta 9 ilmenee, että selkeästi tyytyväisimpiä ympäristöön liittyvissä kysymyk-

sissä oltiin siisteyteen ja sijaintiin. Jokaisen kysymyksen kohdalla suurin osa vas-

taajista piti ympäristöön liittyvien asioiden tasoa hyvänä. Yksikään vastaajista ei

pitänyt ympäristöön liittyviä asioita heikkoina. Tyytymättömimpiä oltiin ympäristön

rauhallisuuteen ja viihtyisyyteen, jotka olivat osan vastaajista mielestä tyydyttävällä

tasolla.

44(63)

Asiakkaat olivat tyytyväisiä Kotipadan sijaintiin. 46,5 % vastaajista piti sijaintia

erinomaisena ja saman verran piti sijaintia hyvänä. 7 % vastaajista piti sijaintia

tyydyttävänä. Vastausten keskiarvo oli kysymyksessä 3,4.

Myös parkkipaikkojen määrään oltiin tyytyväisiä. Suurin osa vastaajista eli lähes

57 % piti parkkipaikkojen määrää hyvänä. 37,5 % piti parkkipaikkojen määrää

erinomaisena. 5,2 % vastaajista piti parkkipaikkojen määrää tyydyttävänä eikä yk-

sikään heikkona. Keskiarvoksi muodostui 3,3.

Kotipadan yleisilme oli suurimman osan, 75,8 %, mielestä hyvä. Erinomaisena

yleisilmettä piti 19 % vastaajista. Loput eli 5,2 % vastaajista oli sitä mieltä, että

yleisilme oli tyydyttävällä tasolla. Kukaan ei pitänyt yleisilmettä heikkona. Vastaus-

ten keskiarvo oli kysymyksessä 3,1.

Asiakkailta haluttiin kysyä, pitävätkö he lounasravintolan ympäristöä viihtyisänä.

Jälleen suurin osa vastaajista eli 58,6 % piti yleisilmettä hyvänä. 29,3 % oli sitä

mieltä, että yleisilme on erinomainen. Kysymykseen saatiin myös jonkin verran

vastauksia, jossa viihtyisyyttä pidettiin tyydyttävänä. Tarkalleen näin vastasi 12,1

% vastaajista. Yksikään vastaaja ei pitänyt viihtyisyyttä heikkona. Kysymyksen

keskiarvoksi muodostui 3,2.

Asiakkaiden kokemus ympäristön rauhallisuudesta haluttiin tietää, sillä rauhallisuu-

teen voi vaikuttaa vastaajan asiointiaika, sillä esimerkiksi kiireisempänä lou-

nashetkenä taustamelua voi olla enemmän kuin hiljaisempana ajankohtana. Suu-

rin osa vastaajista eli 63,8 % piti kuitenkin rauhallisuutta hyvänä. Erinomaisena

sitä piti 22,4 % vastaajista. Kysymykseen tuli ympäristöön liittyvistä kysymyksistä

eniten tyydyttäviä vastauksia, ja 13,8 % vastaajista piti rauhallisuutta tyydyttävänä.

Kukaan ei pitänyt rauhallisuutta heikkona. Rauhallisuus sai keskiarvon 3,1.

Siisteys on tärkeä osa-alue lounasravintolan ympäristössä. Siisteys sai parhaan

keskiarvon ympäristöön liittyvistä kysymyksistä. 50,8 % vastaajista piti siisteyttä

hyvänä ja melkein yhtä suuri osuus vastaajista, 47,4 %, piti siisteyttä erinomaise-

na. 1,8 % piti siisteyttä tyydyttävänä ja ei yksikään heikkona. Yksi vastaaja jätti

vastaamatta kysymykseen. Siisteyden keskiarvoksi muodostui 3,5.

45(63)

Myös kyltit olivat vastaajien mielestä selkeitä. Lähes 38 % mukaan kylttien selkeys

oli erinomainen ja lähes 57 % vastasi kylttien selkeyden olevan hyvä. Kuitenkin 5,2

% vastasi kylttien selkeyden olevan tyydyttävällä tasolla. Yksikään ei pitänyt kyltti-

en selkeyttä heikkona. Vastausten keskiarvoksi kysymyksessä muodostui 3,3.

Yhtä suuri osa vastaajista, lähes 38 % piti myös aukioloaikoja erinomaisina. Hyvi-

nä aukioloaikoja piti yli 60 % vastaajista. Kotipadan aukioloaikoja pidettiin ympäris-

töön liittyvistä kysymyksistä vähiten tyydyttävänä, sillä vain 1,7 % vastaajista piti

aukioloaikoja tyydyttävänä. Yksikään vastaajista ei valinnut vaihtoehtoa heikko.

Vastausten keskiarvo kysymyksessä on 3,4.

Kuvio 9. Ympäristöön liittyvät kysymykset.

4.3.3 Palveluun liittyvät kysymykset

Kuviosta 10 ilmenee asiakkaiden olevan palveluun yleisesti todella tyytyväisiä.

Suurin osa vastaajista piti jokaista palvelun osa-aluetta erinomaisena. Palveluun

liittyvistä kysymyksistä tyytyväisimpiä ollaan henkilökunnan ystävällisyyteen ja

kassapalvelun sujuvuuteen.

46(63)

Kotipadan asiakkaat ovat todella tyytyväisiä henkilökunnan ystävällisyyteen, jota

87,9 % vastaajista piti erinomaisena. Loput eli 12,1 % vastaajista piti henkilökun-

nan ystävällisyyttä hyvänä. Yksikään vastaajista ei pitänyt ystävällisyyttä tyydyttä-

vänä tai heikkona. Näin ollen henkilökunnan ystävällisyyden keskiarvoksi muodos-

tui 3,9.

Kotipadassa asioimista pidetään myös helppona. 77,6 % vastaajista piti asioimi-

sen helppoutta erinomaisena. Loput eli 22,4 % vastaajista piti asioimisen helppout-

ta hyvänä. Tähänkään kysymykseen kukaan ei kokenut tason olevan tyydyttävä tai

heikko. Vastausten keskiarvo kysymyksessä on 3,8.

