

Heidi Viik

Asiakaskokemuksesta asiakasuskollisuuteen

Asiakaspalvelublogi

Metropolia Ammattikorkeakoulu

Ylempi ammattikorkeakoulututkinto

Yrittäjyys ja liiketoimintaosaaminen

Opinnäytetyö

29.10.2015

 Tiivistelmä

Tekijä(t)
Otsikko

Sivumäärä
Aika

Heidi Viik
Asiakaskokemuksesta asiakasuskollisuuteen - Asiakaspalve-
lublogi

61 sivua + 2 liitettä
10.11.2015

Tutkinto Tradenomi (ylempi AMK)

Koulutusohjelma Yrittäjyys ja liiketoimintaosaaminen

Suuntautumisvaihtoehto

Ohjaaja(t)

Raisa Varsta, lehtori

Asiakaskokemus ja asiakasuskollisuuden merkitys johtamisessa on noussut entistä tärke-
ämmäksi yrityksen kilpailuetua luovana tekijänä. Jatkuvasti kiristyvässä kilpailutilanteessa
yritysten on löydettävä uusia keinoja asiakassuhteiden ylläpitämiseksi. Lisäksi sosiaalisen
median kasvu ja digitalisaatio edellyttävät yrityksiltä uudenlaisia toimintamalleja ja proses-
sien kehittämistä vastaamaan asiakkaiden kasvavia tarpeita.

Opinnäytetyöni tavoitteena oli suunnitella ja toteuttaa Merlin Systems Oy:lle uusi meta-
aktiivisuuden asiakaspalvelun muoto – asiakaspalvelublogi. Asiakaspalvelublogin käyt-
töönoton odotetaan vähentävän kohdeyrityksen asiakaspalveluun tulevien yhteydenottojen
määrää. Edelleen kehittämisprojektin tavoitteena on tuottaa asiakkaille positiivista palvelu-
kokemusta ja tätä kautta kasvattaa asiakasuskollisuutta.

Kehittämisprojektin teoreettisessa viitekehyksessä tarkastelen asiakaskokemusta ja sen
mittaamista sekä asiakasuskollisuutta. Pääpaino teoreettisessa viitekehyksessä on sosiaa-
lisessa mediassa ja sen soveltuvuudessa asiakaspalveluun. Koska kehittämisprojektin
tuotoksena on asiakaspalvelublogi, viitekehyksessä keskitytään kuvaamaan yleisesti blo-
gin merkitystä ja sen hyötyjä sosiaalisen median kanavana. Kehittämisprojektin toteutettiin
toimintatutkimuksena ja tavoitteiden ja tulosten mittaamiseen valittiin sekä määrällisiä että
laadullisia tavoitteita.

Kehittämisprojektin tuotoksena syntyi asiakaspalvelublogi sekä siihen liittyvä sosiaalisen
median pelikirja sisältäen toimintamallit ja ohjeet blogin sisällön tuottamiseen. Uuden pal-
velukanavan käyttöönottoon kulunut aika sekä julkaisuaikataulu huomioiden, osa kehittä-
misprojektille asetetuista tavoitteista ei ollut mitattavissa. Kyseessä on sisäisen toiminta-
mallin muutoksen lisäksi mittava muutos myös kohdeyrityksen asiakkaille, minkä johdosta
palvelukanavan lanseeraus edellyttää pitkäkestoista markkinointia ja uuden kanavan kehit-
tämistä, jotta sen hyödyt ovat mitattavissa. On kuitenkin odotettavissa, että lähitulevaisuu-
dessa palvelukanavan edelleen kehittäminen ja sen tietoisuuden lisääminen asiakkaiden
keskuudessa tulee vaikuttamaan asiakastyytyväisyyteen positiivisesti sekä tukemaan koh-
deyrityksen sisäisen toiminnan kehittämisen prosesseja ja vastaamaan asiakkaiden odo-
tuksiin kohdeyrityksestä palveluntarjoajana.

Avainsanat asiakaskokemus, asiakasuskollisuus, asiakaspalvelublogi, blogi
asiakaspalvelu, sosiaalinen media, sisältömarkkinointi

 Abstract

Author(s)
Title

Number of Pages
Date

Heidi Viik
From Customer Experience to Customer Loyalty – Customer
Service Blog
61 pages + 2 appendices
10th of November

Degree Master of Business Administration

Degree Programme
Master´s Degree Programme in Entrepreneurship and Business
Competence

Specialisation option

Instructor(s)

Raisa Varsta, Senior Lecturer

Customer Experience Management and Customer Loyalty are becoming more important
for companies in order to create competitive advantage. When competition is increasing,
companies must find new ways of maintaining customer relationships. Social media and
digitalization requires new innovations when it comes to processes and working models in
order to fulfill customers increasing demands.

The goal for this thesis was to plan and execute to Merlin Systems Oy a new form of meta-
active customer service – a Customer Service blog. By creating the blog the amount of
contacts to the customer service is expected to decrease. Furthermore, the aim was to
create a positive customer experience for the existing customers by providing a new type
of a customer service channel and therefore also increase the customer loyalty.

The theoretical part of the study describes customer experience management, and how it
can be measured as well as factors influencing customer loyalty. The main part of the the-
oretical part focuses on social media and how it will fit to customer service functionalities
as well as on describing the general meaning of the blog and how it can be utilized as a
social media channel. The development project was carried out by using action research
methodology and quantitative as well as qualitative measurements were used to measure
goals versus results.

As a result from this development project, the customer service blog was launched as a
new service channel. However, not all the results can be measured due to the fact that the
original timetable was not achieved. It is noticeable that this new customer service channel
requires marketing efforts and customer training in order to fulfill the set goals. However,
considering the positive feedback from the pilot customers, it is expected that in the near
future further development of the new service channel as well as marketing efforts will im-
pact Merlin´s customer satisfaction in a positive way. In addition, the development project
is expected to support Merlin´s internal development processes as well as to answer cus-
tomer expectations towards Merlin as a service provider.

Keywords customer experience, customer loyalty, customer service,
customer service blog, social media, content marketing

Sisällys

1 Johdanto 1

2 Toimintaympäristö 2

2.1 Kohdeyritys ja -organisaatio 5

2.2 Toimiala 6

3 Kehittämisprojektin kuvaus 7

3.1 Nykytila-analyysi 7

3.2 Tavoitteet 9

3.3 Rajaus 10

3.4 Tutkimusmenetelmät 10

3.5 Mittarit 12

3.6 Aineiston hankinta 13

4 Asiakaskokemuksesta asiakasuskollisuuteen 14

4.1 Palvelumuotoilu asiakaskokemuksessa 15

4.2 Asiakaskokemuksen johtamisesta asiakasuskollisuuteen 16

4.2.1 Asiakaskeskeisyyden tasot 18

4.2.2 Asiakaskeskeinen innovointi 20

4.2.3 Kohtaamiset ja asiakaskokemus 21

4.2.4 Asiakasyhteisöt 22

4.3 Asiakaskokemuksen mittaaminen 23

4.4 Asiakasuskollisuus ja kannattavuus 27

4.5 Markkinointi sosiaalisessa mediassa 31

4.6 Sosiaalinen media asiakaspalvelukanavana 31

4.7 Asiakaskokemukseen vaikuttavat tekijät 33

4.8 Asiakaspalvelublogi 34

4.8.1 Blogi viestintäkanavana 35

4.8.2 Blogin hyödyt 36

4.8.3 Blogin perustaminen 37

4.8.4 Viestintä ja kirjoittaminen 40

5 Asiakaspalvelublogin käyttöönotto 43

5.1 Some-asiakaspalvelun pelikirja 47

5.1.1 Tavoitteet ja kohderyhmä 47

5.1.2 Toimintamallit ja pelisäännöt 47

5.1.3 Seuranta ja mittarit 49

5.1.4 Tyyli ja kieli 51

5.1.5 Työnjako 52

6 Kehittämisprojektin tulokset ja arviointi 53

6.1 Haastattelun tulokset 54

6.2 Reliabiliteetti ja validiteetti 55

7 Johtopäätökset ja jatkotoimenpiteet 56

8 Palaute ja itsearviointi 58

Liitteet

Liite 1. Asiakastiedote

Liite 2. Kirjautumisohje

1

1 Johdanto

Asiakaskokemus ja asiakasuskollisuuden merkitys johtamisessa on noussut entistä

tärkeämmäksi yrityksen kilpailuetua luovana tekijänä. Jatkuvasti kiristyvässä kilpailuti-

lanteessa yritysten on löydettävä uusia keinoja asiakassuhteiden ylläpitämiseksi. Hyvä

palvelu ja laadukkaat tuotteet eivät enää riitä. Asiakkaat hakevat yritysmaailmassakin

elämyksiä ja odottavat yrityksiltä innovatiivisuutta. Yritysten tulisikin keskittyä niihin,

jotka mahdollistavat yrityksen olemassaolon eli asiakkaisiin. Tällä hetkellä elämmekin

ns. asiakkaan aikakautta. Asiakkaan aikakaudella yrityksen kilpailuetu korostuu siinä,

kuinka hyvin yritys kykenee luomaan asiakaskokemuksia. Yritysten on mietittävä, mitkä

tekijät vaikuttavat asiakaskokemukseen ja mitkä ovat näiden tekijöiden vaikutukset

asiakasuskollisuuteen. Asiakkaan aikakaudella yrityksen tärkein tehtävä on pyrkiä ylit-

tämään asiakkaiden odotukset ja näin luoda yrityksen omistajille tuottoja. Asiakasko-

kemuksen johtaminen ja asiakasuskollisuus mahdollistavat uusien asiakkaiden tehok-

kaamman hankinnan ja asiakkuuden elinkaaren pidentämisen. Asiakaskokemuksen

johtaminen edellyttää kuitenkin yrityksiltä myös paljon työtä ja uusien toimintamallien

käyttöönottoa, jotta asiakkaita voidaan palvella asiakaslähtöisesti.

Uusi haaste yrityksille asiakkaan aikakaudella on digitaalisen asioinnin ja sosiaalisen

median kasvu sekä asiakaspalvelukanavina että markkinoinnin keinoina. Aikakäsityk-

set ja reagointinopeuden odotukset ovat muuttuneet. Ennen asiakkaan aikakautta pu-

huttiin valmisteollisuuden aikakaudesta, jakelun aikakaudesta sekä informaation aika-

kaudesta. Informaation aikakaudella teknologian kehittyessä reagointinopeutta voitiin

mitata tunneissa ja minuuteissa. Asiakkaan aikakaudella odotusaikoja mitataan jo se-

kunneissa. Yritykset, jotka pystyvät yksinkertaistamaan toimintaansa ja toimimaan no-

peammin kuin asiakkaat odottavat, luovat itselleen arvokkaan menestystekijän kilpailu-

tilanteessa.

Asiakaskokemus ja asiakasuskollisuus strategisena kilpailuetuna ovat yrityksille suuri

mahdollisuus, mutta niiden toteuttaminen vaati myös rohkeutta ja uskallusta muuttaa

yrityksen strategiaa. Yritykset, jotka ovat edelläkävijöitä, ovat perustaneet uudenlaisia

toimenkuvia kuten Asiakaskokemusjohtaja. Nämä usein entiset asiakaspalvelujohtajat

tai asiakastutkimuksista vastaavat henkilöt varmistavat yrityksissä ja johtoryhmän jäse-

ninä sen, että yrityksellä on selkeä asiakaskokemusohjelma osana yrityksen strategiaa.

2

Olen aikaisemmin kirjoittanut lopputyön aiheesta Asiakaskokemuksen johtaminen. Nyt

toteutettava työni pohjautuu osaltaan tähän taustatietoon ja on sille myös suora jatku-

mo. Asiakaskokemuksen johtaminen aihealueena sekä asiakasuskollisuus ovat olleet

kiinnostukseni aiheita jo pitkään. Työurastani parin viime vuosikymmenen aikana olen

tavalla tai toisella työskennellyt asiakaspalvelun ja asiakkaiden parissa. Olen itse toimi-

nut asiakaspalvelijana sekä ollut mukana kehittämässä ja tuotteistamassa asiakaspal-

velua tukevia teknisiä ratkaisuja kuten myös muitakin yritysasiakkaiden toimintaa tuke-

via palvelukonsepteja. Lisäksi olen toiminut esimiehenä ja palvelutiimien vetäjänä.

Riippumatta siitä, onko kyseessä uuden tuotteen tai palveluratkaisun tuotteistaminen,

palvelu- tai toimitusprosessin tehostaminen tai asiakaspalvelutoimintojen johtaminen,

kaikki tekeminen ja sen suunnittelu pohjautuu asiakkaille luotavaan kokemukseen. Vii-

me vuosina olen havainnut, että yrityksiltä vaaditaan nykyisin entistä enemmän kette-

ryyttä ja uusia innovaatioita asiakkaiden vaativien toiveiden täyttämiseen. Sosiaalinen

media ja sen hyödyntäminen yrityksien toiminnassa on haaste mutta samalla suuri

mahdollisuus. Kohdeyrityksessä sosiaalinen media ja sen hyödyntämisen mahdollisuu-

det ovat vielä matkansa alussa. Nyt toteutettavan kehittämisprojektin kautta tavoitteeni

on auttaa toimeksiantajaani ottamaan ensi askeleita sosiaalisessa mediassa ja samalla

luoda pohja sosiaalisen median strategialle osaksi kohdeyrityksen toimintaa. Ja näin

kasvattaa asiakkaiden palveluistamme saatavaa asiakaskokemusta.

2 Toimintaympäristö

Digitaalisuus ja sosiaalisen median kasvu lisäävät asiakkaiden odotuksia yritysten

asiakaspalvelulle ja asiakaspalvelutoiminnoille. Asiakkaan saamat kokemukset palve-

luista vaikuttavat asiakkaiden ostopäätöksiin ja heidän suositteluhalukkuuteensa. Pal-

velua halutaan ajasta ja paikasta riippumatta. Yritysmaailmassa puhutaankin omni-

channel experiencestä ja sen kasvavasta merkityksestä. Omni-channel tarkoittaa suo-

meksi käännettynä monikanavaisuutta. Perinteisten yhteydenottokanavien rinnalle,

kuten puhelin, sähköposti ja web-lomakkeet, ovat nousseet sosiaalisen median kana-

vat kuten Facebook, Twitter ja chat. Asiakkaat jakavat kokemuksiaan sosiaalisessa

mediassa ja tämän seurauksena asiakastiedon ja yhteydenottojen analysointi ja näiden

merkitys kasvavat samalla kun yritysten on löydettävä työkaluja asiakaskokemuksen

mittaamiseen. Myös mobiilipäätelaitteiden kehittyminen ja niiden käytön yleistyminen

asettavat yrityksille haasteita asiakaskokemuksen näkökulmasta.

3

Yritykset eivät voi enää jättää huomioimatta markkinoilla tapahtuvia muutoksia, mikä on

johtanut siihen, että yritykset lisäävät investointeja asiakaskokemukseen ja sen kehit-

tämiseen. Gartnerin 2014 julkaiseman tutkimuksen mukaan markkinointibudjeteista

jopa 45 % kohdistuu asiakkaiden säilyttämiseen ja 55 % uusasiakashankintaan. Edel-

leen myös digitaaliseen markkinointiin kohdistuvat investoinnit ovat kasvamassa. Gart-

nerin mukaan jopa 68 %:lla yrityksistä on erillinen digitaalisen markkinoinnin budjetti.

(Gartner 2014). Forresterin Customer Experience indexin mukaan, asiakaskokemuk-

seen panostavat yritykset ovat vuodesta 2007 lähtien kasvaneet keskimäärin 43 %,

kun taas yritykset, jotka eivät tätä panostusta ole tehneet, ovat saattaneet menettää

kasvustaan 34 % (www.questback.com, Asiakaskokemus vuonna 2015).

Sosiaalisen median käyttö Suomessa on kasvanut viime vuosina valtavasti. Jopa 80 %

suomalaisista käyttää internetiä päivittäin ja heistä noin puolet on mukana jossakin

sosiaalisen median palvelussa. Merkittävä huomio on myös se, että 48 % suomalaisis-

ta käyttää internetiä liikkuessaan eli mobiilisti. Kuitenkin sosiaalisen median huomioi-

minen yrityksissä ei ole samalla tasolla kuin sitä käyttävien määrät. Vain 48 %:lla yri-

tyksistä on jonkinasteinen sosiaalisen median strategia. Vaikka yritykset tavoittelevat

sosiaalisessa mediassa lisämyyntiä, asiakaspalvelutoimintojen tehostamista ja verk-

konäkyvyyden lisäämistä, haasteina ovat kuitenkin henkilöresurssien ja osaamisen

puute sekä hyötyjen mittaamisen vaikeus. Sosiaalinen media on kuitenkin kasvava

palvelukanava, joissa yritysten tulee olla mukana, tavalla tai toisella. Mikko Torikka

toteaa Tivi lehden pääkirjoituksessaan seuraavasti: ”Positiivinen asiakaskokemus pa-

rantaa asiakastyytyväisyyttä, mikä auttaa yritystä kasvattamaan liikevaihtoa ja asiak-

kaan uskollisuutta. Asiakkaat odottavat korkean tason digitaalisia ja monikanavaisia

kokemuksia toimialasta riippumatta.” (Tivi lehti, lokakuu 2015.)

Sosiaalinen media jakaa kuitenkin myös mielipiteitä sen hyödynnettävyydessä. Osa

yrityksistä näkee sen mahdollisuutena, mutta osa edelleen suhtautuu epäilevästi. Vaik-

ka sosiaalisen median edelläkävijöitä ovat suuret yritykset, jokainen yritys voi hyödyn-

tää Internetiä markkinoinnissa ja myynnissä. Asiakkaita voi houkutella muutenkin kuin

mainonnalla. (Juholin 2013, 270.) Digitaalinen media voidaan jakaa maksettuun me-

diatilaan, omaan mediatilaan ja ansaittuun mediatilaan. Maksettu mediatila sisältää

hakusanamainontaa, display-mainontaa (verkkosivuilla näkyvät mainokset) ja sponso-

rointia. Oma mediatila vastaavasti kattaa yrityksen Internet-sivut, sähköpostin, yritys-

blogin, kampanjasivut, Facebookin, You Tube- ja Twitter-kanavat sekä erilaiset mobiili-

sovellukset. Ansaittu mediatila on tavoite, joka muodostuu muiden blogikirjoituksista,

4

Facebook- ja Twitter-postauksista, suosittelusta, word-of-mouth:sta, kuvien ja videoi-

den jakamisesta, keskustelupalstoista sekä arvioista ja arvosteluista. Ansainta tässä

yhteydessä tarkoittaa sitä, että asiakkaat keskustelevat ja suosittelevat yritystä tai or-

ganisaatiota ja yrityksen tuotteita ja palveluita. Näin sananmukaisesti suosittelu on ver-

kon valuutta. (Juholin 2013, 270.)

