
Tampereen ammattikorkeakoulu, ylempi amk-tutkinto
Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma
Susanna Lehtinen

Opinnäytetyö

Strategisten tavoitteiden mukainen asiakastyytyväisyyskysely

K-talouspalvelukeskus Oy

Työn ohjaaja yliopettaja, KTT, Pirkko Jaatinen
Työn tilaaja controller, Niina Leikko, K-talouspalvelukeskus Oy
Tampere 05/2010

2

Tampereen ammattikorkeakoulu, ylempi amk-tutkinto
Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma

Tekijä Susanna Lehtinen
Työn nimi Strategisten tavoitteiden mukainen asiakastyytyväisyyskysely
Sivumäärä 60
Valmistumisaika toukokuu 2010
Työn ohjaaja Pirkko Jaatinen
Työn tilaaja Niina Leikko, K-talouspalvelukeskus Oy

TIIVISTELMÄ

Tämän opinnäytetyön tavoitteena oli kehittää uusi asiakastyytyväisyyskysely, joka vastaa pa-
remmin K-talouspalvelukeskus Oy:n uusia toimintatapoja. Aiemmin käytetty kysely ei olisi vas-
tannut enää uusiin strategisiin tavoitteisiin tai kriittisiin menestystekijöihin. Lisäksi uudet pro-
sessijaot sekä palvelukohtaiseksi toivottu arviointi tukivat uuden kyselyn rakentamista.

Teoreettinen viitekehys muodostui asiakastyytyväisyydestä ja palvelun laadusta, joista tietoa
oli saatavilla alan kirjallisuudesta sekä Internetistä. Tiedot K-talouspalvelukeskuksesta sekä
sen asiakkaista oli työn tekijä työvuosiensa aikana omaksunut. SSC-projektin seuraaminen
sekä pitkäaikainen työkokemus edesauttoivat omien havainnointien ja ehdotusten tekemises-
sä sekä koko kehittämistehtävän rakentamisessa. Koska asiakastyytyväisyyskyselyn tulokset
ja raportointi eivät aikataulullisesti ehtineet opinnäytetyöhön mukaan, rajattiin nämä osuudet
pois.

Tutkimuksen perustaksi haluttiin kartoittaa asiakastyytyväisyyskyselyn nykytilanne, sekä selvit-
tää haastateltavien toiveet ja ehdotukset kehitystehtävään liittyen. Haastateltavat henkilöt oli-
vat K-talouspalvelukeskus Oy:n Operational Management Group:n jäseniä sekä projektihenki-
löitä. Haastattelu tapahtui keskustelutyyppisesti noudattaen kuitenkin teemahaastattelun piir-
teitä ja käyttäen apuna tukikysymysluonnostelmaa haastattelun aiheista.

Vaikka opinnäytetyössä käytettiin kahden muun palvelukeskuksen asiakastyytyväisyyskyselyjä
benchmarkingina, näistä saatavaa oppia ei kuitenkaan uudessa kyselyssä juurikaan käytetty,
sillä uusi asiakastyytyväisyyskysely rakentui teorian ja K-talouspalvelukeskuksen strategisten
tavoitteiden pohjalta.

Opinnäytetyön tuloksena kehitettiin uusi asiakastyytyväisyyskysely, joka vastaa K-talous-
palvelukeskuksen strategisiin tavoitteisiin ja kriittisiin menestystekijöihin. Kysely tullaan järjes-
tämään ensimmäisen kerran toukokuussa 2010 ja tästä eteenpäin keväisin vuosittain.

Opinnäytetyö antaa useita ehdotuksia palvelukeskuksen palvelun laadun kehittämiseen ja yl-
läpitämiseen sekä henkilökunnan sitouttamiseen.

Avainsanat asiakastyytyväisyys, asiakastyytyväisyyskysely, palvelun laatu,

asiakkuus, asiakkuuden hallinta

3

TAMK University of Applied Sciences, Master's Degree
Degree Programme in Entrepreneurship and Business Competence

Writer Susanna Lehtinen
Thesis Customer satisfaction survey in accordance with the company´s
 strategic goals
Pages 60
Graduation time May 2010
Thesis Supervisor Pirkko Jaatinen
Co-operating Company Niina Leikko, K-talouspalvelukeskus Oy

ABSTRACT

The objective of this thesis was to produce a new customer satisfaction survey that would bet-
ter suit the new way of business at K-talouspalvelukeskus Oy. The previous survey no longer
supplied information for new strategic goals or critical factors of success. Furthermore, the
new processes and service-based evaluation supported the development of a new survey.

The theoretical framework contains theory on customer satisfaction and quality of service. In-
formation on these was available from literature and on the internet. Information on K-
talouspalvelukeskus Oy and its customers is based on the knowledge the author has acquired
over years of employment. Following the SSC-project and vast experience were of use when
making observations and suggestions as well as for building the new survey. Since the cus-
tomer satisfaction survey results and report didn’t make it into the thesis because of schedule
issues, they have also been left out of the theoretical framework.

The basis of the research was the current situation of the customer survey as well as the
hopes and suggestions of the personnel who were interviewed. Interviews were conducted
with members of the Operational Management Group of K-talouspalvelukeskus Oy and project
personnel. The interviews were held in the manner of discussions, following the principles of
theme interview and using a list of questions as back-up.

Even though two other service centre customer satisfaction surveys were benchmarked, the
information gathered was not used very much in producing the new survey, which was based
on theory and the strategic goals of K-talouspalvelukeskus Oy.

As a result of this thesis a new customer survey was produced. It is compatible with the stra-
tegic goals and critical factors of success of K-talouspalvelukeskus Oy. The survey will be car-
ried out in May 2010 for the first time and from there on every year in the spring.

This thesis gives several suggestions for improving and maintaining the quality of service and
for making the personnel more committed to the process.

Key words: customer satisfaction, customer survey, quality of service,
 customer relationship, customer relationship management

4

Esipuhe

Minulla oli ILO ja KUNNIA rakentaa uusi asiakastyytyväisyyskysely K-talouspalvelukeskus
Oy:lle. Samalla sain erittäin mielenkiintoisen aiheen ylemmän amk-tutkinnon opinnäytetyöksi,
joka osoittautui myös mukavaksi tavaksi oppia omasta työnantajasta paljon uusia asioita. Mat-
kan varrella saattoi useaan otteeseen huomata kuinka hyvin asiat todella ovatkaan.

Aivan kuten kuvataan K-talouspalvelukeskus Oy:n uudistumista, voin kuvata tämän opinnäyte-
työn valmistumista merimatkaksi purjeveneellä. Tämä noin vuoden mittainen purjehdusmatka
on kehittänyt minusta aikamoisen selviytyjän. Aurinkoisten ja tyynien päivien lisäksi matkalle on
sattunut sadepäiviä ja muita vastoinkäymisiä, mutta matkaa on silti jatkettu!

Nyt kun satamaan on turvallisesti saavuttu (suhteellisen kuivin jaloin), voin vain enää esittää
kiitokseni ja palata takaisin arjen aherrukseen. Kiitos, että olette puhaltaneet tuulta minun pur-
jeisiini, vaikka merimatka tuntui ikuisuudelta ja välillä käytiin hieman matalikolla tai hipaistiin
karia.

Haluan esittää lämpimät kiitokseni yhteistyöstä Niina Leikolle, Johanna Väänäselle, Kaisa Ruot-
salaiselle ja Marja Tikalle!

Lopuksi haluan kiittää kärsivällisyydestä rakasta aviopuolisoani Juhaa, pitkien työpäivien ym-
märtämisestä lapsiani Jan-Kristiania, Tessaa ja Juhoa, sekä kaikesta tuesta ja uskosta valmis-
tumiseeni molempia vanhempiani puolisoineen!

Tampereella toukokuussa 2010

Susanna Lehtinen

5

Sisällysluettelo

Esipuhe ... 4

1 Johdanto ... 6

2 Asiakkuus/asiakkuuden hallinta ... 8

2.1 Asiakaskeskeisyys ja asiakkuuden arvo ... 11

2.2 K-talouspalvelukeskus Oy ja sen asiakkaat .. 14

3 Asiakastyytyväisyys ja sen mittaaminen .. 17

3.1 Palvelun laatu .. 17

3.2 Palvelun laatu K-talouspalvelukeskuksessa ... 24

3.3 Asiakastyytyväisyyden mittaaminen ... 26

3.3.1 Toteutusperiaatteet ... 28

3.3.2 Kyselyn toteutusvaiheet .. 29

3.3.3 Asiakastyytymättömyys ... 31

4 Asiakastyytyväisyyskyselyn kehittäminen osaksi asiakaskeskeistä toimintaa 33

4.1 Muiden palvelukeskusten kyselyiden benchmarking .. 33

4.2 Palvelukeskuksen aiemmin käytetty kysely .. 35

4.2.1 Aiemman kyselyn perustiedot ... 35

4.2.2 Aiemman kyselyn kysymykset .. 36

4.3 Askel kohti uutta asiakastyytyväisyyskyselyä ... 37

4.3.1 Vastaanottajien nimi- ja yhteystietojen kerääminen .. 37

4.3.2 Kyselyn ajankohta ... 38

4.3.3 Saate / palvelujen esittely ... 39

4.3.4 Vastaajien esitiedot/taustakysymykset ... 39

4.3.5 Uuden kyselyn "luonne" .. 40

4.3.6 Prosessijako / kysymykset prosesseittain ... 43

4.3.7 SSC-projektista kysymyksiä .. 45

4.3.8 Arviointiasteikko .. 45

4.3.9 Raportit ja tulosten analysointi .. 45

4.3.10 Henkilökunnan sitouttaminen ja vastausprosentin kasvattaminen 46

5 Palvelukeskuksen uusi asiakastyytyväisyyskysely .. 48

5.1 Saate ... 49

5.2 Taustatiedot... 49

5.3 Kysymykset koko K-talouspalvelukeskuksesta ... 51

5.4 Osallistuminen KAM-palaveriin ... 52

5.5 Palvelukohtaiset kysymykset .. 53

5.6 Arvonta .. 55

6 Johtopäätökset ja pohdintaa .. 56

7 Lähteet .. 60

6

1 Johdanto

K-talouspalvelukeskus Oy on purjehtimassa kohti uusia tuulia.

Yhtenäistettyjen ja tehostettujen taloushallinnon prosessien myötä

pyrimme tuottamaan tehokkaita ja harmonisoituja palveluita asiak-

kaillemme. Motivoituneet ja osaavat työtekijämme, sekä jatkuva

kehittäminen mahdollistavat asiakkaillemme huolettomat ja luotet-

tavat palvelut.

Palvelukeskuksemme uudistumisprosessin vanavedessä seilaa

asiakastyytyväisyyskyselyn kehittäminen. Meidän on uusittava kalustomme - kyselymme - jotta

meillä on oikeanlaiset valmiudet vastata asiakkaidemme haasteisiin.

Tänä päivänä asiakaspalvelu koetaan entistä enemmän kilpailutekijäksi entisen tukitoiminto-

ajattelun sijaan. Asiakkaat ovat vaativampia ja kriittisempiä, joten asiakaspalvelua tulee jatku-

vasti kehittää. Yrityksen koko toimintaan laajennettu asiakaspalvelunäkökulma välittyy asiakkail-

le jokapäiväisessä kanssakäymisessä. Palvelun laatua mitataan ja kehitetään asiakastyytyväi-

syyskyselyn avulla.

Innostuin kovasti, kun minulle annettiin toimeksianto kehittää uusi asiakastyytyväisyyskysely,

sillä olen ollut hyvin kiinnostunut uuden palvelukeskusmallin rakentamisesta. Erilaisten työteh-

tävien avulla minulla on ollut mahdollisuus tutustua palvelukeskuksen toimintaan eri prosesseis-

sa, minkä koen olleen avuksi kehittämistehtävääni tehdessä. Asiakaspalvelu on aina ollut lähel-

lä sydäntäni, joten työhön liittyvän teoriaosuuden kirjoittaminen on myös ollut hyvin mielekästä.

Tämän opinnäytetyön tavoitteena on kehittää uusi asiakastyytyväisyyskysely, joka vastaa pa-

remmin K-talouspalvelukeskus Oy:n uusien strategisten tavoitteiden mukaisia toimintatapoja.

Teoreettinen viitekehys muodostui asiakastyytyväisyydestä ja palvelun laadusta, joista tietoa oli

saatavilla alan kirjallisuudesta sekä Internetistä. Työssä esiintyviä omakohtaisia pohdintoja ja

havaintoja mahdollistavat pitkäaikaisen työkokemukseni ja SSC-projektin aktiivisen seuraami-

sen myötä kasvanut tietopääomaani K-talouspalvelukeskuksesta.

Koska asiakastyytyväisyyskyselyn tulokset ja raportointi eivät aikataulullisesti ehdi opinnäyte-

työhöni mukaan, rajasin pois näihin liittyvät osuudet. Heitän kuitenkin pallon ilmaan, ja toivon

sen päätyvän toiselle innokkaalle opiskelijalle, joka jatkaisi tästä ja tekisi opinnäytetyönsä asia-

kastyytyväisyyskyselyn tuloksista, raportoinnista ja kehityskohteista.

K-talouspalvelukeskus Oy:n asiakastyytyväisyyskysely tulee seuraamaan määrittelemiämme

strategisia tavoitteita ja kriittisiä menestystekijöitä, sillä nämä tärkeät suuntaviivat toimivat mitta-

reina myös asiakastyytyväisyydessä.

7

Työn alkuosassa käyn läpi asiakkuuteen, asiakkuuden hallintaan ja asiakastyytyväisyyteen

liittyvää teoriaa ja esittelen K-talouspalvelukeskus Oy:n. Koska palvelun laatu liittyy kiinteästi

asiakastyytyväisyyteen, käsittelen niihin liittyvää teoriaa luvussa 3 ja peilaan sitä myös K-

talouspalvelukeskus Oy:n palvelun laatuun.

Luvussa 4 käytän benchmarkingina kahden muun palvelukeskuksen kyselyä ja esittelen lyhyesti

myös K-talouspalvelukeskuksen aiempina vuosin käytetyn kyselyn. Tässä luvussa käyn läpi

myös haastattelemieni henkilöiden mielipiteitä ja ajatuksia uudesta kyselystä sekä esitän lyhy-

esti kuhunkin kohtaan päätetyn ratkaisun liittyen vuoden 2010 kyselyyn.

Ratkaisu, eli uusi asiakastyytyväisyyskysely esitetään vaihe vaiheelta luvussa 5 ja johtopäätök-

set sekä pohdintaa luvussa 6.

8

2 Asiakkuus/asiakkuuden hallinta

Luvussa 2 esittelen asiakkuuteen ja asiakkuuden hallintaan liittyviä keskeisiä
käsitteitä sekä määritelmiä. Lisäksi avaan asiakaskeskeisyyttä sekä asiakkuuden
arvoa määritelminä ja osana asiakkuuden hallintaa. Kolmannessa osassa esitte-
len K-talouspalvelukeskus Oy:n sekä sen asiakkaat ja kerron lyhyesti SSC-
projektista.

Työssä käytettyjä keskeisiä käsitteitä:

Asiakas

Asiakkaita eivät ole vain ne, joka on ostaneet, vaan asiakkaita ovat kaikki ne, joiden kanssa

yritys on ollut kontaktissa (Rope &.Pöllänrn 1998, 27). Lecklin (1999, 89) puolestaan määrittelee

asiakkaan "laadun lopulliseksi arviomieheksi".

Asiakaskannattavuus

Asiakkuuden kannattavuudella tarkoitetaan yhden asiakkuuden tietyn aikavälin kannattavuutta.

Asiakaspääoma

Asiakkaat muodostavat asiakaskannan. Asiakaskanta on pääomaa, johon yritys kohdistaa in-

vestointeja muun muassa markkinoinnin, myynnin ja palvelun keinoin. Asiakaspääoma on tapa

muuttaa yrityksen arvo asiakaslähtöisyydestä todelliseksi mitattavaksi toiminnaksi läpi koko

organisaation. (Vänttinen 2007.)

Asiakaskeskeisyys

Asiakaskeskeisyys on ajattelumalli, jossa uskotaan että asiakkaisiin ja asiakassuhteiden johta-

miseen panostamalla kehitetään liiketoimintaa parhaiten (Hellman 200, 261).

Asiakasläheisyys

Organisaatio erottuu kilpailijoistaan poikkeuksellisen syvän asiakasläheisyyden kautta. Asiak-

kaan toiminnan syvällinen tuntemus, valmius räätälöidä ratkaisuja asiakkaiden yksiöllisiin tar-

peisiin sekä kyky rakentaa pitkäjänteisiä asiakaskumppanuuksia ovat olennaisia piirteitä asia-

kaskeskeisyydessä. (Hannus 2004, 360.)

Asiakasstrategia

Liiketoimintastrategian määrittely toteutetaan asiakkaiden ja asiakashallinnan näkökulmasta,

asiakkaisiin liittyvin käsittein ja mittarein (Hellman 2003, 261).

Asiakkaiden johtaminen

Liiketoimintaa johdetaan asiakassuhteita johtamalla. Tämä kuitenkin edellyttää asiakastavoittei-

den ja -strategioiden määrittelyn sekä niiden toteutusta tukevat työkalut. (Hellman 2003, 262.)

Asiakkuuden hallinta

Asiakkuuksien hallinta on Hannuksen (2004, 133) mukaan pitkäjänteisten ja kannattavien asia-

kassuhteiden edellyttämien kyvykkyyksien rakentamista ja jatkuvaa kehittämistä.

Laatu

Asiakkaiden tarpeiden täyttämistä yrityksen kannalta mahdollisimman tehokkaalla ja kannatta-

valla tavalla (Lecklin 2002, 18).

Asiakastyytyväisyys

Asiakkaan odotusten ja kokemusten välinen suhde. Mikäli kokemukset vastaavat odotuksia, voi

olettaa asiakkaan olevan tyytyväinen (Mäntyneva 2001, 125).

9

Asiakastyytymättömyys

Asiakkaan odotusten ja kokemusten välinen suhde. Mikäli kokemukset eivät vastaa odotuksia,

asiakas on tyytymätön (Mäntyneva 2001, 125).

Asiakkaan arvo

Mäntynevan (2001, 47) mukaan asiakkuuden arvon voi määritellä lyhyesti asiakkuuden tuotto-

jen ja kustannusten erotuksena. Toisaalta asiakkaan arvo nähdään kokonaisvaltaisena asiak-

kuutena, jolloin yksittäisestä kaupasta saatavan tuoton merkitys vähenee (Vänttinen 2007).

Mittari

Mittari on johtamisen työkalu, jonka avulla tuotetaan tietoa havainnon kohteena olevista asioista

tai ilmiöistä. Esim. laatujohtamisen mittareilla kuvataan laatuun liittyviä tärkeitä ilmiöitä.

Kuviossa 1 esitetään asiakaspalvelun sisältö ytimekkäästi asiakaspalvelun murroksena. Tämä

tarkoittaa sitä, että nykyään asiakaspalvelunäkökulma on laajentunut koko yrityksen toimintaan.

Tämä näkyy varsinkin siinä, että asiakkaan ja asiakaspalvelijan välisessä kohtaamisessa asiak-

kaalle välittyy yrityksen arvot ja suhde asiakaspalvelijan kautta. Siihen, miten kohtaaminen on-

nistuu, vaikuttaa yrityksen asiakaslähtöisyys, jonka edellytyksenä on asiakasläheisyyden toteu-

tuminen. Asiakasläheisyydellä Aarnikoivu tarkoittaa asiakkaista koottua ja heitä koskevaa tieto-

pääomaa, jota yrityksen tulee aktiivisesti kartuttaa. Asiakasläheisyys muodostuu asiakaskeskei-

sistä arvoista. (Aarnikoivu 2005, 16 - 17.)

Kuvio 1: Asiakkuuden keskeiset käsitteet (Aarnikoivu 2005, 17)

10

Hannus (2004) määrittelee asiakkuuksien hallinnan pitkäjänteisten ja kannattavien asiakassuh-

teiden edellyttämien kyvykkyyksien
1
 rakentamiseksi sekä jatkuvaksi kehittämiseksi. Kun asiak-

kuuksia hoidetaan systemaattisesti ja hyvin, voidaan varmistaa

 yhtenäinen tapa toimia asiakassuhteissa

 tehokkaampi uusasiakashankinta ja pysyvämmät asiakassuhteet

 kokonaisuuden kannalta tehokas ja kannattava toiminta.

Kyvykkyyksien kehittämisen lähtökohtana tulee olla selkeä asiakas- ja palvelustrategia, jotta

asiakkuuden hallinta onnistuu. Kehittämisen haasteina Hannus mainitsee asiakkaiden odotus-

ten jatkuvan muutoksen, kasvavan kilpailutilanteen sekä asiakkaiden vallan kasvamisen. Lisäk-

si, koska uusien asiakkaiden luominen on vaikeaa ja kallista, astuu entistä merkittävämpään

rooliin asiakasuskollisuus, ja asiakassuhteen kokonaiskannattavuuden merkitys korostuu.

(Hannus 2004, 133 - 139.)

Hannuksen ja Aarnikoivun määritelmät olennaisista asiakashallintaan liittyvistä asioista perustu-

vat molemmat asiakaslähtöiseen toimintaan. Kun asiakkaasta on kerätty tietopääomaa, voidaan

asiakassuhteen edellyttämään osaamiseen panostaa. Tällä tavalla voidaan tehostaa toimintaa

ja mahdollisesti parantaa sekä asiakkaan että yrityksen taloudellista kannattavuutta.