Asioimisen helppouteen vaikuttaa myös asioimisen nopeus, jota pidettiin hieman

heikompana kuin asioimisen helppoutta. Kuitenkin 69 % vastaajista piti nopeutta

erinomaisena ja alle 30 % tyydyttävänä. 1,7 % vastasi asioimisen nopeuden ole-

van tyydyttävällä tasolla. Yksikään vastaaja ei pitänyt asioimisen nopeutta heikko-

na. Keskiarvoksi kysymyksessä muodostui 3,7.

Kotipadan palvelua pidetään asiantuntevana. Palvelun asiantuntevuus oli erin-

omainen 65,5 % vastaajista mielestä. 32,8 % vastasi palvelun asiantuntevuuden

olevan hyvällä tasolla. 1,7 % vastaajista piti palvelun asiantuntevuutta tyydyttävä-

nä. Kukaan ei pitänyt asiantuntevuutta heikkona. Palvelun asiantuntevuus sai kes-

kiarvon 3,6.

Kassapalvelu sujuu vastaajien mielestä erinomaisesti. Tätä mieltä oli 81 % kyse-

lyyn vastanneista. Hyvänä kassapalvelun sujuvuutta piti 17,3 % vastaajista. Myös

kassapalvelun sujuvuus sai tyydyttävän vastauksen 1,7 % vastaajista, eikä yksi-

kään pitänyt sujuvuutta heikkona. Keskiarvoksi muodostui 3,8.

Henkilökunnan riittävyyden koettiin olevan myös erinomaisella tasolla. 60,4 % vas-

taajista piti henkilökunnan riittävyyttä erinomaisena, 37,9 % hyvänä ja loput 1,7 %

tyydyttävänä. Yksikään vastaaja ei kokenut, että henkilökunta ei riittäisi. Vastaus-

ten keskiarvoksi tuli kysymyksessä 3,6.

47(63)

Kuvio 10. Palveluun liittyvät kysymykset.

4.3.4 Tuotteisiin liittyvät kysymykset

Kotipadan asiakkaat ovat tyytyväisiä tuotteisiin. Tuotteisiin liittyvistä kysymyksistä

tyytyväisimpiä oltiin ruoan makuun ja määrän riittävyyteen. Yksikään vastaajista ei

pitänyt näitä kolmea osa-aluetta heikkoina tai tyydyttävinä. Tyytymättömimpiä vas-

taajat olivat valikoiman monipuolisuuteen. (kuvio 11.)

Kotipadan asiakkaat ovat tyytyväisiä ruoan hinta-laatusuhteeseen. Vastaukset ja-

kaantuivat tasan erinomaisen ja hyvän välille. Puolet, 50 %, vastaajista piti hinta-

laatusuhdetta erinomaisena ja puolet, 50 %, hyvänä. Yksikään ei siis kokenut hin-

ta-laatusuhdetta tyydyttävänä tai heikkona. Ruoan hinta-laatusuhteen keskiarvo on

3,5.

Vielä tyytyväisempiä vastaajat olivat ruoan määrän riittävyyteen. Ruoan riittävyy-

den koko erinomaisena 62,1 % vastaajista. Loput, 37,9 % vastaajista koki määrän

riittävyyden hyvänä. Yksikään vastaaja ei kokenut ruoan loppuvan kesken, sillä

yksikään ei valinnut vastausvaihtoehtoja tyydyttävä tai heikko. Keskiarvoksi muo-

dostui 3,6.

48(63)

Vastaukset olivat jakaantuneimpia valikoiman monipuolisuuden kohdalla. Kuiten-

kin lähes 85 % vastaajista piti valikoimaa vähintään hyvänä, joista erinomaisena yli

41,4 % ja hyvänä 43,1 %. Monipuolisuutta tyydyttävänä piti 13,8 % vastaajista. 1,7

% vastaajista koki valikoiman monipuolisuuden heikkona. Valikoiman monipuoli-

suuden keskiarvo on 3,2. Vastaajilta saatiin myös kommentteja ja kehitysehdotuk-

sia valikoimaan liittyen avoimessa kysymyksessä.

Lounasravintolassa ruoan tärkeimpiä ominaisuuksia on sen hyvä maku. Vastaajien

kokemukset ruoan mausta ovat lähellä heidän kokemuksiaan ruoan hinta-

laatusuhteesta. Suurin osa, 60,3 %, kyselyyn vastanneista koki ruoan maun erin-

omaisena. Loput eli 39,7 % vastaajista koki ruoan maun hyvänä. Kukaan ei ollut

pettynyt ruoan makuun vastaamalla sen olevan tyydyttävällä tai heikolla tasolla.

Ruoan maun keskiarvoksi muodostui 3,6.

Viimeisellä tuotteisiin liittyvällä kysymyksellä haluttiin selvittää, oliko ruoka asiak-

kaiden mielestä houkuttelevan näköistä. Asiakkailta kysyttiin ruoan esillepanosta.

Ruoan esillepanon koki erinomaisena 41,4 % vastaajista. Suurin osa vastaajista,

56,9 %, koki esillepanon hyvänä. 1,7 % vastaajista ei olleet niin tyytyväisiä esille-

panoon, vaan valitsivat vaihtoehdon tyydyttävä. Kukaan ei vastannut esillepanon

olevan heikko. Ruoan esillepanon keskiarvoksi muodostui 3,4.

Kuvio 11. Tuotteisiin liittyvät kysymykset.

49(63)

4.3.5 Kehitysehdotukset, terveiset yritykselle ja suosittelut

Kyselyn avoimessa kysymyksessä vastaajat saivat antaa kehitysehdotuksia tai

terveisiä yritykselle. Avoimeen kysymykseen saatiin 16 vastausta. Osassa vasta-

uksista oli useita kohtia sisältäen sekä kehitysehdotuksia että positiivista palautet-

ta. Vastauksista 5 oli täysin positiivista palautetta ja 10 sisälsi kehitysehdotuksia.