Digitaalisen viestinnän ja markkinoinnin asiantuntija ja sosiaalisen median tutkija Jari

Lähdevuori muistuttaa kuitenkin yrityksiä digitaalisen viestintään tarvittavasta panos-

tuksesta. Esimerkiksi Facebook vaatii työtä, jotta yritys saa suuria määriä kävijöitä sekä

ns. tykkääjiä. Hänen mukaansa ne yritykset, jotka käyttävät keskimäärin 4 tuntia viikos-

sa ylläpitoon, ovat menestyjiä. Suomen johtavista Facebook-sivuista 71 % on markki-

noinut sivujaan mainoksilla, 86 % muissa digitaalisissa kanavissa ja 59 % perinteisessä

mediassa. Tuhatta lukijaa kohden yhdellä ylläpitäjän työtunnilla saa keskimäärin yhden

seinäkirjoituksen, 14 seinäkirjoituksen tykkäystä, kaksi kommenttia ja yhden kommen-

tin tykkäyksen. (Juholin 2013, 271.) Siksi ei riitä, että sosiaalisessa mediassa ”vain

ollaan”, siihen pitää myös panostaa.

Sosiaalinen media on kuitenkin tullut jäädäkseen ja sen eri muodot kehittyvät jatkuvas-

ti. Yrityskäytössä sosiaalista mediaa ei ole vielä täysin osattu hyödyntää ja tämä voi

johtua siitä, että sosiaalisen median tehokkuuden mittaaminen ja mittaamisen ongelmat

nähdään haasteina. Viestintämaailma on muuttumassa visuaalisemmaksi ja auditiivi-

semmaksi jo siitäkin syystä, että videoiden käyttö verkossa yleistyy. Yritysten hyödyt

sosiaalisesta mediasta ilmenevät näkyvyyden kasvussa, kävijämäärien lisääntymisestä

yrityksen sivustoille sekä uuden ja paremman informaation saamisesta siitä, kuinka

asiakaskohderyhmät käyttäytyvät. Nämä hyödyt tulee ottaa huomioon yrityksessä re-

surssien ja ajankäytön osalta. Tutkimusten mukaan markkinointiviestinnän ammattilai-

sista suuri osa käyttää enemmän kuin kuusi tuntia viikossa sosiaaliseen mediaan ja 33

% näistä viettää enemmän kuin 11 tuntia viikossa sosiaalisessa mediassa (Juholin

2013, 334).

Juholin toteaa kirjassaan Communicare! seuraavasti: ”Sosiaalinen media on kääntänyt

perinteisen viestintäavaruuden ylösalaisin. Kyseessä on vastaavanalainen paradigman

muutos kuin ennen siirtyminen maakeskeisestä aurinkokeskeiseen astronomiaan. Uu-

dessa sosiaalisen median avaruudessa on ymmärrettävä, että viestintä ei ole enää

yhdeltä monelle tapahtuva yksisuuntainen prosessi vaan vuorovaikutustaitoja vaativa

dialogi.” (Juholin 2013, 334).

5

2.1 Kohdeyritys ja -organisaatio

Merlin Systems Oy (jäljempänä Merlin) on SAP AG:n omistama suomalainen tytäryhtiö,

joka toimii palveluntarjoajana kommunikaatiohallinnan ja viestintäratkaisujen toimialal-

la. Merlin tarjoaa yrityksille puhe- ja sähköpostiliikenteeseen pohjautuvia asiakaspalve-

luratkaisuja kuten Call Centereitä. Nykyisin nimellä SAP CCtr kulkeva tuote on kehitetty

Suomessa 15 vuotta sitten ja Merlin on ollut ensimmäisiä yhtiöitä markkinoilla sekä

kotimaassa että ulkomailla, joka on kehittänyt VoIP – pohjaisen (Voice over IP) asia-

kaspalveluratkaisun.

Merlin tarjoaa asiakkailleen ratkaisua hosting – periaatteella eli palveluna. Voidaan

puhua myös pilvipalveluista. Nykyiset asiakkaat edustavat laajaa kirjoa eri toimialoja

sekä Suomessa että pohjoismaissa kuten energia-ala, rahoitus, teollisuus, kaupan toi-

miala sekä julkinen hallinto. Palveluliiketoiminnassa liiketoiminnan tuotot perustuvat

asiakkailta kuukausittain saatuihin palvelumaksuihin ja luovat näin pohjan jatkuvalle

kassavirralle, mikä on palveluliiketoiminnassa olennaista. Osana emoyhtiötä SAP AG

konsernia, Merlinin tuloksella on myös vaikutus koko yrityksen tulokseen ja tätä kautta

myös pörssikurssiin. Yrityksen palveluksessa työskentelee 35 henkilöä.

Merlinin organisaatio muodostuu pitkälti prosessien pohjalta. Myynti myy palvelun asi-

akkaalle, jonka jälkeen projektointi suunnittelee asiakkaan kanssa yhdessä tarjottavan

ratkaisun ja toteutuksen. Ennen palvelun käyttöönottoa Merlin kouluttaa asiakkaan lop-

pukäyttäjät. Käyttöönoton jälkeen asiakas siirtyy ylläpitovaiheeseen. Ylläpitovaiheessa

Merlinin tuotanto vastaa palvelun ylläpidosta ja sen toimivuudesta ja asiakaspalvelum-

me vastaanottaa asiakkaiden muutos- ja palvelupyyntöjä. Henkilöstö- ja taloushallinto-

palvelut tuottaa SAP AG. Merlinin organisaatio on kuvattu seuraavalla sivulla olevassa

kaaviossa 1.

6

Kaavio 1: Merlin Systems Oy organisaatio.

Tässä opinnäytetyössä toteutettu kehittämisprojekti liittyy kohdeyrityksen asiakaspalve-

lutoimintoihin, jotka sisältyvät ylläpitopalveluihin. Merlinin asiakaspalvelussa (Merlin

Palvelupiste) työskentelee 7 henkilöä. Asiakaspalvelutoiminnot ovat keskeisiä Merlinin

palvelun laadun kannalta. Tästä syystä toiminnan kehittäminen ja laadukkaiden ja toi-

mivien palveluprosessien tarjoaminen asiakkaille on ensiarvoisen tärkeää.

2.2 Toimiala

Pilvipalveluja ja Contact Center – ratkaisuja tarjoavien yritysten määrä on kasvanut

viime vuosina. Merlin Systemsillä on kuitenkin vahva markkinaosuus Suomen markki-

noilla. Vuonna 2012 kohdeyrityksen markkinaosuus oli 39 %. Kyseinen markkinaosuus

määritettiin Suomessa toimivien Contact Center – toiminnon omaavien yritysten asia-

kaspalvelukäyttäjien lukumäärän perusteella. Kilpailu alalla on kuitenkin kiristymässä

uusien toimijoiden rantautuessa markkinoille. Erityisesti operaattorit ovat viime vuosina

kehittäneet omia ratkaisujaan. Kuten toimialalla yleensä, myös kohdeyritykseen vaikut-

taa suuresti myös eri toimialoilla tapahtuvat suhdannevaihtelut ja yleinen taloudellinen

tilanne.

Tarkasteltaessa toimialan kilpailua monopolistisen kilpailun markkinamuodossa ja oli-

gopolin eli epätäydellisen kilpailun muodossa, Merlin ei mielestäni sovellu suoraan

kumpaankaan malliin. Monopolistisen kilpailun markkinamuodossa yritykset pyrkivät

tekemään tuotteensa kilpailijoiden tuotteita poikkeaviksi. Markkinoilla on täten useita

palveluntarjoajia ja palvelun tai tuotteen hintaa voidaan nostaa luottaen kuluttajien us-

kollisuuteen tuotemerkkiä kohtaan. Oligopolisille markkinoille on vastaavasti ominaista

kilpailun vähäisyys ja usein tästä johtuja joko korkea tai matala hintataso. Myös kilpailu

7

markkinoilla on vähäistä. Contact Center – ratkaisuja tarjoavien yritysten palvelumallit

ovat kuitenkin hyvin samankaltaisia ja usein myös hinnoittelumalliltaan lähellä toisiaan.

Asiakkaiden voi olla hyvinkin vaikeaa erotella palvelutarjoajia toisistaan kilpailuvai-

heessa edellä mainittujen tekijöiden valossa.

Koska nykyisin erottautuminen markkinoilla on hyvin haastavaa tuotteiden ja palvelui-

den samankaltaisuudesta johtuen, myös Merlinin on kyettävä löytämään muita tekijöitä

kilpailutilanteen vahvistamiseksi. Palveluliiketoiminnassa asiakassopimusten uusiminen

ja pitkien palvelusopimusten solmiminen on tärkeää. Tästä syystä myös asiakasuskolli-

suuden merkitys korostuu kohdeyrityksen toiminnassa vahvasti.

3 Kehittämisprojektin kuvaus

3.1 Nykytila-analyysi

Merlinin Palvelupiste on keskitetty kontaktipiste asiakkaille ja siksi sen toiminta vaikut-

taa suuresti asiakaskokemukseen ja mielikuvaan Merlinistä palveluntarjoajana. Vuosit-

taisissa asiakastyytyväisyystutkimuksissa palvelupiste on saanut hyviä arvosanoja asi-

akkailta toiminnan laadusta, nopeudesta sekä asiantuntevuudesta. Palvelupisteessä

hoidetaan asiakkailta tulevia muutos- sekä palvelupyyntöjä sekä vastataan 1. asteen

käytön tuesta ja ongelmanhallinnasta. Nykyisessä tuoteversiossa asiakkailla on itse

mahdollisuus tehdä muutoksia omaan palveluratkaisuunsa erillisen hallintatyökalun

kautta. Tämä on parin viimeisen vuoden aikana johtanut siihen, että muutospyynnöt

ovat määrältään vähentyneet kun taas vastaavasti palvelupyyntöjen määrä on kasva-

nut. Palvelupyynnöt sisältävät yleensä kysymyksiä palvelun käyttöön, palvelun sisäl-

töön, tai muiden palveluun liittyvien työkalujen käyttötilanteiden ratkaisemiseen, kuten

esimerkiksi äänilaitteet (kuulokkeet).

Merlin ei toistaiseksi ole ottanut käyttöönsä sosiaalisen median kanavia ulkoisille asi-

akkailleen kuten Facebook ja Twitter. Näiden kanavien käyttöönottoa on mietitty, mutta

tällä hetkellä soveltuvaa käyttötarkoitusta ei ole löydetty. Merlin tarjoaa kuitenkin asiak-

kailleen sosiaalisen median kanavien integrointia heidän omiin asiakaspalveluratkai-

suihinsa osana toimitettavaa tuotettaan. Tästä syystä aloin pohtimaan ja tutkimaan

muita vaihtoehtoja sosiaalisen median hyödyntämiseksi kohdeyrityksessä. Asiakaspal-

8

velublogi on yksi sosiaalisen median ilmentymä. Varsinaisia asiakaspalvelublogin kri-

teerit täyttäviä toteutuksia ei ole Suomessa vielä toteutettu laajassa mittakaavassa.

Ymmärrykseni mukaan vain muutamilla yrityksillä on otettu käyttöön tämä ns. meta-

aktiivisuuden asiakaspalvelun muoto. Asiakaspalvelublogi on palvelukanava siinä mis-

sä puhelin ja sähköpostikin. Se on kuitenkin myös tehokas väline asiakkaan ja yrityk-

sen vuorovaikutuksen tehostamiseen ja osallistamiseen sekä tiedottamiseen. Merlin

palvelupisteeseen saapuneiden palvelupyyntöjen sisältöä tutkittaessa havaitsin, että

monet asiakkaat kysyvät samoja asioita ja näin myös monelle asiakkaalle vastataan

usein samoista asioista. Asiakkailla ja heidän pääkäyttäjillään on nykyisin käytössä

Asiakaspalveluportaali, jonka kautta he voivat lähettää muutos- ja palvelupyyntöjä. Por-

taalin nykyinen sisältö on esitetty alla olevassa kuvassa 1.

Kuva 1. Kuvakaappaus Merlinin Asiakaspalveluportaalista.

Palvelu- ja muutospyyntöjen lähettämisen lisäksi, asiakkaat voivat seurata näiden ns.

tikettien edistymistä portaalin kautta ja ajaa esimerkiksi valitulta ajanjaksolta raportteja

lähetetyistä tiketeistä. Portaalissa on myös tietämyskanta, josta löytyy useimmin esite-

tyt kysymykset ja niiden vastaukset.

Asiakkaat ovat palautteissaan kokeneet portaalin hyödylliseksi, mutta lähinnä tikettien

seuraamisen ja sieltä saatavien raporttien osalta. Vuosien varrella tietämyskannasta on

muodostunut kuitenkin laaja ja pitkä lista eri asioihin ja versioihin liittyvistä kysymyksis-

tä ja oikean tiedon löytyminen on ajoittain asiakkaille haasteellista. Asiakaspalvelupor-

taali ei ole myöskään vuorovaikutteinen vaan yksisuuntainen kanava ja tällöin siitä saa-

tava hyöty perustuu täysin asiakkaan kykyyn löytää sieltä oikea ja ajantasainen tieto.

Viestintäkanavana portaali on siis yksisuuntainen siltä osin, että sinne kirjoitettuja tie-

9

dotteita ei voi kommentoida. Nämä edellä mainitut tekijät puoltavat asiakaspalvelublo-

gin käyttöönottoa korvaamaan nykyistä asiakaspalveluportaalia soveltuvin osin.

Kilpailutilanne, taloudellinen taantuma ja uusien palvelutarjoajien tuleminen markkinoil-

le, on johtanut siihen, että asiakkaiden säilyttäminen on ensiarvoisen tärkeää. Jatkuvan

kassavirran takaaminen palveluliiketoiminnassa on elinehto ja ns. poistumaa tulisi vält-

tää. Tästä syystä asiakasuskollisuuteen ja asiakaskokemuksen johtamiseen tulee pa-

nostaa. Merlinissä toteutetaan vuosittain asiakastyytyväisyystutkimus ja viime vuosina

asiakkaiden viesti on ollut selkeä. Asiakkaat odottavat uudistumiskykyä ja innovatiivi-

suutta. Toki osaltaan tämä liittyy kohdeyrityksen tarjoamaan palveluratkaisuun ja sen

ominaisuuksiin, mutta myös kohdeyrityksen toimintamalleihin ja asiakkaiden kokemaan

palveluun ja sen laatuun. Nyt toteutettavalla kehitysprojektilla pyritään ja asiakaspalve-

lublogin käyttöönotolla pyritään vahvistamaan asiakkaiden mielikuvaa uudistumiskykyi-

senä ja innovatiivisena palveluntarjoajana ja tätä kautta luomaan asiakasuskollisuutta.

3.2 Tavoitteet

Opinnäytetyöni tulee käsittelemään asiakaskokemusta ja sen vaikutusta asiakasuskol-

lisuuteen. Työn tavoitteena on kehittää Merlinin asiakaspalvelutoimintoja ja toteuttaa

kehittämisprojektina uudenlainen palvelukanava asiakkaiden käyttöön. Kyseessä on

hyvin uusi, ns. meta-aktiivinen asiakaspalvelun taso, jossa asiakkaille tarjotaan käyt-

töön tietoja ja rajapintoja ja mahdollistetaan vuorovaikutteinen toiminta ja verkostoitu-

minen. Yksi meta-aktiivisuuden asiakaspalvelun muoto on asiakaspalvelublogi.

Asiakaspalvelublogin käyttöönoton myötä tavoitteena on sähköpostitse tulevien palve-

lupyyntöjen määrän vähentäminen. Palvelupyynnöt voivat olla luonteeltaan yleisiä tuot-

teeseen liittyviä kysymyksiä tai ongelmatilanteiden ratkaisupyyntöjä. Tarkasti määritel-

tyjä numeerisia tavoitteita sähköpostien määrälle on vaikea asettaa, sillä niiden mää-

rään vaikuttaa myös mahdolliset tulevat versiopäivitykset ja niiden ajankohta. Tällä

hetkellä palvelupisteeseen tulee noin 1000 sähköpostikontaktia kuukaudessa. Ensim-

mäisessä vaiheessa tavoitteena on vähentää kuukausittaisten sähköpostien määrää

noin 20 % vuoden tarkastelujakson sisällä.

Edelleen blogin tavoitteena on korvata soveltuvin osin nykyisin käytössä oleva asia-

kaspalveluportaali. Tärkeänä tavoitteena kehittämisprojektille on myös asiakasuskolli-

suuden edistäminen. Uuden palvelukanavan käyttöönotolle on asetettu myös laadulli-

10

sia tavoitteita. Näitä ovat blogisivuston käytettävyys, sisällön hyödyllisyys ja monipuoli-

suus sekä käyttäjien aktiivisuus.

Merlinin asiakaspalveluun ottavat pääsääntöisesti yhteyttä asiakasyritysten pääkäyttä-

jät. Uusi asiakaspalvelublogi on tarkoitettu ja kohdennettu nimenomaan näille nimetyille

pääkäyttäjille. Merlinin toiminnan luonteesta johtuen sekä kilpailutilanne huomioiden,

asiakaspalvelublogi ei tule olemaan julkinen ainakaan alkuvaiheessa. Sen pääasialli-

nen tarkoitus on palvella lisäkanavana pääkäyttäjiä lisäten mahdollisuuden verkostoitua

muiden asiakkaiden kanssa ja jakaa kokemuksia ja neuvoja. Nykyiset yhteydenotto-

kanavat, puhelin ja sähköposti, säilyvät rinnalla edelleen, jolloin näissä kanavissa on

mahdollista hoitaa asiakaskohtaiset asiat.

3.3 Rajaus

Toteutettavassa työssä ei oteta kantaa syvällisemmin muihin sosiaalisen median asia-

kaspalvelun muotoihin kuten Chat, Facebook, Twitter jne. Toki näitä muotoja sivutaan

teoreettisessa viitekehyksessä soveltuvin osin. Kehitysprojekti toteutetaan kohdeyrityk-

sen eli Merlinin näkökulmasta eikä siinä oteta kantaa mahdollisiin emoyhtiön jo ole-

massa oleviin asiakaspalveluratkaisuihin. Edelleen tutkimuksen kohteena ovat Merlinin

asiakaspalvelutoiminnot (Merlin palvelupiste), jolloin tarkastelun ulkopuolelle jäävät

organisaation muut toiminnot ja prosessit.

Tutkimuksen viitekehyksessä asiakaspalvelublogin perustamista käsitellään enem-

mänkin toimintamallien kuin teknisen toteutuksen osalta. Koska blogialustoja ja teknisiä

mahdollisuuksia on tarjolla todella paljon, pyritään niiden tarkastelu tässä työssä ra-

jaamaan hyvin vähäiseksi. En myöskään lähde yksilöimään ja tarkasti kuvaamaan hy-

vän blogin ominaisuuksia. Tähän löytyy paljon hyvää kirjallisuutta kuten Katleena Kor-

tesuon Sano se Someksi 1 ja 2 sekä Blogimarkkinointi. Sen sijaan keskityn työssäni

kuvaamaan asiakaspalvelublogin käyttöönottoon liittyvää prosessia kohdeyrityksen

kannalta sekä blogin sisältöön ja viestintään liittyviä osa-alueita.