Hannus (2004, 135) esittää kirjassaan Strategisen menestyksen avaimet kaksi näkökulmaa

tarkastella asiakkuuden hallintaa. Asiakkaan näkökulmasta katsottuna, tulee asiakkaalle luoda

enemmän arvoa suhteessa kilpailijoiden tai vaihtoehtoisten ratkaisujen antamaan arvoon. Tä-

män vuoksi on erityisen tärkeää määrittää ainutlaatuinen asiakaslupaus ja erottautua selkeästi

kilpailijoista. Toinen näkökulma on oman organisaation näkökulma, jonka lähtökohtana on, että

kaikki asiakassuhteet eivät ole samanarvoisia. Toiset asiakassuhteet ovat organisaatiolle ar-

vokkaampia kuin toiset ja näin ollen arvokkaiden asiakkaiden tunnistaminen ja kehittäminen

ovat toiminnan lähtökohta.

Kun asiakkuuden hallintaa tarkastellaan asiakkaan näkökulmasta, tulee asettua asiakkaan

saappaisiin ja verrata saamaansa palvelua muiden kilpailijoiden tarjoamiin palveluihin. Tässä

yrityksen on mahdollisuus erottua kilpailijoistaan, sillä asiakas arvostaa, että palvelun tarjoava

yritys tuntee asiakkaansa ja on tehostanut toimintaansa asiakaslähtöisemmäksi asiakkaasta

keräämänsä tiedon avulla. Asiakastietopääoma on oleellinen myös organisaation näkökulmasta

tarkasteltaessa asiakkuuden hallintaa, sillä sen avulla voidaan kohdistaa resursseja kannatta-

vampiin asiakassuhteisiin.

1
 Kyvykkyys on moderniin strategia-ajatteluun liittyvä keskeinen käsite, jolla on useita hieman erilaisia tulkintoja. Han-

nuksen (2004, 363) mukaan kyvykkyys koostuu osaamisesta, prosesseista ja it-ratkaisuista.

11

2.1 Asiakaskeskeisyys ja asiakkuuden arvo

Asiakaskeskeisyys on yrityksen toimintaa ohjaava ajattelutapa, jossa toiminnan lähtökohtana on

asiakkaan tarpeiden tyydyttäminen. Asiakaskeskeisyys on myös tämän ajattelutavan toteutta-

mista eli pyrkimystä asiakkaan tarpeiden tyydyttämiseen. (Ylikoski 1999, 34.) Asiakaskeskei-

syys voidaan lyhyesti määritellä myös, että se on tapa nähdä asiakkaat ja tapa palvella heitä

(Ylikoski, Järvinen & Rosti 2006, 158). Aarnikoivu (2005, 31) lisää tähän että asiakaspalauttei-

den keräämiseen ja hyödyntämiseen käytetyt resurssit kertovat, miten asiakaskeskeinen yritys

on.

Asiakaskeskeisyys näkyy Aarnikoivun mukaan koko yrityksen asiakaslähtöisenä toimintana. Ei

siis riitä, että vain asiakaspalvelukeskus toimii ymmärtäen asiakaskeskeisen toiminnan arvon.

Asiakaskeskeisyyden voidaan usein kuvitella koskevan vain pientä osaa yrityksessä, vaikka sen

tulisi läpäistä koko yritys. (Aarnikoivu 2005, 29 - 30.) Kaikki yritykset eivät kuitenkaan ole asia-

kaskeskeisiä, vaan asiakkaiden tyydyttämisen sijaan toiminnan lähtökohtana voi olla tuotanto-

keskeisyys tai myyntikeskeisyys, jolloin lähtökohta on organisaation tarpeissa eikä asiakkaan

tarpeissa (Ylikoski 1999, 34).

Viime vuosina useat yritykset ovat alkaneet uudistamaan organisaatioitaan aloittaen asiakkuuk-

sista. Asiakkuustiimit ja asiakkuuspäällikkö-rooli on rakennettu vastaamaan määritellyistä asiak-

kuuksista kokonaisuutena. Asiakkuus on kaiken toiminnan lähtökohtana, kun tavoitteena on

rakentaa asiakaslähtöistä toimintaa mahdollistava ja tukeva organisaatio. Aarnikoivu muistuttaa,

että jos kuvittelee, että tietää kaiken asiakkaista, on kaukana asiakaslähtöisestä toiminnasta.

Asiakaskeskeisyydessä ei ole tilaa ylimielisyydelle, vaan olennaisinta on, että tietää asiakkaasta

riittävästi. (Aarnikoivu 2005, 49 - 50.)

On hyvä asettaa tavoitteeksi millainen asiakastietopääoma on riittävä (optimaalinen), sillä on

turha käyttää resursseja epäolennaisen tiedon hankkimiseen. Riittävän tiedon avulla voidaan

kuitenkin saavuttaa asiakkaan luottamus ja parantaa asiakasuskollisuutta sekä kannattavuutta.

Myös yritysten, jotka eivät ole asiakaskeskeisiä, on hankittava toimintaansa nähden riittävä

asiakastietopääoma, jotta ne voivat kehittää tuotantoaan ja panostaa myyntiinsä oikeilla resurs-

seilla. Asiakastietopääoman avulla pyritään parantamaan asiakaspalvelua ja kehittämään palve-

lukulttuuria
2
.

Puhuttaessa yritysten asiakaspalvelusta pidetään usein itsestäänselvyytenä palvelukulttuurin

olemassaolo. Näin ei kuitenkaan Aarnikoivun mukaan ole. Hän teroittaa, että palvelukulttuuria ei

ole olemassa ilman asiakaskeskeisyyttä, sillä asiakaslähtöinen toiminta synnyttää palvelukult-

2
 Palvelukulttuuri on asiakaskeskeinen kulttuuri, jossa hyvä palvelu on koko yrityksen yhteinen, keskei-

nen arvo, ja koko yhtiö on kiinnostunut asiakkaasta ja hänen ongelmistaan sekä ratkaisujen tarjoamisesta

asiakkaalle (Ylikoski ym. 2006, 156 - 157).

12

tuurin. Vasta kun hyvä palvelu on koko organisaation yhteinen, keskeinen arvo, voidaan puhua

palvelukulttuurista. (Aarnikoivu 2005, 28 - 29.)

Myös palvelukulttuurin syntymisessä eli asiakaskeskeisessä kulttuurissa asiakkaiden ymmärtä-

minen korostuu. Jokaisen osaston ja työntekijän on katsottava ulospäin asiakkaaseen. Myös

yhtiön sisäiset asiakkaat on nähtävä tärkeinä. (Ylikoski ym. 2006, 156 - 157.) Tämä tarkoittaa

sitä, että yrityksen on pitänyt kartuttaa asiakastietopääomaansa, jotta tuntee asiakkaansa, sekä

ulkoiset että sisäiset ja oppii myös ymmärtämään heitä.

Palvelukulttuuri ei Ylikosken ym. (2006) mukaan synny itsestään, eikä pakottamalla. Palvelu-

kulttuuria ei myöskään saada aikaan toimintaohjeilla, joissa henkilöstölle kerrotaan, miten asia-

kasta tulee kohdella. Palvelukulttuuri syntyy heistä itsestään, kun he saavat välineet, valmiudet

ja valtuudet sekä ohjauksen hyvään palveluun. (Ylikoski ym. 2006, 157 - 158.)

Kuten Ylikoski totesi, palvelukulttuuri on synnytettävä itse. Koko yrityksen henkilöstön on puhal-

lettava yhteen hiileen ja pyrittävä yhdessä kehittämään asiakaspalvelua sekä omaa asennet-

taan. Myös työympäristöön ja ilmapiiriin tulee kiinnittää huomiota, sillä ne huokuvat asiakkaalle

asiakaspalvelutilanteessa.

Asiakaskeskeinen johtaminen eli asiakkaiden johtaminen tähtää aivan samalla tavalla strategi-

siin tavoitteisiin kuin tuotekeskeinen johtaminenkin, mutta sen peruslähtökohtana ovat asiak-

kaat. Asiakaskeskeisessä johtamisessa mielletään liikevaihdon ja kasvun syntyvän asiakkaista,

ei tuotteista niin kuin tuotekeskeisessä johtamisessa. Toiminta kiteytyy ajatukseen, että liike-

vaihtoa ja voittoa pystytään kasvattamaan vaikuttamalla asiakkaisiin ja asiakassuhteisiin. Asia-

kaskeskeinen yritys uskoo asiakaskuntansa arvoa kehittämällä saavuttavansa liiketaloudelliset

tavoitteet. Asiakaskeskeisessä yrityksessä panostetaan asiakkaiden kannattavuuteen ja uskolli-

suuteen sekä uusien asiakkaiden hankintaan. (Hellman 2003, 23 - 26.)

Asiakkuuden arvo tulee ymmärtää, jotta voidaan suunnata resurssit niihin asiakkuuksiin, joilla

on suurin vaikutus liiketoimintaan. Asiakkuuden arvon ymmärtäminen auttaa pohtimaan, millai-

sia asiakkuuksia pitäisi hankkia lisää ja minkä pysyvyyteen tulisi panostaa. Asiakkuuden arvo

muodostuu sekä taloudellisesta arvosta että aineettomasta arvosta. Taloudellisella arvolla tar-

koitetaan nykyisen ja tulevaisuudessa odotetun myyntivolyymia ja asiakaskannattavuutta. Ta-

loudellisen arvon tärkeä peruselementti on asiakaskannattavuus. (Arantola & Simonen 2009,

15.)

Aineettomalla arvolla tarkoitetaan esimerkiksi asiakkaan kanssa oppimista ja referenssiarvoa.

Esimerkiksi strategiset asiakkaat ovat yrityksen strategiselle uudistumiselle tärkeitä ja nykyiset

asiakkaat toimivat asiakastiedon ja -ymmärryksen lähteenä. (Arantola & Simonen 2009, 15.)

13

Kuviossa 2 on esitetty asiakaskannan luokittelu arvon mukaan kuvaa sitä, että arvokkaampia,

strategisia asiakkaita on vähemmän kuin muita asiakkaita. Pyramidin pinta-ala kuvaa karkeasti

asiakkaiden lukumäärää kussakin arvoluokassa. (Arantola & Simonen 2009, 15 - 16.)

Kuvio 2: Asiakaskanta luokiteltuna arvon mukaan (Arantola & Simonen 2009, 15)

"Arvopyramidin" avulla voidaan pohtia, mille asiakkaille palveluliiketoimintaa tulisi ensisijaisesti

kehittää, mihin asiakkuuksiin kannattaa käyttää voimavaroja, minkä asiakkaan kanssa tulevia

palveluja voisi kehittää ja miten paljon palveluliiketoimintaan on hyvä investoida (Arantola &

Simonen 2009, 15 - 16).

Kun asiakkaat jaetaan eri arvoluokkiin, voidaan resurssien käyttöä suunnitella asiakkaan kan-

nattavuuden perusteella. Ei kuitenkaan pidä unohtaa alempien arvoluokkien asiakkaita, joita

määrällisesti on kuitenkin valtaosa yritysten asiakkaista. Jako arvoluokkiin ei saa liiallisesti nä-

kyä ulospäin yrityksen toiminnassa, sillä se saattaa vaikuttaa yrityksen imagoon puolueellisena

palveluntarjoajana. Toisaalta, jos asiakkaalla on mahdollisuus (esim. keskittämällä kaikki asioin-

tinsa ko. palveluntarjoajalle) nousta arvoluokassa korkeammalle, käytetään tällaista luokittelua

apuna markkinoinnissa.

14

2.2 K-talouspalvelukeskus Oy ja sen asiakkaat

SSC-projekti (Shared Service Centre Project), vapaasti suomennettuna palvelukeskusprojekti,

aloitettiin vuonna 2008. Sen tarkoituksena oli rakentaa entisestä Ruokakeskon talouden palve-

lukeskuksesta koko konsernin yhteinen palvelukeskus, K-talouspalvelukeskus Oy, joka

• tuottaa luotettavia asiakaskeskeisiä palveluita

• tuottaa säästöjä harmonisoitujen ja kustannustehokkaiden taloushallinnon prosessien

myötä, lisäten läpinäkyvyyttä ja kontrolleja

• tarjoaa työntekijöilleen mahdollisuuden henkilökohtaiseen kasvuun ja kehitykseen.

Kuviossa 3 on havainnollistettu SSC-projektin määrittelemät palvelukeskuksen keskeisimmät

tavoitteet.

Kuvio 3: Palvelukeskuksen keskeiset rattaat (K-talouspalvelukeskus Oy, sisäinen tiedote 2008)

K-talouspalvelukeskus Oy aloitti toimintansa 1.1.2009. Tämän Kesko Oyj:n tytäryhtiön tehtävä-

nä on tuottaa konsernin yhtiöille ja yksiköille taloushallinnon palvelut luotettavasti ja tehokkaasti.

K-talouspalvelukeskuksen visio on olla paras taloushallinnon kumppani Keskon liiketoimintayk-

siköille. Toimintaa ohjaavat Keskon neljä arvoa, jotka ottavat kantaa perusasioihin: asiakkaa-

seen, kilpailutilanteeseen, työyhteisöön ja yhteiskunnalliseen vastuuseen. Kuviossa 4 on esitet-

ty K-talouspalvelukeskuksen missio, visio ja arvot graafisesti.

K-talouspalvelukeskuksen, jota sisäisesti kutsutaan myös SSC:ksi, asiakkaita ovat Ruokakesko

Oy, Konekesko Oy, K-citymarket Oy, Intersport Finland Oy, Musta Pörssi Oy, Kenkäkesko Oy,

Kesko Oyj, K-Plus Oy, K-instituutti Oy, Kespro Oy, Keslog Oy, Kestra Kiinteistöpalvelut Oy,

Indoor Group Oy, Insofa Oy sekä Rautakesko Oy, Kiinteistö Oy Hannunhelmi, Stroymaster Hol-

ding Finland Oy, K-maatalouskaupat Oy ja muutama ulkolainen Rautakesko Oy:n tytäryhtiö.

15

Palvelukeskuksessa hoidetaan yhtiöiden kirjanpitoa ja laskutusta sekä osto- ja myyntireskont-

raa. Näiden peruspalvelupakettien lisäksi asiakkailla on ollut mahdollisuus ostaa erillisiä lisäpal-

veluita, kuten esimerkiksi

 kassanhallinta ja maksuliikennetäsmäytys

 ketjulaskenta

 tavaratalokirjanpito

 financial controlling

 raportointi

 esitiliöinti jne.

Palvelukeskuksessa Tampereella työskentelee noin 170 talouden ammattilaista erilaisissa talo-

ushallinnon tehtävissä. Toimitilat sijaitsevat Läntisen Aluekeskon tiloissa Nekalassa toukokuulle

2010 saakka, jonka jälkeen Aluekeskon toiminta siirtyy uusiin Technopolisin tiloihin Tampereen

keskustaan.

K-talouspalvelukeskuksen toimintaan kuuluvat olennaisena osana jatkuva kehittäminen sekä

toimintojen ja prosessien tehostaminen. Tähän liittyvää kehitystyötä tehdään tiiviissä yhteistyös-

sä konsernin yhtiöiden kanssa. Palvelukeskusprojektin määrittelyvaiheen tehtävänä oli määrit-

tää yhdenmukaiset ja tehokkaat toimintatavat konsernin taloushallinnon prosesseihin.

Kuvio 4: SSC strategiakartta (K-talouspalvelukeskus Oy, sisäinen tiedote 2010a.)

16

K-talouspalvelukeskus Oy:n strategiakarttaan (kuvio 4) on kerätty palvelukeskuksen strategiset

tavoitteet sekä kriittiset menestystekijät, jotka molemmat antavat suuntaviivaa uudelle asiakas-

tyytyväisyyskyselylle. Kun kysely muotoillaan vastaamaan omia tärkeitä tavoitteita tai poimittuja

kriittisiä menestystekijöitä, voidaan asiakkaiden tyytyväisyydestä päätellä, miten lähellä/kaukana

olemme määrittelemästämme visiosta asiakkaidemme mielestä.

17

3 Asiakastyytyväisyys ja sen mittaaminen

Luku 3 sisältää kaksi asiakastyytyväisyyteen liittyvää pääasiaa, palvelu laadun ja
asiakastyytyväisyyden mittaamisen teoreettisen osuuden. Koska palvelun laatu
asiakkaan arvioimana on oleellinen osa asiakastyytyväisyyttä, käyn sitä luvussa
3.1 laajasti läpi. Tämän jälkeen peilaan teoriatietoa K-talouspalvelukeskus Oy:n
palvelun laatuun luvussa 3.2. Luku 3.3 sisältää asiakastyytyväisyyden mittaami-
sen teoriaa, toteutusperiaatteita, vaiheita ym. mittaamisen suunnitteluun tarvitta-
via työkaluja.

3.1 Palvelun laatu

Mai Anttila (2001) toteaa että laadukkaasta palvelusta on kehittynyt yrityksille merkittävä kilpai-

lukeino, sillä asiakkaiden käsitykset asiantuntijapalvelusta ja sen arvosta muodostavat perustan,

jonka mukaan määräytyy palvelun taso. Palvelun tarjoajan on mahdollista tuottaa asiakkaalleen

lisäarvoa, kun se tuntee asiakkaidensa palvelukäsitykset. Palvelutason suunnittelu ja palvelun

toimitusjärjestelmän pohdiskelu voidaan aloittaa, kun asiakkaan käsitykset palvelun arvosta ja

palvelukuvasta on myyjäyrityksessä arvioitu. Suuntaviivojen määrittäminen palvelutavoitteelle

on yrityksen palvelustrategista suunnittelua. (Anttila 2001, 42 - 43.)

Ylikoski on samoilla linjoilla kuin Anttila. Myös hänen mukaansa palvelun laadusta on tullut mer-

kittävä kilpailukeino erityisesti palvelualoilla. Hän perustelee väitteensä sillä, että usein ydinpal-

velulla on vaikea erottautua. Laadukas palvelu on myös olennainen seikka nykyisen asiakas-

kunnan tyytyväisyyden säilyttämisessä. Yrityksen asiakaskeskeinen toiminta edellyttää, että

palvelun laatuakin katsotaan asiakkaan silmin. Tässä yrityksen tulee kuitenkin selvittää sen

omilta asiakkailta, minkä tasoista palvelua he arvostavat. (Ylikoski 1999, 117.)

Laatu voidaan määritellä niin, että miten hyvin palvelu (tai tuote) vastaa asiakkaan odotuksia ja

vaatimuksia tai miten hyvin asiakkaan tarpeet ja toiveet tyydyttyvät. Laatu määritellään myös

asiakkaan asenteena organisaatiota ja sen tarjoamia tuotteita kohtaan. (Ylikoski 1999, 118.)

Lecklin (2002) muistuttaa, että laadun kehittämisen ehdoton painopiste on asiakastyytyväisyys,

ja hänen mukaansa "asiakas on laadun lopullinen arviomies" (Lecklin 2002, 117).

Myös Ylikosken mukaan laatua tulisi tarkastella asiakkaan näkökulmasta, sillä asiakas on laa-

dun tulkitsija. Ainoastaan asiakas itse voi vastata siihen, vastasiko palvelun laatu hänen odo-

tuksiaan ja oliko laatu hyvä vai huono. (Ylikoski 1999, 118.)

Anttilan (2001) mukaan palvelujen arvosisältöä voidaan parantaa mm. muodostamalla osapal-

veluista kokonaisia palvelupaketteja. Asiantuntijapalveluiden arvosisällön parantamiseksi hän

ehdottaa henkilökunnan rekrytoinnilla ja koulutuksella, sillä asiantuntijapalveluiden ytimenä ovat

ihmisten tiedot ja taidot. (Anttila 2001, 44.)

18

Kuten asiantuntijat edellä totesivat, laatu, niin palvelun kuin tuotteenkin, on olennainen tekijä

asiakkaiden tyytyväisyydessä ja se on yhä merkittävämpi kilpailukeino palvelualalla. Jotta asi-

akkaan odotuksiin voidaan hyvällä laadulla vastata, tulee ensin selvittää asiakkaan odotukset.

Tässä astuu jälleen merkittävään osaan asiakastietopääoma, sillä asiakkaista kerätyn tiedon

avulla voidaan ymmärtää asiakasta paremmin ja olla selvillä hänen odotuksistaan. Tyytyväi-

syyskysely on myös hyvin tärkeä työkalu asiakkaan odotusten selvittämisessä.

Anttilan esittämän asiantuntijapalveluiden arvosisällön parantamisen kyseenalaistan, sillä vaik-

ka asiantuntijat rekrytoitaisiin tietojen ja taitojen perusteella sekä osaamista ylläpidettäisiin eri-

laisilla koulutuksilla, ei voida taata palvelun laadun paranemista. Vaikka asiantuntijapalvelussa

tieto ja taito ovat pääosassa, muodostaa henkilökunnan asiakaspalveluosaaminen ja koko yri-

tyksen luoma palvelukulttuuri osan palvelun laadusta.

Asiakkaan kokema laatu voidaan jakaa tekniseen ja toiminnalliseen laatuun. Teknisellä laadulla

tarkoitetaan palvelun tulosta eli mitä asiakas palvelun lopputuloksena saa. Toiminnallinen laatu

tarkoittaa koko palveluprosessia ja sen sujumista eli miten asiakasta palvellaan prosessin aika-

na. Usein palveluprosessin laatu eli tapa, jolla palvelu suoritetaan, on asiakkaalle tärkeämpi

kuin lopputulos. Tämän vuoksi prosessin aikainen vuorovaikutus asiakkaan ja henkilöstön välillä

on avainasemassa hyvän palvelukokemuksen muodostumisessa. (Ylikoski 1999, 118.)