Osa vastauksista on tulkinnanvaraisia, eikä niistä voida päätellä, ovatko ne huo-

mioita vai kehitysehdotuksia. Positiiviset palautteet sisältävät kiitosta ystävällisestä

henkilökunnasta sekä hyvästä ruoasta. Kehitysehdotuksista osa liittyy ruokien mo-

nipuolisuuteen, ja niistä ilmenee asiakkaiden toiveita kasvisruoan ja salaattien

suhteen. Myös ruoan lämpöisyys ja muutamia kehitysehdotuksia lounasravintolan

ympäristöön ilmenee osassa palautteista. Avoimet vastaukset ovat luettavissa liit-

teessä 2.

Viimeisenä kysymyksenä vastaajilta kysyttiin, suosittelisivatko he Kotipataa ystävil-

leen. Jokainen vastaaja suosittelisi Kotipataa ystävilleen. (kuvio 12.)

Kuvio 12. Kotipadan suosittelu.

4.3.6 Ristiintaulukoinnit

Eri vastaajaryhmien välillä haluttiin tehdä ristiintaulukointeja. Kuviossa 13 näkyy

kuinka asiointitiheydet vaihtelevat sukupuolittain ja kuviosta 14 kuinka asiointiti-

heydet vaihtelevat ikäryhmittäin. Kuvioihin 15–17 on poimittu ympäristöön, palve-

50(63)

luun ja tuotteisiin liittyvistä kysymyksistä ne, joiden keskiarvojen välillä on ollut yl-

lättävimmät eroavaisuudet ensimmäistä kertaa asioivien ja useasti viikossa asioi-

vien välillä. Tilastollisesti merkittäviä eroja eri vastaajaryhmien välillä ei voi kuiten-

kaan nähdä vastaajaryhmien kokojen ollessa näin pienet. Tuloksia ei voi yleistää,

mutta ne antavat kuvan siitä, millaisia eroavaisuuksia ensimmäistä kertaa asioivi-

en ja useasti viikossa asioivien välillä voi olla.

Kuviosta 13 ilmenee, kuinka asiointitiheys vaihtelee naisten ja miesten välillä. En-

simmäistä kertaa käyneistä hieman useampi (15 %) oli naisia kuin miehiä (11,43

%). Useasti viikossa asioivista enemmistö (54,28 %) oli miehiä, kun naisista 40 %

kävi useammin kuin kerran viikossa. Yksikään naisista ei vastannut käyvänsä ker-

ran viikossa, kun 2,86 % miehistä käy kerran viikossa. Suurempi osa naisista (35

%) käy muutaman kerran kuukaudessa kuin miehiä (22,86 %). Harvemmin kuin

kerran kuukaudessa asioivista hieman useampi oli naisia kuin miehiä. Tulosten

perusteella miehet asioivat Kotipadassa useammin kuin naiset.

Kuvio 13. Asiointitiheys sukupuolittain.

Kuviosta 14 näkee, että 2 alle 20-vuotiasta vastaajaa asioi Kotipadassa useammin

kuin kerran viikossa. Yli 60 % 31–45-vuotiaista vastaajista asioi Kotipadassa use-

ammin kuin kerran viikossa. Loput 31–45-vuotiaista käy muutaman kerran kuu-

kaudessa (noin 23 %), harvemmin kuin kerran kuukaudessa (lähes 8 %) tai kerran

viikossa (lähes 8 %). Yksikään vastanneista 31–45-vuotiaista ei asioinut ensim-

mäistä kertaa.

Lähes 60 % 46–60-vuotiaista suosii Kotipataa useamman kerran viikossa. Loput

46–60-vuotiaat vastaajat jaottuvat ensikertalaisiin, muutaman kerran ja harvemmin

51(63)

kuin kerran kuukaudessa asioiviin. Tasaisimmin jakautuu 20–30-vuotiaiden asioin-

titiheys. Suurin osa yli 60-vuotiaista asioi joko useamman kerran viikossa tai muu-

taman kerran kuukaudessa. Myös ensimmäistä kertaa käyneitä yli 60-vuotiaita oli

lähes 17 % kaikista yli 60–vuotiaista vastaajista.

Kuvio 14. Asiointitiheys ikäryhmittäin.

Ympäristöön liittyvistä kysymyksistä rauhallisuuden kohdalla keskiarvot sekä en-

simmäistä kertaa asioivien, että useasti viikossa asioivien kohdalla olivat 3,1. Kah-

den vastaajaryhmän vastaukset kuitenkin jakaantuivat eri tavoin. Suurempi osa,

noin 43 %, ensimmäistä kertaa asioivista piti ympäristön rauhallisuutta erinomai-

sena kuin useamman kerran viikossa asioineista vastaava luku oli noin 29 %. En-

simmäistä kertaa Kotipadassa asioineiden vastaukset jakaantuivat tasaisemmin

kuin useasti asioivien, sillä heistä yhtä moni, 28,6 %, piti rauhallisuutta hyvänä

kuin tyydyttävänä. Suurin osa, noin 57 %, useasti viikossa asioivista pitää rauhalli-

suutta hyvänä ja vain noin 14 % tyydyttävänä.

Viihtyisyys jakoi ensimmäistä kertaa asioivien mielipiteitä. Suurin osa, noin 57 %,

ensimmäistä kertaa asioivista piti viihtyisyyttä erinomaisena ja noin 28 % tyydyttä-

vänä. Alle 15 % heistä piti viihtyisyyttä hyvänä. Vastaukset eroavat useasti viikos-

sa asioivien vastauksista, sillä heistä suurin osa, noin 57 %, piti viihtyisyyttä hyvä-

52(63)

nä ja 25 % erinomaisena. Alle 18 % useasti asioivista piti viihtyisyyttä tyydyttävä-

nä. Keskiarvo ensimmäistä kertaa asioineiden vastauksissa on 3,3 ja useasti vii-

kossa asioivien vastauksissa 3,1. (kuvio 14.)

Kuvio 15. Tyytyväisyys ympäristöön ensikertalaisten ja useasti viikossa asioivien
välillä.