3.4 Tutkimusmenetelmät

Kehittämistutkimus on joukko eri tutkimusmenetelmiä, joita käytetään tilanteen ja kehit-

tämiskohteen mukaan. Kehittämistutkimuksessa yhdistyvät kehittäminen ja tutkimus ja

11

sen taustalla on teoria tai teorioita, joihin kehittämisessä nojataan. Kyseessä on moni-

menetelmäinen tutkimusstrategia, jossa yhdistyvät kvalitatiiviset ja kvantitatiiviset tut-

kimusmenetelmät. (Kananen 2012, 19.) Kehittämistutkimuksen taustalla on muutostar-

ve, jonka tuloksena syntyy tuotos. Kehittämistutkimuksessa tehdään asioita organisaa-

tion toiminnan parantamiseksi. Näitä toimintoja voivat olla prosessit, tuotteet tai palve-

lut.

Laadullinen eli kvalitatiivinen tutkimus pyrkii ymmärtämään tutkimuskohteena olevaa

ilmiötä, sen rakennetta, tekijöitä ja niiden välisiä kausaalisuhteita. Laadullisella tutki-

muksella pyritään saavuttamaan tietoa ilman tilastollisia menetelmiä tai muita määrälli-

siä keinoja. (Kananen 2012, 29.) Määrällinen eli kvantitatiivinen tutkimus edellyttää

teorioita tai malleja tutkittavasta ilmiöstä ja tähän ilmiöön vaikuttavat sisäiset ja ulkoiset

tekijät. Määrällinen tutkimus lähtee yleisestä yksityiseen eli kyseessä on deduktio. Vas-

taavasti laadullinen tutkimus lähtee yksityisestä yleiseen eli kyseessä on induktio. (Ka-

nanen 2012, 31.) Yrityksissä käytetään kvantitatiivisia tutkimuksia enemmän kuin kvali-

tatiivisia. Kvantitatiivisen tutkimuksen käyttöä puoltaa se, että se tuottaa tarkempaa,

määrällistä tietoa, jota voidaan hyödyntää suoraan liiketoiminnassa ja käyttää ennus-

tamiseen.

Toimintatutkimus alkaa yleensä siitä, mihin laadullinen ja määrällinen tutkimus loppu-

vat. Molemmat tutkimustavat ovat aina toteavia eli tutkimus jää yleensä siihen, mitä

tutkimuksen tuloksena on saatu. Toiminta- ja kehittämistutkimuksessa pyritään kuiten-

kin asiantilojen muutokseen. Siksi pelkkä toteaminen lopputuloksesta ei ole riittävä,

koska toimintaan kytkeytyy muutos tai jonkun asian kehittäminen ja muutoksen läpi-

vieminen. (Kananen 2012, 37.) Toimintatutkimuksessa tutkija osallistuu muutokseen ja

sen toteutukseen ja se kohdistuu enemmän ihmisiin ja heidän mukaan saamiseen

muutoksessa. Toimintatutkimukseen sisältyy seuraavat vaiheet: toiminnan suunnittelu

ja tavoitteiden asettelu, toiminta eli muutos, toiminnan arviointi ja seuranta. Kehittämis-

tutkimuksen ja toimintatutkimuksen ero ei ole suuri, sillä ne pyrkivät molemmat muu-

tokseen tai parannukseen. Toimintatutkimuksen erottaa kehittämistutkimuksesta sen,

että toiminta, tutkimus ja muutos toteutetaan samanaikaisesti ja siitä syntyvää ideaa,

voidaan käyttää oman tai ryhmän työn tai toiminnan kehittämiseen. (Kananen 2012,

41.)

12

Toimintatutkimus tutkimusmenetelmänä sopii toteutettavaan tutkimukseen hyvin, sillä

asiakaspalvelublogin käyttöönotolla pyritään tehostamaan kohdeyrityksen asiakaspal-

velutoimintoja ja tätä kautta parantamaan tuloksellisuutta. Asiakaspalvelublogin odote-

taan lisäävän vuorovaikutteisuutta asiakkaiden ja asiakaspalvelun välillä, mutta myös

Merlinin asiakkaiden välillä. Kyseessä on siis myös sosiaalisen toimintaan kohdistuva

tutkimus. Lisäksi kehittämisprojektissa tutkija itse toimii projektin toteuttajana ja asia-

kaspalvelutiimi osallistuu muutoksen toteuttamiseen.

Kehittämisprojektin päävastuu suunnittelusta ja toteutuksesta on siis tässä yhteydessä

tutkijalla itsellään. Teknisen toteutuksen osalta kehittämisprojektiin osallistui kaksi pal-

velupisteen henkilöä, joilla molemmilla on kokemusta blogimaailmasta joko henkilökoh-

taisen blogin sisällön tuottamisen ja toteuttamisen kautta sekä yleisesti verkkosivusto-

jen suunnittelusta. Lisäksi koko palvelupisteen tiimi osallistui kehittämisprojektiin sen

edetessä kommentoiden ja palautetta antaen.

3.5 Mittarit

Mittareiden tulisi olla sisällöltään sellaisia, jotta ne parhaiten tukevat yrityksen strategi-

an saavuttamista. Mittarit ohjaavat toimintaa ja mittaavat asetettuja tavoitteita kuten

esimerkiksi laatua, tuottavuutta ja taloudellisuutta. Mittarit voivat olla prosesseihin liitty-

viä mittareita, asiakassuhteisiin ja asiakastyytyväisyyteen liittyviä mittareita sekä myös

aikaan liittyviä mittareita. Sosiaalisen median asiakaspalvelua mitattaessa mittareina

voivat olla puhelimen ja sähköpostipalvelun ruuhkien pienentäminen eli kontaktien

määrän vähentyminen. Mittauksen kohteena voi olla myös saapuneiden yhteydenotto-

jen mittaaminen ja kommenttien lukumäärät blogissa. Koska mielestäni perinteiset

asiakastyytyväisyystutkimukset eivät palvele enää palvelukokemuksen kehittämistä ja

mittaamisen tulisi kohdistua enemmän asiakaskohtaamisten mittaamiseen, olen tähän

tutkimukseen valinnut seuraavia mittareita:

1. Sähköpostikontaktien määrän kehitys asiakaspalvelussa

2. Asiakaspalvelublogin lukijoiden ja kommenttien määrä

3. NPS eli Net Promoter Score (suositteluhalukkuus)

4. Merlin asiakaspalvelun asiakastyytyväisyys arvosana ja sen kehittyminen

5. Asiakaspalveluhenkilöstön laadullinen palaute

13

Huomioiden kehittämisprojektin aikajänne, on hyvin mahdollista, että edellä esitetyistä

mittareista mikään ei ole suoraan mitattavissa lukuun ottamatta kohtaa 2. Kohdat 1 ja

3-4 voivat olla haasteellista todentaa vertailukelpoisen aineiston puuttumisen vuoksi.

Sähköpostikontaktien määrään liittyvät mittarit konkretisoituvat vertailukelpoiseksi vasta

pidemmällä aikajänteellä. Vastaavasti NPS ja palvelupisteemme asiakastyytyväisyys

ovat toistaiseksi osana vain vuosittaista asiakastyytyväisyystutkimusta ja vuoden 2015

tulosten osalta ja kehittämisprojektin aikataulu huomioiden, asiakaspalvelublogin tun-

nettuvuus ja käyttö oletettavasti ei ole sillä tasolla, että näillä olisi ollut vaikutusta edellä

mainittuihin mittareihin. Valitut mittarit kuitenkin tulevat tulevaisuudessa toimimaan tar-

koituksenmukaisella tavalla kun vastaava asiakastyytyväisyystutkimus toteutetaan tu-

levaisuudessa ja näin siitä saatuja tuloksia voidaan verrata vuoden 2015 aikana toteu-

tetun asiakastyytyväisyystutkimuksen tuloksiin.

3.6 Aineiston hankinta

Kvantitatiivisten mittareiden lisäksi tässä työssä käytetään tulosten hankintaan laadul-

lista tutkimusmenetelmää. Haastattelu on yksi laadullisen tutkimuksen yleisimmistä

tiedon hankintamenetelmistä. Tässä tutkimuksessa käytetään edelleen syvähaastatte-

lua tutkimustulosten keräämiseksi ja analysoimiseksi. Syvähaastattelu on usein raken-

tumaton eli siinä käytetään avoimia kysymyksiä. Asiakaspalvelublogi julkaistaan mää-

rätylle kohderyhmälle, jotka edustavat asiakasyritysten pääkäyttäjiä. Blogin käyttöä

tullaan pilotoimaan aluksi noin 80 pääkäyttäjällä. Tämän jälkeen osa pilottikäyttäjistä

haastatellaan henkilökohtaisesti ja kartoitetaan heidän kokemuksiaan ja näkemyksiään

asiakaspalvelublogin sisällöstä, ulkoasusta ja sen hyödyllisyydestä ja sivuston helppo-

käyttöisyydestä.

Olen aikaisemmin kirjoittanut lopputyön aiheesta Asiakaskokemuksen johtaminen. Nyt

toteutettava työni pohjautuu osaltaan tähän taustatietoon ja on sille myös suora jatku-

mo laajentaen tässä työssä enemmän käsiteltäviin konteksteihin kuten asiakasuskolli-

suus ja sosiaalinen media asiakaspalvelussa. Tutkimuksessa ja toteutettavassa kehi-

tysprojektissani tulen hyödyntämään eniten alan asiantuntijoiden kirjallisuutta. Olen

myös osallistunut syksyllä 2014 SOME Asiakaspalvelussa – seminaariin, jonka sisäl-

löstä on ollut suuri apu viitekehyksen osalta. Merlinin palvelupistetiimi osallistui kevääl-

lä 2015 kirjoittamisen kurssille, minkä tarkoituksena oli saada kirjoittamisen ammattilai-

selta apuja tekstin tuottamiseen huomioiden erityisesti sosiaalisessa mediassa käytetyt

tekstit. Lisäksi uskon pitkän kokemukseni asiakaspalvelun ja siihen liittyvien tuotteiden

14

ja toiminteiden parissa tuovan käytännön kokemuksen kautta lisäarvoa kehittämispro-

jektin sisältöön.

4 Asiakaskokemuksesta asiakasuskollisuuteen

Teoreettisessa viitekehyksessä tulen käsittelemään asiakaskokemuksen johtamista ja

asiakasuskollisuutta sekä niiden merkitystä kohdeyrityksen toiminnalle. Toteutettava

kehittämisprojekti tulee sisältämään muutoksen nykyiseen asiakaspalvelun toiminta-

malliin ja samalla myös edellyttää kohdeyrityksen asiakkailta uuden palvelukanavan

myötä muutoksen omaksumista. Koska yritysmaailmassa muutoksia tapahtuu jatkuvas-

ti ja toimintoja kehitetään, en ole teoreettisessa viitekehyksessä keskittynyt niinkään

muutosjohtamiseen. Pääpaino viitekehyksessä ja soveltuvissa teorioissa on sosiaali-

sessa mediassa ja sen vaikutuksissa asiakaspalvelutoimintoihin sisältäen myös suh-

demarkkinoinnin yhtenä digitaalisen markkinoinnin muotona. Teoreettisen viitekehyk-

sen sisältö on kuvattu alla olevassa kaaviossa 2.

Kaavio 2. Teoreettinen viitekehys.

Koska kehitysprojektin tuotoksena on asiakaspalvelublogi uutena palvelukanavana,

tulen teoreettisessa viitekehyksessä keskittymään pitkälti asiakaspalvelublogin toteut-

tamiseen sisällöllisesti ja toimintamallien osalta. Tästä tuotoksena muodostuu kohdeyri-

tykselle ns. sosiaalisen median pelikirja, joka toimii ohjaavana tekijänä asiakaspalvelu-

blogin toiminnan ylläpitämisessä, ohjaamisessa ja seurannassa.

15

4.1 Palvelumuotoilu asiakaskokemuksessa

Digitalisoituminen ja mediakentän hajaantuminen ovat muuttaneet markkinoinnin yk-

sisuuntaisesta toiminnasta yrityksen brändin ja ihmisen väliseksi vuoropuheluksi. Kaikki

ihmisten, tuotteiden ja palveluiden kohtaamiset luovat vuoropuhelua brändin kanssa.

Tätä asiakkaiden ja yrityksen välistä vuorovaikutusta kutsutaan nimellä customer en-

gagement (Tuulaniemi 2013, 47). Tässä asiakkaiden sitouttamisessa ja vuorovaikuttei-

suudessa keskeistä on kysymys, miten ja missä kanavissa asiakas kohtaa brändin.

Tulevaisuudessa tärkeintä markkinointia tuleekin olemaan suosittelu kasvotusten tai

postaukset sosiaalisessa mediassa. Asiakas haluaa jakaa hyvän asiakaskokemuksen

ja palvelu itsessään on parasta markkinointia, sillä palvelussa on useita asiakkaiden

konkreettisia kohtaamispisteitä. (Tuulaniemi 2013, 50.) Asiakaspalvelu vastaavasti on

ehkä vaikuttavin näyttö siitä, miten yritys kohtelee asiakkaitaan.

Keskeisintä palvelussa on siis asiakkaan kokemus. Asiakaskokemus koostuu koko

yrityksen tarjoomasta: kontakteista ennen palvelua, asiakaspalvelun laadusta, palve-

luominaisuuksista, käytön helppoudesta ja luotettavuudesta. Unohtumattomia asiakas-

kokemuksia voidaan suunnitella ja tarjota silloin, kun yritys ymmärtää, miten ja milloin

ihmiset kohtaavat yrityksen tarjooman. (Tuulaniemi 2013, 74.) Asiakaskokemus voi-

daan jakaa kolmeen eri tasoon, joita ovat toiminta, tunteet ja merkitys. Toiminnan taso

tarkoittaa palvelun kykyä vastata asiakkaan funktionaaliseen tarpeeseen, prosessien

sujuvuutta, palvelun hahmotettavuutta, saavutettavuutta, käytettävyyttä, tehokkuutta ja

monipuolisuutta. Tunnetaso vastaavasti tarkoittaa asiakkaille syntyviä tuntemuksia ja

henkilökohtaisia kokemuksia. Ylin asiakaskokemuksen taso, merkitystaso, kuvaa ko-

kemukseen liittyviä mielikuva- ja merkitysulottuvuuksia, kulttuurillisia koodeja, lupauk-

sia, kokemuksen henkilökohtaisuutta ja suhdetta asiakkaan elämäntapaan ja omaan

identiteettiin. (Tuulaniemi 2013, 74.)

Asiakasymmärryksen lisääminen ja tietoisuus kohderyhmän odotuksista, tarpeista ja

tavoitteista on palvelumuotoilun kriittisimpiä vaiheita. Koska palvelut tulee suunnitella

vastaamaan käyttäjien tarpeita ja toiveita, on tärkeää tunnistaa käyttäjien todelliset tar-

peet ja motiivit. Näiden tarpeiden tunnistamiseen voidaan käyttää tutkimuksia asia-

kasymmärryksen kasvattamiseksi, kuten kvantitatiivisia ja kvalitatiivisia tutkimuksia.

Hyvin analysoitu ja jäsennelty tieto asiakkaiden käyttäytymisestä ja heille arvoa tuotta-

vista asioista mahdollistaa palvelukonseptien kehittämisen, joista voidaan arvioida tuot-

16

to-odotus palvelun tuottajalle ja palvelun potentiaalinen arvo asiakkaalle. (Tuulaniemi

2013, 143.)

4.2 Asiakaskokemuksen johtamisesta asiakasuskollisuuteen

Muutama vuosikymmen taaksepäin yritysmaailmassa trendinä oli Customer Rela-

tionship Management eli asiakkuudenhallinta. Termin lyhenne CRM oli hetkessä kaik-

kien yritysten visioissa ja strategioissa. Ja sitä se on edelleenkin. Mutta pelkkä asiakas-

tietojärjestelmä ja siinä olevat tiedot eivät riitä. Tai ainakaan silloin kun ne eivät kerro

itse asiakkuudesta vaan enemmänkin myyntiprosessista ja käyntien määrästä asiak-

kaiden luona. Tämän jälkeen liiketoiminnan johtajat ja konsultit alkoivat puhua Custo-

mer Experience Managementista eli Asiakaskokemuksen johtamisesta.

Asiakaskokemuksen johtaminen on laajempi ja kokonaisvaltaisempi prosessi, joka ot-

taa asiakkaat huomioon yrityksen kaikessa toiminnassa lähtien markkinoinnista ja

myynnistä aina palvelun toimittamiseen ja asiakkuuden ylläpitämiseen. Juuri kun vii-

meisimmät herääjät alkoivat vasta ymmärtää asiakkuudenhallintaa ja hankkia järjes-

telmiä sen tueksi, asiakaskokemuksen johtaminen edellytti yrityksiltä jälleen uudelleen-

ajattelua ja toiminnan uudelleen organisointia. Yritysten piti osata segmentoida asiak-

kaat perusteellisesti, tutkia ja mitata, kuinka heidän asiakkaat toimivat ja kuinka he ha-

luavat toimia. Tällä tavalla yritykset pystyvät tuottamaan asiakkailleen kokemuksia ja

palveluja, jotka vastaavasti luovat asiakasuskollisuutta. Janne Löytänä ja Kari Kor-

kiakoski kuvaavat kirjassaan Asiakkaan aikakausi asiakaskokemusta kilpailuetuna seu-

raavasti: ”Asiakaskokemus strategisena kilpailuetuna on yrityksille niin laaja kokonai-

suus ja mahdollisuus, että sen hyödyntäminen vaatii paljon rohkeutta ja rohkeutta en-

nen kaikkea yrityksen johdolta ja hallitukselta, joka luo strategian.” (Löytänä & Kor-

kiakoski 2014, 13.)

Asiakaskokemuksen johtamisen keskeinen käsite on asiakkaalle luotava arvo. Näitä

arvon muotoja voivat olla taloudellinen arvo, toiminnallinen arvo, emotionaalinen arvo

ja symbolinen arvo (Löytänä & Korkiakoski 2014, 19). Taloudellisessa arvossa keskeis-

tä on edullinen hinta ja mahdollisimman pieni kustannus asiakkaalle. Toiminnallinen

arvo sisältää toimintavarmuuden ja – luotettavuuden sekä kokonaisvaltaisen laadun.