Ylikosken mukaan kolmas laadun osatekijä on asiakkaan mielikuva organisaatiosta. Tämä yri-

tyskuva eli imago toimii suodattimena koko laatukokemuksessa. Hyvä imago suodattaa satun-

naisia virheitä ja virheistä huolimatta asiakas kokee palvelu laadun edes tyydyttäväksi. Huono

imago puolestaan vahvistaa asiakkaan huonoja kokemuksia entisestään. (Ylikoski 1999, 118.)

Ylikosken esittämä käsitys laadun jakamisesta tekniseen ja toiminnalliseen laatuun pätee kai-

kessa laadun arvioinnissa. Väite siitä, että palveluprosessin laatu olisi lopputulosta tärkeämpi, ei

kuitenkaan koske kaikkia asiakkaita, sillä toiset asiakkaat eivät perusta palvelun suoritustavas-

ta, vaan oikein, nopeasti ja asiantuntevasti suoritetusta lopputuloksesta. Kokonaislaatu kuiten-

kin sisältää sekä teknisen että toiminnallisen laadun, ja valtaosa asiakkaista arvioi kokemaansa

kokonaislaatutasoa. Tämän vuoksi yrityksen on hyvä panostaa kokonaislaadun kehittämiseen ja

seurantaan.

Asiakkaan odotukset palvelun laadusta ovat merkittävässä asemassa laatukokemuksessa, sillä

ne muodostavat asiakkaalle peilin, johon hän voi peilata kokemaansa laatua ja muodostaa täten

käsityksensä saamansa palvelun laatuun. Kuviossa 5 havainnollistetaan odotetun ja koetun

laadun suhdetta. Kun koettu laatu on samantasoista kuin odotettu laatu, on palvelun laatu hy-

väksyttävää. Mikäli koettu laatu on heikompaa kuin odotettu, koetaan palvelun laatu huonona.

Jos taas koettu laatu on parempaa kuin on odotettu, koetaan palvelun laatu hyvänä, mutta mi-

käli koettu laatu on erittäin paljon parempaa kuin odotettu, voidaan palvelun laatua pitää jo liian

hyvänä. Liian hyvä palvelu saattaa johtaa Ylikosken mukaan organisaatiota koskeviin kielteisiin

19

kommentteihin, kuten esimerkiksi jos yrityksellä on liian hienot toimitilat, voi asiakas kokea jou-

tuvansa maksamaan niistä. (Ylikoski 1999, 120 - 121.)

Kuvio 5: Odotettu ja koettu laatu (Ylikoski 1999, 121)

Kritisoin Ylikosken väittämää, että liian hyvä palvelu voi johtaa kielteisiin kommentteihin esimer-

kiksi liian hienoista toimitiloista, sillä tämä ei välttämättä toteudu erihintaisissa palveluissa. Jos

palvelun hinta on korkea, voi kielteisiä kommentteja olla enemmän, kuin jos hinta on huokeam-

pi. Edullisemmalla hinnalla ei asiakas välttämättä koe joutuvansa maksamaan toimitiloista pal-

velun hinnassa.

Odotukset ovat olemassa jo ennen ostopäätöstä ja niitä syntyy lisää myös itse palvelutapahtu-

man aikana. Odotukset saattavat vahvistaa aikaisempia odotuksia tai tuhota ne. Toisaalta pal-

velun sujuminen aiheuttaa usein myös positiivisia yllätyksiä. (Ylikoski 1999, 126.)

Seuraavassa on esitetty luettelo asiakkaan odotuksiin vaikuttavia tekijöitä:

 asiakkaan tarpeet

 palvelun hinta

 asiakkaan aikaisemmat kokemukset

 asiakkaan kokemukset kilpailevista organisaatioista

 mainonnassa annetut lupaukset

 muiden ihmisten suositukset/moitteet

 asiakkaan oma panostus palveluun

 poikkeukselliset tilanteet/tilannetekijät.

Koska asiakkaiden tarpeet ovat hyvin erilaisia, poikkeavat myös palveluodotukset toisistaan

merkittävästi. Tästä johtuen kaikki asiakkaat eivät odota samanlaista palvelua. Palvelun hinta

vaikuttaa asiakkaan odotuksiin enenevästi samassa suhteessa. Jos palvelun hinta on korkea,

odottaa asiakas palvelulta enemmän ja päinvastoin alhaisen hinnan myötä. Aikaisemmat koke-

20

mukset kyseisestä yrityksestä vaikuttavat myös asiakkaan odotuksiin, sillä tällöin asiakkailla on

selkeä käsitys yrityksen tarjonnasta ja palvelun laatutasosta. (Ylikoski 1999, 123 - 124.)

Asiakkaan kokemukset kilpailevien organisaatioiden palveluista muokkaavat asiakkaan odotuk-

sia siitä, millaista palvelu yleensä on tai millaista palvelu voisi olla. Lupaukset mainonnassa eli

asiakaslupaukset, vaikuttavat suoraan asiakkaan odotuksiin. Tällöin hän tietää tarkkaan, mitä

odottaa. Tämän lisäksi palvelutilanteessa tapahtuva viestintä ja palveluympäristö vaikuttavat

myös asiakkaan odotuksiin. (Ylikoski 1999, 124.)

Sosiaalinen viestintä eli muiden ihmisten suositukset tai moitteet sekä julkinen mainonta muok-

kaavat myös asiakkaan odotuksia. Lisäksi asiakkaan oma panostus palveluun voi vaikuttaa

odotuksiin, sillä esimerkiksi jos asiakas joutuu näkemään paljon vaivaa saadakseen palvelun,

nousevat odotukset palvelun tasosta korkeammalle. Ylikoski mainitsee myös tilannetekijät asi-

akkaan odotuksiin vaikuttaviin tekijöihin. Tällä hän tarkoittaa poikkeuksellisia tilanteita, jotka joko

laskevat tai nostavat palveluodotuksia. Esimerkiksi ikävien tapahtumien jälkeen asiakas usein

odottaa nopeampaa ja huomaavaisempaa palvelua. (Ylikoski 1999, 124 - 125.)

Edellä mainituista asiakkaan odotuksiin vaikuttavista tekijöistä yritys voi vaikuttaa ainoastaan

hintaan ja mainonnassa annettuihin lupauksiin. Nämä onkin syytä pitää realistisina, jotta yritys

ei synnytä asiakkaalle turhia tai liian korkeita odotuksia.

Ylikosken mukaan palvelun laatua ja laadun arviointia on tutkittu paljon. Yksi tunnetuimmista on

Parasuman ym.(1985) laatima tutkimus, jossa palvelun laatu jaetaan 10 eri laatutekijään, ulottu-

vuuteen. Näissä ulottuvuuksissa korostuvat palvelun tuottamiseen liittyvät laatutekijät, jotka

liittyvät osittain siihen, miten asiakasta palvellaan. Ainoastaan pätevyys liittyy selkeästi palvelun

lopputulokseen ja uskottavuus puolestaan palveluorganisaation imagoon. (Ylikoski 1999, 126 -

129.)

1. Luotettavuus

2. Reagointialttius

3. Pätevyys

4. Saavutettavuus

5. Kohteliaisuus

6. Viestintä

7. Uskottavuus

8. Turvallisuus

9. Asiakkaan ymmärtäminen/tunteminen

10. Palveluympäristö

21

Luotettavuudella tarkoitetaan palvelun johdonmukaisuutta ja virheettömyyttä. Palvelu on suori-

tettava oikein jo ensimmäisellä kerralla, jotta lupaus pitää. Tähän ulottuvuuteen liittyy olennai-

sesti oikeellisuus ja oikea-aikaisuus. Luotettavuus on koko palvelun laadun ydin. (Ylikoski 1999,

127.)

Reagointialttiudella tarkoitetaan henkilöstön valmiutta ja halukkuutta palvella asiakasta tehok-

kaasti ja aikataulussa. Pätevyydellä tarkoitetaan sitä, että palvelun tuottajalla tulee olla tarvitta-

vat tiedot ja taidot palvelun suorittamiseen sekä joillakin palvelualoilla oman alan kehityksen

tietämys. Saavutettavuus merkitsee palvelun laadun ulottuvuuksissa helppoa yhteydenottoa.

Organisaatioon tulee voida saada helposti yhteys esimerkiksi puhelimitse, ja aukioloaikojen

sekä organisaation sijainnin pitäisi olla asiakkaan näkökulmasta sopivat. Hyvällä saavutetta-

vuudella tarkoitetaan myös sitä, että asiat hoidetaan kerralla kuntoon, mikäli se on vain mahdol-

lista. (Ylikoski 1999, 127.)

Kohteliaisuus-ulottuvuudella tarkoitetaan huomaavaista, ystävällistä ja asiakasta arvostavaa

käytöstä. Tähän ulottuvuuteen luetaan myös asiakaspalveluhenkilöstön pukeutuminen sekä

ulkoinen olemus, jotka viestivät asiakkaiden arvostamisesta. Viestinnällä tarkoitetaan sitä, että

asiakkaille puhutaan sellaista kieltä, jota he ymmärtävät. Toisin sanoen vältetään vieraiden ja

asiakkaalle erikoisten termien käyttöä, jotta asiakas voi kokea palvelutapahtumassa puhuttavan

"samaa kieltä". Asiakkaalle tulee selittää perusteellisesti vieraat asiat ja termit, jotta asiakas

varmasti ymmärtää. Hyvään viestintään kuuluu Ylikosken mukaan myös palvelun hinnan sekä

hintaan mahdollisesti vaikuttavien seikkojen kertominen. Viestinnän tarkoitus on saada asiakas

vakuuttuneeksi siitä, että hänen asiansa tulee hoidettua. (Ylikoski 1999, 128.)

Uskottavuus palvelun laatutekijänä tarkoittaa sitä, että asiakas voi luottaa yrityksen ajavan re-

hellisesti asiakkaan etua. Uskottavuuteen vaikuttavat lisäksi yrityksen nimi, maine, asiakaspal-

veluhenkilöiden persoonallisuus ja tapa, jolla he palveluja myyvät asiakkaille. Turvallisuus taas

tarkoittaa sitä, että asiakas ei koe uhkaa fyysisiin tai taloudellisiin riskeihin palveluun liittyen.

Luottamus luo turvallisuuden tuntua ja tarkoittaa myös asioiden luottamuksellista käsittelyä.

Asiakaspalvelijan olemus ja käyttäytyminen vaikuttavat oleellisesti luottamuksen syntymiseen.

(Ylikoski 1999, 128.)

Asiakkaan ymmärtämisellä ja tuntemisella pyritään asiakkaan tarpeiden selvittämiseen ja ym-

märtämiseen. Myös erityistarpeiden selvittäminen ja asiakkaiden huomioiminen yksilöinä liittyvät

tähän. Palveluympäristöön sisältyvät kaikki palveluun liittyvät näkyvät asiat, kuten esim. tilat,

koneet ja laitteet, henkilöstön olemus ja muut palvelutilassa olevat asiakkaat. Asiakas arvioi

myös näitä palveluun liittyviä fyysisiä osa-alueita. (Ylikoski 1999, 129.)

Yrityskuvalla eli imagolla on vaikutus asiakkaan laatukokemuksen muodostumisen lisäksi myös

yrityksen omaan toimintaan. Myönteinen, hyvä imago on yrityksen voimavara, sillä se vaikuttaa

monella tavoin asiakkaiden käsityksiin organisaation toiminnasta. Näin ollen imago vaikuttaa

22

asiakkaan käsitykseen palvelun laadusta ja siitä, miten se tyydyttää tarpeet. Imago myös muok-

kaa asiakkaan odotuksia ennen palvelua ja vaikuttaa tyytyväisyyteen palvelun jälkeen, sillä se

suodattaa palvelukokemuksia, jotka taasen muokkaavat imagoa. Hyvät kokemukset vahvistavat

ja huonot heikentävät yrityksen imagoa. Hyvä imago suojaa yritystä vastoinkäymisiltä, sillä posi-

tiivinen kuva palvelusta sallii pienet kolhut, jos niitä ei usein satu. (Ylikoski 1999, 136 - 137.)

Asiakas on käyttämäänsä palveluun joko tyytyväinen tai tyytymätön. Ylikosken mukaan hyvään

laatuun on helppo olla tyytyväinen. Hän kuitenkin varoittaa, että termejä tyytyväisyys ja laatu

käytetään usein arkikielessä synonyymeinä, vaikka tyytyväisyys on käsitteenä laajempi. Palve-

lun laatu on hänen mukaansa vain yksi asiakastyytyväisyyteen vaikuttavista tekijöistä, johon

asiakaskeskeinen organisaatio pyrkii. (Ylikoski 1999, 136 - 137.)

Nämä kymmenen laatu-ulottuvuutta ovat palvelun laadulle tärkeitä tekijöitä. Yrityksen toiminnas-

ta riippuen näiden ulottuvuuksien järjestys voi vaihdella, sillä esimerkiksi kohteliaisuus-

ulottuvuutta arvostetaan enemmän kaupan kassalla, kun taas palvelukeskuksessa pätevyys ja

luotettavuus ovat avainasemassa. Vaikka järjestys olisi eri palveluissa erilainen, pitää kaikki

nämä ulottuvuudet kuitenkin täyttyä, jotta lopputuloksena olisi laadukas palvelu.

Laadunhallinta kuuluu myös ISO 9000 -sarjan standardeihin, jotka ovat kansainvälisiä ja saavut-

taneet maailmanlaajuista mainetta. Seuraavia kahdeksaa laadunhallinnan periaatetta voidaan

hyödyntää suorituskyvyn parantamisessa. Näiden periaatteiden sisältämät käsitteet muodosta-

vat perustan ISO 9000 -sarjan laadunhallintajärjestelmästandardeille ja niiden on tarkoitus aut-

taa käyttäjää saavuttamaan yrityksen jatkuva menestys. (Laadunhallinnan periaatteet 2000.)

Periaate 1 - Asiakaskeskeisyys

"Organisaatiot ovat riippuvaisia asiakkaistaan. Tämän vuoksi niiden tulisi ymmär-
tää asiakkaiden nykyiset ja tulevat tarpeet, täyttää asiakkaiden vaatimukset sekä
pyrkiä ylittämään asiakkaiden odotukset."

Periaate 2 - Johtajuus

"Johtajat määrittävät organisaation tarkoituksen ja suunnan. Heidän tulisi luoda ja
ylläpitää sisäistä ilmapiiriä, jossa henkilöstö voi täysipainoisesti osallistua organi-
saation tavoitteiden saavuttamiseen."

Periaate 3 - Henkilöstön osallistuminen

"Henkilöstö organisaation eri tasoilla on olennainen osa organisaatiota. Henkilös-
tön täysipainoinen osallistuminen mahdollistaa kykyjen hyödyntämisen organisaa-
tiossa."

Periaate 4 - Prosessimainen toimintamalli

"Haluttu tulos saavutetaan tehokkaammin, kun toimintoja ja niihin liittyviä resursse-
ja johdetaan prosesseina."

23

Periaate 5 - Järjestelmällinen johtamistapa

"Toisiinsa liittyvien prosessien muodostaman järjestelmän tunnistaminen, ymmär-
täminen ja johtaminen parantaa organisaation vaikuttavuutta ja tehokkuutta ja aut-
taa sitä saavuttamaan tavoitteensa."

Periaate 6 - Jatkuva parantaminen

"Organisaation pysyvänä tavoitteena tulisi olla kokonaisvaltaisen suorituskyvyn
jatkuva parantaminen."

Periaate 7 - Tosiasioihin perustuva päätöksenteko

"Vaikuttavat päätökset perustuvat tiedon ja informaation analysointiin."

Periaate 8 - Molempia osapuolia hyödyttävät suhteet toimituksissa

"Organisaatio ja sen toimittajat ovat riippuvaisia toisistaan ja molempia osapuolia
hyödyttävät suhteet lisäävät kummankin osapuolen kykyä tuottaa lisäarvoa."

Edellä mainitut periaatteet ovat laadunhallintatyökaluja yrityksen johdolle. Hyödyntämällä näitä

kansainvälisesti arvostettujen asiantuntijoiden tietojen ja kokemusten pohjalta koottuja periaat-

teita, voidaan parantaa yrityksen suorituskykyä. Lisäksi yritykset voivat hakea laadunhallintajär-

jestelmien tunnustamista ja käyttää standardia sertifiointia, rekisteröintiä ja sopimuksia varten.

(Laadunhallinnan periaatteet 2000.)

Periaatteen 1 mukaan yrityksen tulee ymmärtää asiakkaiden tarpeet ja täyttää heidän vaati-

muksensa sekä pyrkiä ylittämään heidän odotuksensa (Laadunhallinnan periaatteet 2000). Tä-

män periaatteen hyödyntäminen parantaisi asiakastyytyväisyyttä ja lujittaisi asiakasuskollisuut-

ta. Organisaation tavoitteet on varmistettava, sillä ne ovat sidoksissa asiakkaiden tarpeisiin ja

odotuksiin.

Periaatteessa 2 keskitytään johtajuuteen: "Johtajat määrittelevät organisaation tarkoituksen ja

suunnan" (Laadunhallinnan periaatteet 2000). Kun suunta ja tarkoitus on määritelty, tulee henki-

löstö sitouttaa niihin (periaate 3). Johtajien on varmistuttava, että henkilöstö ymmärtää organi-

saation tavoitteet ja pyrkii myös toteuttamaan niitä. Kun henkilöstö on täysipainoisesti sitoutunut

toimintaan, mahdollistuvat mm. innovatiivisuus ja luovuus.

Periaatteet 4 ja 5 liittyvät prosessimaiseen toimintamalliin ja järjestelmälliseen johtamistapaan.

Kun resursseja käytetään tehokkaasti, voidaan alentaa kustannuksia ja tehdä säästöjä. Sama

vaikutus tulee, kun prosesseja yhtenäistetään ja tehostetaan. Molemmat liittyvät oleellisesti

periaatteeseen 2, sillä oikeanlaisella johtamistavalla voidaan saavuttaa organisaation määritetty

tarkoitus ja suunta.

24

Periaate 6 tähtää jatkuvaan parantamiseen. Tähän periaatteeseen liittyy myös oleellisesti Johta-

juus-periaate, sillä oikeanlaisella johtajuudella voidaan tunnistaa parannuskohteet ja linjata ne

strategisiin tavoitteisiin. Kun hyödynnetään tosiasioihin perustuvaa päätöksentekoperiaatetta

(7), tulee varmistettua, että kaikki aineistot ovat tarkkoja ja luotettavia.

Periaatteen 8 avulla on entistä paremmat mahdollisuudet luoda lisäarvoa sekä organisaatiolle

että sen toimittajalle. Tätä periaatetta voi soveltaa myös asiantuntijaorganisaation ja asiakkaan

välillä, sillä myös tämän suuntainen yhteistyö tuottaa lisäarvoa.

Laadunhallintaperiaatteet antavat avaimet yrityksen toiminnan ja palvelun laadun kehittämiseen.

On vain osattava käyttää näitä avaimia hyväkseen, jotta yritys voi ylpeänä avata ovensa tyyty-

väisille asiakkailleen. Periaatteet sisältävät palveluliiketoiminnalle keskeisiä asioita, joilla toimin-

nan tehostaminen ja palvelun laadun paraneminen saadaan toteutettua.

3.2 Palvelun laatu K-talouspalvelukeskuksessa

K-talouspalvelukeskus Oy:n palvelun laatua arvioidaan vuosittain asiakkaille lähetettävällä asia-

kastyytyväisyyskyselyllä. Kyselyyn on aiemmin huomioitu ja tullaan jatkossakin huomioimaan

palvelun laatuun liittyviä kysymyksiä. Sisäisesti palvelukeskuksen toimintaa arvioidaan omatoi-

misesti, mutta tärkeimpien laatutekijöiden osalta arviointi olisi hyvä toteuttaa siten, että henkilös-

tö sitoutettaisiin mukaan.

Käyn läpi palvelukeskuksen palvelun laatua Ylikosken esittämään Parasuman tutkimukseen

peilaten, sillä koen näiden ulottuvuuksien olevan ratkaisevassa asemassa arvioitaessa palve-

lumme laatua.

Koska luotettavuus on koko palvelun laadun ydin, tulee se huomioida jokapäiväisessä toimin-

nassa kaikissa palvelukeskuksen prosesseissa. Luonnollisesti kaikki pyrkivät virheettömyyteen

ja kontrollipisteiden myötä virhemahdollisuuksia myös eliminoidaan. Jokaisen työntekijän on

kuitenkin ymmärrettävä työnsä merkitys ja kannettava oma kortensa kekoon huolellisella, asian-

tuntevalla ja palvelualttiilla toiminnalla.

Koska palvelukeskuksessa hoidetaan asiakasyhtiöiden taloushallintoa, nousee reagointialttius

myös oleelliseksi laatutekijäksi. Palvelukeskus on luvannut asiakkailleen nopeaa ja asiantunte-

vaa palvelua. Lisäksi tehokkuus ja sovitun aikataulun pitäminen kuuluvat oleellisena osana hy-

vään ja laadukkaaseen palveluun. Uuden palvelukeskusmallin myötä henkilöstöä kehitetään ja

koulutetaan vastaamaan annettua asiantuntijalupausta. Tällä tavoin pätevyys-laatulupaus voi-

daan myös lunastaa.