Kuviosta 15 ilmenee, että useasti viikossa asioivat olivat ensikertalaisia tyytyväi-

sempiä asioimisen helppouteen ja henkilökunnan ystävällisyyteen. Molemmat vas-

taajaryhmät olivat erittäin tyytyväisiä palveluun liittyviin asioihin. Useasti viikossa

asioivista 75 % piti asioimisen helppoutta erinomaisena, loput, 25 %, hyvänä. En-

simmäistä kertaa asioivista noin 57 % piti asioimisen helppoutta erinomaisena,

loput, noin 43 % hyvänä. Henkilökunnan ystävällisyyttä lähes 90 % useasti viikos-

sa asioivista piti erinomaisena, loput 10,7 % hyvänä. Ensimmäistä kertaa asioivis-

ta 71,4 % piti ystävällisyyttä erinomaisena ja loput 28,6 % hyvänä. Useasti viikos-

sa asioivien keskiarvo asioimisen helppouteen liittyvässä kysymyksessä on 3,8

kun ensikertalaisten keskiarvo samassa kysymyksessä on 3,6. Henkilökunnan

ystävällisyyteen liittyvässä kysymyksessä useasti viikossa asioivien vastausten

keskiarvo on 3,9, kun ensikertalaisten keskiarvo on 3,7.

53(63)

Kuvio 16. Tyytyväisyys palveluun ensikertalaisten ja useasti viikossa asioivien vä-
lillä.

Useampi useasti viikossa asioiva, noin 46 %, piti ruoan esillepanoa erinomaisena

kuin ensikertaa asioivista erinomaisena sitä piti 28,6 %. Kuitenkin 3,57 % tiheään

asioivista piti esillepanoa tyydyttävänä, kun yksikään ensikertalainen ei pitänyt

esillepanoa tyydyttävänä. Suurin osa, 71,4 % ensimmäistä kertaa asioivista piti

esillepanoa hyvänä. Useasti viikossa asioivista 50 % piti esillepanoa hyvänä. Ti-

heään asioivien keskiarvo kysymyksessä on 3,3 ja ensikertalaisten keskiarvo on

3,4.

Myös valikoiman monipuolisuutta tiheään asioivista erinomaisena piti 50 % vastaa-

jista kun usein asioivien vastaava luku oli 28,6 %. Tiheään asioivista alle 18 % piti

valikoiman monipuolisuutta tyydyttävänä ja alle 3,57 % heikkona. Ensikertalaisista

28,57 % piti valikoiman monipuolisuutta tyydyttävänä eikä kukaan heikkona. Tihe-

ään asioivien kohdalla keskiarvo valikoiman monipuolisuuteen liittyen on 3,3 ja

ensikertalaisten kohdalla 3,0. (kuvio 16.)

54(63)

Kuvio 17. Tyytyväisyys tuotteisiin ensikertalaisten ja useasti viikossa asioivien vä-
lillä.

55(63)

5 YHTEENVETO JA JOHTOPÄÄTÖKSET

Opinnäytetyön tarkoituksena oli tutkia asiakkaiden tyytyväisyyttä Kotipadan toimin-

taan. Opinnäytetyön ensimmäisenä tavoitteena oli perehtyä palveluun ja palvelun

laatuun. Opinnäytetyön toisena tavoitteena oli perehtyä asiakaskokemukseen ja

asiakastyytyväisyyteen. Opinnäytetyön kolmantena tavoitteena oli toteuttaa asia-

kastyytyväisyystutkimus Kotipadan asiakkaille.

Teoreettisessa viitekehyksessä käsiteltiin palvelua, asiakaskokemusta ja asiakas-

tyytyväisyyttä. Palvelu luodaan palvelutilanteessa ja asiakas osallistuu palvelun

tuottamiseen. Asiakas voi arvioida hänelle näkyvän osan palveluprosessista, nä-

kymättömistä osista asiakas kokee vain lopputuloksen. Palvelupaketit luodaan

ydinpalvelun ympärille. Palvelu luo asiakkaalle arvoa täyttämällä tarpeet ja odo-

tukset, asiakkaat ostavat hyödyn, joka on ydinpalvelu. Lisäpalveluihin kuuluvat

materiaalit ja tavarat, palvelun sujuvuus ja saatavuus. Ravintolassa ruoka on olen-

naisessa osassa palvelutuotetta ja palveluympäristö luo puitteet palvelulle. Nämä

kaikki luovat yhdessä palvelun, ja jos esimerkiksi palveluympäristöä muuttaa,

muuttuu koko palvelusta saatava kokemus.

Yrityksen toimintaa voidaan kuvata palveluketjun avulla. Kuvauksessa keskitytään

tärkeimpiin ja kriittisiin vaiheisiin, joissa asiakas tekee päätöksiä ja muodostaa kä-

sityksensä palvelun laadusta. Palveluketjussa voidaan myös kuvata taustalla ta-

pahtuvat, asiakkaalle näkymättömät vaiheet. Asiakkaan käsitys palvelun laadusta

muodostuu toiminnallisen ja teknisen ulottuvuuden kautta, eli siitä miten palvelu-

prosessi onnistui ja mitä asiakas saa lopputuloksena. Kokonaislaatuun liittyy asi-

akkaan odotukset, jotka voivat muodostua tarpeista, aiemmista kokemuksista,

muiden kokemuksista tai yrityksen markkinoinnista.

Asiakasuskollisuus on palvelun laadun mittari. Asiakassuhteita tulee hoitaa ja ke-

hittää, jotta asiakas ostaa yritykseltä jatkossakin. Eri asiakasryhmiä kuten kanta-

asiakkaita, satunnaisasiakkaita ja ei vielä -asiakkaita tulee lähestyä eri tavoin. Kun

asiakassuhteita pyritään syventämään, on sen välineenä ja päämääränä asiakas-

tyytyväisyys. Tyytyväisten asiakkaiden antama palaute on tärkeää, jotta yritys

osaa pitää asiakkaiden mielestä hyviksi todetut tuotteet, henkilöstön ja palveluta-

vat. Sitoutettuna asiakas antaa helpommin pienet virheet anteeksi. Uskollisiin asi-

56(63)

akkuuksiin yritykseltä kuluu myös vähemmän kustannuksia kuin uusien asiakkai-

den hankintaan. Lounasravintolan vaihto on kuitenkin asiakkaalle helppoa, ja os-

touskollisuutta voivat vähentää muun muassa korkea hinta, asiakkaan vaihtelun-

halu tai yrityksen hidas tuotekehitys.