Symboliset arvot liittyvät brändiin ja mielikuviin. Emotionaaliset arvot vastaavasti ovat

asiakkaiden tunnekokemuksia ja tähän arvon muotoon liittyy tuotteiden ja palveluiden

personointi erilaisille asiakkaille. Yritysten tarjoamat palvelut sisältävät jossain määrin

17

näitä kaikkia arvon muotoja. Löytänä ja Korkiakoski (2014, 165) kuitenkin toteavat, että

taloudellinen arvo ei enää riitä kilpailuetuna, toiminnallista arvoa on vaikea pitää yllä

eikä symbolinen arvo riitä differoimaan. Sen sijaan emotionaalisen eli tunnekokemuk-

siin liittyvien arvojen mahdollisuuksia ei ole riittävästi hyödynnetty. Asiantuntijoiden

mukaan yritysten valmiuksissa muuttaa yrityksen strategia asiakaskeskeiseksi on usei-

ta vaiheita niin yrityksen kypsyydessä kuin johdon sitoutumisessakin. Yleensä asiakas-

kokemuksen johtamisen pioneereja yrityksissä ovat ne henkilöt, jotka toteuttavat kehi-

tystoimia. He ovat niitä, jotka tiedostavat, että asiakaskokemuksella ja siihen panosta-

misella on suora positiivinen vaikutus yrityksen tulokseen.

Asiakaskokemukseen liittyy läheisesti yrityskulttuuri. Henkilöstö ja työntekijöiden tahto

palvella asiakkaita luo pohjan kestävälle muutokselle. Yrityskulttuurin tulisi olla asiakas-

ta arvostavaa ja asiakkaiden odotukset ylittävää. Mutta tie aidosti asiakaskeskeisesti

toimivaan yritykseen on pitkä ja sen onnistuminen riippuu paljon yritysjohdosta ja hei-

dän uskosta valittuun strategiaan. (Löytänä & Korkiakoski 2014, 165.)

Seuraavassa on esitetty Naive to Natural – malli, jonka avulla yritykset voivat arvioida,

kuinka asiakaskeskeisiä he ovat tällä hetkellä sekä tulevaa kehityspolkua.

Kuvio 1. Naive to Natural –malli. Löytänä & Korkiakoski 2014, 165.

Alkuvaiheessa yritykset keskittyvät tuoteominaisuuksiin ja tuotteeseen liittyviin tekijöihin

sekä myynnissä että hinnoittelussa. Seuraavaksi tuotteeseen mahdollisesti lisätään

18

joku palvelu ja vasta kolmannella tasolla yritys tiedostaa, että asiakaskokemuksella on

merkitystä ja yritys pyrkii hoitamaan asiakassuhteita sitoutuneesti. Ennakointikyky on

kuitenkin asia, joka usein puuttuu yrityksiltä. Yritykset eivät tunnista tai ratkaise asiak-

kaan tulevia ongelmia tai tarpeita proaktiivisesti vaan odottavat, että asiakas niistä il-

moittaa. Asiakaskokemukseen vaikuttavat kuitenkin monet eri tekijät. Näitä ovat ihmi-

set, asiakasstrategia, toimintamallit, mittarit, palvelukanavat, odotukset, prosessit, kult-

tuuri ja johtaminen. (Löytänä & Korkiakoski 2014, 166.) Siksi onkin tärkeää, että yritys

tunnistaa, missä tilanteessa yritys on tällä hetkellä asiakaskeskeisen yrityskulttuurin

rakentamisessa ja tämän jälkeen yritys voi päättää, missä se haluaa olla tulevaisuu-

dessa ja kuinka siihen päästään.

4.2.1 Asiakaskeskeisyyden tasot

Strategioissaan yritykset kirjaavat usein asiakaskeskeisyyteen liittyviä tavoitteita. Mutta

kuinka moni yritys on oikeasti pystynyt viemään strategian käytäntöön ja luomaan asi-

akkaille tunnetiloja, että he ovat oikeasti tärkeitä yritykselle. Muutosprosessi voi olla

pitkä ja vaikea. Ja yleensä muutokset käynnistetään liian myöhään. Muutosprosessiin

olisi kuitenkin ryhdyttävä heti, kun yrityksessä on ymmärretty, että jonkinlainen muutos

on tehtävä. Vaikka ei tiedettäisi, mihin se tulee johtamaan. (Löytänä & Korkiakoski

2014, 24.)

Asiakaskeskeisyydessä on tunnistettavissa neljä tasoa. Nämä tasot on kuvattu alla

olevassa pyramidimallissa.

Kuvio 2. Asiakaskeskeisyyden tasot. Löytänä & Korkiakoski. 2014, 26.

Asiakkaista
innostunutta

Asiakkaisiin
sitoutunutta

Asiakkaisiin reagoivaa

Asiakkaisiin
keskittynyttä

19

Millä tasolla pyramidissa kukin yritys on, riippuu siitä, kuinka kypsiä yritykset ovat asia-

kaskeskeisyyteen liittyen. Alimmalla tasolla yrityksen toiminta keskittyy enemmän yri-

tyksen sisäpuolelle kuin sen ulkopuolelle. Tässä yhteydessä tällä tarkoitetaan sitä, että

asiakkaita hoidetaan nykyisen liiketoiminnan ylläpitämiseksi ja lisämyynnin tavoittele-

miseksi. Toisella tasolla yritys jo aktiivisesti kerää asiakkailta palautetta ja saatua tietoa

pyritään hyödyntämään toimintojen kehittämisessä. Tämä on tyypillisesti se vaihe, mis-

sä yritykset kertovat olevansa asiakaslähtöisiä. (Löytänä & Korkiakoski 2014, 25.) Py-

ramidin kolmannella tasolla yritys sitoutuu asiakkaisiin ja yhteistyö perustuu pitkiin

asiakassuhteisiin. Tällöin toiminnan keskiössä on pyrkimys luoda asiakkaille kokemuk-

sia, jotka ylittävät asiakkaiden odotukset ja saada heistä suosittelijoita. Pyramidin hui-

pulla asiakkaan kanssa käydään aidosti keskustelua ja yritys yrittää ymmärtää mitä

asiakas tavoittelee. Yritykset etsivät aktiivisesti tapoja luoda asiakkaalle arvoa, ennen

kuin asiakas itse oivaltaa omat tarpeensa. (Löytänä & Korkiakoski 2014, 27.)

Löytänän ja Korkeakosken (2014, 27) mukaan, suurin osa suomalaisista yrityksistä

sijoittuu kahdelle alimmalle tasolle. Yritysten toiminnan keskiössä on liikevaihdon säilyt-

täminen ja lisämyynnin hakeminen sen sijaan, että pyrittäisiin löytämään keinoja luo-

maan arvoa asiakkaille. Myös yritysasiakkaiden ostopäätöksen tekemiseen vaikuttavat

tunteet. Silti tähän osa-alueeseen ei asiakassuhteissa panosteta. Yrityksen strategian

muuttaminen asiakaskeskeiseksi sisältää monia vaiheita niin yrityksen valmiudessa,

kypsyydessä kuin johdon sitoutumisessakin. Johdon sitoutumisessa voidaan nähdä eri

asteita kuten asiakaskeskeisyydessäkin.

Sitoutumisen alkuvaiheessa nähdään asiakaskokemuksen johtaminen mahdollisuute-

na, mutta ei niinkään mietitä sen tuomia tuloksia. Seuraavalla tasolla asiakaskokemus

nähdään jo niin tärkeänä, että siihen ollaan valmiita investoimaan. Tämä tapahtuu joko

ostamalla konsultaatiota tai palkkaamalla asiakaskokemusvastaavan. Vasta kun yrityk-

sen johto on ymmärtänyt ja todennut, että asiakaskokemuksen johtamisella ja liiketoi-

minnan tuloksilla on selkeä vaikutus yrityksen tulokseen, ollaan lähellä asiakaskeskei-

syyden ydintä. Tässä vaiheessa asiakaskeskeisyys ei kuitenkaan vielä välttämättä ole

osa yrityksen strategiaa. (Löytänä & Korkiakoski 2014, 29.) Vasta kun johto on sitoutu-

nut ja asiakaskokemus on strategian keskiössä ja yrityksessä nähdään investointien

tuottavan tulosta, on yritys aidosti muuttanut toimintaansa asiakaskeskeisempään

suuntaan.

20

4.2.2 Asiakaskeskeinen innovointi

Yrityksissä innovointi ja kehittäminen perinteisesti jäävät tuotelähtöiselle tasolle. For-

rester määrittelee asiakaskeskeisen innovoinnin seuraavasti: ”The creation of new cus-

tomer experience that drive differentation and long-term value”. Siis sellaista innovoin-

tia, joka aidosti tuottaa asiakkaille uudenlaisia, erottuvia ja lisäarvoa tuottavia koke-

muksia. (Löytänä& Korkiakoski 2014, 31.) Tämä ei tarkoita siis pelkästään asiakkaiden

kanssa yhteistyössä tapahtuvaa innovointia, vaan yritys voi kehittää omaa toimintaansa

innovoinnin kautta asiakaskeskeisemmäksi. Asiakaskeskeisen innovoinnin lähteet on

kuvattu alla olevassa kuviossa 3.

Kuvio 3. Asiakaskeskeisen innovoinnin lähteet. Löytänä & Korkiakoski, 2014, 34.

Sosiaalinen media on merkittävä asiakaskeskeisyyden innovoinnin lähde. Esimerkiksi

yritysblogit ovat yksi keino lisätä asiakkaiden ja yrityksen välistä vuoropuhelua, lä-

pinäkyvyyttä ja luottamusta. (Löytänä & Korkiakoski 2014, 35.) Sosiaalisen median

kasvu kytkeytyy läheisesti myös päätelaitteisiin. Puhelin ei ole enää puhelin, vaan sitä

käytetään enenevissä määrin erilaisten sovellusten hyödyntämiseen. Asiakkaiden

muuttuvat tarpeet ovat keskeinen innovoinnin mahdollisuus. Asiakaskokemuksen joh-

tamisen ensi askeleita ottavatkin innostuneet yksilöt, jotka yrityksissä ovat lähteneet

toteuttamaan erilaisia irrallisia kehitystoimenpiteitä, joilla pyritään optimoimaan jotain

yksittäistä kosketuspistettä. (Löytänä & Korkiakoski 2014, 37.)

21

4.2.3 Kohtaamiset ja asiakaskokemus

Aikaisemmin erilaisten kohtaamisten ja kosketuspisteiden hallinta on yrityksille ollut

yksinkertaisempaa. Näin siitä syystä, että kosketuspisteiden määrä on ollut pienempi.

Internet ja sosiaalinen media asettaa kuitenkin yrityksille aivan uudenlaisia haasteita

kosketuspisteiden hallintaan. Siksi asiakaskokemuksestakin on tullut entistä kriittisempi

tekijä. (Löytänä & Korkiakoski 2014, 98.)

Asiakkaat hakevat ennen ostopäätöstä tietoa eri lähteistä. Erityisesti kuluttajat, mutta

entistä enemmän myös yritysasiakkaat liikkuvat eri kanavissa ja yritysten on vaikea

rajata vuoropuhelua juuri yritysten haluamiin kanaviin. The Challenger Sale kirjaa var-

ten tutkittavista B2B- yrityksistä todettiin, että ostopäätöksistä jopa 57 % on tehty en-

nen kuin asiakas on edes tavannut myyjän. Asiakas on jo kartoittanut eri vaihtoehtoja

ja vertaillut eri toimittajia osittain jo verkosta saatavan tiedon perusteella.

Kuvio 4. Missä asiakas kohdataan? Löytänä & Korkiakoski, 2014, 100).

Kuten yllä olevasta kuviosta 4 nähdään, digitaalisista kanavista tulee jo lähivuosina

tärkein asiakaskohtaamisten kanava. Jopa siten, että ne hiljalleen korvaavat asiakas-

tapaamiset sekä asiakas- ja puhelinpalvelut (Löytänä & Korkiakoski 2014, 100). Sosi-

aalisen median tulisikin olla luonnollinen osa yritysten asiakaspalvelua. Yritysten tulee

panostaa oman asiakasymmärryksen lisäämiseen ja asiakaskokemuksen kehittämi-

seen uusissa, vielä marginaalisissakin kosketuspisteissä, koska näistä voi kasvaa mer-

kityksellisiä, kilpailuetua rakentavia kosketuspisteitä.

22

Kosketuspisteitä yrityksessä voi olla kuitenkin suuri määrä. Siksi ei ole järkevää kehit-

tämisen ja johtamisen näkökulmasta yrittää mallintaa jokaista kosketuspistettä. Esi-

merkiksi Contact Centerit tuottavat isoja kulueriä yrityksille. Asiakkaalle puhelinpalvelu

on kuitenkin vain yksi kosketuspiste muiden joukossa. Eikä nykyään digitalisoinnin ai-

kana se ole edes helpoin ja mieluisin kosketuspiste. (Löytänä & Korkiakoski 2014,

103.) Yleensä puhelu asiakaspalveluun tarkoittaa sitä, että asiakkaalla on jokin ongel-

ma. Harvemmin asiakkaat soittavat silloin kun heillä on jotain kehuttavaa. Yritysten

tulisikin miettiä, mikä on juuri heidän toimialallaan tai toiminnassaan niitä tärkeitä kos-

ketuspisteitä omille asiakkailleen. Ja missä kosketuspisteissä yrityksen olisi mahdollista

toimia kilpailijoita paremmin. Mikäli yritysasiakkaat ovat ostopäätöstä tehdessään kul-

keneet jopa 60 - 70 % erilaisten foorumien ja suosittelusivustojen kautta, ennen kuin he

kohtaavat yrityksen myyjän, voidaan kysyä, milloin asiakaskokemuksen muodostumi-

nen oikein alkaa. Kun yritykset kehittävät kosketuspisteitään, tulisi heidän huomioida

se, miten asiakas kohtaa yritykset välillisesti median, sosiaalisen median, yritysten

kumppanuusverkoston tai yrityksen nykyisten asiakkaiden kautta. (Löytänä & Kor-

kiakoski 2014, 105.)

4.2.4 Asiakasyhteisöt

Asiakasyhteisöt ovat digitaalisia yhteisöjä, jossa yrityksen asiakkaat keskustelevat kes-

kenään, auttavat toisiaan ja näin synnyttävät yrityksen tuotteiden ja palveluiden ympä-

rille keskenään lisäarvoa. (Löytänä & Korkiakoski 2014, 117.) Maailman suurimpiin

pilvipalveluyrityksiin kuuluva Salesforce.com on pitkään rakentanut suc-

cess.salesforce.com –asiakasyhteisöä, jossa on lähes miljoona jäsentä. (Löytänä &

Korkiakoski 2014, 117.) Käyttäjät voivat kysyä toisiltaan ja yritykseltä kysymyksiä, eh-

dottaa kehitysideoita, äänestämällä priorisoida esillä olevia ideoita, verkostoitua mui-

den käyttäjien kanssa ja hankkia informaatiota. Nämä asiakasyhteisöt ovat esimerkkejä

siitä, miten luomalla asiakkaille tunnetason kokemuksia, yritys voi saada aikaan toisen-

laista sitoutumista ja innostusta kuin perinteiset myymiseen, omistaja-arvon maksi-

mointiin ja oman mahtavuuden viestimiseen jämähtäneet yritykset. Asiakasyhteisöjen

voima syntyy asiakkaiden keskinäisen toiminnan tuloksena, mikä on sitä arvoa, jota

yritys ei pysty yksinään luomaan. Tämä voi johtaa siihen, että erityisesti B2B yrityksissä

perinteiset asiakastilaisuudet jäävät historiaan ja digitaalisuuden tuoma helppous ja

23

jatkuvuus mahdollistavat aivan uudenlaisen yhteistyön muodot. (Löytänä & Korkiakoski

2014, 117.)

Nyt kehityskohteena toteutettava Asiakaspalvelublogi on esimerkki uudenlaisesta yh-

teistyön muodosta kohdeyrityksen ja asiakkaiden välillä. Se mahdollistaa asiakkaiden

verkostoitumisen, tiedon jakamisen sekä yrityksen että asiakkaiden välillä, mutta ennen

kaikkea asiakkaiden välillä. Tällä tavoin kohdeyrityksen asiakkaat voidaan osallistuttaa

paremmin tuotekehitykseen ja palveluiden kehittämiseen.

4.3 Asiakaskokemuksen mittaaminen

Koska asiakaskokemus syntyy yksittäisissä kohtaamisissa asiakkaiden odotusten ylit-

tämisestä, mittaamisen tulisi kohdistua asiakaskohtaamisiin. Perinteiset asiakastyyty-

väisyystutkimukset eivät enää toimi kohtaamisissa, vaan mittaamiseen on löydettävä

uusia ulottuvuuksia. Valitettavasti yrityksissä asiakastyytyväisyyskyselyissä on mukana

samoja kysymyksiä, joita on kysytty vuodesta toiseen. Tätä on perusteltu sillä, että tu-

lokset on linkitetty yrityksen tavoitteisiin tai bonuksiin. Löytänä ja Korkiakoski ovat lis-

tanneet kirjassaan Asiakkaan aikakausi (2014, 134) nämä asiakastyytyväisyyskyselyn

ongelmakohdat seuraavasti:

- Kyselyt ovat olleet muuttumattomina vuosia, eikä niille voida tehdä mitään, kos-

ka ne linkittyvät bonuksiin

- Kyselyt tehdään kerran tai pari vuodessa

- Kyselyt kattavat koko organisaation yksiköt, koska kaikkien tulee saada tietoa

vuosittain tulospalkkioita ja bonuksia varten

- Tulokset käydään kerran läpi ja sen jälkeen odotetaan seuraavaa mittausta

- Tulokset eivät johda parempaan asiakaskokemukseen

- Tutkimusprosessi ei tuota asiakkaille lisäarvoa

Löytänä ja Korkiakoski (2014, 134) ehdottavatkin, että näistä perinteisistä asiakastyyty-

väisyystutkimuksista luovuttaisiin. Heidän mukaansa yrityksillä on jo käytettävissä laa-

dukasta asiakastietoa, joka on analysoitavissa. Avointa asiakaspalautetta on mahdollis-

ta analysoida erilaisilla avoimen tekstin analysointiin kehitetyillä työkaluilla. Asiakasko-

kemuksen kehittäminen tarvitsee laadullista asiakastietoa, joka saadaan haastatteluilla.

Haastattelutilanteissa asiakas usein kertoo asioita, mitä ei ehkä kyselylomakkeissa

osattaisi välttämättä kysyä. Valitettavan usein asiakastyytyväisyystutkimukset ovat ko-

24

pio yrityksen sisäisistä prosesseista ja rakenteista. (Löytänä & Korkiakoski 2014, 135.)

Asiakkaat eivät osaa sanoa, millainen olisi heidän mielestään hyvä asiakaskokemus.

Tämän kysyminen ei siis edistä yrityksen tavoitteita vaan yrityksellä itsellään tulee olla

näkemys siitä, mihin suuntaan yritys haluaa kehittää asiakaskokemusta.