Saavutettavuus merkitsee palvelun laadun ulottuvuuksissa helppoa yhteydenottoa. Tähän on

SSC-projektin myötä tullut useita parannuksia. Kullekin asiakasyhtiölle on nimetty oma asiakas-

25

vastaava, Key Account Manager (KAM), johon asiakas voi ottaa suoraan yhteyttä ongelmissaan

joutumatta miettimään oikeaa henkilöä palvelukeskuksen 170 työntekijästä. KAM-roolissa on

palvelukeskuksesta henkilö, joka osaa hoitaa asian eteenpäin ja kykenee puhumaan asiakkaan

kanssa "samaa kieltä". Arkipäivän pienempiin ongelmiin palvelukeskuksessa on kehitteillä Call

Center, joka myös toimii saavutettavuuden parantumisen työkaluna.

Kohteliaisuus-ulottuvuudella tarkoitetaan huomaavaista, ystävällistä ja asiakasta arvostavaa

käytöstä sekä asiakaspalveluhenkilöstön pukeutumista ja ulkoista olemusta. Tämä ulottuvuus

on hiljainen olettamus K-talouspalvelukeskus Oy:ssä. Henkilöstöltä on oikeutettua vaatia kohte-

liasta käyttäytymistä asiakaspalvelutehtävissä, mutta pukeutumiseen tai ulkoiseen olemukseen

ei ole vielä koskaan puututtu. Mitään pukeutumissääntöä ei palvelukeskuksessa ole, joten ihmi-

set voivat pukeutua töihin, miten haluavat. Toisinaan voisi kuitenkin henkilöstöä valistaa tai in-

formoida mm. vierailijoista, jolloin esimerkiksi urheiluhenkisimmät henkilöt vaihtaisivat vapaa-

ajan asunsa toimistovaatetukseen.

Viestinnällä tarkoitetaan sitä, että asiakkaille puhutaan sellaista kieltä, jota he ymmärtävät. Tä-

mä on varsin tärkeä laatutekijä taloushallinnon palvelukeskuksessa. Kyky puhua "samaa kieltä"

asiakkaan kanssa tarkoittaa sitä, että molemmat osapuolet ymmärtävät toisiaan ja kommuni-

kointi onnistuu ja saadaan asiakas vakuuttuneeksi siitä, että hänen asiansa tulee hoidettua.

Uskottavuus-ulottuvuudessa asiakas vakuutetaan siitä, että hän voi luottaa yrityksen ajavan

rehellisesti asiakkaan etua. K-talouspalvelukeskus Oy:n maine luotettavana kumppanina toimii

tämän laatutekijän puskurina sekä luo turvallisuuden tuntua asiakkaalle.

Asiakkaan ymmärtämisellä ja tuntemisella pyritään asiakkaan tarpeiden selvittämiseen ja ym-

märtämiseen. Asiakkaan ymmärtäminen ja tunteminen kuuluvat palvelukeskuksen henkilöstön

velvollisuuksiin, joten jokaisella, joka asiakasta palvelee, tulee olla perustason tuntemus ko.

asiakkaan liiketoiminnasta. Syvempään asiakkaan tuntemiseen ja ymmärtämiseen pyritään

palvelusuhteen syventyessä sekä myös KAM-roolin avulla. Palvelukeskuksen palveluympäristö

eli tilat, koneet ja laitteet ovat muuttuneet tai muuttumassa laadukkaammiksi. Parhaillaan esi-

merkiksi uusitaan koneita ja toukokuussa koko palvelukeskus muuttaa uusiin tiloihin Tampereen

keskustaan.

Kaikki luetellut 10 laatu-ulottuvuutta eli laatutekijää tuntuvat palveluorganisaatiossa päivänselvil-

tä asioilta. On kuitenkin hyvä muistuttaa näitä tärkeitä tekijöitä säännöllisesti mieleen, jotta koko

asiantuntijaorganisaation henkilöstö ymmärtäisi palvelun laadun tärkeyden palveluliiketoimin-

nassa. Säännöllinen laatupäivä esimerkiksi neljännesvuosittain voisi sisältää oma-arvioinnin

omasta toteuttamastaan palvelun laadusta sekä arvioinnin purkua. Lisäksi päivään voisi yhdis-

tää esimerkiksi laatuasiantuntijoiden vierailuja.

26

K-talouspalvelukeskus Oy:llä on myönteinen imago. Muutaman vuoden aikana Ruokakeskon

omasta palvelukeskuksesta on laajentunut koko Keskon yhteinen palvelukeskus, joka toimii

itsenäisenä yhtiönään. Asiakasmäärät ovat vuosi vuodelta kasvaneet ja lähes kaikki Keskon

yhtiöt ovat siirtäneet kirjanpitonsa, reskontransa ja laskutuksensa palvelukeskukseen. Myöntei-

nen imago onkin K-talouspalvelukeskus Oy:n voimavara.

K-talouspalvelukeskuksen laadunhallintaa voidaan avoimesti peilata ISO 9001 -standardiin, sillä

periaatteet 1 - 7 ovat mukana palvelukeskuksen jokapäiväisessä toiminnassa. K-talouspalvelu-

keskus Oy on hyvin asiakaskeskeinen organisaatio, joka on riippuvainen asiakkaistaan, ymmär-

tää asiakkaitaan ja heidän tarpeitaan. Palvelukeskuksen johtaja määrittelee yrityksen suunnan

ja yhdessä esimiesten ja muun henkilöstön kanssa pyrkii luomaan ja ylläpitämään hyvää sisäis-

tä ilmapiiriä. Johto myös tukee henkilöstöä innovatiivisuuteen ja yhteisen tekemisen kehittämi-

seen. Henkilöstö sitoutetaan palvelukeskuksen kehittämiseen mukaan ja mahdollistetaan näin

erilaisten kykyjen hyödyntäminen.

K-talouspalvelukeskuksen toimintaa on SSC-projektin myötä yhtenäistetty ja tehostettu. Toimin-

ta jaettiin eri prosesseihin ja kuhunkin prosessiin nimettiin prosessin omistaja (Prosess Owner,

PO). Kaikki prosessit käytiin yksityiskohtaisesti läpi, jotta toimintoja voitaisiin yhtenäistää. Tällä

yhtenäistämisellä pyritään tehostamaan toimintaa ja saavuttamaan kustannussäästöjä sekä

luomaan järjestelmällistä johtamistapaa.

K-talouspalvelukeskus Oy:ssä pyritään jatkuvaan parantamiseen. Parhaillaan palvelukeskuk-

sessa työstetään erilaisia mittareita toiminnan tehokkuudesta, tyytyväisyydestä ja kehittymises-

tä. Asiakastyytyväisyyttä mitataan säännöllisesti, ja siinä ilmenneitä kehittämiskohteita työste-

tään. Henkilöstön kehittämis- ja koulutustarpeita kartoitetaan ja suunnitellaan koulutusvaihtoeh-

toja.

K-talouspalvelukeskus Oy:ssä toteutetaan tosiasioihin perustuvaa päätöksentekoa eli vaikutta-

vat päätökset perustuvat tiedon ja informaation analysointiin, sillä kaikki aineistot ovat tarkkoja

ja luotettavia.

3.3 Asiakastyytyväisyyden mittaaminen

Asiakaspalvelua ei voida suunnitella, kehittää tai toteuttaa menestyksekkäästi, mikäli yrityksellä

ei ole riittävää asiakastuntemusta. Asiakastyytyväisyyskyselyt antavat asiakkaille mahdollisuu-

den tulla kuulluksi. Tutkimuksen tuloksia hyödyntäen voidaan laatia toimenpiteitä tyytyväisyyden

parantamiseksi, mutta kehittäminen ei voi tapahtua ainoastaan niiden avulla, vaan yrityksen

tulee ottaa jokapäiväisestä toiminnasta kehittymisen aineksia. (Aarnikoivu 2005, 37 - 38.)

Asiakaspalautteet ja asiakastyytyväisyyskyselyiden tulokset toimivat yhtenä tärkeimmistä onnis-

tumisen tiedonlähteistä. Aarnikoivun mukaan palauteprosessista ja siihen panostamisesta voi-

27

daan päätellä, miten asiakaskeskeinen yritys on. Asiakaspalveluhenkilöstön osaamisen kehit-

täminen esim. koulutuksilla sekä palkkauskäytännöt korreloivat asiakaspalvelun imagon ja ta-

son kanssa yrityksessä. (Aarnikoivu 2005, 31.)

Asiakastyytyväisyys on myös Ropen ja Pölläsen (1998, 58) mielestä yksi yrityksen keskeisim-

mistä mittareista, kun selvitetään ja analysoidaan yrityksen menestymismahdollisuuksia nyt ja

tulevaisuudessa. He tiivistävät vielä, että oli yrityksen taloudellinen tulos kuinka loistava hyvän-

sä, ei menestystä voida pitkällä tähtäimellä odottaa, jos asiakastyytyväisyys ei ole vähintään

hyvällä tasolla.

Asiakaslähtöisyyteen tähtäävät organisaatiot tarvitsevat vähintään yhden tulosmittarin, joka

useimmiten on asiakastyytyväisyysmittaus tai -indeksi. Vaikka asiakastyytyväisyys ei Arantolan

ja Simosen mukaan aina johdakaan asiakasuskollisuuteen, tulee tällainen numeerinen tutkimus

tehdä, jotta voidaan huomata asiakastyytyväisyydessä tapahtuneet selkeät romahdukset. Mikäli

asiakastyytyväisyystutkimuksen yhteydessä kerätään esimerkiksi vapaamuotoista palautetta,

voidaan palvelun kehittäjälle saada hyödyllistä kuvausta, joka on usein numeerista arvosanaa

selittävämpää. (Arantola & Simonen 2009, 26.) Asiakastyytyväisyystutkimus mittaa asiakkaan

tyytyväisyyttä eli kaikki tyytyväisyyteen liittyvät osatekijät tulee sisällyttää tutkimukseen, jotta

asiakastyytyväisyys saadaan selvitetyksi (Rope & Pöllänen 1998, 85).

Useat asiantuntijalähteet korostavat asiakastyytyväisyyskyselyn merkitystä mitattaessa asiak-

kaiden tyytyväisyyttä toimintaan ja palveluun. Laatu käsitteenä liittyy siis oleellisesti myös asia-

kastyytyväisyyden mittaamiseen. Kun palvelun laatu on hyvällä tasolla, voidaan asiakkaiden

olettaa olevan tyytyväisiä. Tyytyväiset asiakkaat ovat usein myös uskollisia ja kannattavia.

Asiakastyytyväisyystutkimuksella on Ylikosken mukaan neljä päätavoitetta: Ensimmäisenä pää-

tavoitteena on asiakastyytyväisyyteen vaikuttavien keskeisten tekijöiden selvittäminen. Pyritään

selvittämään, mitkä tekijät yrityksen toiminnassa tuottavat asiakkaille tyytyväisyyttä. Toisena

tavoitteena on selvittää, miten yritys suoriutuu asiakastyytyväisyyden tuottamisesta eli mikä on

tyytyväisyyden tämänhetkinen taso. Kolmantena päätavoitteena on tuottaa toimenpide-

ehdotuksia tyytyväisyyden kehittämiseen ja neljäntenä asiakastyytyväisyyden kehittymisen seu-

ranta. Kun tyytyväisyys on mitattu ja tuloksista on kehittämiskohteet valittu, mietitään niiden

saavuttamiseksi toimenpiteitä. Kun seuranta toimii eli mittauksia tehdään säännöllisesti ja kehit-

täviä toimenpiteitä on tehty, voidaan nähdä miten asiakastyytyväisyys kehittyy ja miten korjaa-

vat toimenpiteet ovat vaikuttaneet. (Ylikoski 1999, 156.)

Kuviossa 6 on esitetty asiakastyytyväisyystutkimuksen prosessi vaiheittain. Tässä kuvassa on

edellä esitettyjen neljän päätavoitteen lisäksi mainittu henkilöstön sitouttaminen toimenpiteisiin,

sekä niiden toteutus ja jatkuva seuranta. Nämä voisi kyllä lisätä Ylikosken listaan päätavoitteik-

si, sillä kyselyn tarkoitus on kerätä tyytyväisten seikkojen lisäksi myös kehityskohteita ja niiden

toimenpiteitä seurantoineen.

28

Kuvio 6: Asiakastyytyväisyyden tutkiminen prosessina (Ylikoski 1999, 157)

Mihin asiakastyytyväisyydestä kerättyä tietoa sitten tarvitaan? Ropen ja Pölläsen mukaan sitä

tarvitaan yrityksen toiminnan laadun ongelmakohtien selvittämiseen, toiminnan tason ylläpitämi-

seen, erilaisten kannuste- ja johtamisjärjestelmien perustaksi, aktiiviseen asiakaspalautteeseen

kannustamiseen ja asiakkaiden arvoitusten selvittämiseen sekä asiakasryhmiin suuntautuvan

markkinoinnin toteuttamiseen. (Rope & Pöllänen 1998, 61.)

Lecklin muistuttaa, että asiakastyytyväisyysseurannan tulisi olla jatkuvaa ja niitä voisi olla useita

erilaisia, jotka täydentäisivät toisiaan. Jos vaikka asiakastyytyväisyystutkimuksessa paljastuu

tyytymättömiä asiakkaita, voitaisiin Lecklinin mukaan heihin kohdistaa täydentävä tutkimus ja

haastattelu. Esimerkkinä monipuolisesta asiakastyytyväisyyden mittaamisesta hän luettelee

Xeroxin tekemät tutkimukset: 48 tunnin kysely, asiakastyytyväisyys kolme kuukautta asennuk-

sen jälkeen, vertaileva kilpailijatutkimus sekä "vanhan" laitekannan tyytyväisyystutkimus. Tällä

tutkimuspaketilla pyritään selvittämään asiakkaan tyytyväisyys heti toimituksen jälkeen (48 tun-

nin sisällä) ja 3 kk:n kuluttua, jolloin laitteen käyttö olisi jo vakiintunut. Vertailevalla kilpailijatut-

kimuksella ja "vanhan" laitekannan tutkimuksella verrataan omaa menestymistä vahvimpia kil-

pailijoita vastaan sekä vanhojen asiakkaiden tyytyväisyys. (Lecklin 2002, 126 - 127.)

3.3.1 Toteutusperiaatteet

Asiakastyytyväisyystutkimuksella selvitetään asiakkaan kokema tyytyväisyys yrityksen toimin-

taan. Asiakastyytyväisyystutkimus on markkinointitutkimus, johon sovelletaan markkinointitutki-

muksen normaaleja toteutusperiaatteita:

29

Validiteetti-kriteeri. Asiakastyytyväisyystutkimus mittaa juuri niitä tyytyväisyyteen kytkeytyviä

asioita, joita tutkimuksella halutaan mitata. Tutkimuskysymysten muotoilu, kysymyksiin valitut

vaihtoehdot ja asteikot sekä kysymysten sijoittelu lomakkeeseen vaikuttavat keskeisesti validi-

teettiin.

Reliabiliteetti-kriteeri. Tutkimustulokset ovat luotettavia ja pysyviä, mikäli asiakastyytyväisyydes-

sä ei ole tapahtunut muutosta. Reliabiliteettia heikentävät liian pieni otos-koko, suuri vastaamat-

tomien henkilöiden määrä, epäselvät kysymykset tai väärä ajoitus, jolloin vastaajien keskitty-

miskyky heikkenee.

Järjestelmällisyys-kriteeri. Tämä kriteeri merkitsee sitä, että tutkimusta tulisi toteuttaa syste-

maattisesti niin, että asiakastyytyväisyyttä ja sen kehitystä voidaan seurata ajassa sekä vertai-

lemaan esimerkiksi eri toimipisteiden välisiä tyytyväisyystuloksia keskenään.

Lisäarvon tuottaminen -kriteeri. Lisäarvon tuottaminen toteutuu, kun asiakastyytyväisyystutki-

muksen avulla voidaan kehittää sisäistä toimintaa ja markkinointia asiakassuhteen syventämi-

seksi.

Automaattinen toimintaan kytkeytyminen -kriteeri. Asiakastyytyväisyystutkimuksesta saadut

tulokset tuottavat automaattisesti impulsseja toimintaan ja kehittämispäätöksiin.

(Rope & Pöllänen 1998, 83 - 84.)

Ropen ja Pölläsen esittämät toteutusperiaatteet noudattavat kyselytutkimuksissa yleensä totut-

tuja periaatteita. Näitä kriteerejä noudattamalla tulee asiakastyytyväisyystutkimuksen toimivuus

toteutumaan ja siitä saadaan näin mahdollisimman hyödyllinen työkalu.

3.3.2 Kyselyn toteutusvaiheet

Asiakastyytyväisyyden selvittäminen edellyttää Ropen ja Pölläsen mukaan aina jatkuvaa ja

systemaattista mittaamista, ja kyse onkin jatkuvan palautteen hankkimisesta asiakkaalta hänen

asiakaskontaktitilanteistaan. Selvittämisvälineistön rakentamisen ja toteuttamisen on tapahdut-

tava vaiheittain niin, että perustana ovat kaikki ne käyttökohteet, joissa saatavaa tietoa aiotaan

käyttää. Kuviossa 7 käydään läpi asiakastyytyväisyysmittauksen toteuttamisvaiheet (Rope &

Pöllänen 1998, 59 - 60):

30

Kuvio 7: Asiakastyytyväisyysmittauksen toteuttamisvaiheet (Rope & Pöllänen 1998, 59 - 60).

Asiakastyytyväisyystutkimus on jatkuva ja säännöllisin väliajoin toteutettava tutkimus, jossa

seurataan asiakastyytyväisyyden kehitystä. Tarkoituksena on saada mahdollisimman yksityis-

kohtaista tietoa asiakastyytyväisyydestä sekä tyytyväisyyteen tai tyytymättömyyteen vaikuttavis-

ta tekijöistä. Tämän vuoksi tiedonkeruumenetelmän tulee olla

 käytännössä helppo toteuttaa

 tyytyväisyystekijöitä selvittävä eli kattaa useita kysymyksiä

 taloudellinen toteuttaa

 tietojenkäsittelyyn soveltuva

 asiakkaille helppo vastata.

Yleisin tapa toteuttaa asiakastyytyväisyyskysely on yhdistää se luontaiseen asiakaskontaktiin

esim. tavarantoimituksen, laskutuksen tai asiakastapahtuman yhteydessä. Toimipaikkakeskeisil-

lä palveluyrityksillä, kuten esim. kaupat, laivat, ravintolat, virastot ym., on mahdollisuus liittää

31

asiakastyytyväisyystutkimus palvelutapahtumaan. Erillisen tutkimuksen joutuu usein toteutta-

maan mm. tavarakauppiaat, sillä tyytyväisyys tulisi mitata vasta tuotteen käytön jälkeen. (Rope

& Pöllänen 1998, 85 - 86.)

Rope ja Pöllänen ovat verranneet asiakastyytyväisyystutkimuksen toteuttamista asiakaskontak-

tin yhteydessä ja erillisenä tiedonkeruuna. Tiedonkeruumenetelmänä molemmissa tapauksissa

on mainittu lomaketutkimus, mutta asiakaskontaktissa on tämän lisäksi myös henkilökohtainen

haastattelu. Asiakaskontaktin yhteydessä tapahtuvassa tiedonkeruussa asiakkaiden tavoittami-

nen on luonnollisesti helppoa, ja tutkimus on nopea ja edullinen toteuttaa lomaketutkimuksena.

Erillinen tiedonkeruu on hinnaltaan keskikallis, mutta nopea, mikäli se toteutetaan puhelimitse

mutta hidas, jos käytetään lomaketutkimusta. Vastauskato on suurempi erillisenä toteutettavas-

sa tutkimuksessa ja asiakkaita on vaikea tavoittaa, mikäli heitä ei ole tunnistettu esim. rekisteriä

hyväksikäyttäen. Kuitenkin erillistä tiedonkeruuta pidetään tutkittavien asioiden määrän vuoksi

toimivana, sillä siinä voidaan laajemmin selvittää asiakastyytyväisyyttä kuin asiakaskontaktin

yhteydessä tapahtuvassa kyselyssä, jossa kysymysten määrä on oltava rajallinen. (Rope &

Pöllänen 1998, 87.)

Asiakastyytyväisyyskysely on perusteellinen ja raskas. Tämän vuoksi tutkimus toteutetaan

yleensä aina tiettynä ajankohtana ja tietyllä otannalla. Tämän vuoksi suoran palautteen järjes-

telmä ja asiakastyytyväisyystutkimukset täydentävät toisiaan ja niiden avulla tuotetaan toiminta-

ratkaisuja varten tietoa eri asioihin. (Rope & Pöllänen 1998, 89.)

Keskeisintä kysymysten laatimisessa on, että käytetäänkö avointa vai strukturoitua kvantifioitua

kysymysasettelua. Avoimessa kysymyksessä ei vastaajalle anneta minkäänlaisia vaihtoehtoja,

vaan vastaus tulee antaa omin sanoin. Esimerkiksi: "Kuvatkaa tyytyväisyyttänne yritys X:n toi-

mintaa kohtaan." Strukturoitu kysymys sisältää puolestaan vastausvaihtoehdot, joista vastaajan

tulee valita omaa kantaansa vastaava vaihtoehto. Esimerkiksi: "Minkälainen on tyytyväisyytenne

yritys X:n toimintaa kohtaan?" Vastausvaihtoehtoina: Suuri pettymys, lievä pettymys, vastasi

odotuksia, ylitti lievästi odotukset ja ylitti suuresti odotukset.

Avoimen kysymyksen vastausta ei voida samalla tavalla luokitella ja käsitellä, joten asiakastyy-

tyväisyyskyselyssä on tarkoituksenmukaista kerätä haluttava tyytyväisyystieto struktuoiduilla

kysymyksillä ja selkeillä kvantitatiivisilla mittareilla.