Asiakas arvioi etukäteen eri vaihtoehtoja puntaroiden, mikä vaihtoehto täyttää par-

haiten hänen muodostamansa odotukset palvelusta. Valintakriteerejä on eri tyyp-

pisiä, kuten asiakkaan henkilökohtaiset kriteerit tai tekniset kriteerit. Asiakkaan

odotukset voidaan jakaa ihanneodotuksiin, ennakko-odotuksiin ja minimiodotuk-

siin. Ihanneodotuksiin vaikuttaa asiakkaan arvomaailman muokkaamat toiveet,

ennakko-odotusten tarkoittaessa asiakkaan mielikuvaa yrityksestä ja minimiodo-

tusten tarkoittaessa sitä, mitä asiakas pitää vähimmäistasona yritykseltä. Palve-

luodotukset voidaan jakaa myös useamman tyypin mukaan.

Asiakkaita tulee palvella yksilöllisesti ja joustavasti, mutta asiakkaat ryhmitellään

yleensä asiakkaiden tarpeiden mukaan. Eri asiakasryhmät tarvitsevat erilaisen

ratkaisun. Jokaisessa palvelutilanteessa, kuten ensikohtaaminen tai rutiinitilanne,

pitäisi aikaansaada myönteisiä mielikuvia. Asiakaskokemus syntyy vuorovaikutus-

ten tuloksena asiakkaan muodostamana tulkintana siitä, mitä hän yrityksestä saa.

Asiakastyytyväisyys ilmaisee asiakkaan odotusten ja kokemusten välistä suhdetta.

Asiakkaan tyytyväisyysasteita on kolmenlaisia, aliodotustilanteessa asiakkaan ko-

kemus on myönteinen, tasapainotilanteessa odotukset ja kokemukset vastaavat

toisiaan ja yliodotustilanteessa kokemus on kielteinen. Säännöllisellä tutkimisella

saadaan tietää mihin asiakkaat ovat tyytyväisiä ja mihin tyytymättömiä. Tyytymät-

tömät asiakkaat kertovat huonosta kokemuksestaan muille. Yrityksen tuleekin mi-

nimoida tyytymättömyystekijöitä eli asiakkaan odotusten täyttämättömyyttä.

Asiakastyytyväisyyttä tutkitaan, jotta asiakkaan ääni kuuluu yritykselle, voidaan

seurata asiakkaiden tyytyväisyyden kehittymistä ja osataan kehitellä uusia palve-

luita ja tuotteita. Tietoa tyytyväisyydestä saadaan myös suorasta palautteesta asi-

akkailta. Asiakastyytyväisyystutkimukset kertovat sekä yrityksen nykyisistä, että

tulevaisuuden menestysmahdollisuuksista. Sen tavoitteena on selvittää asiakas-

tyytyväisyyteen vaikuttavat asiat, mitata asiakastyytyväisyyden tämänhetkinen ta-

so, selvittää tulosten pohjalta tarvittavat toimenpiteet tyytyväisyyden kehittämiseksi

57(63)

ja seurata asiakastyytyväisyyden kehittymistä. Tutkimuksella selvitetään tyytyväi-

syyttä eri osa-alueisiin kuten tuotteet, tuoteryhmät, hinnoittelu, asiakaspalvelu ja

laatu sekä kokonaistyytyväisyys.

Opinnäytetyön empiirinen osuus oli asiakastyytyväisyystutkimus Kotipadalle. Tut-

kimus suoritettiin Kotipadan tarpeesta tutkia asiakkaidensa tyytyväisyyttä, sillä tut-

kimusta ei oltu aiemmin tehty. Tutkimuksella haluttiin tietää asiakkaiden tyytyväi-

syys palvelun eri osa-alueita kohtaan. Taustatiedoissa kysyttiin asiakkaiden suku-

puolta, ikää, asioinnin syytä ja asioinnin useutta. Varsinaiset kysymykset liittyivät

palveluun, ympäristöön ja tuotteisiin. Haluttiin myös kuulla asiakkaiden omia kehi-

tysehdotuksia ja toiveita yritykselle sekä suositteluhalukkuutta.

Asiakastyytyväisyystutkimus toteutettiin kvantitatiivisella tutkimusmenetelmällä

paperisella kyselylomakkeella Kotipadan asiakkaille. Kysely toteutettiin Kotipadan

tiloissa viikkojen 17–19 aikana. Kyselylomakkeet ja kyselyä varten tehty palautus-

laatikko olivat sijoitettuna Kotipadan ulko-ovien välittömään läheisyyteen. Vastaa-

miseen kannusti arvonta, jossa arvottiin lounaslippuja asiakastyytyväisyyskyselyn

ja erillisen yhteystietolomakkeen täyttäneiden kesken. Kyselyn vastaajamäärä oli

58.

Asiakastyytyväisyystutkimuksen taustatietojen perusteella saatiin käsitys Kotipa-

dan asiakaskunnasta. Suurin osa, 96 %, Kotipadan asiakaskunnasta koostuu lou-

nasruokailijoista, loput aamiaisasiakkaista. Jonkin verran enemmän asiakkaina on

miehiä. Noin puolet kaikista asiakkaista ruokailee Kotipadassa useammin kuin ker-

ran viikossa. Suurin ikäryhmä on yli 60–vuotiaat asiakkaat. 85 % Kotipadan asiak-

kaista on kyselyn perusteella yli 31-vuotiaita.