Perinteisissä asiakastyytyväisyystutkimuksissa haaste on myös luotettavuus. Bain &

Company 2009 teettämän tutkimuksen mukaan, jopa 80 % lähtevistä asiakkaista voi

olla tyytyväisiä yritykseen. Tyytyväisyys ei siis takaa, että asiakas säilyy yrityksen asi-

akkaana. (Löytänä & Korkiakoski 2014, 136.) Asiakaskokemusta suositellaankin mitat-

tavaksi kolmella tasolla: asiakassuhdetasolla, ostopolun eri vaiheissa ja avainkohtaa-

misissa. Asiakassuhdetaso on koko asiakkaan elinkaaren aikana tapahtuvaa mittaa-

mista, jolloin yrityksen on mahdollista ymmärtää asiakkaan kokemusta kokonaisvaltai-

sesti. Asiakassuhdetaso mittaa asiakaskohtaamisten onnistumista kun taas ostopolun

ja avainkohtaamisten mittaaminen ovat suoria asiakaskokemuksen mittareita.

Asiakkaan ostopolun mittaaminen on kokonaisuus, jossa mitataan systemaattisesti

asiakkaan ja yrityksen välisiä kosketuspisteitä. Avainkohtaamisten mittaaminen varmis-

taa niitä kohtaamisia, jotka ovat asiakkaiden odotusten ylittämisen kannalta kriittisiä.

Kaikkia kohtaamispisteitä ei välttämättä ole mahdollista mitata, joten yrityksen tulisikin

keskittyä mittaamaan niitä kosketuspisteitä, joissa jatkuvasti esiintyy ongelmia tai haas-

teita. (Löytänä & Korkiakoski 2014, 138.)

Mitä mittareita yritysten tulisi sitten käyttää? Koska asiakaskokemus koostuu kohtaami-

sista, mielikuvista ja tunteista, tulisi mittaamisessa kiinnittää huomioita mittausten luo-

tettavuuteen. Net Promoter Score (NPS) ja Customer Effort Score (CES) ovat nykyisin

jo melko laajalti käytettyjä mittareita. Näistä ensimmäinen sisältyy suositteluun ja jäl-

kimmäinen asioinnin vaivattomuuteen, mutta molemmat mittaavat kuitenkin kohtaamis-

ten onnistumista. Suosittelu ennustaa asiakkaan toimintaa paremmin kuin tyytyväisyys

ja siksi yrityksen paras tulevaisuuden menestyksen mittari on suositteluhalukkuus.

(Löytänä & Korkiakoski 2014, 57.)

Net Promoter Score on asiakaskokemuksen keskeisin mittari. Se perustuu asiakkaiden

halukkuuteen suositella yritystä. NPS luku lasketaan vähentämällä arvostelijoiden pro-

sentuaalinen osuus suosittelijoiden prosentuaalisesta osuudesta. Saatujen tulosten

perusteella asiakkaat voidaan luokitella kolmeen ryhmään. Nämä ovat arvostelijat,

neutraalit ja suosittelijat. NPS on yksinkertainen ja hyvä mittari, jota voidaan hyödyntää

25

laaja-alaisesti, sillä se osoittaa tuloksellisuuden kasvun ja asiakasuskollisuuden yhtey-

den. NPS korostaa nimenomaan niiden asiakkaiden määrää, jotka olisivat valmiita

suosittelemaan palvelua. (Tuulaniemi 2013, 243.)

NPS tulosten mittaamisesta ei ole kuitenkaan hyötyä, mikäli lukua tarkastellaan vain

kerran vuodessa. NSP tulokset tulisi ottaa välittömästi käsittelyyn yrityksissä. Yrityksen

tulisi luoda toimintamalli, jolloin arvostelijat kontaktoidaan välittömästi ja arvostelua

aiheuttaneet tekijät ratkaistaan. Edelleen neutraalit asiakkaat tulisi myös kontaktoida,

jotta voidaan saada selville, mitä yritys voisi tehdä enemmän, jotta asiakkaat siirtyisivät

suosittelijoiden joukkoon.

Customer Effort Scoren (CES) taustalla on tutkimus, jossa 75 000 yritys- ja kuluttaja-

asiakasta kertoi kokemuksistaan Contact Center – palveluista. Tutkimukseen haasta-

teltiin lisäksi asiakaspalvelusta vastaavia henkilöitä. Koska tutkimus keskittyi pitkälti

Contact Center ympäristöön, lopputuloksessa korostuu vaivattomuus ja helppous.

(Löytänä & Korkiakoski 2014, 60.) CES-malli on pitkälti samanlainen kuin NPS mutta

kysymyksen muotoilu eroaa toisistaan. CES-mallissa kysytään yleensä joko asteikolla

1-5 tai 1-7 sitä, kuinka paljon vaivaa asiakas joutui näkemään saadakseen asiansa

hoidetuksi. Edellä mainitut mittarit eivät ole toisiaan poissulkevia, vaan niitä voidaan

käyttää rinnakkain. CES sopii erityisen hyvin juuri asiakaspalvelussa tapahtuvien koh-

taamisten mittaamiseen.

Löytänän ja Korkiakosken (2014, 64) mukaan asiakaskokemuksen rakentaminen stra-

tegiseksi kilpailueduksi edellyttää yrityskulttuurin muuttamista asiakaskeskeisemmäksi.

Ne yritykset, jotka tarjoavat parasta asiakaskokemusta, voivat nähdä kulttuurin muu-

toksen myös taloudellisissa luvuissa. Siksi muutoksen tulisi näkyä myös henkilöstössä.

Sitä, miten muutos etenee henkilöstössä, voidaan mitata henkilöstömittareilla. Näitä

ovat Human Capital Return On Investement (HCROI) ja Human Capital Value Added

(HCVA). Nämä kvantitatiiviset mittarit kertovat sen, miten paljon henkilöstöön sijoitettu

euro tuottaa myyntikatetta (HCROI) ja mikä on tehdyn työn tuottavuus per työntekijä

(HCVA). (Löytänä & Korkiakoski 2014, 64.) Lisäksi muutosta voidaan mitata employee

Net Promoter Socre mittarin avulla. Tässä ENSP tutkimuksessa kysytään henkilöstöltä,

kuinka halukkaita he ovat suosittelemaan yritystä työpaikkana asteikolla 1-10. ENSP

toimii vertailulukuna NPS mittarille.

26

Asiakaskokemuksen mittaamisessa aika on olennainen elementti. Luotettava mittaus-

tieto koostuu oikeista kysymyksistä, oikeasta kohderyhmästä ja oikeasta ajoituksesta.

NPS suosittelukysymyksenä ei yksin riitä. Asiakkailta tulisi myös kysyä, miksi he antoi-

vat juuri tietyn NPS-arvon. Usein kysymys suositteluhalukkuudesta lisätään vanhaan

asiakastyytyväisyystutkimukseen. Koska tulos yleensä jää yleiselle tasolle ei luvun

muuttuessa yrityksessä ymmärretä, miksi suosittelua tapahtuu ja miksi sitä ei tapahdu.

Jo pitkään käytetty asiakastyytyväisyystutkimus tulisikin purkaa osiin ja jättää pois or-

ganisaatiorakenteisiin liittyvä tiedonkeruu. Jokaisessa kohtaamisessa pitäisi kysyä juuri

kyseessä olevaan kohtaamiseen liittyvä palaute. Oikea ajoitus on haasteellinen mutta

olennainen osa asiakaskokemuksen mittaamista. Kohtaamisen jälkeen tulisi mahdolli-

simman nopeasti toteuttaa kysely asiakkaalle. Valitettavan usein asiakassuhdetason

mittausta ohjaavat edelleen työntekijöiden bonukset tai tilikauden vaihtuminen, joilla ei

ole mitään tekemistä asiakassuhteen kehittymisen kanssa. (Löytänä & Korkiakoski

2014, 142.) Kohderyhmänä tulisi olla tärkeimmät asiakasyritykset ja yhteyshenkilöt,

joiden merkitys on yrityksen liiketoiminnan kannalta tärkeintä. Tarvittaessa mittaavan

yrityksen toimitusjohtaja on yhteydessä asiakasyrityksen toimitusjohtajaan, jotta mitta-

uksesta saadaan riittävän kattava myös laadullisesti.

Asiakaskokemuksen mittaamisessa on myös oma riskinsä niiden tiheyden vuoksi. Kos-

ka monet yritykset ovat ottaneet NPS mittaamisen käyttöön, asiakkaiden vastaushaluk-

kuus saattaa vähentyä. Erityisesti sähköpostitse lähetettävät kyselyt ovat nykyisin

haasteellisia, vaikkakin ne ovat helppo ja kustannustehokas tapa kerätä tietoa. Jo ny-

kyisellään on kehitetty erilaisia digitaalisia palautejärjestelmiä, joissa eri näyttöjen tai

päätelaitteiden kautta asiakkaat voivat antaa palautetta.

Yksi mielenkiintoisista Net Promoter Score –malliin pohjautuva idea on suosittelun

vauhtipyörä. Tämä perustuu siihen, että onnelliset työntekijät palvelevat asiakkaita pa-

remmin ja tämän seurauksena myös asiakkaat ovat tyytyväisempiä.

27

Kuvio 5. Suosittelun vauhtipyörä. Löytänä & Korkiakoski, 2014, 181).

Kun työntekijät ovat innostuneita työstään, vaikutus näkyy myös yleisessä ilmapiirissä

ja työntekijät aktivoituvat antamaan palautetta sekä innovoivat uusia ideoita. Tämän

seurauksena asiakkaat ostavat enemmän, ovat uskollisempia ja valmiita suosittele-

maan sekä antamaan palautetta. (Löytänä & Korkiakoski 2014, 182.)

Suosittelun vauhtipyörä on innostava tapa lähestyä asiakaskokemuksen toteuttamista,

mutta kuinka se saadaan käytäntöön? Yrityksen tulee avata ja kiteyttää sekä kommu-

nikoida asiat riittävän konkreettisesti, jotta jokainen työntekijä yrityksessä ymmärtää

roolinsa positiiviseen asiakaskokemukseen johtavassa strategiassa. Yrityksessä tulee

olla yhtenäinen ajattelutapa, joka tulee purkaa toiminnaksi.

4.4 Asiakasuskollisuus ja kannattavuus

Yritykset saattavat olla edelleen sitä mieltä, että palvelun laatuun ei kannata panostaa,

koska asiakkaat kuitenkin maksavat vain peruspalveluista ja katsovat vain palvelun

hintaa. Palvelujen parantaminen ja pysyvien asiakassuhteiden ylläpitäminen ja kehit-

täminen ovat kuitenkin taloudellisesti kannattavia hankkeita. (Grönroos 2010, 174.)

Ongelmana on se, että asiakkaat eivät välttämättä tunnista, miten palvelujen paranta-

minen lisäisi heille asiakkuutena arvoa. Ja tämä edelleen on seurausta siitä, että palve-

luorganisaatio ei ole pystynyt todentamaan asiakkailleen hyvän palvelun arvoa ja siksi

asiakkaat eivät ole valmiita siitä myöskään maksamaan. Yritysjohdon mielestä palvelu-

28

jen laadun parantaminen ei ole pääasia, vaan tuottavuus. Laadun parantaminen lisää

kustannuksia, sitoo resursseja, laskee tuottavuutta, mikä johtaa yksikkökustannusten

kasvuun. Laadun puute on kuitenkin se, mikä lisää kustannuksia. Asiantuntijoiden mu-

kaan jopa 35 % liiketoiminnan kuluista voi johtua laadun puutteesta ja tehtävien uudel-

leen tekemisen tai virheiden korjaamisen tarpeista. (Grönroos 2010, 176.)

Koska palvelut ovat luonteeltaan suhdekeskeisiä, asiakassuhteita voi kehittää. Hyvän

palvelun merkitys korostuu strategiassa ja palvelun ja suhteiden kannattavuutta tulee

tarkastella palvelun vaikutuksista asiakassuhteiden säilymiseen ja asiakasuskollisuu-

teen (Grönroos 2010, 177). Seuraavassa kaaviossa 3 on esitetty uskollisten asiakkai-

den vaikutus voittoihin.

Kaavio 3. Uskollisten asiakkaiden vaikutus voittoihin. Grönroos 2014, 180.

Hankintakustannusten osalta on huomioitavaa se, että uuden asiakkaan hankkiminen

maksaa huomattavasti enemmän kuin nykyisen tyytyväisen asiakkaan säilyttäminen

huomioiden normaalien myyntikäyntien ja palvelujen esittelystä syntyneet kustannuk-

set. Asiakkaan maksama hinta (perusvoitto) ei palvelualalla kata ensimmäisinä vuosina

välttämättä palvelun tuotantokustannuksia. Edelleen pitkäaikaisten asiakkaiden samal-

ta toimittajalta tekemät ostot yleensä kasvavat. Palveluprosessilla on myös vaikutus

kustannussäästöjen kautta tuottavuuteen. Kun palveluprosessit sujuvat asiakkaan ja

toimittajan välillä nopeammin ja edellyttävät vähemmän korjauksia virheisiin, vähenevät

keskimääräiset kulut asiakasta kohden. (Grönroos 2010, 181.) Suosittelijat eli referens-

sit vastaavasti suosittelevat yritystä paremmin ja näin markkinoivat palveluntarjoajaa

29

ilman, että tästä syntyy yritykselle lisäkustannuksia. Vanhat asiakkaat myös maksavat

useammin korkeamman hinnan kuin uudet. Grönroos selittää tätä sillä, että pitkäaikai-

set asiakkaat ymmärtävät yrityksen tarjoaman arvon ja säästävät näin kustannuksia

käyttämällä tuntemansa palveluntarjoajan palveluita.

Asiakasuskollisuudella on siis vaikutusta yrityksen tuottavuuteen. Asiakasuskollisuuden

kasvu ei välttämättä aina johdu pelkästään palvelun parantamisesta, mutta asiakkaiden

tyytyväisyys palvelun laatuun näyttää olevan merkittävä tekijä. (Grönroos 2010, 182.)

Erilaiset palveluprosessit ja vuorovaikutus asiakkaan ja palveluntarjoajan välillä ovat

asiakkaan kokeman arvon perustana. On esitetty, että asiakkaan saama arvo sisältyisi

asiakkaalle toimitettuihin tuotteisiin tai palveluihin, mutta arvoa ei synny, ennen kuin

asiakas käyttää tuotetta tai palvelua hyväkseen. Vasta tällöin asiakkaalle muodostuu

arvoa hänen päivittäisiin toimintoihinsa ja prosesseihinsa liittyen. Yrityksen tehtävänä

onkin tukea asiakkaan arvonmuodostusta ja tarjoa asiakkaalle resursseja ja palvelu-

prosesseja, joissa tapahtuu yrityksen ja asiakkaan välistä vuorovaikutusta. (Grönroos

2010, 192.) Asiakassuhteiden ja niiden kannattavuuden analysointi voi olla hankalaa,

koska yrityksen mahdolliset laskentajärjestelmät ovat yleensä tuotekohtaisia eivätkä

asiakaskohtaisia. Erityisesti palveluyrityksissä tämä haaste korostuu, koska yhtä palve-

luyksikkö on vaikea määrittää tai mitata. Seuraavassa kaaviossa (kaavio 4) on esitetty

asiakassuhteen kannattavuuden mallia. Mallin avulla on mahdollista nähdä, mitkä toi-

menpiteet lisäävät tai vähentävät asiakkaiden kannattavuutta.

Kaavio 4. Asiakassuhteen kannattavuuden malli. Grönroos 2010, 201).

Mallista voidaan tulkita, kuinka paljon asiakkaan kokeman arvon ja asiakkuuden kan-

nattavuuteen vaikuttavia tekijöitä on. Kaavio ei ole siis mikään laskentamalli vaan sen

30

tavoitteena on luoda ymmärrys siitä, mitä yrityksen tulisi huomioida. Malli sisältää neljä

osa-aluetta ja niihin vaikuttavat tekijät. Nämä ovat asiakkaan kokemasta arvosta asia-

kastyytyväisyyteen, asiakastyytyväisyydestä asiakassuhteen lujuuteen, suhteen lujuu-

desta suhteen pituuteen ja suhteen pituudesta asiakassuhteen kannattavuuteen.

(Grönroos 2010, 202.) Asiakkaiden käsitykset tarjoaman arvosta perustuvat siihen,

miten he kokevat koko palvelutarjoaman eli peruspalvelun ja lisäpalvelun hinnan verrat-

tuna siihen käytettyyn uhraukseen. Mikäli uhraus eli hinta ja suhdekustannukset eivät

ole liian suuret, asiakas on tyytyväinen saamaansa palveluun. Asiakastyytyväisyys

vastaavasti vaikuttaa siten, että tyytyväiset asiakkaat sitoutuvat palveluntarjoajaan,

koska heille on syntynyt luottamus tätä kohtaan. Edelleen asiakastyytyväisyys vaikut-

taa sidoksiin, kuten sosiaalisin, tietämykseen perustuviin, teknillisiin ajallisiin ja talou-

dellisiin sidoksiin, jotka sitovat asiakasta palveluntarjoajaan, koska heidän kanssaan on

mukavaa ja taloudellisempaa asioida, myös tulevaisuudessa. (Grönroos 2010, 202.)

Asiakastyytyväisyydellä on myös vaikutus asiakassuhteen lujuuteen ja näin ollen asia-

kassuhteen pituuteen. Mitä sitoutuneempi asiakas on yritykseen, sitä lujempi asiakas-

suhde on yrityksen ja asiakkaan välillä. Tällöin asiakkaat eivät myöskään niin usein

harkitse vaihtoehtoisia ratkaisuja. Luja suhde edesauttaa myös sitä, että asiakkaat ei-

vät harkitse palvelun lopettamista niin usein, koska he ajattelevat, että hyviä vaihtoeh-

toja on vähemmän. Edelleen suhteen pituus nähdään voittoa kasvattavana tekijänä,

koska tällöin asiakashankinnan kustannukset pysyvät minimissä ja hinnoittelua on

mahdollista muuttaa. Mikäli kaikki edellä mainitussa mallissa toteutuvat myönteisinä ja

niihin kohdistetut uhraukset nähdään pieninä, hyväksi koettu palvelun laatu lisää asia-

kassuhteen kannattavuutta.

Yksi tapa tuottavuuden ja asiakkaan kokeman laadun parantamiseen, on vaikuttaa

asiakkaan osallistumiseen. Yrityksessä voidaan lisätä itsepalvelukanavien määrää tai

kehittää asiakkaiden osallistamista. Mikäli työntekijöillä kuluu paljon aikaa asiakkaiden

neuvomiseen, työn tuottavuus kärsii. Kun asiakkaat ovat asiantuntevia, varmempia ja

tekevät vähemmän virheitä, tehostaa tämä osaltaan tuotantoprosessia ja työntekijöillä

on mahdollisuus palvella useampia asiakkaita, joka myös lisää tuottavuutta. (Grönroos

2010, 300.)