3.3.3 Asiakastyytymättömyys

Asiakastyytyväisyyden toinen puoli on asiakastyytymättömyys. Asiakaspalvelun laadun kehityk-

selle tyytymättömyyden selvittäminen on vähintäänkin yhtä tärkeää kuin tyytyväisyyden (Lecklin

1999, 127.) On kuitenkin muistettava, että samat toiminnot eivät aina tuota asiakkaalle tyytyväi-

syyttä tai tyytymättömyyttä, koska asiakkaat ja tilanteet ovat erilaisia (Lehmus & Korkala 1996,

75).

32

Kun asiakastyytyväisyystutkimusta tulkitaan, ei saisi tuijottaa vain tyytyväisten asiakkaiden

osuuteen, vaan tulisi tunnistaa tyytymättömät ja esimerkiksi jatkotutkimuksien avulla selvittää

tyytymättömyyden syyt sekä pyrkiä korjaavin toimenpitein hoitaa ne kuntoon. (Lecklin 1999,

127).

Lehmus ja Korkala (1996) huomauttavat että tyytymättömyys- ja tyytyväisyystekijät eivät ole

kokonaan toistensa vastakohtia. Tämän he perustelevat sillä odotusten mukainen toiminta ei

aina takaa tyytyväisyyttä vaan sitä kutsutaan odotustekijäksi, jonka uskotaan automaattisesti

toteutuvan. Tyytyväisyyden saa aikaan tekijä, jonka asiakas on kokenut tuottavan positiivisen

yllätyksen. (Lehmus & Korkala 1996, 76.)

Taulukkoon 1 on kerätty esimerkkejä tyytymättömyys- ja tyytyväisyystekijöistä. Lehmuksen ja

Korkalan ajatusmallia lainaten sovitun aikataulun pettäminen on tyytymättömyystekijä. Mikäli

tuote tai palvelu kuitenkin valmistuisi sovitussa aikataulussa, ei tämä heidän mukaansa olisi

tyytyväisyystekijä vaan odotustekijä. Jos taas tuote tai palvelu valmistuisi ennen sovittua aika-

taulua, toteutuisi tyytyväisyystekijä.

Peilaan Lehmuksen ja Korkalan esitystä kyselyyn, jossa on arvosteluasteikko 1 - 5. Numero 1

tarkoittaa tyytymättömyystekijää, 3 odotustekijää ja 5 tyytyväisyystekijää. Onko tällöin esimer-

kiksi aikatauluun liittyvässä kysymyksessä oikeutettua toivoa vastausarvosanaksi 3? Onko ken-

ties toimintamme ylitehokas vai onko resurssiongelma, jos aina voimme toimittaa tuotteen tai

palvelun ennen sovittua ajankohtaa saaden arvosanaksi 4 tai 5.

Taulukko 1: Esimerkkejä tyytymättömyys- ja tyytyväisyystekijöistä (Lehmus & Korkala 1996, 76)

TYYTYMÄTTÖMYYSTEKIJÄT TYYTYVÄISYYSTEKIJÄT

Sovitun aikataulun pettäminen Poikkeuksellisen hyvä asiakaspalvelu

Imago-odotusten alle jäävä toiminta Asiakkaan ongelmatilanteen mallikas ratkaisu

Hintaan lisätyt lisät esim. pienlaskutuslisä Poikkeuksellisen hyvin hoidettu valitus

Reagoimattomuus yhteydenottoihin Neuvojen antaminen asiakkaan ongelmatilan-
teen kuntoon saattamiseksi

Asiakastyytyväisyystutkimusten lisäksi tietoa tyytymättömyydestä voidaan saada eri asiakas-

prosesseihin liittyvistä mittareista, kuten asiakasvalitusten määrästä, hyvitysten osuudesta, pa-

lautusten määrästä ja osuudesta, huonosta laadusta johtuvista alennuksista, takuukorjauksista,

jälkitoimituksista jne. Nämä mittaavat laatukustannuksia ja kuuluvat asiakastyytymättömyyttä

aiheuttavaan ulkoisten virhekustannusten ryhmään. (Lecklin 1999, 127 - 128.)

Tyytymättömät asiakkaat ovat riskiryhmä yrityksen kannalta, sillä he ovat kenties jo "lähtö-

kuopissa" ja heillä on myös taipumus kertoa negatiivisista kokemuksistaan eteenpäin. Lisäksi

tyytymättömillä asiakkailla on taipumus kylvää epävarmuuden siemeniä yrityksen tyytyväisien

asiakkaiden keskuuteen. (Lecklin 1999, 127.)

33

4 Asiakastyytyväisyyskyselyn kehittäminen osaksi asiakaskes-
keistä toimintaa

Asiakaskeskeinen toiminta edellyttää palvelun laadun muokkaamista asiakkaan
odotuksia vastaavaksi. Asiakastyytyväisyyskyselyn avulla voidaan asiakkaan
odotukset ja kokemukset selvittää, mutta jotta kyselystä voitaisiin saada oikeat
ja tarvittavat vastaukset, tulee kyselyn rakenne ja sisältö muuttaa yrityksen toi-
minta-ajatusta vastaavaksi.

Koska usein asiakastyytyväisyyskyselyt suunnataan loppuasiakkaalle, on malle-
ja business to business -asiakkaille vähän. Olen kuitenkin löytänyt työhöni kaksi
palvelukeskuksen tekemää asiakastyytyväisyyskyselyä benchmarking-
tapauksiksi, jotka käyn läpi luvussa 4.1. Tämän jälkeen luvussa 4.2 esittelen ly-
hyesti K-talouspalvelukeskuksessa aiemmin käytetyn kyselyn ja lopulta otamme
askeleen kohti uutta asiakastyytyväisyyskyselyä luvussa 4.3.

4.1 Muiden palvelukeskusten kyselyiden benchmarking

Käytän työssäni kahden palvelukeskuksen asiakastyytyväisyyskyselyjä benchmarkingina. Toi-

nen on Palvelukeskus Paven, eli Teknillisen korkeakoulun, Helsingin kauppakorkeakoulun,

Svenska Handelshögskolanin, Kuvataideakatemian, Sibelius-Akatemian, Taideteollisen korkea-

koulun ja Teatterikorkeakoulun yhteisen palvelukeskuksen kysely, joka on toteutettu vuonna

2009 (Palvelukeskus Pave - Asiakastyytyväisyystutkimus 2009.) Toinen benchmarkingkysely on

Valtion talous- ja henkilöstöhallinnon palvelukeskusten yhteinen asiakastyytyväisyyskysely vuo-

delta 2008 (Palvelukeskusverkoston asiakastyytyväisyyskysely 2008).

Näissä em. kyselyissä on molemmissa käytetty melko samanlaista toteutustapaa palvelujen

arvioinnissa. Palvelukeskusten palvelut on jaettu pienempiin osiin, prosesseihin, kuten esim.

ostolaskujen käsittelyyn, matkalaskujen käsittelyyn jne. Yhdistettyjä palveluita molemmissa

kyselyissä ovat toiminnot, jotka muutenkin kytketään yhteen kuten kirjanpito ja tilinpäätös,

myyntireskontra ja perintä jne. Varsinainen ero näiden kahden kyselyn välillä on se, että Valtion

palvelukeskusten kyselyssä kysytään asiakaspalvelusta samat kysymykset sekä yhteyshenki-

löstä että koko palvelukeskuksesta.

Valtion palvelukeskusten kyselyssä on selkeästi esitetty myös, miten kyselyssä kerätään vas-

taajien taustatiedot, kun taas Paven Internet-julkaisusta tämä ei selviä. Valtiolla kun samassa

kyselyssä kysytään neljän palvelukeskuksen asiakkaiden mielipiteitä, pitää asiakkaan luonnolli-

sesti ensin valita rastilla se palvelukeskus, jonka asiakkaana hänen organisaationsa on. Tämän

jälkeen vastaajan tulee valita ko. palvelukeskuksen luettelemista organisaatioista omansa ja

merkitä rastilla, mitä palvelukeskuksen (taloushallinnon / henkilöstöhallinnon / yhteyspalveluhal-

linnon) palveluja hän on käyttänyt. Kun nämä taustatiedot on annettu, esitetään muutama palve-

lukeskustuntemukseen liittyvä väittämä ja pyydetään vastaajaa antamaan palvelukeskuksen

toiminnalle kouluarvosana. Ennen varsinaisten palvelujen arviointia pyydetään asiakasta vielä

34

arvioimaan palvelukeskuksen imagoa muutaman väittämän avulla. (Palvelukeskusverkoston...

2008.)

Palveluita koskevat kysymykset liittyvät molemmissa kyselyissä seuraaviin argumentteihin:

 nopeuteen

 virheettömyyteen

 ohjeistuksen ajantasaisuuteen

 sovitun aikataulun pitämiseen

 tiedottamiseen ja ohjeistukseen.

Arvioitavan palvelun asiakaspalvelua koskevat kysymykset liittyivät molemmissa kyselyissä:

 tavoitettavuuteen

 ystävällisyyteen ja palvelualttiuteen

 asiantuntemukseen ja ammattitaitoon

 kykyyn ymmärtää asiakkaan toimintaa ja tarpeita.

Valtion palvelukeskusten kyselyssä kunkin palvelun sisältö on selitetty tyhjentävästi, jotta asia-

kas voi vakuuttua vastaavansa oikeaan palveluun. Lisäksi poikkeukset on mainittu selitteessä

yksityiskohtaisesti, jotta virheellisiltä vastauksilta vältyttäisiin. Seuraava huomautus on lisätty

Valtion palvelukeskusten asiakastyytyväisyyskyselyn Ostolaskujen käsittely -osion alkuun: "Vas-

tatessanne pyydämme huomioimaan, että PHPK ei tarjoa palveluna tiliöintiä eikä ostolaskujen

käsittelyyn liittyvää ohjeistusta. Tämän vuoksi pyydämme teitä antamaan Laskujen tiliöinnin

virheettömyys ja Ohjeistuksen ajantasaisuus -kysymyksissä vastaukseksi 0 = En osaa sanoa ja

Tiedottaminen ja ohjeistus ostolaskuihin liittyvistä asioista -kysymykseen pyydämme vastaa-

maan vain tiedottamiseen liittyen." (Palvelukeskusverkoston... 2008.)

Tämän kaltaisella ohjeella vältytään usealta virheelliseltä vastaukselta, jotka tässä tapauksessa

olisivat turhaan painaneet em. kysymysten tuloksia alaspäin. Tämä olisi erittäin hyvä malli K-

talouspalvelukeskus Oy:n tulevaan kyselyyn.

Palvelukeskusten teettämissä asiakastyytyväisyyskyselyissä painotetaan hyvin samoja asioita

palvelukeskuksesta riippuen. Tämän vuoksi nämä kyselyt ovat varsin hyviä otettavaksi opiksi K-

talouspalvelukeskus Oy:n uutta kyselyä kehitettäessä. Kuitenkin nämä ovat hyvin samansuun-

taisia kuin aiemmin käyttämämme kysely, joten tulisiko muutosta tarpeeksi jos kyselymme uu-

distettaisiin tähän malliin. Ongelma kuitenkin on se, ettei vanha kysely enää vastaa uusia stra-

tegisia tavoitteitamme, eikä sitä kuitenkaan voida enää prosessimuutosten tähden käyttää. Seu-

raavassa luvussa esittelen pohjustukseksi aiemmin käytetyn kyselyn, jotta lukijalle aukeaa pa-

remmin uuden kyselyn rakentamisen tärkeys.

35

4.2 Palvelukeskuksen aiemmin käytetty kysely

Aiemmin käytetty kysely on ollut asiakastyytyväisyyden mittarina vuodesta 2003 alkaen. Tutki-

muksen on toteuttanut TNS Gallup Oy. Tutkimuksen tarkoituksena on ollut selvittää palvelukes-

kuksen asiakkaiden tyytyväisyys koko palvelukeskuksen sekä eri yksiköiden toiminnan tasoon

ja palveluun.

Tutkimus on toteutettu TNS:n toimesta Internet-lomakkeilla ja kutsu tutkimukseen on lähetetty

sähköpostilla. Otos on saatu palvelukeskuksen keräämästä asiakasrekisteristä, josta suodatet-

tiin pois asiakkaat, jotka asioivat palvelukeskuksen kanssa harvoin tai satunnaisesti. Tutkimus-

kutsuja lähetettiin vuonna 2009 yhteensä 1987 kpl.

Tutkimus on toteutettu vuosittain toukokuussa ja vastaukset ovat palvelukeskuksen analysoita-

vissa olleet kesäkuussa.

4.2.1 Aiemman kyselyn perustiedot

Aiemmassa kyselyssä vastaajaa on pyydetty valitsemaan oma yksikkönsä, jotta perustiedoista

selviää vastaajan yhtiö ja mahdollisesti myös laajemmin vastaajan yksikkö. Tämä jaottelu on

ollut vuoden 2007 tutkimuksessa vielä laajempi, mutta sitä supistettiin, sillä se koettiin liian pal-

jastavaksi yksittäisen vastaajan osalta. Vuoden 2009 tutkimuksessa valittavat vaihtoehdot olivat

seuraavat:

1. Indoor Group Oy

2. Intersport Finland Oy

3. K-citymarket Oy / Käyttötavaran hankinta

4. K-citymarket Oy / Tavaratalot

5. K-citymarket Oy / Muu

6. Kenkäkesko Oy

7. Kesko Oyj

8. Keslog Oy / Logistiikka

9. Keslog Oy / Muu

10. Kespro Oy / SK-tuotteet

11. Kespro Oy / Toimitusmyynti ja noutotukut

12. Kespro Oy / Muu

13. K-Instituutti Oy

14. Konekesko Oy

15. K-Plus Oy

16. Musta Pörssi Oy

17. Pikoil Oy

18. Rautakesko Oy

19. Ruokakesko Oy / Asiakkuus

20. Ruokakesko Oy / Kenttä

21. Ruokakesko Oy / Ketjut

22. Ruokakesko Oy / Logistiikka ja talous

23. Ruokakesko Oy / Tavarakauppa

24. Ruokakesko Oy / Muu

25. Muu konserniyhtiö

36

Palvelukeskuksen yksiköt jaettiin seuraaviin ryhmiin (prosesseihin), joista asiakkaan tuli valita

yksikkö, jonka kanssa asioi.

 Tavaralaskutus (tavarantoimittajalta saapuvat varasto-ostolaskut ja tehdaslaskut)

 Ketju- ja kulumyyntilaskutus

 Myyntireskontra (tilinhoitajan tehtävät)

 Kuluostolaskutus (Rondo/Workflow)

 Kirjanpito (siirtyvien erien kirjaukset, vaihto-omaisuuskirjanpito, tilisiirrot, tase- ja tulos-

tilitäsmäytykset, käyttöomaisuuskirjanpito, viranomaisilmoitukset, varastomyyntilasku-

tuksen seuranta, päivittäinen myynnin täsmäytys)

 K-citymarket-talokirjanpito (K-citymarket Oy:n tavaratalojen kirjanpito, kustannusten

edelleen veloittaminen ja yhteydenpito tavarataloon)

 Ostoreskontra (yritystason ostoreskontran tehtävät palvelukeskuksessa, tavarantoimit-

tajien ylläpito yritystasolla, ei kuitenkaan toimittajatietojen perustaminen eikä oston tie-

dot, maksuehdotelman tarkastus ja kirjaukset ja lukitukset suoraan reskontraan, ei las-

kujen kirjaus eikä maksuajojen ajo)

 Konsernireskontra (tavarantoimittajien perustaminen ja tietojen ylläpito yleisellä tasol-

la, pankkitilimuutokset, maksuajot, selvitystyöt, saldovahvistukset)

Kunkin osion alussa kysyttiin asiointitiheyttä kyseessä olevan palvelukeskuksen yksikön kans-

sa. Mikäli asiointitiheys oli lähes päivittäin, viikoittain tai kuukausittain, sai vastaaja ko. yksikön

arvioitavakseen. Harvoin tai satunnaisesti asioivat asiakkaat jätettiin tutkimuksesta pois.

4.2.2 Aiemman kyselyn kysymykset

Vastaajaa pyydettiin arvioimaan asteikolla 1 - 5 kyseisen yksikön onnistuminen kyseisessä asi-

assa. Esimerkiksi tavaralaskutuksen valinnutta henkilöä pyydettiin arvioimaan henkilökunnan

ammattitaitoa tavaralaskutuksessa asteikolla 1 - 5 (5 = erittäin hyvin.... 1 = erittäin huonosti).

Tässä lista arvioitavista asioista:

 Henkilökunnan ammattitaito

 Henkilökunnan tavoitettavuus

 Henkilökunnan palvelualttius

 Asiakkaan liiketoiminnan tunteminen

 Kyky puhua samaa kieltä asiakkaan kanssa

 Asioiden käsittely aikataulun mukaan

 Selkeät tavat tehdä yhteistyötä

 Toiminnan virheettömyys

 Yhteydenpito asiakkaisiin

 Tiedottaminen uusista asioista / muutoksista.

37

Näiden lisäksi vastaajaa pyydetään kertomaan avoimesti mielipiteensä ko. yksiköstä sekä sen

kyvyistä selviytyä asioista. Näille "risuille ja ruusuille" on varattu oma tilansa kommenttien kirjoi-

tusta varten. Tätä samaa kysymyspatteristoa ja avointa kommenttitilaa on käytetty vuosittain,

jotta vertailtavuus on saatu säilymään.

4.3 Askel kohti uutta asiakastyytyväisyyskyselyä

Haastattelin K-talouspalvelukeskus Oy:n Operational Management Group:n jäseniä ja projekti-

henkilöitä heidän mielipiteistään vanhasta asiakastyytyväisyyskyselystä ja toiveistaan kyselyn

muuttamisesta uuteen malliin. Haastattelu tapahtui keskustelutyyppisesti noudattaen kuitenkin

teemahaastattelun piirteitä ja käyttäen apuna tukikysymysluonnostelmaa haastattelun aiheista.

Seuraavien henkilöiden mielipiteet on koottu tähän lukuun:

 Katri Kuuppo / Finance Service Manager, Record to Report

 Tommi Ikävalko / Finance Service Manager, Accounts Payables

 Marjukka Nieminen / Process Development Manager

 Kirsi Lehtinen / Finance Service Manager, Accounts Receivables

 Jarmo J. Virtanen / SSC Hub Leader

 Eija Jantunen / Toimitusjohtaja

 Kaisa Ruotsalainen / Projektipäällikkö

 Marja Tikka / Projektijohtaja

Haastattelujen jälkeen mielipiteistä tehtiin yhteenveto, joka esitetään kunkin aiheen alla omana

kappaleenaan. Kustakin aihealueesta kehittämistehtävän tekijä laati oman esityksensä, jotka

yhdessä projektihenkilöiden kanssa purettiin ja muodostettiin uuden kyselyn runko. Asiakastyy-

tyväisyyskyselyn rakentamisprojektitiimiin kuuluivat Niina Leikko, Kaisa Ruotsalainen, Johanna

Väänänen ja Marja Tikka sekä kehittämistehtävän tekijä Susanna Lehtinen.

Luvun 4.3 alaluvuissa esitetään kunkin asiayhteyden jälkeen lopullinen päätös kyseiselle asial-

le, eli kuinka ko. asia tullaan uudistetussa kyselyssä tekemään. Lopullinen päätös esitetään

pisteviivoituksella ympäröitynä eli tämän kappaleen näköisessä muodossa, jotta se helpommin

erottuisi tekstin seasta.

4.3.1 Vastaanottajien nimi- ja yhteystietojen kerääminen

Vastaanottajien nimi- ja yhteystietojen keräämiseen ehdotettiin Workflow-käyttäjistä koottua

pohjaa, josta poistettaisiin palvelukeskuksen oma väki. Luettelo lähetettäisiin yksiköihin, joissa

se prosesseittain tarkistettaisiin ja puuttuvat nimet lisättäisiin listaan.

38

Yksi ehdotus oli, että WorkFlow-tiimi keräisi esim. vuosittain listauksen käyttäjistä ja lähettäisi

sen yhtiöille sekä esittäisi siivouspyynnön, jossa turhat käyttäjät poistettaisiin listoilta. Tällöin

kyselyyn saataisiin mahdollisimman päivitetty käyttäjälista. Keskusteluissa ehdotettiin myös sitä,

että jokainen käyttäjä listaisi omat yhteistyöhenkilönsä ja heidän sähköpostiosoitteensa. Tieto-

jen yhdistämisen tiimitasolla hoitaisi Team Leader.

Vastaanottajien nimilistojen toivottiin lähetettävän ajoissa tarkistettavaksi ja nimien tarkastajat

olisi myös hyvä vakioida. Lisäksi pysyvyyttä toivottiin tarkistuslistan aikatauluun ja tarkistusta-

paan.

Vastaanottajien nimilistoja alettiin kerätä maaliskuun puolivälissä, kun lopulta oli tehty päätös

vastaajista. Kerääminen tapahtui siten, että kukin tiimi nimesi omat yhteyshenkilönsä kustakin

asiakasyhtiöstä. Tiedot kerättiin yhteiseen tietokantaan, josta vastaajien sähköpostiosoitteet

voidaan helposti poimia.

Vaikka valtaosa vastaajista on Workflow-käyttäjiä, tullaan kysely lähettämään kaikille asiakkaille

eikä näin ollen oteta otosta vastaajista. Mikäli havaitaan, että vastaukset painottuvat esimerkiksi

ostoreskontra-tiimiin, on Digiumilla mahdollisuus muuttaa kyselyn painotusta.