Tutkimustulosten perusteella voidaan todeta Kotipadan asiakkaiden tyytyväisyy-

den olevan erittäin hyvällä tasolla. Tyytyväisimpiä ollaan palveluun, josta etenkin

henkilökunnan ystävällisyyteen sekä asioimisen helppouteen ja nopeuteen. Jopa

lähes 90 % vastaajista piti henkilökunnan ystävällisyyttä erinomaisena, loput hy-

vänä. Erittäin tyytyväisiä ollaan myös ruoan makuun, määrän riittävyyteen ja hinta-

laatusuhteeseen. Niitä puolet tai enemmän kuin puolet vastaajista piti erinomaise-

na ja loput hyvänä. Ympäristöön liittyvissä asioissa parhaat tulokset sai Kotipadan

sijainti ja tilojen siisteys. Niitä lähes puolet vastaajista piti erinomaisena. Myös asi-

58(63)

akkaiden suositteluhalukkuus on korkea, sillä jokainen kyselyyn vastannut suosit-

telisi Kotipataa ystävilleen.

Yksikään vastaaja ei kokenut Kotipadan ympäristöön tai palveluun liittyvien asioi-

den olevan heikolla tasolla. Myös tyydyttävien vastausten määrä jäi todella vähäi-

seksi. Suurin osa vastaajista piti ympäristöön liittyviä asioita hyvinä ja palveluun

liittyviä asioita erinomaisina. Tuotteiden kohdalla vastaukset jakaantuivat tasaisesti

hyvän ja erinomaisen välille.

Tyytymättömimpiä oltiin valikoiman monipuolisuuteen, jota osa asiakkaista piti tyy-

dyttävänä ja pieni osa jopa heikkona. Kuitenkin yli 40 % piti valikoiman monipuoli-

suutta erinomaisena. Osa vastaajista antoi kehitysehdotuksia avoimessa kysy-

myksessä valikoiman monipuolisuuteen liittyen. Kehitysehdotuksissa ilmeni toivei-

ta salaattien lisäämiseen ja lämpimien kasviksien tarjoamiseen. Tyydyttäviä vasta-

uksia monipuolisuuden jälkeen eniten sai ympäristön rauhallisuus. Vähiten erin-

omaisena asiakkaat pitivät Kotipadan ympäristön yleisilmettä, jota suurin osa kui-

tenkin piti hyvänä.

Ravintolaruokailun trendeissä ruokapaikan valintaan vaikuttaa ravintolan sijainti,

ruoan laatu, hintataso, ruokalistan monipuolisuus ja palvelun nopeus. On tutkittu

asiakkaiden arvostavan eniten ruoan makua, monipuolisuutta ja terveellisyyttä.

Kotipadan asiakkaat kokevat asiakastyytyväisyystutkimuksen tulosten perusteella

nämä asiat onnistuneina. Kotipadan sijainti on asiakkaiden mielestä onnistunut,

hinta-laatusuhteeseen ollaan erittäin tyytyväisiä ja palvelu on nopeaa ja helppoa.

Näiden asioiden pitäisi siis vaikuttaa positiivisella tavalla siihen, valitsevatko asiak-

kaat Kotipadan muiden lounaspaikkojen sijaan. Arvostuksista tärkeä asia, ruoan

maku on myös erinomaisella tasolla Kotipadassa. Ainoastaan ruoan monipuoli-

suus ei asiakkaiden vastausten perusteella toteudu aivan niin hyvin, kuin he toi-

voisivat.

Vaikka tiloja pidettiin siisteinä, ei viihtyisyyteen ja yleisilmeeseen oltu yhtä tyytyväi-

siä kuin siisteyteen. Uudet asiakkaat olivat useasti viikossa asioivia tyytyväisempiä

tilojen viihtyisyyteen. Yleisilmettä, rauhallisuutta ja viihtyisyyttä voitaisiin kehittää

entisestään, jotta myös useasti asioivat kokisivat viihtyisyyden parempana kuin he

nyt sen kokevat. On tutkittu, että tiloilla, äänillä ja ympäristöllä vaikutetaan asiak-

59(63)

kaiden ruokailukokemuksiin ja erityisesti tilojen kodikkuus sekä valoisuus ovat lou-

nasravintolassa tärkeitä.

Määrät olivat asiakkaiden mukaan riittäviä niin parkkipaikkojen, henkilökunnan

kuin ruoankin osalta. Tämä kertoo siitä, että Kotipadassa on osattu varautua kiirei-

sempiinkin lounashetkiin hyvin ennakoimalla tilanteita. Parkkipaikat tai ruoka eivät

lopu kesken. Henkilökuntaa on riittävästi ja palvelu pysyy kiireisinäkin hetkinä no-

peana, helppona ja ystävällisenä. Palveluun liittyvien kysymysten vastauksista

voidaan päätellä Kotipadan henkilöstön olevan asiakaspalvelualttiita. Heidän työs-

kentelyään pidetään sujuvana ja osaavana. Kaiken kaikkiaan palvelun eri osa-

alueisiin oltiin erityisen tyytyväisiä. Myös kehut avoimessa kysymyksessä kertovat

siitä, että palvelun kohdalla asiakkaiden odotukset täyttyvät ja jopa ylittyvät.

Asiakkaiden tyytyväisyys näkyy myös palaavien asiakkaiden määrässä. Asiakkaat

ovat uskollisia ja käyvät Kotipadassa usein. Kotipadan kohdalla hyvät, kestävät

asiakassuhteet ovat kannattavia. Yli puolet Kotipadan asiakaskunnasta muodos-

tuu tulosten perusteella vähintään kerran viikossa asioivista asiakkaista.