31

4.5 Markkinointi sosiaalisessa mediassa

Sosiaalisessa mediassa on erilaisia markkinointikeinoja, joiden soveltuvuus tulee miet-

tiä yrityksen toiminnan kautta. Hinta- ja tarjousmarkkinointi toimii paremmin perustuot-

teiden kuin palveluiden markkinointiin. Koska B2B – palveluissa yritykset eivät voi

markkinoida itseään hinnoilla ja alennuksilla, on niiden ansaittava asiantuntijan imago

tai luotava asiakkaille tunne-elämyksiä. (Kortesuo & Patjas 2011, 92.) Sosiaalisessa

mediassa voidaan tunnistaa seuraavat markkinoinnin tyylisuunnat: hinta- ja tarjous-

markkinointi, sisältömarkkinointi, viihde- ja tarinamarkkinointi ja kampanjamarkkinointi.

Tässä kappaleessa keskitytään kuvaamaan sisältömarkkinointia sosiaalisen median

markkinointikeinona.

Sisältömarkkinointi (Content Marketing) on liiketoiminnan edistämiseen tähtäävää ja

asiakkaan tarpeista nousevaa sisällöntuotantoa, jonka tarkoituksena on sitouttaa ole-

massa olevia asiakkaita ja hankkia uutta asiakaspintaa. Se on myös asiantuntijamark-

kinointia, jonka avulla esimerkiksi yrityksen asiakaspalvelu voi tuoda esille omaa

osaamistaan. Sisältömarkkinoinnin sanotaan olevan kattotermi muille markkinoinnin

termeille, jossa luodaan tai jaetaan sisältöä ja näin pyritään sitouttamaan olemassa

olevia asiakkaita mutta myös luomaan uusia asiakassuhteita.

Katleena Kortesuon (2014, 95) mukaan sosiaalinen media sopii hyvin välineenä sisäl-

tömarkkinointiin. Hänen mielestään sisältömarkkinointi sopii hyvin asiantuntijayrityksille,

jotka myyvät enemmän palveluita ja tietoa kuin konkreettisia tavaroita. Sisältömarkki-

noinnissa tuotetaan asiakkaille tekstin ja esimerkiksi vaikka videoiden avulla sisältöä.

Näin sisältömarkkinoinnin hyöty tulee sisällöstä ja sen konkreettisuudesta ja hyödylli-

syydestä lukijoille eli asiakkaille. Sisältömarkkinointi vaatii pitkäjänteisyyttä ja uuden

toimintamallin omaksumista. Se on toimintatapa, joka on asiantuntijayritykselle yhtä

välttämätöntä kuin yrityksen tuotekehitys tai henkilöstön kouluttaminen. (Kortesuo

2014, 95.) Asiantuntijablogi on sisältömarkkinointia, jossa voidaan jakaa vinkkejä, artik-

keleita ja tuotetietoutta. Sisältömarkkinoinnissa avainsanana on tiedon avoimuus ja

tiedon jakaminen (Kortesuo & Kurvinen 2013, 72).

4.6 Sosiaalinen media asiakaspalvelukanavana

Sosiaalinen media on digitaalisen asioinnin aikakautena tärkeä kontaktikanava asiak-

kaisiin. Perinteisesti asiakaspalvelussa asiakkaiden yhteydenotot on jaettu kahteen

32

luokkaan: inboundiin ja outboundiin (Kortesuo, 2014, 58). Inbound tarkoittaa asiakas-

palveluun sisään tulevia kontakteja, kuten puhelut, sähköpostit ja chat yhteydenotot.

Aloite tulee siis asiakkaalta. Outbound vastaavasti tarkoittaa asiakaspalvelun yhtey-

denottoja asiakkaisiin päin. Sosiaalinen media on tuonut näiden perinteisten termien

rinnalle uuden termin – somebound. Somebound on sosiaalisessa mediassa tapahtuva

asiakaskohtaaminen, jonka aloittajaa ei voi tarkkaan määritellä. Kortesuo mainitsee

esimerkkeinä someboundista yrityksen kirjoitukset asiakaspalvelublogissa, joihin asia-

kas jättää kysymyksen samasta aiheesta tai eri aiheesta ja asiakaspalvelu vastaa asi-

akkaan viestiin. Someboundissa asiakkaat voivat myös keskustella keskenään ajan-

kohtaisista aiheista ja vaihtaa tietoa.

Sosiaalinen media tuo aivan uusia tapoja palvella asiakkaita. Kortesuo nimeää neljä

asiakaspalvelun perinteistä muotoa. Näitä ovat passiivinen aspa, reaktiivinen aspa,

aktiivinen aspa ja proaktiivinen aspa. Aspa tässä yhteydessä tarkoittaa lyhennettynä

sanaa asiakaspalvelu.

Passiiviselle asiakaspalvelulle on ominaista viestiminen vain lakisääteisistä asioista.

Reaktiivisessa asiakaspalvelussa asiakaspalvelijat vastaavat kun heiltä jotain kysytään.

Aktiivinen asiakaspalvelu on jo kehittyneempää ja lähempänä proaktiivista toimintaa eli

viestintä on säännöllistä ja suunnitelmallista. Proaktiivisessa asiakaspalvelussa viestin-

tä on ennakoivaa ja mukana on laadullisia mittareita. Katleena Kortesuo (2014,73) esit-

telee kuitenkin viidennen tason, jota hän kutsuu meta-aktiiviseksi asiakaspalveluksi.

Meta-aktiivisuus tarkoittaa aktiivisen toiminnan mahdollistamista myös asiakkaille eikä

pelkästään yrityksen sisäiseen toimintaan tai asiakaspalveluun. Asiakkaille tarjotaan

rajapintoja ja tietoja, joista asiakkaat voivat itse poimia itselleen tärkeät elementit ja

soveltaa niitä omaan toimintaan (Kortesuo, 50 keissiä asiakaspalvelusta 2014, 73).

Asiakkaita osallistetaan ja aktivoidaan hyödyntäen avointa toimintatapaa. Meta-

aktiivisuuden taso on iso muutos yritykselle, koska se luo enemmän avointa kulttuuria

kuin tietojen panttaamista.

Toki avoimuus tuo myös riskejä. Kaikkia asiakkaiden asioita ei voi hoitaa julkisesti eikä

esimerkiksi julkinen sivusto sovi tilaamiseen tai toiminteisiin, jotka vaativat tunnistautu-

mista tai vaikka sähköistä allekirjoitusta. Liika avoimuus esim. palveluntarjoajan omi-

naisuudessa voi myös kiinnostaa ja hyödyntää kilpailijoita. Tästä syystä ennen sosiaa-

lisen median asiakaspalvelun aloittamista on hyvä luoda pelisäännöt sekä yritykselle

33

itselleen että asiakkaille. Sosiaalisen median asiakaspalvelun puolesta puhuu kuiten-

kin sen tehokkuus. Tehokkuus Kortesuon mukaan (2014, 73) syntyy siitä, että perintei-

nen kontaktikanava voi hoitaa vain yhden asiakkaan kerrallaan kun taas some asia-

kaspalvelussa yksi kysyy, yritys vastaa ja kaikki voivat lukea vastauksen. Toimintamalli

myös edistää asiakkaiden omatoimisuutta ja verkostoitumista sekä vinkkien jakamista

muiden kanssa. Some asiakaspalvelukanavana on myös edullinen eikä vaadi suuria

investointeja. Useimmat julkaisualustat ovat ilmaisia. Sosiaalisen median asiakaspalve-

lulle ei toistaiseksi ole pystytty laskemaan hintaa. Mutta sen hyödyt tulevat siitä, että

yhdellä vastauksella on mahdollista tavoittaa moni asiakas.

Yritykset ovat siirtyneet sosiaaliseen mediaan tai siirtymässä, mutta valitettavan usein

puuttuu sosiaalisen median strategia tai mikäli sellainen on luotu, se on yhdistetty

osaksi verkko- tai viestintästrategiaa, eikä asiakaspalvelun strategiaa. (Kortesuo & Pat-

jas, 9.) Sosiaalinen media asiakaspalvelun kanavana on unohtunut siitäkin syystä, että

yritykset saattavat pelätä asiakaspalvelun hoitamista sosiaalisessa mediassa. Ehkä

siksi, että sosiaalinen media mielletään enemmän mainonta- ja markkinointikanavaksi.

Asiakkaat ovat kuitenkin tuotteiden ja palveluiden loppukäyttäjinä niiden parhaita asian-

tuntijoita. Sosiaalinen media on kuin vertaisverkosto, jossa tieto kulkee laajalle, halusi-

pa yritys sitä tai ei. Tästäkin syystä on hyvä osallistaa asiakkaat tuote- ja palveluinno-

vointiin sosiaalisen median kautta. (Kortesuo & Patjas 2011, 15.)

Sosiaalisen median asiakaspalvelu, someaspa, on julkista yrityskuvan rakentamista,

johon asiakasrajapinnassa olevat henkilöt on otettava kiinteästi mukaan. Someaspa

soveltuu erityisesti yleisluontoisten kysymysten vastaamiseen eli sellaisiin, joita tulee

usein ja samoja eri asiakkailta. Sosiaalisen median tärkein ominaisuus on sen vuoro-

vaikutteisuus. Tekstillä pystytään myymään tuotteita ja myös sitouttamaan asiakkaita.

Tekstin ansiosta on mahdollista saada aikaan tunnekokemuksia ja näin saamaan ai-

kaan ostopäätöksiä. Sosiaalisen median kanavat ovat edullisia kanavia myös vuorovai-

kutuksen näkökulmasta. Koska viestintä on usein julkista, hyvä palvelu eli hyvä vuoro-

vaikutus näkyy kaikille. Näin yhden asiakkaan erinomainen palvelu muuttuu useamman

asiakkaan hyväksi kokemukseksi. (Kortesuo & Patjas, 40.)

4.7 Asiakaskokemukseen vaikuttavat tekijät

Miksi asiakaspalvelua tulisi sitten tarjota sosiaalisessa mediassa? Siitä yksinkertaisesta

syystä, että palvelua tulee tarjota siellä, missä asiakkaat ovat. Asiakaskokemus koos-

tuu tiedon lisäksi myös tunteista, mielikuvista ja vuorovaikutuksen laadusta. Nämä

34

edellä mainitut ovat ns. subjektiivisia piirteitä. (Alasilta, Kirjoituskoulun vuosikerta 5,

225.) Sosiaalisessa mediassa asiakaskokemuksen subjektiiviset elementit korostuvat.

Sosiaalinen media on mullistanut asiakaskokemusten jakamisen nopeuden. Ihmiset

ovat aina kertoneet kokemuksistaan toisilleen. Nyt niiden jakaminen on tullut vain julki-

semmaksi ja avoimemmaksi. Tämä on yksi syy, miksi yritykset pyrkivät välttämään

sosiaalista mediaa. Pelätään negatiivista palautetta eikä osata suhtautua siihen oikein.

Negatiivinen palaute on kuitenkin selvä merkki yritykselle, että joku ei toimi ja siihen on

reagoitava. Mikäli yritys ei saa negatiivista palautetta, voidaan tuudittautua ajatukseen,

että kaikki on hyvin, vaikka toisaalla asiakkaat vaihtavat ajatuksia ja kommentteja kes-

kenään ilman yrityksen tietämättä. Siksi sosiaalinen media antaa mahdollisuudet kont-

rolloida ja olla tietoisena asiakkaiden välisessä vuorovaikutuksessa. Huono palveluko-

kemus on mahdollista korjata nopeasti ennen kuin sen vaikutus ilmenee laajemmin.

Siksi yritysten tulisi nähdä sosiaalinen media mahdollisuutena, eikä rajoitteena.

4.8 Asiakaspalvelublogi

Kortesuo ja Kurvinen (2013, 10) määrittelevät blogin seuraavasti: ”Blogi on verk-

kosivusto, jota ylläpitää yksikkö, ryhmä tai organisaatio. Blogi voi olla julkinen tai rajattu

tietylle käyttäjäryhmälle. Blogi ei ole yksi teksti vaan se on verkkosivusto kokonaisuu-

dessaan, kaikkine sisältöineen”. Asiakaspalvelublogi on yrityksen kirjallinen asiakas-

palvelukanava siinä missä sähköpostikin. Sen tavoitteena on tehostaa kirjallista asia-

kaspalvelua, yhteisöllistää, helpottaa asiakkaiden tiedonhakua ja tehdä asiakaspalve-

lusta proaktiivinen. Se on myös edullinen ja kustannustehokas kanava hoitaa asiakas-

palvelua. Toistaiseksi yritykset eivät ole kuitenkaan hyödyntäneet blogia asiakaspalve-

lukanavana ja tästä syystä ei ole saatavilla tutkimustuloksia, jotka tukisivat väitettä sen

edullisuudesta. (Kortesuo & Kurvinen 2013, 10.)

Asiakaspalvelublogi on yksi meta-aktiivisuuden ilmentymä. Asiakaspalvelublogissa

yrityksen on mahdollista nopeasti reagoida asioihin, siellä voidaan esittää kysymyksiä

ja yritys voi proaktiivisesti viestiä asiakkaille esimerkiksi tuotteita koskevia uutisia, jul-

kistuksia. Parhaimmillaan asiakaspalvelublogi korvaa yrityksissä usein käytetyt ns.

FAQ tai UKK eli useimmin kysytyt kysymykset – listat. Asiakaspalvelublogi on kanava,

jossa yhdistyvät muiden asiakaspalvelussa käytettävien kanavien hyvät puolet, mutta

huonot puolet on pyritty karsimaan pois. (Kortesuo, 2014, 67). Asiakaspalvelublogi ei

ole siis perinteinen blogisivusto, jossa julkaistaan artikkeleita tai käydään keskustelua

itse asiakaspalvelutoiminnoista vaan kuten edellä on todettu, se on yksi lisäkanava

35

perinteisten palvelukanavien rinnalle ja se tuo monia etuja yrityksille. Perinteiset verk-

kosivut ovat hankalia päivittää mutta asiakaspalvelublogi on ajantasainen. Yritys kyke-

nee nopeasti tiedottamaan asiakkaita mahdollisista muutoksista tai tuotelanseerauksis-

ta. Koska erilaiset julkaisujärjestelmät ovat kehittyneet viime aikoina, markkinoilla on

tarjolla useita hyvinkin helppokäyttöisiä ja toimintavarmoja julkaisualustoja. Tärkeintä

on kuitenkin blogin vuorovaikutteisuus ja osallistaminen.

Asiakaspalvelublogissa voidaan tunnistaa kolme vuorovaikutuksen lajia. Nämä ovat

kyselyt, kommentoinnit ja ”tilauspostaukset”. (Kortesuo, 2014, 68). Yritykset voivat ky-

sellä asiakkailtaan mielipiteitä vaikka yrityksen palvelun tai tuotteen ominaisuudesta.

Vastaavasti asiakkaat voivat esittää yritykselle kysymyksiä ja kommentoida. Tilauspos-

taukseksi kutsutaan toimintoa, jossa yritys voi vastata yleisimmin esiintyviin kysymyk-

siin ja näin korvata perinteiset FAQ eli useimmin kysytyt kysymykset – listaukset. Ja

vaikka peukutus on enemmän Facebook maailman tunnusmerkkejä, voidaan blogissa

myös tehdä ns. reittauksia eli antaa arvosanoja artikkeleiden tai vaikka videoiden hyö-

dyllisyydestä.

Asiantuntijaorganisaatiossa blogi voi olla markkinoinnin väline. Blogilla voi herätellä

asiakasta tunnistamaan häntä mahdollisesti vaivaava asia ja löytämään ratkaisuvaih-

toehtoja. Blogi voi auttaa asiakasta tutkimaan palveluntarjoajien mainetta ja osaamista

ja auttaa ostopäätöksessä organisaation eduksi (Kortesuo & Kurvinen 2013, 174).

Edelleen asiantuntijaorganisaatiossa blogi auttaa tehokkaasti uusasiakashankinnassa

ja laajentaa yrityksen mainetta verkossa potentiaalisten asiakkaiden keskuudessa. Eri-

tyisesti B2B yritykset hyötyvät blogeista, koska postaukset toimivat referenssinä uus-

asiakkaille. Kortesuo ja Kurvinen toteavat kirjassaan Blogimarkkinointi – blogilla mai-

netta ja mammonaa, että yrityksille yritysblogi on mahdollisuus ja se voi olla viestinnän

kanava, tuotekehityksen tuntosarvi, sisältömarkkinoinnin keino ja asiakaspalvelun väli-

ne. (Kortesuo & Kurvinen 2013, 171.)

4.8.1 Blogi viestintäkanavana

Blogit ovat hyvä keino monenlaiseen viestintään, kuten uutisointiin, keskusteluun, ide-

oiden kehittelyyn, viihdyttämiseen, markkinointiin, verkostoitumiseen, itsensä kehittä-

miseen ja tiedon jakamiseen. (Kortesuo, Sano se someksi 1 2014, 63.)

36

On järkevää kirjoittaa yksi vastaus yhden kerran usealle lukijalle kuin sata erillistä säh-

köpostivastausta. Blogi tukee viestintää, markkinointia ja tuotekehitystä. Blogi korvaa

ne yhteydenotot yritykseen, joiden aihe ei ole luottamuksellinen tai yksityinen. Lisäksi

etuna on sitoutuminen. Kun asiakas saa äänensä kuuluvin ja bonuksena julkisen vas-

tauksen kysymykseensä, hän käy läpi vahvemman tunnekokemuksen kuin mitä kos-

kaan voi saada. (Kortesuo & Patjas 2011, 91.) Blogi mahdollistaa saman kuin perintei-

set kotisivut, mutta sen arvokkuus korostuu vuorovaikutteisuudessa ja ajantasaisuu-

dessa. Perinteiset kotisivut alkavat olla mennyttä aikaa. Ne päivittyvät harvoin, eikä

lukijalla ole mahdollisuutta vaikuttaa sivujen sisältöön. Sivut eivät näin ollen myöskään

kehity eikä ylläpitäjä pysty hyödyntämään ajatuspotentiaalia, joka lukijoilla oli. (Kor-

tesuo, Sano se Someksi 1, 87.)

Asiakaspalvelublogi mahdollistaa aivan uudenlaisen tavan asioida ja viestiä asiakkai-

den kanssa. Siksi onkin mielenkiintoista, miksi sitä ei ole vielä osattu hyödyntää laa-

jemmin Suomessa, jossa asiakaspalvelutoimintoja on hyvin monella keskisuurella ja

suurilla yrityksillä. Blogin toteuttaminen toki vaatii suunnittelua ja paneutumista ja erityi-

sesti se on muutos sekä yrityksen sisäiselle toiminnalle että asiakkaille.