4.3.2 Kyselyn ajankohta

Vastaajien keskuudessa asiakastyytyväisyyskysely koettiin erittäin tärkeäksi kanavaksi, jolla

palautetta asiakkaalta saadaan kootusti ja analysoitavassa muodossa. Lisäksi kyselyn ohella

olisi hyvä markkinoida asiakasta jatkuvaan palautteen antamiseen, jotta kyselyyn ei purkautuisi

patoutumia. Kun palautetta annettaisiin säännöllisesti, esimerkiksi Internetin avulla, voitaisiin

vuoden aikana saapuneisiin epäkohtiin puuttua ajoissa, eikä asiakkaan tarvitsisi odottaa palaut-

teen antamista kyselyyn saakka.

Kyselyn ajankohdasta keskusteluissa oltiin melko yksimielisiä. Kevät on parhain vuodenaika,

sillä alkuvuodesta on tilinpäätöskiireet ja kesällä lomat. Syksy taas on kiireistä aikaa vuosisuun-

nitelmien parissa ja silloin tehdään myös paljon muita kyselyjä. Toiveita kuitenkin esiintyi, että

toteutusta olisi hyvä aikaistaa nykyisestä toukokuusta muutamalla kuukaudella. Tällöin tulokset

tulisivat ajoissa, ja ensimmäiset läpikäynnit olisivat jo keväällä, ennen lomia. Tällä tavoin havai-

tut kehittämiskohteet voisi ottaa käsittelyyn syksyn asiakaspalaverissa ja huomioida vuosisuun-

nitelmassa.

Keskusteluissa oltiin myös lähes yksimielisiä siitä, että asiakastyytyväisyyskysely järjestetään

ainoastaan kerran vuodessa. Tällöin jää riittävästi aikaa läpikäynnille, analysoinnille ja kehitys-

kohteille, eivätkä vastaajat kyllästy kyselyjen määrään.

39

Kysely tullaan vuonna 2010 lähettämään asiakkaille toukokuun alussa, jolloin vastaukset ovat

analysoitavissa kesäkuussa. Aikataulu on näin ollen sama kuin aikaisempina vuosina. Kyselyn

kehittäminen viivästyi sekä aikatauluongelmien että järjestelmän taipumattomuuden vuoksi ja

näin ollen sitä ei saatu lähtemään vastaajille suunnitellussa aikataulussa.

4.3.3 Saate / palvelujen esittely

Keskusteluissa huomautettiin, että kyselyn alkuun olisi hyvä laittaa saate, jossa kerrottaisiin

lyhyesti uudesta palvelukeskusmallista ja siihen liittyvistä muutoksista, ja mainittaisiin, miten

tärkeää nyt on saada asiakkaiden mielipide esille. Saatteessa voisi myös mainita kyselylomak-

keen muuttumisesta sekä siitä, mikäli vastaajajoukkoa on muutettu (vaihtoehto 7, kysely vain

"päättäville asiakkaille"). Saate voisi olla joko sähköpostiviesti ennen kyselylomakkeen lähettä-

mistä tai kirjelmä kyselyn yhteydessä.

Keskusteluissa nousi esille, että palvelujen esittely on tarpeen useassa prosessissa, sillä asia-

kas on saattanut vastata toimintoon, jota ei palvelukeskuksessa tehdä tai hän ei ole tarkoin

ymmärtänyt, mitä ko. prosessissa tehdään. Kyselyyn tulee siis kirjoittaa jokaisesta prosessista

yksinkertainen prosessikuvaus tai kuvaus tarjoamastamme palvelusta.

Saate tullaan vuoden 2010 asiakastyytyväisyyskyselyssä kirjoittamaan lyhyessä muodossa

sähköpostilla lähetettävään kutsuun, sekä kyselyn etusivulle. Siinä kerrotaan lyhyesti kyselyn

tarkoitus ja kerrataan lyhyesti palvelukeskuksessa tapahtuneet muutokset.

Vuoden 2010 kyselyssä esitellään kaikki palvelut hyvin lyhyesti. Laajempi prosessien tai palve-

luiden esitteleminen olisi tehnyt kyselystä liian pitkän ja raskaan. Jokaisen palvelun nimen lisäk-

si mainitaan ko. palveluun liittyviä olennaisia asioita, joista vastaajan on helpompi ymmärtää

koskeeko palvelu häntä.

Vuoden 2010 kyselyssä asiakkaalle ei tule valittavaksi lainkaan sellaista palvelua, mitä hän ei

K-talouspalvelukeskukselta ole ostanut. Tällä taustamuuttujan avulla tehtävällä luokittelulla väl-

tytään suurimmilta virhevastauksilta.

4.3.4 Vastaajien esitiedot/taustakysymykset

Kyselyn alkuun kerättävät esitiedot ovat tärkeitä analysoinnissa, vertailussa sekä luokittelussa.

Keskusteluissa valtaosa oli sitä mieltä, että vastaajasta pitää käydä ilmi yhtiö, asema yritykses-

sä, asiointitiheys ja mitä palveluita käyttää. Tämän lisäksi ehdotettiin taustakysymyksiin asia-

kassuhteen pituutta (vastaaja/ssc), sukupuolta ja keskotyövuosia.

40

Uudistetussa asiakastyytyväisyyskyselyssä tullaan vastaajalta kysymään taustakysymyksissä

tehtävänimikettä sekä yhtiötä. Yhtiön määrittämisen jälkeen vastaajan tulee valita mitä palveluja

hän on viimeisen puolen vuoden aikana käyttänyt. Asiakassuhteen pituutta, sukupuolta tai kes-

kotyövuosia ei katsottu tarpeellisiksi taustakysymyksiksi.

4.3.5 Uuden kyselyn "luonne"

Uuden kyselyn toivottiin olevan lyhyt ja selkeä, nopeasti täytettävissä oleva kysely, josta kuiten-

kin saadaan luotettavasti tietoa oikean tasoisena. Kysymysten tulisi kuitenkin olla tarkkoja, mut-

ta vastausaika ei saisi olla liian pitkä. Vastausajaksi ehdotettiin noin 5 - 10 minuuttia, kuitenkin

maksimissaan 15 minuuttia. Kysymysten määrän toivottiin pysyvän suunnilleen ennallaan tai

jopa hieman vähenevän.

Mielipiteet erosivat suunnattomasti, kun keskustelimme siitä, kenelle kysely tulisi osoittaa ja

kenen mielipiteet ovat palvelukeskukselle tärkeitä. Toisaalta painoarvoa vastauksissa koettiin

olevan nk. "maksavilla/päättävillä asiakkailla", kuten esim. yhtiön talousjohto tai controllerit.

Myös luottopäälliköt koettiin liitettävän tähän ryhmään. Toisaalta taas "arjen ammattilaisten"

mielipiteet koettiin erittäin arvokkaina. Eri prosesseille eri tahojen vastaukset painottuvat eri

lailla.

Keskusteluissa nousi esille seuraavat vaihtoehdot toteuttaa kysely

1. yksi kysely, joka kaikille sama, ei prosessikohtaisia eroja

2. yksi kysely, joka kaikille sama, prosessikohtaiset kysymykset

3. yksi kysely, joka kaikille sama, osin samat kysymykset prosesseittain, osin prosessikoh-

taiset kysymykset

4. yksi kysely, jossa "päättäville asiakkaille" omat kysymykset ja "arjen ammattilaisille"

omat kysymykset

5. yksi kysely, jossa osin samat kysymykset, osin "päättäville asiakkaille" omansa ja "arjen

ammattilaisille" omansa

6. kaksi eri kyselyä, joista toinen osoitettaisiin "päättäville asiakkaille" ja toinen "arjen am-

mattilaisille".

7. vain yksi kysely, joka osoitettaisiin "päättäville asiakkaille"

8. vain yksi kysely "päättäville asiakkaille", mutta lisäksi "arjen ammattilaisille" osoitettu

usein toistettava "pikakysely".

Se, kenelle ja millainen kysely lähetetään, vaikuttaa vastausjoukon keräämiseen. Mikäli kysely

lähetettäisiin vain "päättäville asiakkaille", pitäisi vastausjoukko kerätä ja nimetä erikseen. Kes-

kusteluissa esitettiin, että KAM voisi tässä tapauksessa määritellä yhdessä Team Leaderien tai

Finance Service Managerien (FSM) kanssa vastaajajoukon. "Arjen ammattilaisten" asiakastie-

41

dot on mahdollista kerätä Workflow-käyttäjistä, johon sitten kussakin prosessissa lisätään puut-

tuvia nimiä.

Kyselyn toteuttamisen vaihtoehdot jakautuivat periaatteessa kahteen eri ryhmään. Vaihtoehdot

1 - 3 esittelivät kyselyä, joka toteutettaisiin kaikille vastaajille vain yhtenä kyselynä, mutta päätös

kysymysten prosessikohtaisuudesta olisi pohdittavissa. Vaihtoehdoissa 4 - 8 ratkaistavaksi on-

gelmaksi muodostuisi kyselyn jakaminen "päättäville asiakkaille" ja "arjen ammattilaisille"

Ensimmäisenä vaihtoehtona oli toteuttaa sama kysely kuin aiempina vuosina. Tällöin kysymyk-

set olisivat samat kuin aiemmin eikä prosessikohtaisia kysymyksiä esitettäisi. Kysely olisi yksin-

kertainen ja entuudestaan asiakkaille tuttu, mutta se ei enää edustaisi uuden palvelukeskusmal-

lin mukaista ajatusmaailmaa eikä tuottaisi tarvittavia raportteja. Näin ollen palvelukeskus ei saisi

siitä enää toivomaansa lisäarvoa. SSC-projektin myötä palvelukeskuksen toimintaa ohjataan

yhä asiakaslähtöisempään suuntaan ja mikäli lähetämme asiakkaillemme ympäripyöreän ja

vanhanaikaisen kyselyn, romuttuu mielestäni asiakkuuslähtöisen toiminnan ajatus. Vertailukel-

poisuuskaan ei säilyisi kaikilta osin edelliseen kyselyyn, sillä esimerkiksi vaihto-

omaisuuskirjanpito-tiimi on yhdistetty laskutus-prosessiin ja konsernireskontran tehtävät on

jaettu Master Data -tiimiin sekä ostoreskontraan. Positiivista on toteutuksen yksinkertaisuus ja

vertailtavuus eri prosessien kesken. Mikäli vastaaja käyttää useampia palveluita eli vastaa use-

ampaan eri prosessiin, nopeutuu vastaaminen, kun kysymykset on jo kertaalleen luettu.

Toinen vaihtoehto oli toteuttaa kysely, joka olisi kaikille vastaajille sama, mutta kysymykset olisi-

vat prosessikohtaisia. Tällä tavalla toteutettu kysely tuottaa palvelukeskukselle paljon prosessi-

kohtaista tietoa, mutta kaikki vertailukelpoisuus eri prosessien välillä häviäisi. Täysin erilaiset

kysymykset prosesseissa sotivat palvelukeskusmallin ajatusta yhtenäisistä toimintatavoista. Jos

esimerkiksi henkilökunnan asiakaspalvelutaidoista (ammattitaito, tavoitettavuus, palvelualttius)

ei kysytä kaikissa prosesseissa, voi kysely antaa asiakkaalle kuvan, ettei kaikissa prosessissa

panosteta asiakaspalveluun ja sen laatuun. Tämä vaihtoehto eroaa edellisestä siinä, että eri

prosesseille laaditaan kullekin prosessille ominaiset kysymykset. Tällöin vertailtavuus prosessi-

en kesken ei ole enää mahdollista, mutta omaan prosessiin liittyviä tärkeitä asioita voidaan pai-

nottaa enemmän. Vastaajia ei luokitella myöskään tässä vaihtoehdossa, vaan kaikkien vastuk-

set ovat samanarvoisia.

Tämän vuoksi vaihtoehto 3, jossa yhdessä kyselyssä on sekä yhteisiä/samoja kysymyksiä kai-

kille prosesseille, että myös prosessikohtaisia kysymyksiä, vaikuttaa varteenotettavalta vaihto-

ehdolta. Tämän mallin avulla palvelukeskus saa vertailukelpoisia tuloksia prosessien välillä ja

muutamista tärkeistä asioista muodostuu myös koko palvelukeskukselle arvo. Asiakkaan näkö-

kulmasta vaihtoehto tuntuu yhdenmukaiselta ja asiakaslähtöiseltä kyselyltä, jossa kuitenkin

painotetaan juuri siihen prosessiin liittyviä tärkeimpiä osa-alueita, johon ko. asiakas on yhtey-

dessä. Tämä vaihtoehto on kahden edellisen yhdistelmä. Kysymykset tehdään prosessikohtai-

siksi, mutta prosessien välisen vertailun vuoksi jokaiseen kysymyspatteristoon otetaan tietty

42

määrä täysin samanlaisia kysymyksiä. Loput kysymykset laaditaan prosessikohtaisesti painot-

taen tärkeitä asioita. Myös tässä vaihtoehdossa kaikki vastaajat ja heidän vastauksensa ovat

samanarvoisia.

Vaihtoehdoissa 4 - 8 vastaajat jaetaan "päättäviin asiakkaisiin" ja "arjen ammattilaisiin" ja kyse-

lyjä toteutetaan joko yksi tai kaksi. Näissä vaihtoehdoissa kysymyspatteristot ovat ehdotuksesta

riippuen joko yhteiset tai erilliset. Mikäli halutaan vastaajat jakaa kahteen osaan, pitää miettiä,

toteutetaanko yksi vai kaksi eri kyselyä. Lisäksi tässä tulee tarkkaan miettiä, miten eri asiakkaat

jaotellaan näihin ryhmiin ja kuka viime kädessä vastaa ryhmäjaosta.

Vaihtoehdon 4 mukaan laaditaan yksi kysely, jossa vastaaja saa toimenkuva-valinnalla joko

"päättäville asiakkaille" tai "arjen ammattilaisille" osoitetun kysymyspatteriston. Kysymykset ovat

aivan erilaisia ja niitä voi olla täysin eri määrä. Vaihtoehto 5 mukailee vaihtoehtoa 4, mutta siinä

on osa kysymyksistä täysin samoja kysymyksiä toimenkuvasta riippumatta, jotta vertailtavuus

prosesseittain säilyy (toimenkuvasta riippumatta). Vaihtoehdossa 6 järjestetään kaksi aivan

erillistä kyselyä, toinen "päättäville asiakkaille" toinen "arjen ammattilaisille". Hyvänä asiana

voidaan pitää ainakin sitä, että kukaan ei voi vastata vahingossa toisen toimenkuvan kysymyk-

siin. Toisaalta olisi hyvä miettiä, jääkö kaikille prosesseille tarpeeksi vastaajia "arjen ammatti-

laisten" kyselyyn.

Vaihtoehdossa 7 esitetään järjestettäväksi ainoastaan yksi kysely, joka osoitettaisiin ainoastaan

"päättäville asiakkaille". Kysymykset painottuisivat asioihin, joihin halutaan talousjohdon tai

controllerien vastauksia. Viimeisessä vaihtoehdossa (vaihtoehto 8) tehdään edellä mainitun

ehdotuksen lisäksi pikakyselyjä "arjen ammattilaisille". Usein toistettavissa (esim. joka toinen

kuukausi) kyselyissä saataisiin kehityskohteisiin nopea reagointi, eikä patoutumia kasaantuisi

niin kuin voi vuosittain järjestettävässä kyselyssä käydä.

Mikäli kyselystä halutaan saada "päättävien asiakkaiden" ja "arjen ammattilaisten" vastaukset

erikseen, tulisi perustietojen avulla määritellä vastaajan asema yrityksessä. Tällöin voitaisiin

luokitella vastaajat vaikka useampaan kuin kahteen luokkaan, jolloin tarpeen vaatiessa tietyn

asiakasryhmän mielipiteet voitaisiin ottaa tarkasteluun erikseen. (Esimerkiksi osto-organisaation

vastaukset laskutukselle.) Kaikille vastaajaryhmille tulisi esittää samat kysymykset, mutta kysy-

mykset voisi kuitenkin olla jaoteltuna prosesseille yhteisiin kysymyksiin ja prosessikohtaisiin

kysymyksiin.

Koska palvelukeskusmalli tähtää kustannustehokkaaseen toimintaan, on kahden kyselyn järjes-

täminen vastoin tätä periaatetta ja sotii myös yhtenäistämistä vastaan. Jos puolestaan järjestet-

täisiin varsinaisen kyselyn lisäksi vaihtoehdossa 8 esitettyjä pikakyselyjä, päästäisiin nopeam-

min kiinni asiakkaan kokemiin ongelmiin ja puutteisiin ja toteutettaisiin jatkuvaa kehittymistä

yhdessä asiakkaan kanssa. Aktiivinen vuorovaikutus "arjen ammattilaisten" ja palvelukeskuksen

43

välillä osoittaisi asiakaspalvelun laadun merkitystä palvelukeskuksen toiminnassa ja kielisi asia-

kaslähtöisestä toiminnasta.

Pikakysely olisi lyhyt itseorganisoitu, esimerkiksi Internetissä toteutettava kysely, joka voitaisiin

lähettää asiakkaille aina vaikka kvartaaleittain. Kysely olisi lyhyt, ja siinä kyseltäisiin ajankohtai-

sista asioista, jotta saataisiin asiakastyytyväisyys kartoitettua kolmen edellisen kuukauden ajal-

ta. Tämän pikakyselyn avulla vähentäisimme varsinaiseen kyselyyn kerääntyneitä patoutumia ja

voisimme reagoida ongelmiin nopeasti ja tehokkaasti.

K-talouspalvelukeskus Oy lähettää yhden kyselyn kaikille asiakkailleen vuonna 2010. Vastaajat

tullaan kuitenkin asettamaan eri painoarvoihin, jolloin nk. tärkeiden asiakkaiden vastauksia voi-

daan painottaa enemmän. Vastaajien luokittelun avulla voidaan myös poimia "arjen ammattilais-

ten" vastaukset erikseen.

Kysely tulee olemaan lyhyt ja selkeä, mutta kuitenkin sisällöltään arvokas. Kysymyksiä esite-

tään muutama liittyen koko palvelukeskukseen ja sen imagoon, ja tämän jälkeen kysymykset

esitetään tiimitasolla, mikäli se on mahdollista. Prosessitaso jaetaan kirjanpidon ja laskutuksen

osalta vielä pienempiin osiin, jolloin vastaukset saadaan tiimitasolle.

4.3.6 Prosessijako / kysymykset prosesseittain

Luvussa 4.2 on esitetty vuoden 2009 kyselyn prosessijako, jolloin prosesseja oli kaikkiaan kah-

deksan. Keskusteluissa nousi esille toiveita erilaisista prosessijaoista liittyen tulevaan asiakas-

tyytyväisyyskyselyyn. Kirjanpidon prosessi toivottiin jaettavaksi kahteen eri osioon, CM-

tavaratalokirjanpidon lisäksi. Uudet osiot olisivat pääkirjanpito ja käyttöomaisuuskirjanpito,

myynnin täsmäytys ja vaihto-omaisuuskirjanpito.

Toisaalta prosessijakoa ehdotettiin supistettavan kuuteen eri toimintoon, jotka yksinkertaisuu-

dessaan olisivat kirjanpito, cm-kirjanpito, laskutus, myyntireskontra, ostoreskontra ja Master

Data (= MD). Tämä jako voisi olla vastaajan kannalta selkeä, mutta jos taas haluttaisiin tarkem-

pia analyyseja tuloksista, esimerkiksi tiimitason vastauksia, ei tällä jaottelulla siihen päästäisi.

Palvelukeskuksessa tapahtuva prosessimuutos (Master Data) pakottaa kuitenkin tekemään

prosessijaon myös kyselyssä uudelleen. Tämä tarkoittaa sitä, että konsernireskontratiimi jae-

taan MD:aan ja ostoreskontraan. Toimittajarekisteri muuttuu osaksi Master Data -tiimiä ja kon-

serniostoreskontran maksuajot ja selvittelyt osaksi ostoreskontratiimiä.

Keskusteluissa mietittiin, olisiko parempi jos kysymykset olisivat aivan samanlaiset kaikissa

prosesseissa, vai pitäisikö ne esittää prosessikohtaisesti erilaisina. Samanlaiset kysymykset

kaikissa prosesseissa mahdollistaisivat vertailun prosessien välillä, kun taas prosessikohtaiset

kysymykset auttaisivat nostamaan esille kullekin prosessille tärkeitä asioita. Vuosittainen vertai-

44

lukelpoisuus prosessin sisällä säilyisi molemmissa tapauksissa, kun samat kysymykset toistet-

taisiin vuosittain. Kuitenkin prosessien välinen vertailukelpoisuus häviäisi, kun eri toiminnoille

esitettäisiin erilaisia kysymyksiä. On siis mietittävä, kumpi on tärkeämpää.

Keskusteluissa esille nousi myös ehdotus, jossa sovellettaisiin sekä yhteisiä, että prosessikoh-

taisia kysymyksiä. Tässä valittaisiin yhteisistä kysymyksistä esimerkiksi viisi tärkeintä, jotka

toistuisivat joka prosessissa samanlaisina. Yhteiset kysymykset voisivat liittyä esim. ammattitai-

toon, tavoitettavuuteen, virheettömyyteen ja palvelualttiuteen. Näiden lisäksi esitettäisiin pro-

sessikohtaisia kysymyksiä 5 - 10. Tämän ehdotuksen myötä saavutettaisiin sekä vertailtavuus

eri toimintojen kesken tärkeimpien yhteisten kysymysten avulla ja taas prosessikohtaisissa ky-

symyksissä päästäisiin pintaa syvemmälle.