Kyselyn toteuttamisajankohta saattoi vaikuttaa ensimmäistä kertaa käyneiden asi-

akkaiden määrään, sillä vapun ja pääsiäisen aikaan ohikulkevaa liikennettä on

tavallista enemmän. Tämä näkyi vastaajaryhmissä ja osaltaan vaikutti tutkimustu-

loksiin. Ensimmäistä kertaa Kotipadassa esimerkiksi ohikulkumatkallaan poikkea-

vat asiakkaat saattavat kokea yrityksen toiminnan eri tavoin, kuin useammin asioi-

vat, uskolliset asiakkaat. Tämän vuoksi tutkimuksessa voitiin verrata tyytyväisyyttä

ensikertalaisten ja useasti viikossa asioivien välillä. Tutkimustulosten määrän

vuoksi ristiintaulukoinnin tuloksia ei voi kuitenkaan yleistää, mutta kuvioista voitiin

havaita joitakin eroavaisuuksia näiden asiakasryhmien välillä. Ensimmäistä kertaa

asioivat olivat useasti viikossa asioivia tyytyväisempiä ympäristöön liittyvissä ky-

symyksissä, mutta hieman tyytymättömämpiä tuotteisiin ja palveluun liittyvissä ky-

symyksissä.

Kyselyllä ei saatu tietoa asiakkaiden odotuksista Kotipataa kohtaan. Jotta oltaisiin

paremmin nähty, toteutuuko odotusten ja kokemusten välinen suhde, olisi voitu

selvittää, mitä asiakkaat odottavat lounasravintolalta. Odotuksia ja mielikuvia asi-

akkailla voi olla etukäteen esimerkiksi lounasravintolan ympäristöön tai ruoan ter-

60(63)

veellisyyteen liittyen. Siis vaikka asiakastyytyväisyystutkimuksessa selvisi asiak-

kaiden olevan tyytyväisiä Kotipataan ja sen toimintaan, tutkimuksessa ei selvinnyt

ylittyivätkö asiakkaiden odotukset.

Yrityksen toiminnan kannalta on tärkeää, että kohdat joihin asiakkaat ovat tyyty-

väisiä, pidetään ennallaan tai niitä kehitetään entisestään. Puolestaan asioihin,

joihin ei oltu niin tyytyväisiä, voidaan toteuttaa kehitysehdotuksia ja parantaa Koti-

padan ja sen asiakkaiden tyytyväisyyttä entisestään.

61(63)

LÄHTEET

Ahvenainen, P., Gylling, J. & Leino, S. 2016. Viiden tähden asiakaskokemus: Tee
asiakkaistasi faneja. Helsinki: Kauppakamari.

Aarnikoivu, H. 2005. Onnistu asiakaspalvelussa. [Verkkokirja]. Helsinki: WSOY.
[Viitattu 1.5.2019]. Saatavana:
https://verkkokirjahylly.almatalent.fi/teos/EAIBIXCTCF#kohta:1

Bergström S. & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi. 13. uud. p.
Helsinki: Edita.

Fischer, M. & Vainio, S. 2014. Potkua palvelubisnekseen: Asiakaskokemus luo-
daan yhdessä. [Verkkokirja]. Helsinki: Talentum. [Viitattu 3.5.2019]. Saatavana
Ellibs-e-kirjakokoelmasta. Vaatii käyttöoikeuden.

Grönroos, C. 1998. Nyt kilpaillaan palveluilla. 4. uud. p. Helsinki: WSOY.

Grönroos, C. 2001. Palveluiden johtaminen ja markkinointi. Helsinki: WSOY.

Hack, V. 13.4.2017. Palvelumuotoilun työkaluja liiketoiminnan kehittämiseen. [Blo-
gikirjoitus]. Digiarjessa. [Viitattu 21.4.2019]. Saatavana:
https://blog.kauppalehti.fi/digiarjessa/palvelumuotoilun-tyokaluja-liiketoiminnan-
kehittamiseen

Heikkilä, T. 2008. Tilastollinen tutkimus. 7. uud. p. Helsinki: Edita.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. uud. p. Helsinki:
Tammi

Jänkälä, S. 22.1.2016. Ravitsemistoiminta: Toimialaraportti ennakoi liiketoimin-
taympäristön muutoksia. [Verkkojulkaisu]. Helsinki: Työ- ja elinkeinoministeriö.
[Viitattu 17.4.2019]. Saatavana:
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79841/1_2016_TOIMIA
LARAPORTTI_ravitsemistoiminta.pdf

Karjalainen, M. 23.4.2018. Tutkimus vahvistaa: Ihminen syö myös silmillään ja
korvillaan. [Verkkolehtiartikkeli]. Aromi. 2019, 52. vuosikerta. Helsinki: Mediata-
lo Keskisuomalainen. [Viitattu 16.4.2019]. Saatavana:
https://aromilehti.fi/artikkelit/tutkimus-vahvistaa-ihminen-syo-myos-silmillaan-ja-
korvillaan/

Kinnunen, R. 2004. Palvelujen suunnittelu. Helsinki: WSOY.

https://verkkokirjahylly.almatalent.fi/teos/EAIBIXCTCF#kohta:1
https://blog.kauppalehti.fi/digiarjessa/palvelumuotoilun-tyokaluja-liiketoiminnan-kehittamiseen
https://blog.kauppalehti.fi/digiarjessa/palvelumuotoilun-tyokaluja-liiketoiminnan-kehittamiseen
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79841/1_2016_TOIMIALARAPORTTI_ravitsemistoiminta.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79841/1_2016_TOIMIALARAPORTTI_ravitsemistoiminta.pdf
https://aromilehti.fi/artikkelit/tutkimus-vahvistaa-ihminen-syo-myos-silmillaan-ja-korvillaan/
https://aromilehti.fi/artikkelit/tutkimus-vahvistaa-ihminen-syo-myos-silmillaan-ja-korvillaan/

62(63)

Korkeamäki, A., Pulkkinen, I. & Selinheimo, R. 2000. Asiakaspalvelu ja markki-
nointi. Helsinki: WSOY.

Korkiakoski, K. & Gerdt, B. 2016. Ylivoimainen asiakaskokemus: Työkalupakki.
Helsinki: Talentum.

Lahtinen, J. & Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet. Tam-
pere: Avaintulos.

Lecklin, O. 2006. Laatu yrityksen menestystekijänä. 5. uud. painos. Helsinki: Ta-
lentum.

Löytänä, J. & Kortesuo, K. 2011. Asiakaskokemus: Palvelubisneksestä kokemus-
bisnekseen. [Verkkokirja]. Helsinki: Talentum. [Viitattu 3.5.2019]. Saatavana El-
libs-e-kirjakokoelmasta. Vaatii käyttöoikeuden.