4.8.2 Blogin hyödyt

Yrityksille uusasiakashankinta on kallista. Blogin avulla näitä kustannuksia voidaan

vähentää siten, että blogin sivutuotteena hakukonenäkyvyys paranee ja se kasvattaa

verkkosuositteluja. Tämä on kuitenkin mahdollista vain siinä tapauksessa, että blogi on

julkinen. Blogi toimii myös suosittelijana. Mikäli potentiaalisille asiakkaille jaetaan esi-

merkiksi tietoa blogissa ja se auttaa löytämään yrityksesi palvelut, saattaa potentiaali-

nen asiakas miettiä, että mikäli ilmaiseksi saatava sisältö on hyvää, mitä kaikkea yritys

voikaan tarjota rahaa vastaan. Blogi on hyvä työkalu tuote- ja palveluneuvontaan, hin-

tatiedustelujen hoitoon, reklamaatioiden käsittelyyn, kehitysideoiden ja palautteen vas-

taanottamiseen sekä myös tekniseen tukeen. (Kortesuo, Sano se someksi 2 2014, 66.)

Yritysten käytössä blogi toimii viestinnän kanavana, tuotekehityksen auttajana, sisältö-

markkinoinnin keinona ja asiakaspalvelun välineenä. Asiantuntijaorganisaatiossa blogi

on kätevä markkinointiväline. Blogilla tavoitetaan asiakkaat ostoprosessin eri vaiheissa

ja sen avulla asiakkaat voivat hakea erilaisia ratkaisuvaihtoehtoja ja palveluntarjoajia.

Blogi auttaa asiakasta tutkimaan palveluntarjoajan mainetta ja osaamista. (Kortesuo &

Kurvinen 2013, 174.) Asiantuntijaorganisaatiossa blogi mahdollistaa näin tehokkaan

37

uusasiakashankinnan sekä laajentaa organisaation mainetta potentiaalisten asiakkai-

den kanssa. Ammattilaisten mukaan, erityisesti B2B – yritykset voivat hyötyä blogista,

koska siellä kirjoitetut artikkelit eli postaukset toimivat referenssinä uusille asiakkaille.

Blogissa yritys voi esitellä keissejä, jakaa hyötytietoa ja nostaa yrityksen asiantuntijoita

esille, mikä kasvattaa yrityksen arvoa. (Kortesuo & Kurvinen 2013, 175.) Koska blogi

sopii sekä massatiedottamiseen että kohderyhmäviestintään, on se erinomainen tapa

toteuttaa tehokasta yritysviestintää.

4.8.3 Blogin perustaminen

Erilaisia blogialustoja on useita ja ne voidaan jakaa kahteen ryhmään, pilvipalveluna

toimiviin ja palvelimelle asennettaviin. Maksuttomia pilvipalveluita ovat esimerkiksi

Blogger, Wordpress, Typepad, Posterous tai Tumblr. Kaikissa palveluissa ei kuiten-

kaan välttämättä ole muokkausmahdollisuuksia tai muita toiminteita, jotka mahdollista-

vat ns. ammattimaisen bloggauksen, joten tällöin kannattaa valita palvelimelle asennet-

tava blogialusta. Omalle palvelimelle asennettu blogialusta mahdollistaa kehittyneet

muokkausmahdollisuudet sekä myös edesauttaa blogin kehittymistä tulevia tarpeita

ajatellen. Asennettavia blogialustoja ovat muun muassa Wordpress, Drupal, Movable

Type, Expression Engine ja Joomla.

Kaikkiin blogialustoihin on tarjolla erilaisia ulkoasuteemoja. Wordpressissä on laaja

valikoima ilmaisia teemoja. Lisäksi Google on hyvä työkalu haettaessa teemasivustoja.

Jotkut näistä teemasivustoilla tarjottavista teemoista ovat maksullisia. Osoitteessa

www.woothemes.com ja www.templatemonster.com on kattava valikoima erilaisia tee-

moja. Maksulliset teemat ovat kuitenkin parempi vaihtoehto, mikäli haluaa panostaa

ulkoasuun. Maksulliset teemat sisältävät usein myös käyttötuen. Blogissa kannattaa

käyttää kuvia, jotta sisällöstä tulee vaikuttavampaa. Kuvien käytössä tulee kuitenkin

muistaa käyttöoikeudet. Internetissä on tarjolla sekä maksullisia että ilmaisia kuva-

pankkeja, joista voi valita omaan aihepiiriin sopivia kuvia. Käyttöoikeuksiin liittyy kaksi

tärkeää termiä, jotka ovat royalty-free ja rights-managed-kuvat. Näistä ensimmäinen

mahdollistaa kuvien hankkimisen kertamaksulla. Rights-managed—kuvat näyttökerta-

rajoitteisia eli tässä tapauksessa bloggaaja ostaa käyttöoikeudet haluamiinsa kuviin.

Blogissa voidaan käyttää lisäosia eli widgettejä. Lisäosia ovat esimerkiksi tunnistepil-

vet, joka kuvaa käsiteltyjä aiheita. Syötteet (RSS) on kätevä tapa jakaa ajankohtaiset

asiat lukijoille automaattisesti. Lisäosilla on mahdollista myös liittää suosittelunappi

http://www.woothemes.com/
http://www.templatemonster.com/

38

artikkeleihin, sisäinen peukutusmahdollisuus ja mahdollisuus piilottaa hyödyttömiä tai

loukkaavia kommentteja. (Kortesuo & Kurvinen 2013, 43.) Blogin kiinnostavuuden

kannalta kannattaa myös ottaa käyttöön kävijämäärien mittaaminen. Blogeissa saattaa

olla valmiina suppeita kävijätilastointeja, mutta ammattilaiset suosittelevat ottamaan

käytötön esimerkiksi Google Analytics – kävijätilastoinnin. Kävijätilastoinnin avulla voi-

daan nähdä, mitkä ovat olleet luetuimmat artikkelit, kuinka kauan sivulla on vierailtu ja

suosituimmat linkit. Blogin tavoitteena on saada lukijat pysymään blogissa mahdolli-

simman pitkään ja tutustumaan useisiin kirjoituksiin kerralla sekä kommentoimaan ar-

tikkeleita. Siksi kävijätilastointi kannattaa ottaa käyttöön heti blogia aloitettaessa. Kävi-

jätilastointi mahdollistaa myös seuraamisen, mitä tiedostoja sivulta on ladattu eniten.

Nämä edellä mainitut tekijät auttavat sivuston kehittämisessä. Mikäli käyttäjät esimer-

kiksi poistuvat etusivulta suoraan, kertoo tämä välitön poistumisprosentti sen, että sivu-

jen sisältöä on kehitettävä.

Blogin kehittäminen liittyy sille asetettuihin tavoitteisiin. Verkossa tavoitteita on helppo

mitata kävijäseurannan avulla. Blogin näkyvyys hakukoneissa ja sosiaalisessa medias-

sa edesauttaa myös lukijoiden saavuttamisessa. Blogin käytettävyyteen kannattaa pa-

nostaa, sillä se on tärkein käyntikortti sisällön osalta. (Kortesuo & Kurvinen 2013, 165.)

Hyvä käytettävyys koostuu sekä blogin ominaisuuksista ja ulkoasusta. Hyvä käytettä-

vyys on keino saada lukijat olemaan aktiivisia ja vuorovaikutteisia. Käytettävyyteen

vaikuttaa sisällön helppo luettavuus ja omaksuminen ja blogin ilmeen selkeys. Sisällön

jaettavuus on lisäksi tärkeää, koska tämä mahdollistaa sisällön jakamisen muihin sosi-

aalisen median kanaviin. Uusien artikkeleiden listaus, kategoriat ja arkistot ovat toimin-

teita, jotka auttavat lukijaa jäsentämään häntä kiinnostavat artikkelit. Blogia tulee päivit-

tää säännöllisesti, jotta lukijat tietävät, että blogisi on koko ajan aktiivinen eli käytössä.

Koska jokainen bloggaaja haluaa artikkeleihin kommentteja, on kommentointi tehtävä

helpoksi. Mikäli blogisivusto vaatii rekisteröitymisen, voi se vähentää käyttäjien sivulla

käyntiä. Toisaalta avoimessa blogissa sivuseurauksena voi olla roskapostiviestien li-

sääntyminen. Tähänkin löytyy erilaisia lisäosia estämään roskapostiviestit. (Kortesuo &

Kurvinen 2013, 168.)

Kortesuo ja Kurvinen suosittelevat kirjassaan Blogimarkkinointi liittämään blogiin seu-

raavia ominaisuuksia:

- Kommentointimahdollisuus

- Arkisto

39

- Sosiaalisen median painikkeet

- About- eli Tietoja – sivu

- Hakutoiminto

- Ajastus

- Kyselyt

Blogisivuston vuorovaikutteisuus syntyy kommentointimahdollisuudesta ja lukijoiden

tulee pystyä kommentoimaan artikkeleita. Näitä ns. kommentointimoottoreita löytyy

useita, mutta oman blogialustan kommentointimahdollisuuden käyttäminen on yleensä

hakukoneystävällisin. Wordpressillä on tarjolla Disqus, joka sallii kirjautumisen Face-

book tai Google – tilin kautta. (Kortesuo & Kurvinen 2013, 46.) Arkisto on käytännölli-

nen erityisesti asiantuntijablogissa ja se toimii samalla referenssilistana. Hyvä arkisto

on sellainen, josta käyttäjä näkee otsikot, artikkeleiden julkaisemisten tiheydet sekä

milloin blogi on aloitettu. Mikäli blogin tavoitteena on kerätä lukijoita, tulisi blogista löy-

tyä sosiaalisen median muutkin suositut kanavat kuten Facebookin Tykkää –nappi,

Twitterin ”Tweet this” – painike ja Googlen +1 –painike. (Kortesuo & Kurvinen 2013,

47.) Näiden avulla lukijat voivat suositella artikkeleita ja näin edesauttavat lukijamääri-

en kasvussa.

Yritysblogissa tulee näkyä, ketkä blogiin kirjoittavat, jopa mahdolliset valokuvat sekä

lyhyt esittelyteksti. Lisäksi yrityksestä itsestään tulee olla tietoja ja linkki varsinaisille

nettisivuille. Hakutoiminto on oleellinen toiminne missä tahansa verkkosivulla, koska se

auttaa lukijaa löytämään mahdolliset häntä kiinnostavat artikkelit. Ja jotta blogi pysyy

kiinnostavana, on tärkeää, että sen sisältö päivittyy säännöllisesti. Tätä helpottamaan

on tarjolla ajastustoimintoja, jonka avulla voidaan ajastaa artikkeleita ilmestymään ha-

luttu määrä vaikka viikossa. Tärkeä elementti on palautekyselyn liittäminen blogiin,

jonka avulla voidaan kysyä mielipidettä itse blogista tai yrityksen tuotteista. (Kortesuo &

Kurvinen 2013, 49.)

Blogin perustamisen voi aloittaa rajatulla kohderyhmällä. Alkuvaiheessa voi olla järke-

vää markkinoida blogia vain rajatulle kohderyhmälle. Koska blogi elää koko ajan, asi-

akkailta saadun palautteen pohjalta on hyvä lähteä kehittämään blogisivustoa edelleen.

Ennen blogin julkaisemista on hyvä laatia kommentointiohjeet sekä blogin lukijoille, että

sisäisesti yritykselle. Hyvät artikkelit koostuvat erilaisista asiakaspalvelun teemoista,

häiriötiedotteista ja asiakkaan mielipiteen kysymisestä. Blogissa ei kuitenkaan kannata

40

käsitellä asiakaskohtaisia asioita, vaan näiden asioiden hoitaminen on järkevämpää

muita kanavia pitkin, kuten puhelin ja sähköposti.

4.8.4 Viestintä ja kirjoittaminen

Katleena Kortesuon mukaan bloggaaminen on sosiaalisen median sovelluksista se,

joka tarjoaa eniten tilaa kirjoittamiselle ja sisältömarkkinoinnille. (Kortesuo, 2014, 11).

Sosiaaliseen mediaan kirjoittaminen poikkeaa perinteisestä yritysviestinnästä siten,

että se ei ole yksisuuntaista viestintää vaan vuorovaikutteista kommunikointia, jossa

jokaisella on oikeus viestiä. Koska verkkotekstejä luetaan lähes aina ruudulta tai mobii-

lipäätelaitteilta, verkkotekstin on oltava silmäiltävää, tiivistä, lyhyttä ja helppolukuista.

Verkkotekstin ei tule olla niin absoluuttinen, että se ei jätä tilaa kommenteille. Kommu-

nikoiva teksti voi olla kysyvä, pohtiva tai vastaus toisille lukijoille. Koska verkossa teksti

vanhenee hyvin nopeasti, tulee tekstin olla myös ajantasainen, jotta sillä on uutuusar-

voa. Verkkoteksti saa olla myös hauska sillä verkossa huumorille ja sanankäytöille

suodaan enemmän vapauksia. (Kortesuo, 2014, 28).

Seuraavassa on kuvattu verkkovastaamisen laatumalli, joka soveltuu lähtökohtaisesti

blogitekstien tuottamiseen.

Kaavio 5. Verkkovastaamisen laatumalli. (Alasilta, 2014, 86).

Verkkovastaamisen laatumallissa kirjoitetun asiakaspalvelun perustana on lähestyttä-

vyys. Lähestyttävyys syntyy siitä, kuinka helposti asiakas löytää yhteyskanavan ja onko

sitä riittävän vaivatonta käyttää. Edelleen lähestyttävyyteen sisältyy asiakkaan tuntema

kokemus aiemmista yhteydenotoista ja jättääkö verkossa tapahtuva asiakaspalvelu

41

asiakkaalle riittävästi vapautta, vai onko asiat pyritty ajattelemaan hänen puolestaan jo

valmiiksi. (Alasilta, 2014, 89.)

Kirjallisessa asiakaspalvelussa nopeus ei välttämättä ole tehokasta. Mikäli asiakkaalle

vastataan nopeasti, saattaa asiakkaan kysymys jäädä huomioimatta ja asiakkaan

saama vastaus ei välttämättä ratkaise hänen ongelmaansa. Siksi verkkovastaamisen

laatumallissa korostetaankin nopeuden sijaan ripeyttä. Ripeä vastaaja hoitaa asiak-

kaan asian nopeasti ja hyvin. Ripeä asiakaspalvelija pystyy myös erottamaan, mikä

asia on erityisen kiireellinen ja mikä taas ei. (Alasilta 2014, 90.)

Osuvuus laadussa tarkoittaa sitä, että viestin sisältö juuri sen tiedon, mitä asiakas tar-

vitsee, eikä mitään turhaa. Osuvuuden kannalta on tärkeää tulkita asiakkaan ongelmia,

tarpeita ja toiveita, sekä tulkita myös rivienvälejä oikein (Alasilta, 2014, 91) Viestien

selkeys vastaavasti syntyy monesta eri tekijästä. Näitä ovat ajattelu, ulkoasu, viestin

rakenne, kielellinen ymmärrettävyys ja oikeakielisyys. Erityisesti pitkissä teksteissä

viestin ulkoasu on tärkeä. Kappalejaot, tekstin rytmitys ja väliotsikot auttavat lukijaa

ymmärtämään ja sisäistämään viestin paremmin. Myös kielen ymmärrettävyys on tär-

keä. Erityisesti teknillisillä aloilla on enemmän kuin yleistä käyttää lyhenteitä ja termejä,

jotka saattavat olla kirjoittajalle hyvinkin tuttuja, mutta asiakkaalle vaikeita ymmärtää.

Mutta vaikka viestin sisältö olisi ymmärrettävä ja selkeä, viestin väärä sävy voi pilata

asiakkaan kokemuksen. Viestin saajan on helpompi antaa anteeksi oikeinkirjoituspuut-

teet, mikäli sävy on kohdallaan. Hyvinkin pienillä asioilla kuten tervehdys alussa ja toi-

votus lopussa, kiitokset, pahoittelut ja luonteva sinuttelu, voivat muuttaa viestin sävyä

positiiviseen suuntaan. (Alasilta 2014, 95.) Verkkovastaamisen laatumallissa loppujen

lopuksi kyseessä on vaikuttavuudesta. Alasilta toteaa vaikuttavuudesta seuraavaa:

”Kirjallisen asiakaspalvelun on oltava vakuuttavaa, jotta se olisi vaikuttavaa. (Alasilta

2014, 101.) Vakuuttavuus tarkoittaa, että asiakkaan saama viesti on hänen mielestään

luotettava. Vaikuttavuus taas vastaavasti saa asiakkaan ajattelemaan ja toimimaan

tarkoitetulla tavalla. Alasillan mukaan kysymys on tällöin viestinnän lopputuloksesta.

Verkossa tapahtuva viestintä ja blogien kirjoittaminen asettaakin aivan uudenlaisia vaa-

timuksia kirjoittajien viestinnällisiin ja kirjallisiin taitoihin. Viestinnän vaatimukset muut-

tuvat. Seuraava kuvio 6) kuvaa kirjoitustaidon vaatimuksia muuttuvassa viestinnässä.

42

Kuvio 6. Kirjoitustaidon osaamisalueet, Alasilta 2015, 111).

Vaikka edelleen keskeistä viestinnässä ja kirjoitustaidossa on selkeän ja vaikuttavan

tekstin tuottaminen, oikea ilmaisumuoto tekstin lisäksi edesauttaa lukijoita kiinnostu-

maan viestin sisällöstä. Verkossa tapahtuvassa viestinnässä esimerkiksi videot ovat

kasvattaneet suosiota viime vuosina. Ihmisten välinen kommunikointi ei ole enää ainoa

vuorovaikutuksen muoto. (Alasilta 2015, 118.) Sosiaalinen media tekee vuorovaikutuk-

sen julkiseksi. Edelleen myös sisältöä tuotetaan yhteisesti. Puhutaankin yhteiskirjoitta-

misesta, joka voidaan jakaa kolmeen lajiin: satunnainen yhteistyö, ryhmäkirjoittaminen

ja yhteisöllinen kirjoittaminen. Asiakaspalvelun ja blogikirjoittamisen näkökulmasta tä-

mä tuo mielenkiintoisen lähestymiskulman viestintään. Satunnainen yhteistyö on esi-

merkiksi kommenttien pyytämistä blogikirjoituksiin. Ryhmäkirjoittamisessa useat henki-

löt kommentoivat ja osallistuvat kirjoittamiseen ja tästä avoimempi kokoonpano on yh-

teisöllinen kirjoittaminen kuten asiakaspalvelublogissa.