Mikäli prosessikohtaisia kysymyksiä tullaan laatimaan kyselyyn joko kaikki tai vain osittain, on

varmistuttava, että valitaan sellaisia kysymyksiä, jotka ovat vielä muutaman vuoden päästäkin

ajankohtaisia ja arvoa tuottavia.

Vuoden 2010 kysely toteutetaan prosessijakoa hieman syvällisemmin, sillä kysymykset esite-

tään tiimitasolla. Tämä tarkoittaa sitä, että prosesseissa, joissa on vain yksi tehtävä/tiimi, koh-

distuvat kysymykset vain siihen. Esimerkiksi myyntireskontra on yksi prosessi, ja tämän proses-

sin sisällä on vain yksi tiimi, myyntireskontra. Mikäli prosessi sisältää enemmän toiminto-

ja/tiimejä kuin yhden, kohdistetaan kysymykset tiimitasolle. Esimerkiksi laskutusprosessi sisäl-

tää useita eri tiimejä, mutta asiakastyytyväisyys halutaan mitata tiimitasolla.

Uudistetussa asiakastyytyväisyyskyselyssä tullaan toistamaan samaa kysymyspatteristoa kaik-

kia tiimejä koskevissa kysymyksissä. Tämä perustellaan sillä, että vertailtavuuden lisäksi nämä

seitsemän tarkoin harkittua kysymystä ovat K-talouspalvelukeskus Oy:n strategisten tavoittei-

den mukaiset ja siksi kaikkien tiimien pitää pystyä täyttämään asiakastyytyväisyys näiltä osin.

Valitut kysymykset ovat alla luetellut väittämät, joihin asiakas vastaa asteikolla 1 - 5.

1) Tavaraostolaskutus-palvelussa ymmärretään liiketoimintaamme ja tarpeitamme riittävästi

2) Kysymyksiini vastataan riittävän nopeasti

3) Palveluasiantuntijat (Service Specialists) ovat motivoituneita

4) Palveluasiantuntijat (Service Specialists) ovat osaavia

5) Saan palvelun sovitussa ajassa

6) Toiminta on luotettavaa

7) Toiminta on tehokasta

45

4.3.7 SSC-projektista kysymyksiä

Keskusteluissa toivottiin, että SSC-projektista olisi hyvä olla omat kysymyksensä ainoastaan

"päättäville asiakkaille". Toisaalta, olisiko hyvä kysyä projektista erikseen esim. sähköpostilla,

vai voidaanko asiakastyytyväisyyskyselyyn liittää vain vuonna 2010 kertaluontoisia kysymyksiä

projektista? Mikäli kysymyksiä SSC-projektista lisätään tähän kyselyyn, voisi kysyä esim. toi-

minnan tehostumisesta tai muita vaikutuksia palvelukeskuksen toiminnassa projektin myötä?

SSC-projektista ei tulla kysymään mitään asiakastyytyväisyyskyselyssä, sillä tämä on ollut pal-

velukeskuksen oma sisäinen projekti, jolla toimintatapojamme on uudistettu ja kehitetty. Itse

projekti ei ole näkynyt asiakkaalle lainkaan vaan ainoastaan sen lopputulos, uudistettu palvelu-

keskus on projektin näkyvä osa.

4.3.8 Arviointiasteikko

Kyselyn asteikosta oltiin keskusteluissa täysin yksimielisiä. Koska Keskossa on yleisesti käytös-

sä asteikko 1 - 5, pyritään asteikko pitämään samana. Tämä on selkein, vaikka mielenkiintoista

keskustelua käytiin myös asteikosta 1 - 4, jolloin nk. kantaa ottamaton numero puuttuu. Muut

asteikkoehdotukset hylättiin heti alkuunsa. Lisäksi kyselyssä on oltava "ei osaa sanoa" valinta-

mahdollisuus. Asteikon 1 - 5 puolesta puhuu myös se, että jos uudistettuun kyselyyn jätetään

joitakin vanhoja kysymyksiä, säilyisi tässä vertailtavuus aiempiin vuosiin.

Asteikosta 1 - 4 käytiin kovasti keskustelua, mutta lopulta päädyttiin vuoden 2010 kyselyssä

käyttämään edelleenkin asteikkoa 1 - 5, kuten jo edellä mainittiin. Tämä on Keskossa yleisesti

käytössä oleva asteikko, joten emme näin ollen voi poiketa linjasta. "En osaa sanoa" vastaus-

vaihtoehto tulee myös tähän uudistettuun kyselyyn.

4.3.9 Raportit ja tulosten analysointi

Keskusteluissa toivottiin, että kyselystä syntyisi sellaisia raportteja, että asiat ovat tarkasteltavis-

sa usealta eri suunnalta, eli voidaan tarkastella samaa asiaa sekä asiakkaan näkökulmasta tai

palvelukeskuksen omasta näkökulmasta. Tulosten pitäisi myös olla valmiita ja sovitulla tavalla

analysoitavissa jo tullessaan, jotta palvelukeskuksessa ei enää jouduttaisi taulukoita itse muok-

kaamaan.

Tulosten analysoinnista ehdotettiin, että FSM tai prosessin omistajat (Prosess Owner PO) käy-

vät yhdessä KAM:n kanssa läpi asiakastyytyväisyyskyselyn tulokset. Toimenpiteet ehdotetaan

vietäväksi Team Leader-tasolle. Tarkemmat analyysit voitaisiin käydä läpi tiimivarteissa ja yh-

dessä pyrkiä määrittelemään kehityskohteet ja toimenpiteet. Vastaukset olisi hyvä käydä läpi

myös asiakasyhtiön taloushallintoa tekevien henkilöiden kanssa yhtiökohtaisissa palavereissa.

46

KAM käy kyselyn tulokset läpi yhdessä asiakkaan kanssa. Myös määritellyt toimenpiteet pitää

viestiä asiakkaalle ja pyrkiä yhdessä hyödyntämään tuloksia. Asiakaspalaverissa on hyvä sa-

malla myös keskustella, miten on mennyt ja muistuttaa myös vapaasta palautteen antamisesta

ympäri vuoden.

Tulosten läpikäynnistä ehdotettiin aikataulutusta. Olisi hyvä määrittää aikarajat, joiden aikana

tulokset tulee käydä läpi oman tiimin kanssa ja yhtiötä tekevien henkilöiden kanssa. Tällöin tu-

losten käsittely tulisi aloitettua nopeasti tulosten saavuttua, ja kehitysehdotukset ja toimenpiteet

olisi määritetty hyvin ennen KAM:in asiakaspalaveria.

Vuoden 2010 kyselystä tullaan saamaan raportit seuraavasti:

-asiakkaittain

-toimialoittain

-tiimeittäin

-prosesseittain (RtoR, Invoicing, Master Data, AP ja AR)

-koko SSC yhteensä

Tulokset tulee KAM käymään läpi yhdessä asiakkaan kanssa syksyisessä KAM-palaverissa.

Tätä ennen tulokset käydään läpi tiimitasolla ja prosessitasolla. Kehityskohteet ja toimenpiteet

määritellään ja toteutetaan tiimitasolla. Lisäksi KAM voi halutessaan pitää asiakaspalaverin

palvelukeskuksen ko. asiakasta tekevälle henkilöstölle ja miettiä yhdessä kehitysehdotuksia

tämän ryhmän kanssa.

4.3.10 Henkilökunnan sitouttaminen ja vastausprosentin kasvattaminen

Kuinka sitten henkilökunta saataisiin sitoutettua kyselyn rakentamiseen ja vastausten analysoin-

tiin mukaan? Kannustimia ehdotettiin niin, että esimerkiksi koko tiimi palkittaisiin hyvästä arvios-

ta. Tässä kuitenkin tuli paljon kritiikkiä siitä, että onko reilua niille tiimeille, joille on tullut uusi

asiakas. Mikä taas voisi olla raja, jonka ylittävästä arviosta palkkion saisi, kun tiimit eivät kuiten-

kaan ole vertailukelpoisia keskenään. Vai päätettäisiinkö palkitsemisperuste joka vuosi erik-

seen? Vai käytettäisiinkö vertailuna oman tiimin edellisen vuoden tuloksia? Palkkio tulisi olla

kuitenkin vain pieni muistaminen, kuten esim. elokuvaliput.

Kuten aiempinakin vuosina, tulee kuitenkin hyvin pärjänneille tiimeille antaa kiitosta sekä suo-

raan että "julkisesti" esim. koko SSC:n palavereissa. Ja tuleehan kysely olemaan yksi osa tu-

lospalkkion perustetta.

Vastausprosentin kasvattamisesta keskustellessa esille nousi hyvin erilaisia mielipiteitä. Muu-

tamassa keskustelussa oltiin sitä mieltä, että vastaajien palkitseminen, esimerkiksi elokuvalipuil-

la houkuttelisi ihmisiä vastaamaan. Tässä kuitenkin pohdittiin sitä, että tuottaako palkitseminen

meille "huu-haa vastauksia", kun vastataan palkinnon takia eikä omasta halusta. Muutamassa

47

keskustelussa taas oltiin ehdottomasti sitä mieltä, ettei palkita vastaajia millään, vaan vastaami-

nen pitää tulla omasta halusta.

Esille nousi myös, että kyselyn ulkonäkö ja rakenne esimerkiksi selkeä ja lyhyt kysely houkutte-

levat vastaamaan. Myös sujuvan kysymyspatteriston avulla saadaan varmasti loppuun asti vas-

tattuja kyselyitä keskeyttäneiden sijasta. Eräänä ehdotuksena esitettiin vastaajille lähetettävää

tulosten koostetta "palkinnoksi" vastauksesta. Tässä voisi myös mainita ensimmäisiä sovittuja

toimenpiteitä ilmenneistä kehittämiskohteista.

Myös kyselyn saate koettiin tärkeäksi kanavaksi kasvattaa vastausprosenttia. Saatteessa palve-

lukeskuksen johtaja kertoisi, että tulemme lähestymään teitä kyselyllä, ja samassa viestissä

voisi hyvin olla tietoa organisaatiosta tms. Jos taas kysely osoitettaisiin vain "päättävälle asiak-

kaalle", ehdotettiin, että viestissä mainittaisiin jotenkin valittu vastaajajoukko.

Vuoden 2010 asiakastyytyväisyyskyselyssä arvotaan palkinto kaikkien vastaajien kesken. Tä-

män arvonnan avulla pyritään kasvattamaan vastausprosenttia. Lisäksi kyselyä edeltävänä

päivänä lähetetään kaikille asiakkaille viesti, jossa kerrotaan tulevasta kyselystä sekä vastaajien

kesken arvottavasta palkinnosta. Lisäksi tuloksista suunnitellaan lähetettäväksi lyhyt yhteenveto

ja muutaman kehityskohteen esitys sähköpostiviestinä kaikille. Tällä tavalla osoitamme asiak-

kaillemme tarttuvamme heti kehityskohteisiin.

Henkilökunta tulee sitouttaa mukaan tiimeittäin jokaisen Team Leaderin ohjaamana, sillä jokai-

nen tiimi on tänä vuonna asiakkaiden arvioinnin kohteena.

48

5 Palvelukeskuksen uusi asiakastyytyväisyyskysely

Tässä luvussa esittelen K-talouspalvelukeskus Oy:lle rakennetun uuden asiakas-
tyytyväisyyskyselyn kohta kohdalta. Aluksi kertaan strategiset tavoitteet ja kriit-
tiset menestystekijät, joihin uusi kysely perustuu.

K-talouspalvelukeskus Oy:n uusi asiakastyytyväisyyskysely perustuu palvelukeskuksen uuteen

toimintamalliin ja strategisiin tavoitteisiin, jotka on esitetty taulukossa 2.

Taulukko 2: K-talouspalvelukeskus Oy:n strategiset tavoitteet ja kriittiset menestystekijät (K-

talouspalvelukesku Oy, sisäinen tiedote 2010b)

Strategiset tavoitteet ovat: Kriittiset menestystekijät ovat:

 Huolettomat, luotettavat ja skaalautu-
vat palvelut asiakkaille

 Taloushallinnon parhaiden käytäntö-
jen tunnistaminen ja hyödyntäminen

 Tehokkaat toiminnot Yhtenäiset ja tehokkaat prosessit

 Jatkuva kehittäminen Selkeät vastuut

 Motivoituneet ja osaavat työntekijät Jatkuva osaamisen kehittäminen

 SSC-mallin sujuva käyttöönotto

Kysely toteutetaan vuosittain keväisin. Vastauksien arvoasteikkona käytetään viisiportaista as-

teikkoa, ja lisäksi valittavana on myös "en osaa sanoa" -vaihtoehto. Asiakkaille lähetetään säh-

köpostiviestillä kutsu vastata K-talouspalvelukeskuksen asiakastyytyväisyyskyselyyn. Viestissä

olevan linkin kautta asiakas pääsee vastaamaan joko suomenkieliseen tai englanninkieliseen

kyselyyn.

Kyselyn toteuttaa konsernin sisäisenä toimeksiantona K-Plus Oy:n markkina- ja asiakastietopal-

velu tutkimuspäällikkö Jukka Saarela. Saarelalla on vankka usean vuoden kokemus konsernin

eri yhtiöiden asiakastyytyväisyyskyselyistä ja hänellä on käytössään lisenssi Digium-

järjestelmään.

49

5.1 Saate

Kyselyn ensimmäisellä sivulla on saate, jossa kerrotaan kyselyn tarkoitus sekä selvitetään vas-

taajalle kyselyssä käytettävästä terminologiasta.

Saatteessa mainitaan uudistetusta kyselystä ja palvelukeskuksesta ainoastaan vuonna 2010.

Jatkossa saatetekstiin tullaan kirjoittamaan jotain muuta ajankohtaista asiaa palvelukeskukses-

ta.

Hyvä Asiakas,

edessäsi on K-talouspalvelukeskus Oy:n uudistettu asiakastyytyväisyyskysely, jonka avulla

tulemme mittaamaan asiakkaidemme tyytyväisyyttä palveluihimme.

Uudistetun kyselyn lisäksi koko talouden palvelukeskus on purjehtimassa kohti uusia tuulia.

Yhtenäistettyjen ja tehostettujen taloushallinnon prosessien myötä pyrimme tuottamaan tehok-

kaita ja harmonisoituja palveluita asiakkaillemme. Motivoituneet ja osaavat työtekijämme sekä

jatkuva kehittäminen mahdollistavat asiakkaillemme huolettomat ja luotettavat palvelut.

Kyselyssä käytetään rinnakkain yksiköitä K-talouspalvelukeskus Oy ja talouspalvelukeskus.

Niillä tarkoitetaan samaa, tilasyistä käytetään joissakin tapauksissa lyhyempää yksikkö-

ilmaisua.

5.2 Taustatiedot

Taustatietoihin vastaajan tulee valita toimenkuvansa perusteella, kuuluuko hän ylimpään joh-

toon tai keskijohtoon vai onko hän muu palvelukeskuksen asiakas. Ylimpään ja keskijohtoon

kuuluvat henkilöt, joiden vastausten painoarvo on suurempi kuin muiden asiakkaiden, siksi ky-

selyssä halutaan erotella vastaajat. Mikäli vastaaja ei kuulu ylimpään tai keskijohtoon, pyyde-

tään häntä valitsemaan Jokin muu, ja kertomaan tehtävänimikkeensä avoimeen laatikkoon.

Ylin johto (toimitusjohtaja, talousjohto, muu ylempi johtohenkilö)

Keskijohto (controller, talouspäällikkö, luottopäällikkö, assistant controller, muu taloushal-
linnon päällikkö)

 Jokin muu, mikä

50

Tämän jälkeen vastaajaa pyydetään valitsemaan edustamansa yhtiö annetusta luettelosta.

Muutamia pienempiä yhtiöitä on yhdistetty isompaan yhtiöön raportoinnin mahdollistamiseksi.

Byggmakker Norge As

Indoor Group Oy/ Insofa Oy

Intersport Finland Oy

K-citymarket Oy

Kenkäkesko Oy

Kesko Oyj

Keslog Oy

Kespro Oy

Kestra kiinteistöpalvelut Oy

K-instituutti Oy

Konekesko Oy

K-Plus Oy

K-Rauta Ab

Musta Pörssi Oy

Pikoil Oy

Rautakesko As

Rautakesko Oy / Kiinteistö Oy Hannunhelmi / Stroymaster Holding Finland Oy /
K-maatalouskaupat Oy

Ruokakesko Oy

ZAO Stroymaster

Vastaajalle näkyy vain luettelo yhtiöistä, vaikka todellisuudessa yhtiöt on raportoinnin vuoksi

jaettu toimialoihin. Kesko toimii ruoka-, rauta-, käyttötavara- sekä auto- ja konekaupassa. K-

talouspalvelukeskuksen raportoinnissa asiakasyhtiöt on jaettu näiden toimialojen mukaan muu-

tamaa poikkeusta lukuun ottamatta.

 Ruokakesko

o Ruokakesko Oy

o Kespro Oy

o Pikoil Oy

o Keslog Oy

o K-Plus Oy

51

 Rautakesko

o Rautakesko Oy / Kiinteistö Oy Hannunhelmi / Stroymaster Holding Finland Oy /

K-maatalouskaupat Oy

o Byggmakker Norge As

o K-Rauta Ab

o Rautakesko As

o ZAO Stroymaster

 käyttötavarayhtiöt

o Intersport Finland Oy

o Kenkäkesko Oy

o Musta Pörssi Oy

o K-citymarket Oy

o Indoor Group Oy / Insofa Oy

 palveluyhtiöt/muut

o Kesko Oyj

o Kestra kiinteistöpalvelut Oy

o K-instituutti Oy

o Konekesko Oy

5.3 Kysymykset koko K-talouspalvelukeskuksesta

Kaikkia vastaajia pyydetään arvioimaan K-talouspalvelukeskuksen toimintaa kokonaisuutena.

Ensin esitetään väittämiä, joihin vastaaja ilmaisee mielipiteensä valitsemalla yhden annetuista

vastausvaihtoehdoista. Vastaukset pyydetään asteikolla 1 - 5, jossa 5 = täysin samaa mieltä ja

1 = täysin eri mieltä. Näiden vaihtoehtojen lisäksi valittavana on myös "en osaa sanoa" -vaihto-

ehto. Näiden neljän kohdan arviointi osoittaa asiakkaiden mielipiteen koko palvelukeskuksen

toiminnasta ja imagosta.

Oletko samaa vai eri mieltä seuraavista väittämistä? Vastaa joka riville, kiitos.

Täysin
samaa
mieltä

Osittain
samaa
mieltä

Ei sa-
maa eikä
eri mieltä

Osittain
eri mieltä

Täysin
eri mieltä

En osaa
sanoa

Palvelukeskuksessa työskentelee
alansa parhaat asiantuntijat.

Palvelukeskus hyödyntää toimin-
nassaan taloushallinnon parhaita
käytäntöjä.

Saan riittävästi tietoa palvelukes-
kuksen toiminnasta.

Työnjako ja vastuut yhtiön ja palve-
lukeskuksen välillä ovat selkeät.

52

Seuraavaksi esitämme listan ominaisuuksia, joista vastaajan tulisi valita kolme ominaisuutta,

jotka parhaiten kuvaavat K-talouspalvelukeskus Oy:n toimintaa. Listaan on kerätty sekä positii-

visia että negatiivisia ominaisuuksia ja lisäksi viimeisenä esitetään vaihtoehto "jokin muu, mikä",

johon vastaaja voi halutessaan lisätä listalta puuttuvan ominaisuuden.

Dynaaminen

Tehokas

Nuorekas

Kansainvälinen

Osaava

Palveleva

Tuttu

Kankea

Virhealtis

Vanhanaikainen

Tehoton

Vieras

 Jokin muu, mikä

Listassa esitettyjen ominaisuuksien avulla pyritään selvittämään asiakkaiden mielikuva palvelu-

keskuksesta. Eniten esiintyneiden ominaisuuksien perusteella voimme päätellä, millaisena asi-

akkaamme näkevät meidät. Mikäli asiakkaiden näkemykset eroavat oleellisesti omistamme,

tulee eroavuuden syyt tutkia ja tehdä suunnitelma palvelukeskuksen yrityskuvan markkinoimi-

sesta.

Mikäli asiakas haluaa saada lisätietoa K-talouspalvelukeskus Oy:n toiminnasta tai hän haluaa

muuten kommentoida, lähettää terveisiä tms. on tähän varattu mahdollisuus seuraavassa koh-

dassa olevan avoimen kommentointitilan kautta.

5.4 Osallistuminen KAM-palaveriin

KAM-toiminta eli Key Account Management on uuden palvelukeskusmallin myötä kehitetty rooli,

jossa yksi henkilö toimii linkkinä asiakkaan ja palvelukeskuksen välillä. Tämä asiakasvastuu-

henkilö, KAM (Key Account Manager), järjestää asiakasyrityksen kanssa asiakaspalavereja 1

tai 2 kertaa vuodessa, vastaa palvelusopimusten päivittämisestä sekä toimii mukana asiakkaan

ja palvelukeskuksen välisissä kehityshankkeissa.

Asiakasyritykseltä KAM:n järjestämiin palavereihin osallistuvat useimmiten palvelukeskuksen

näkökulmasta asiakkaan tärkeimmät kontaktihenkilöt, jonka vuoksi heidän mielipiteensä palve-

luun on merkittävä. Tämän vuoksi vastaajalta tiedustellaan osallistumisesta KAM-palaveriin.