Matkailu- ja Ravintolapalvelut MaRa ry. 11.12.2018. Trenditutkimus: Ulkona syö-
minen lisääntyy edelleen. [Verkkolehtiartikkeli]. [Viitattu 16.4.2019]. Saatavana:
https://mara.fi/uutishuone/tiedotteet-2/trenditutkimus-ulkona-syominen-
lisaantyy-edelleen

Mäntyneva, M. 2001. Asiakkuudenhallinta. Helsinki: WSOY.

Mäntyneva, M., Heinonen, J. & Wrange, K. 2008. Markkinointitutkimus. Helsinki:
WSOY Oppimateriaalit.

Reinboth, C. 2008. Johda ja kehitä asiakaspalvelua. Helsinki: Tammi.

Rissanen, T. 2005. Hyvän palvelun kehittäminen. Jyväskylä: Pohjantähti.

Rope, T. & Pöllänen, J. 1998. Asiakastyytyväisyysjohtaminen. 4. p. Helsinki:
WSOY.

Vilkka, H. 2015. Tutki ja kehitä. 4. uud. p. Jyväskylä: PS-kustannus.

Wirtz, J. 2017. Winning in service markets: Success through people, technology
and strategy. New Jersey: World Scientific.

Ylikoski, T. 1999. Unohtuiko asiakas. 2. uud. p. Helsinki: KY-palvelu.

https://mara.fi/uutishuone/tiedotteet-2/trenditutkimus-ulkona-syominen-lisaantyy-edelleen
https://mara.fi/uutishuone/tiedotteet-2/trenditutkimus-ulkona-syominen-lisaantyy-edelleen

63(63)

LIITTEET

Liite 1. Kyselylomake

Liite 2. Kehitysehdotukset ja terveisiä yritykselle

1(2)

LIITE 1 Kyselylomake

ASIAKASTYYTYVÄISYYSKYSELY

Vastaamalla tähän kyselyyn autat Kotipataa kehittämään toimintaansa. Täyttämällä erillisen yhteys-

tietolomakkeen, osallistut lounaslippujen arvontaan. Vastaukset käsitellään luottamuksellisesti.

Ympyröi sopivin vaihtoehto.

Taustatiedot

1. Sukupuoli 1) Nainen 2) Mies

2. Ikä 1) Alle 20-vuotias

 2) 20-30 -vuotias

 3) 31-45 -vuotias

 4) 46-60 -vuotias

 5) yli 60-vuotias

3. Oletko 1) Aamiaisasiakas 2) Lounasasiakas 3) Muu

4. Kuinka usein asioit Kotipadassa?

 1) Ensimmäistä kertaa

 2) Useammin kuin kerran viikossa

 3) Kerran viikossa

 4) Muutaman kerran kuukaudessa

 5) Harvemmin kuin kerran kuukaudessa

Ympyröi numeroista 1-4 vaihtoehto, joka kuvaa parhaiten Kotipadan palvelun tasoa.

Ympäristö Heikko Tyydyttävä Hyvä Erinomainen

5. Sijainti 1 2 3 4

6. Parkkipaikkojen määrä 1 2 3 4

7. Yleisilme 1 2 3 4

8. Viihtyisyys 1 2 3 4

9. Rauhallisuus 1 2 3 4

10. Siisteys 1 2 3 4

11. Kylttien selkeys 1 2 3 4

12. Aukioloajat 1 2 3 4

KÄÄNNÄ 

2(2)

Palvelu Heikko Tyydyttävä Hyvä Erinomainen

13. Henkilökunnan ystävällisyys 1 2 3 4

14. Asioimisen helppous 1 2 3 4

15. Asioimisen nopeus 1 2 3 4

16. Palvelun asiantuntevuus 1 2 3 4

17. Kassapalvelun sujuvuus 1 2 3 4

18. Henkilökunnan riittävyys 1 2 3 4

Tuotteet Heikko Tyydyttävä Hyvä Erinomainen

19. Ruoan hinta-laatusuhde 1 2 3 4

20. Ruoan määrän riittävyys 1 2 3 4

21. Valikoiman monipuolisuus 1 2 3 4

22. Ruoan maku 1 2 3 4

23. Ruoan esillepano 1 2 3 4

Kehitysehdotukset ja terveisiä yritykselle:

__

__

__

24. Suosittelisitko Kotipataa ystävillesi?

1) Kyllä 2) En

Kiitos vastauksistasi!

1(1)

LIITE 2 Kehitysehdotukset ja terveisiä yritykselle

– Aina ystävällinen hymy vastassa kun tullaan! Kiitos :)

– Ei anjovista ruokiin.

– Hyvältä näyttää, jatkakaa vain samaan malliin!

– Hyvää palvelua ja ruokaa :)

– Ihana, ystävällinen palvelu. Otatte pienet asiakkaat ihanasti huomioon <3

– Isoompia ropsun paloja

– -Kasvisruokaa

-Liha pois salaatista

– Katja Kytölä euroopan paras kokki ainoastaan vaatimattomuuteni estää

sano masta että maailman paras

– -Lista myös ruokapisteen yläpuolelle

-Aina tosi hyvät ruuat :)

– Lämpimät kasvikset

– Lämpöiset kasvikset ja perjantain leivitetty leike voi olla joku muukin liha.

– Mikro Lättyjen Lammittämiseen! Ruuat kuumempia.

– Palvelun vallan mainio, mutta ruoka saisi ehdottomasti olla monipuoli-

sempaa.

– Parasta lounasruokaa mitä olen syönyt. Hyvä maku jäi suuhun!

– Ruuat saisivat olla kuumempia, ainakin 60°

– -salaattien lisääminen niin, että voisi ottaa salaattilounaan.

-lähitiloilta tuotettujen raaka-aineiden "mainostaminen" esim. ruokalistois-

sa ->(esim. liha tilalta "A" maksa tilalta "B")

-kasvisruokien lisääminen, suoraan lounaslinjastoon

-biojäteastia ruokatähteille