53

Olen osallistunut K-talouspalvelukeskuksen KAM-palaveriin (Key Account Management)
viimeisen vuoden aikana?

Kyllä

En

Mikäli henkilö vastaa tässä kohdassa "En", siirtää kysely hänet Palvelukohtaisiin kysymyksiin

suoraan. Mikäli henkilö vastaa kyllä, tulee hänelle seuraavat lisäkysymykset. Nämä kysymykset

osoitetaan vain henkilöille, jotka ovat osallistuneet KAM-palaveriin viimeisen vuoden aikana.

K-talouspalvelukeskuksen Key Account Management (KAM) -toiminta on edistänyt asia-
kassuhteemme kehittymistä

Täysin samaa mieltä

Osittain samaa mieltä

Ei samaa eikä eri mieltä

Osittain eri mieltä

Täysin eri mieltä

En osaa sanoa

Edelliseen kysymykseen liittyen: kerro tarkemmin, miten KAM-toiminta on (tai ei ole)
edistänyt asiakassuhteen kehittymistä.

5.5 Palvelukohtaiset kysymykset

"Palvelukohtaiset kysymykset" tarkoittaa sitä, että kullekin vastaajalle esitetään ne palveluvaih-

toehdot, joita palvelukeskus hänen edustamalleen yhtiölle tarjoaa. Tällä tavalla voidaan välttää

virheelliset vastaukset siltä osin, että asiakas vastaa palveluun, jota ko. yhtiölle ei edes tarjota ja

tuo täten virheellisyyttä tilastoon. Vastaaja valitsee listalta toiminnon, jota hän haluaa arvioida.

54

Mitä seuraavista K-talouspalvelukeskuksen tarjoamista palveluista olet käyttänyt viimei-
sen puolen vuoden aikana? Rastita ne palvelut, mitä olet käyttänyt.

Master Data (keskitetty toimittajarekisteri, toimittajanumeroiden avaukset, Ennakkoperintä-
rekisteri, kirjanpidon ja sisäisen laskennan perustiedot)

AP / Ostoreskontra ja kuluostolaskutus (Workflow/Rondo-kululaskujen käsittely, konserni-
reskontran maksuajot ja -ehdotelmat sekä maksujen selvittely)

AR / Myyntireskontra (tilinhoito, asiakasrekisteri, maksuväline, perintä, ennakkomaksutili)

Invoicing / Tavaraostolaskutus (tavaraostolaskut, tavaran vastaanotto, tulouttaminen, tv-lv,
EDI-laskutus, Pallas-laskutus, kalusto- ja myymälätarvikelaskutus)

Invoicing / Palvelulaskutus / kulumyyntilaskutus (laskutusmääräykset ja -toimeksiannot,
Kaima, K-lahjakorttien myynti ja hyvitys, K-Plus laskutus, ketju- ja markkinointimaksut)

Invoicing / Vaihto-omaisuuskirjanpito eli VOM

RtoR / kirjanpito (sis. pääkirjanpito, käyttöomaisuuskirjanpito, Ruokakeskon ketjulaskenta,

tiliotekirjaukset)

RtoR / K-citymarket Oy tavaratalokirjanpito

RtoR / Kassanhallinta ja maksuliikennetäsmäytys (myynnin täsmäytys, päivätilitykset, kas-
saraportit, korttimaksut, tilityskansiot)

Kun vastaaja on rastittanut kaikki palvelut, joita hän on käyttänyt viimeisen puolen vuoden aika-

na, tulee hänelle automaattisesti kutakin palvelua koskevat kysymykset. Kysymykset ovat täysin

samat palvelusta riippumatta, jotta eri palveluiden välillä voidaan suorittaa vertailuja. Tämä

myös helpottaa vastaajaa, joka käyttää useampaa palvelua ja joutuu näin vastaamaan useam-

paan kysymyspatteristoon.

Seuraavassa on esimerkki tavaraostolaskutuspalvelua koskevista kysymyksistä. Vastausasteik-

ko on 5-portainen, eli 5 = täysin samaa mieltä, 4 = osittain samaa mieltä, 3 = Ei samaa eikä eri

mieltä, 2 = osittain eri mieltä ja 1 = täysin eri mieltä sekä lisäksi valittavana on "En osaa sanoa" -

vaihtoehto. Mikään vastaus ei ole pakotettu, eli vastaaja voi jättää kysymykseen vastaamatta.

55

Vastasit käyttäneesi K-talouspalvelukeskuksen tavaraostolaskutuspalvelua. Oletko sa-
maa vai eri mieltä seuraavista väittämistä?

Täysin
samaa
mieltä

Osittain
samaa
mieltä

Ei sa-
maa eikä
eri mieltä

Osittain
eri mieltä

Täysin
eri mieltä

En osaa
sanoa

Tavaraostolaskutuspalvelussa ym-
märretään liiketoimintaamme ja tar-
peitamme riittävästi.

Kysymyksiini vastataan riittävän no-
peasti.

Palveluasiantuntijat (Service Specia-
lists) ovat motivoituneita.

Palveluasiantuntijat (Service Specia-
lists) ovat osaavia.

Saan palvelun sovitussa ajassa.

Toiminta on luotettavaa.

Toiminta on tehokasta.

Vastattuaan esitettyihin kysymyksiin tulee asiakkaalle mahdollisuus antaa vielä palautetta va-

paan sanan muodossa kyseisestä palvelusta.

Terveiseni Invoicing / Tavaraostolaskutuspalvelulle.

5.6 Arvonta

Viimeisenä osana kyselyä on arvonta. Kaikki kyselyyn vastanneet henkilöt osallistuvat ennalta

ilmoitetun palkinnon arvontaan. Henkilön tulee täyttää kyselylomakkeelle yhteystietonsa, jotta

hän voi osallistua arvontaan. Yhteystietoja ei yhdistetä vastauksiin ja tämä tulee mainita myös

lomakkeella. Koska arvonta on viimeisin osa kyselyä, tulee siitä mainita etukäteen. Kyselyä

edeltävänä päivänä voisi lähettää ennakkoviestin, jossa kerrottaisiin tarkemmin uudistetusta

kyselystä ja mainittaisiin arvonnasta.

Kaikkien vastanneiden ja yhteystietonsa antaneiden kesken arvotaan xx-palkinto.

Yhteystietoja ei yhdistetä vastauksiin. Yhteystietojen antaminen (ja arvontaan osallistu-
minen) on vapaaehtoista.

Nimeni

Sähköpostini

Puhelinnumeroni

Kiitos vastauksestasi !

56

6 Johtopäätökset ja pohdintaa

Tässä luvussa pohdin uuden asiakastyytyväisyyskyselyn merkitystä K-talous-
palvelukeskus Oy:lle ja peilaan kyselyä aiemmin kirjoittamaani teoriaan. Lisäksi
kerron lyhyesti, miten uusi kysely eroaa benchmarkingkyselyistä ja mitä kehitet-
tävää olen kyselystä havainnut.

K-talouspalvelukeskus Oy:n uusi asiakastyytyväisyyskysely tulee olemaan erittäin tärkeä työka-

lu mitattaessa asiakastyytyväisyyttä eli palvelukeskuksen asiakkaiden kokemaa palvelun laatua.

Tämän johdosta kyselyn tulee olla linjassa strategisten tavoitteiden kanssa ja siitä pitää saada

tuloksia joista selviää, miten palvelumme laatu on linjassa määrittelemiemme tärkeiden tavoit-

teiden kanssa.

K-talouspalvelukeskuksen uusi asiakastyytyväisyyskysely noudattaa Ylikosken mainitsemaa

neljää päätavoitetta eli sen avulla voidaan selvittää, mitkä tekijät palvelukeskuksen toiminnassa

tuottavat asiakkaille tyytyväisyyttä ja mikä on tyytyväisyyden taso. Lisäksi tutkimuksen toteutuk-

sen jälkeen voidaan tuottaa ehdotuksia tyytyväisyyden kehittämiseen ja toteuttaa asiakastyyty-

väisyyden seurantaa. Näiden lisäksi teoriaosassa mainitaan henkilöstön sitouttaminen asiakas-

tyytyväisyyden mittaamiseen. Tämän osalta palvelukeskuksella on hieman parannettavaa, sillä

vain murto-osa henkilöstöstä on kiinnostunut asiakastyytyväisyyden seurannasta ja kehittämi-

sestä. Etenkin tämän uuden kyselyn myötä koko henkilöstön mukaan sitouttaminen olisi tärke-

ää, sillä tulokset kohdistuvat entisen prosessitason sijasta tiimitasolle.

Aiemmin kyselyn tulokset on käyty pikaisesti läpi kussakin prosessissa ja kehittämiskohteet ja

-toimenpiteet on pikaisesti kerätty yhteen. Tämä "hätäisyys" antaa helposti henkilöstölle sellai-

sen kuvan, ettei kyseessä ole lainkaan niin tärkeä asia, kun se oikeasti on. Ehdottaisinkin, että

asiakastyytyväisyyskyselyn tulosten purkuun ja kehitysehdotuksiin varattaisiin aikaa esimerkiksi

kokonainen päivä, jonka aikana asioita käytäisiin läpi sekä omissa tiimeissä että myös ko. asia-

kasyhtiön taloushallintoa tekevien henkilöiden kanssa. Tällöin kuhunkin kehityskohteeseen saa-

taisiin kaksi eri näkökulmaa.

Henkilöstö tulisi sitouttaa jokapäiväiseen palvelun laatuun entistä enemmän. Aikaisemmin teks-

tissä ehdottamani kvartaaleittain järjestettävät laatu-päivät sekä säännöllisesti tapahtuvat asia-

kaspalveluun liittyvät koulutustilaisuudet tai teemaviikot muistuttaisivat henkilöstöä, että me

kaikki työskentelemme PALVELUkeskuksessa ja että asiantuntijatyön lisäksi jokainen meistä on

asiakaspalvelija.

Uudesta asiakastyytyväisyyskyselystä tuli erilainen kuin työssä esitetyt kahden muun palvelu-

keskuksen kyselyt. Tämä johtuu siitä, että K-talouspalvelukeskus Oy:n kysely muodostettiin

uusien strategisten tavoitteiden perusteella, jolloin eri kriteerit nousivat eri painoarvoihin. Erittäin

hyvää näissä benchmarkingkyselyissä oli koko palvelukeskuksen imagon arviointi, joka sitten

otettiin myös K-talouspalvelukeskuksen kyselyyn uudistettuna ja piristävänä osana.

57

Entiseen palvelukeskuksen teettämään kyselyyn verrattuna, uudessa kyselyssä muuttui aivan

kaikki. Kyselyjä ei siis voida verrata keskenään, joten tämä tuottaa hieman haasteita vuoden

2010 vastausten tulkinnassa. Ehdotankin, että K-talouspalvelukeskus Oy teettäisi kyselyn myös

omalla henkilöstöllään, jolloin kukin asiakaspalvelija astuisi asiakkaan saappaisiin ja vastaisi

oman näkemyksensä omasta palvelustaan. Saman arvioinnin tekisivät Team Leaderit omista

tiimeistään ja Prosess Ownerit omista prosesseistaan. Tällä tavalla voisimme verrata asiakas-

kyselyn tuloksia omiimme ja ottaa myös tästä kehityskohteita esille ja näin saisimme myös hen-

kilöstön sitoutettua mukaan strategisten tavoitteiden toteuttamiseen.

Lopuksi pohdin uutta asiakastyytyväisyyskyselyä SWOT-analyysin avulla, jotta asia tulisi tarkas-

teltua mahdollisimman monelta kantilta.

Vahvuudet

Uuden kyselyn vahvuuksia ovat kyselyn rakenteen selkeys, moderni esitystapa ja sähköpostito-

teutus. Kun kyselyn rakenne on selkeä, se houkuttaa vastaamaan. Moderni esitystavan ja mie-

lenkiintoisten kysymysten ansiosta kyselyn vastaaja tuskin lopettaa kesken, vaan uteliaisuuden

herättämänä jatkaa kyselyn loppuun saakka.

Kun kysely toteutetaan sähköpostikyselynä, siihen on helppo vastata ja muistutusviesti vastaa-

misesta on helppo lähettää. Lisäksi edellisenä päivänä lähetettävällä ennakkoviestillä voidaan

tulevaa kyselyä markkinoida etukäteen. Ennakkoviestissä voidaan myös etukäteen esitellä ar-

vottavaa tuotetta ja motivoida näin ollen asiakkaita vastaamaan.

Uusi kysely vastaa strategisin tavoitteisiimme ja näin ollen validiteetti-kriteeri toteutuu. Lisäarvon

tuottaminen -kriteeri toteutuu, sillä kyselystä saatavien tulosten avulla voidaan kehittää sisäistä

toimintaa ja markkinointia asiakassuhteen syventämiseksi. Koska uutta asiakastyytyväisyys-

kyselyä tullaan toteuttamaan vuosittain niin, että sen kehitystä voidaan seurata ajassa, tulee

myös järjestelmällisyys-kriteeri toteutettua.

Heikkoudet

Ehdoton heikkous ja samalla myös uhka on kyselyn pituus, mikäli vastaaja käyttää useampia

palveluita. Keskeyttämisen riski on suuri, mikäli vastaaja pitkästyy. Vastaamista tosin helpottaa

se, että samoja kysymyksiä toistetaan kaikista palveluista. Lisäksi vahvuutena jo mainittu kyse-

lyn moderni esitystapa houkuttaa vastaamaan.

Vuoden 2010 kyselyn osalta heikkous on myös se, ettei voida toteuttaa vertailua edelliseen

vuoteen. Tämä heikkous kuitenkin poistuu, kun kysely toistetaan samanlaisena vuosittain.

58

Koska kyselyn tuloksia ei saatu tähän tutkimukseen, emme voi mitenkään tietää vastaamatto-

mien määrää, emmekä mahdollisia epäselviksi osoittautuvia kysymyksiä. Nämä heikentävät

kyselyn reliabiliteetti-kriteeriä.

Uudesta asiakastyytyväisyyskyselystä puuttuu asiointitiheys, joka oli käytössä aiemmassa kyse-

lyssä. Tällä taustakysymyksellä olisi voitu suodattaa pois harvoin asioivat asiakkaat, jotka eivät

välttämättä anna realistista vastausta arvioidessaan palvelujamme.

Mahdollisuudet

Uuden kyselyn avulla voidaan sitouttaa henkilöstöä monella tavalla mukaan kehittämiseen.

Tällä tavalla on mahdollisuus lisätä yhteenkuuluvuuden tunnetta. Tiimitasolla esitetyt kysymyk-

set puolestaan mahdollistavat tiimihengen kehittämistä.

Kyselyyn vastanneiden kesken suoritetaan xxx-tuottten arvonta. Tämä mahdollisesti lisää vas-

taajien määrää, mutta saattaa myös lisätä "huu-haa"-vastauksia, jolloin tämä esiintyy myös

uhkana.

Uuden kyselyn vastaukset on mahdollisuus jakaa eri luokkiin vastaajien mukaan. Aivan kuin

luvussa 2.1 jaettiin asiakkuudet eri arvoluokkiin kuutiossa, voidaan vastaajat luokitella samalla

tavalla: Arvoluokan A vastaukset, Arvoluokan B vastaukset jne.

Mikäli jonkin asiakasyhtiön vastaajien määrä on niin pieni, että vastaajan paljastuminen on uh-

kana, on mahdollisuus käyttää toimialajakoa raportoinnissa.

Uhkat

Uudessa asiakastyytyväisyyskyselyssä, kuten kaikissa muissakin kyselyissä suuri uhka on se,

ettei kyselyyn saada tarpeeksi vastauksia. Tämä heikentää reliabiliteetti-kriteeriä.

Suuri uhka on myös se, ettei vastaajien painotuksia saada tehtyä, jolloin asiakastyytyväisyys-

kyselystä saattaa muotoutua Workflow-käyttäjien mielipidekysely.

Mikäli palveluiden selitykset ovat liian suppeita, ja vastaaja ei tunnista luettelosta käyttämäänsä

palvelua on mahdollista, että hän jättää vastaamatta tai vastaa väärään palveluun. Tästä on

kuitenkin suurin uhka poistettu, sillä vastaajalle ei näy sellaista palvelua vaihtoehdoissa lain-

kaan, jota hänen edustamalleen yhtiölle ei palvelukeskuksesta edes tarjota.

59

Loppusanat

Palvelun laatu ja asiakastyytyväisyys kulkevat käsi kädessä. Jotta voidaan määrittää palvelun

laatu, tulee palvelun käyttäjiltä - asiakkailta - saada mielipide. Asiakastyytyväisyyskysely on

hyvä väline tyytyväisyyden selvittämiseen. On kuitenkin varmistettava, että kyselyn sisältö vas-

taa yrityksen strategisia tavoitteita.

Tämän opinnäytetyön tavoitteena oli kehittää uusi asiakastyytyväisyyskysely K-

talouspalvelukeskus Oy:lle, sillä aiemmin käytetty kysely ei enää vastannut muuttuneita strate-

gisia tavoitteita. Tavoite saavutettiin ja tuloksena oli uudenlainen, tehokas ja edullisesti toteutet-

tava kysely. Kyselyn rakentamisessa kuunneltiin eri henkilöiden mielipiteitä, käytettiin useita

kirjallisuuslähteitä, mutta lopulliset ratkaisut nojautuivat pitkälti palvelukeskuksen strategisiin

tavoitteisiin ja kriittisiin menestystekijöihin. Oman haasteensa kyselyn rakentamisessa antoi

asiakastyytyväisyyskyselyistä ja palvelun laadusta esitetyt kriteerit, jotka tuli myös osaltaan

huomioida uudessa kyselyssä.

Koska kyselyn valmistuminen viivästyi, jätettiin opinnäytetyöstä pois tulosten analysointi sekä

raportointi. Tämän vuoksi näitä asioita ei sisällytetty viitekehykseen. Kyselyn toteuttaminen sekä

tulosten analysointi olisivat tuoneet lopullisen päätöksen kyselyn kehittämiselle, koska siten

olisimme käytännössä voineet todeta kyselyn onnistumisen. Tässä on kuitenkin toiselle opiskeli-

jalle oiva mahdollisuus tutustua K-talouspalvelukeskuksen toimintaan ja asiakkaisiin sekä mikä

on mielenkiintoisinta, osallistua tulosten analysointiin.

60

7 Lähteet

Aarnikoivu, Henrietta 2005. Onnistu asiakaspalvelussa. Helsinki: WSOY.

Anttila, Mai 2001. Palvelujen hinnoittelu - resurssiperusteisesti vai lisäarvoa tuottaen teoksessa
 Grönroos, Christian & Järvinen, Raija (toim.) Palvelut ja asiakassuhteet markki-
 noinnin polttopisteessä. Helsinki: Kauppakaari, 42 - 55.

Arantola, Heli & Simonen, Kimmo 256/2009. Palvelemisesta palveluliiketoimintaan - Asiakasym-
 märys palveluliiketoiminnan perustana. Helsinki. Tekesin katsaus 256/2009.

Hannus, Jouko 2004. Strategisen menestyksen avaimet : tehokkaat strategiat, kyvykkyydet ja
 toimintamallit. Helsinki: ProTalent.

Hellman, Kalevi 2003. Asiakastavoitteet ja -strategiat : asiakastuloslaskelma, -tase, -virta ja
 -portfoliot. Helsinki: WSOY.

K-talouspalvelukeskus Oy 2008. Palvelukeskuksen keskeiset rattaat. Sisäinen tiedote.

K-talouspalvelukeskus Oy 2010a. SSC Strategiakartta. Sisäinen tiedote.

K-talouspalvelukeskus Oy 2010b. Strategiset tavoitteet ja kriittiset menestystekijät. Sisäinen
 tiedote.

Lecklin, Olli 1999. Laatu yrityksen menestystekijänä. 3. uud. painos. Helsinki: Kauppakaari.

Lehmus, Pertti, Korkala, Tapio 1996. Asiakaspalvelu ja laaduntekijät. Helsinki: Hakapaino Oy

Mäntyneva, Mikko 2001. Asiakkuudenhallinta. Helsinki: WSOY.

Rope, Timo & Pöllänen, Jouni 1998. Asiakastyytyväisyysjohtaminen. 4. painos. Helsinki:
 WSOY.

Ylikoski, Tuire 1999. Unohtuiko asiakas. 2. uud. painos. Helsinki: KY-palvelu.

Ylikoski, Tuire, Järvinen, Raija & Rosti, Pirre 2006. Hyvä asiakaspalvelu : menestystekijä finans-
 sialalla. 2.uud. painos. Helsinki: Finanssi- ja vakuutuskustannus.

www-lähteet

Laadunhallinnan periaatteet. [www-sivu]. [viitattu 22.4.2010]. Saatavissa:

 http://www.sfs.fi/iso9000/laadunhallinta/periaatteet

Palvelukeskusverkoston asiakastyytyväisyyskysely 2008. [www-sivu].[viitattu 22.4.2010]. Saata
 vissa:http://www.kieku.fi/Public/download.aspx?ID=77045&GUID={BD32CD1B-
 086E-4E82-B6CA-9F15A68445AC})

Palvelukeskus Pave - Asiakastyytyväisyystutkimus 2009. [www-sivu]. [viitattu 22.4.2010].
 Saatavissa: http://palvelukeskus.tkk.fi/asty.pdf

Vänttinen, Pasi 2007. Asiakkaat - Yrityksen tärkeintä pääomaa ja kasvun moottoreita.
 [online].[viitattu 22.4.2010]. http://www.opas.net/Suora_2007/4_6.htm