Blogiviestintä on nykyään osa kirjoitustaitoa. Kuitenkin erityisesti työelämässä blogin

kirjoittamista vierastetaan ja ehkä pelätäänkin. Mutta juuri keskustelevuus on blogivies-

tinnän tärkein piirre. (Alasilta 2015, 130.) Organisaation viestintä voi olla persoonatonta

ja virkamaista. Blogikirjoittaminen ja siihen liittyvä persoonallinen kirjoitustyyli mahdol-

listaa sen, että yritysviestinnästäkin voi tulla epävirallisempaa. Mutta kuten muussakin

yritysviestinnässä, myös blogissa kirjoittaminen edellyttää tiettyjä pelisääntöjä, jotta

yrityksen uskottavuus ja luotettavuus säilyy. (Alasilta 2015, 131.)

Yksi blogin huomioin arvoisista asioista on se, että se antaa kirjoittajille enemmän va-

pauksia kuin perinteinen viestintä. Blogissa sallitaan avoimempi ja tuttavallisempi kir-

43

joittamisen tyyli ja virkakielen käyttäminen ei tähän viestintämuotoon sovellu. Blogissa

on lupa olla jopa hauska sopivissa tilanteissa. Tekstin on kuitenkin oltava silmäiltävissä

ja helppolukuinen. Tekstin on oltava myös lyhyt, jotta lukivat ehtivät ja jaksavat lukea

artikkeleita. Toisaalta asiantuntijablogissa tämä ei aina ole mahdollista sillä käsiteltävä-

nä asia voi olla laaja ja vaatii yksityiskohtaista selvitystä.

5 Asiakaspalvelublogin käyttöönotto

Asiakaspalvelublogin käyttöönottoprojektiin osallistui tutkijan lisäksi kaksi palvelupis-

teen henkilöä, joilla on jo kokemusta joko itse blogin sisällön tuottamisesta tai teknises-

tä toteutuksesta. Henkilökohtaisesti luonnostelin aluksi sisältöä huomioiden nykyisen

asiakaspalveluportaalin sisällön ja sieltä blogiin siirrettävät osuudet. Sisällön selkeyty-

misen jälkeen tutkin erilaisia julkaisualustoja ja sovelluksia. Päädyin kuitenkin hyvin

nopeasti monenkin suosittelemaan Wordpress julkaisualustaan. Wordpress on moni-

puolinen ja helppokäyttöinen julkaisusovellus ja sen tarjoamat lisäosat mahdollistavat

sisällöllisesti enemmän toiminnallisuuksia kuin muut markkinoilla olevat julkaisualustat.

Blogin perustaminen edellyttää verkkotunnuksen rekisteröimistä. Verkkotunnukset ovat

maksullisia ja niiden rekisteröimisessä tulee varmistaa, ettei kyseinen verkkotunnus ole

jo käytössä ja että sitä ei ole rekisteröity tavaramerkiksi. Internetistä löytyy palvelutarjo-

ajia, joiden kautta voi tarkistaa, onko haluttu verkkotunnus vapaana. Esimerkiksi osoit-

teessa https://domain.fi/s/FI/DomainNameSearch/FullSearch. Lisäksi tavaramerkkioi-

keudesta löytyy paljon tietoa Patentti- ja rekisterihallituksen sivuilta (www.prh.fi). Suo-

malaisten verkkotunnusten, jotka päättyvä maatunnukseen.fi, rekisteröinnistä vastaa

Viestintävirasto.

Asiakaspalvelublogia varten rekisteröitiin aluksi yksi verkkotunnus com., net. ja org.

päätteillä. Myöhemmin lopullisen julkaisunimen valinnan yhteydessä rekisteröitiin vielä

toinen verkkotunnus samoilla päätteillä. Asiakaspalvelublogin nimeksi valittiin

www.palvelussa.com. Nimi valittiin palvelupisteemme työntekijöiden ehdotuksista.

Sivustojen hallinta ja muokkaus tapahtuu Wordpress julkaisuohjelmassa hallintatyöka-

lun kautta. Hallintatyökalun perusnäkymä on esitetty kuvassa 2.

https://domain.fi/s/FI/DomainNameSearch/FullSearch

44

Kuva 2. Wordpress hallintatyökalu.

Työkalu on todella monipuolinen ja sen ominaisuuksien ja toiminteiden läpikäyminen

vie aikaa. Käytön tueksi on kuitenkin tarjolla hyviä ja yksinkertaisia videoituja koulutuk-

sia, jotka löytyvät osoitteesta https://wpopas.fi/. Näitä perustoimintojen esittelyjä seu-

raamalla saa hyvin lisätietoja, mitä tulee huomioida sivustojen käyttöönotossa ja sisäl-

lön muokkaamisessa.

Ulkoasu on erittäin tärkeä verkkosivustossa, oli se sitten blogi tai yrityksen oma verk-

kosivusto. Myös sivustolla navigointi eli siirtyminen eri osioiden välillä on hyvä miettiä

valmiiksi. Ulkoasun suunnitteluun on Wordpress työkalun kautta tarjolla useita eri tee-

ma vaihtoehtoja. Lisäksi nykyisin mobiilipäätelaitteiden yleistyessä on tärkeää ottaa

huomioon, miten sivustot käyttäytyvät eri päätelaitteilla käytettynä. Nämä edellä maini-

tut asiat huomioiden päädyimme teemaan, joka täyttää nämä kriteerit.

Sivuston suunnittelun ja työstämisen yhteydessä havaitsimme, että perustoiminnalli-

suuksien lisäksi tulemme tarvitsemaan kuitenkin lisäosia, jotta sivusto toimii halutulla

tavalla. Koska asiakaspalvelublogi on alkuvaiheessa sovittu pidettäväksi suljettuna

yhteisönä, tarvitaan sivustolle sisään kirjautumista varten erillinen lisäosa.

45

Lisäosien lisääminen saattaa edellyttää koodin kirjoittamista tai soveltuvan koodin hyö-

dyntämistä, joten on tärkeää, että sivuston suunnittelussa on mukana henkilö tai henki-

löitä, jotka ymmärtävät koodin perusteita. Myös sivuston kielisyys on huomioitava.

Vaikka sisältöä itsessään tuotettaisiinkin suomenkielellä, kaikki elementit valmiina ole-

vissa teemoissa ei välttämättä ole käännetty suomenkielelle. Esimerkiksi artikkeleiden

yhteydessä otsikoiden alla olevat Tykkää ja Kommentoi – painikkeet sekä päiväykset

eivät automaattisesti ole käännettynä suomenkielelle.

Asiakaspalvelublogin sivuston suunnittelussa otettiin huomioon käytettävyyden lisäksi

lähtökohtaisesti myös, mitä sisältöä pääasiallisesti tulemme palvelupisteen toimesta

sinne tuottamaan. Koska blogin tavoitteena on korvata nykyinen asiakaspalveluportaali

osittain, sivustolle lisättiin oma välilehti, josta pääkäyttäjät löytävät tuotetta koskevat

ohjeistukset sekä kirjallisina esityksinä että videoituna käyttökoulutuksina. Sivuston

lopullinen ulkoasu ja sisältö käyvät ilmi kuvasta 4. Ennen sivustolle pääsyä, asiak-

kaamme kirjautuvat palveluun heille etukäteen määritellyn käyttäjätunnuksen avulla.

Kirjautumisikkuna on esitetty kuvassa 3.

Kuva 3. Merlin Asiakaspalvelublogin sisäänkirjautumisikkuna.

Ensimmäisellä kirjautumiskerralla järjestelmä ehdottaa kryptistä salasanaa käytettä-

väksi, mutta asiakkaiden on mahdollista määrittää oma salasana tässä vaiheessa. Sa-

lasanan määritykseen toimitettiin asiakkaille erillinen ohje (Liite 2). Kun asiakas on kir-

jautunut onnistuneesti sivustolle, aukeaa ns Kotisivu –näkymä (Kuva 4).

46

Kuva 4: Merlin Asiakaspalvelublogin etusivu.

Yllä olevassa kuvassa on Kotisivu, jossa julkaistaan artikkeleita. Artikkeleista aina vii-

meisin näkyy ylimmäisenä. Artikkelin yläpuolella otsikon alla on julkaisun päivämäärä,

mihin kategoriaan artikkeli kuuluu sekä Tykkäys – painike. Lisäksi Kommenttia - koh-

dassa näkyy, kuinka montaa kertaa artikkelia on kommentoitu.

Sivuston oikealla puolella sijaitsevat pikalinkit julkaistuihin artikkeleihin, arkisto sekä

kommentit. Kategoriat kohdassa näkyvät ne aihealueet eli kategoriat, joista artikkeli on

kirjoitettu. Sivuston alalaidassa on Säännöt, joissa on esitelty ohjeet kommenttien, si-

sällön sekä toimintamallin osalta. Edelleen alalaidasta löytyy kohdeyrityksen lyhyt esit-

tely sekä Ota Yhteyttä – lomake, jolla asiakkaat voivat jättää palautetta. Sivuston ylä-

laidassa sijaitsevat seuraavat välilehdet: Palvelupiste, Ohjeita sekä Kirjaudu ulos –

vaihtoehto. Palvelupiste välilehden alla on lyhyt esittely Palvelupisteestä eli asiakaspal-

velussa työskentelevistä henkilöistä. Ohjeiden alla vastaavasti on nimensä mukaisesti

käyttöohjeita palveluratkaisun ja tuotteen käytöstä.

Lanseerausvaiheessa lähtökohtana oli sivuston pitäminen mahdollisimman yksinkertai-

sena ja selkeänä. Tavoitteena oli saada asiakkailta kommentteja sivuston käytettävyy-

47

destä, sisällöstä sekä ulkoasusta, jotta se jatkossa muokkautuisi heidän toiveidensa

mukaisesti.

5.1 Some-asiakaspalvelun pelikirja

Onnistuakseen sosiaalisen median asiakaspalvelussa, yrityksen on hyvä määritellä

tavoitteiden lisäksi myös selkeät pelisäännöt, kuinka toimitaan. Voidaankin puhua so-

me-asiakaspalvelun pelikirjasta, joka käsittää tavoitteet, mitä organisaatio tavoittelee

sosiaalisessa mediassa ja kuinka asiakkaita siellä palvellaan. Kohderyhmän määritte-

lyn lisäksi on hyvä listata myös selkeät toimintamallit, kuinka palvelussa esiinnytään,

miten kommentteja käsitellään, minkälaista viestinnällistä tyyliä ja kieltä käytetään sekä

käydä läpi pelisäännöt myös asiakkaille. Kun nämä pelisäännöt on kuvattu ja sisäistetty

organisaatiossa, kynnys sosiaalisen median asiakaspalvelun toteuttamiseen pienenee

ja kaikki yrityksessä ymmärtävät tavoitteiden lisäksi sovitut toimintamallit. Seuraavassa

käsittelemme kohdeyrityksen näkökulmasta some-asiakaspalvelun pelikirjan sisältöä.

5.1.1 Tavoitteet ja kohderyhmä

Asiakaspalvelublogin tavoitteeksi asetettiin tässä työssä aiemmin kohdassa 3.2 maini-

tut tavoitteet. Näitä ovat sähköpostien määrän vähentyminen sekä nykyisen asiakas-

palveluportaalin sisällön korvaaminen osittain uuden palvelukanavan myötä. Lisäksi

laadullisiksi tavoitteiksi asetettiin asiakasuskollisuuden ja asiakastyytyväisyyden lisää-

minen. Kohderyhmänä ovat nykyiset ja tulevat asiakkaiden pääkäyttäjät. Asiakaspalve-

lublogista päätettiin tehdä alkuvaiheessa suljettu sivusto. Vaikkakin edelleen kaikki

asiakaskohtaiset asiat tullaan käsittelemään jo nykyisin olevissa palvelukanavissa, tuo-

te ja tarjoama huomioiden, sisältöä ei haluttu julkiseksi kilpailijoiden näkyviin. Toki tämä

päätös rajoittaa asiakaspalvelublogin näkyvyyttä markkinoinnin ja myynnin näkökul-

masta, mutta toistaiseksi sivut tarjotaan vain tietyn kohderyhmän käyttöön. Valitsimme

pääkäyttäjät kohderyhmäksi myös siitä syystä, että he ovat omissa yrityksissään niitä

henkilöitä, jotka konkreettisesti tarvitsevat tukea ja apuja operatiivisen toiminnan pyörit-

tämiseen ja näin eniten hyötyvät asiakaspalvelublogin sisällöstä sekä siellä mahdolli-

sesti muotoutuvasta verkostosta ja muiden asiakkaiden kommenteista.

5.1.2 Toimintamallit ja pelisäännöt

Toimintamalli pitää sisällään palvelussa esiintymiseen ja sisällön tuottamiseen ja kom-

mentointiin liittyvät asiat. Näitä ovat mm. suhtautuminen asiakkaiden keskinäiseen kes-

48

kusteluun, negatiivisten palautteiden käsittely, miten keskustelua seurataan ja miten

kommentteja käsitellään. Kommenttien ja keskustelujen seuraamisessa ohjenuorana

toimii Katleena Kortesuon alla olevaa kaaviota (kaavio 6) asiakaspalvelusta ja palaut-

teenkeruusta sosiaalisessa mediassa.

Kaavio 6. Asiakaspalvelu ja palautteen keruu somessa. Kortesuo 2014, 73.

Kaavio auttaa keskustelun seuraamisessa ja siinä, missä tilanteissa kommentteihin

kannattaa reagoida. Ja jos reagoidaan, kuinka se kannattaa tehdä.

Koska tälläkin hetkellä asiakaspalveluviestinnässä esiinnytään omilla nimillä, myös

asiakaspalvelublogissa kommentit ja artikkelit julkaistaan omilla nimillä. Tätä edelly-

tämme myös asiakkailta. Koska kyseessä on suljettu palvelukanava, asiakkaille on

toimitettu ennen käyttöönottoa käyttäjätunnukset ja salasanat sivustolle kirjautumiseen.

Käyttäjätunnus toimii samalla kommenttien allekirjoituksena.

49

Asiakaspalvelublogin pelisäännöt kirjattiin sivustolle omaksi välilehdekseen kohtaan

Säännöt ja on esitetty seuraavassa:

1. Kirjoituksissa käsitellään vai yleisiä asioita, ei asiakaskohtaisia asioita. Asiakas-

kohtaiset asiat käsitellään edelleen normaaleissa palvelukanavissamme joko

puhelimitse tai sähköpostilla. Älä siis julkaise täällä mitään arkaluontoista. Jo-

kainen sivulle kirjoittava vastaa siitä, että kirjoitukset ovat soveltuvien säännös-

ten ja ohjeistusten mukaisia.

2. Emme tarkasta kommentteja etukäteen. Poistamme kuitenkin asiattomat kom-

mentit. Ethän käytä siis kirosanoja, nimittelyä tai muuta loukkaavaa. Älä myös-

kään käytä linkkejä, jotka eivät liity keskusteluihin tai ovat muuten asiattomia.

3. Merlin Systems Oy pidättää itselleen kaikki oikeudet blogisivuston sisältöön. Li-

sätessäsi kommentteja, luovutat Merlin Systemsille oikeuden käyttää, julkaista

tai poistaa kyseisen kommentin.

On todennäköistä, että näitä sääntöjä tullaan vielä päivittämään blogin kehittyessä ja

erityisesti liittyen siellä myöhemmin julkaistaviin videoituihin ohjeisiin.

5.1.3 Seuranta ja mittarit

Asiakaspalvelublogin seurannassa käytetään jo käytössä olevia mittareita kuten saa-

puvien ja käsiteltyjen sähköpostikontaktien määrää. Tarkastelujakso on kuukausittain ja

vertailukohteena voidaan käyttää edellisten vuoden vastaavia määriä. Lisäksi vuosittain

tehtävässä asiakastyytyväisyystutkimuksessa ja sen tuloksia analysoidessa, voidaan

seurata, onko blogin käyttöönotolla ollut vaikutusta asiakkaiden asiakaskokemukseen

positiivisesti. Itse blogisivuston seurantaan valittiin Google Analytics. Google Analytics

on monipuolinen työkalu, jonka avulla voidaan seurata mm. miten kävijät käyttävät si-

vustoa, miten he saapuvat sivustolle ja miten heidät saadaan palaamaan takaisin. Täs-

sä yhteydessä todettakoon, että koska sivusto on suljettu sivusto, sivustolle saapumi-

nen tapahtunee suoraan, eikä esimerkiksi hakukoneiden kautta, sillä sivuston osoite on

ilmoitettu vain tietylle kohderyhmälle.

50

Kuva 5: Esimerkki Google Analytics perusraporteista.

Yllä olevassa esimerkkiraportista (kuva 5) voidaan nähdä kuinka monta henkilöä on

juuri kirjautunut sivustolle, mistä he ovat tulleet ja mitä he sivustolla katselevat. Reaali-

aikaiset raportit mahdollistavat sisällön suosittavuuden ja houkuttelevuuden seuraami-

sen. Näin on mahdollista analysoida, mitkä sivuston osat ovat suosituimpia ja kiinnos-

tavimpia lukijoiden näkökulmasta. Tarkempi analysointi mahdollistaa paremman käyt-

tökokemuksen luomisen asiakkaille. Google Analytics tarjoaa myös sosiaalisen median

jakamisen ominaisuudet ja erilaisilla raporteilla voidaan kerätä tietoa siitä, mitä sivuston

kohteita jaetaan eniten ja mitä sosiaalisen median painikkeita klikkaamalla niitä jae-

taan. Nyt toteutetussa asiakaspalvelublogissa ei ole kuitenkaan otettu käyttöön Face-

book tai Twitter painikkeita, koska yrityksellämme ei ole kyseisiä kanavia käytössä.

Alkuvaiheessa seurantaan riittää Google Analyticsin perusraportit, joista esimerkkinä

on yksi raportti kuvassa 6.

Kuva 6. Perusraportti palvelussa.com sivustolta.

51

Tästä perusraportista (kuva 6) nähdään, kuinka monta käyttäjää sivustolla on vieraillut

ja kuinka monta ”istuntoa” sivustolla on toteutunut ja näiden istuntojen kestot. Lisäksi

raportti kertoo, kuinka monta kertaa sivuja on katseltu ja ns. välittömän poistumisen

prosentteina. Välitön poistuminen tässä yhteydessä tarkoittaa sitä, että käyttäjä on kir-

jautunut sivustolle, mutta ei ole navigoinut siellä etusivua pidemmälle. Google Analytics

– työkalun käyttöönoton yhteydessä on tärkeää huolehtia siitä, että sivuston ylläpitäjien

käynnit sivustolla eivät generoidu raportteihin. Tämä on tehtävissä erillisellä asetuksel-

la.

5.1.4 Tyyli ja kieli

Kuten aikaisemmin on todettu, sosiaalinen media antaa hieman enemmän vapauksia

kirjallisen tekstin tuottamiseen. Blogiin kirjoittamisessa olemme sopineet, että tyyli voi

olla vapaampaa ja tuttavallisempaa ja ennen kaikkea vältetään ns. virkakielen käyttöä.

Kommentteihin vastaamisessa voidaan käyttää sinuttelumuotoa kuten tekstissäkin.

Lyhenteitä ja ammattitermejä emme pysty välttämään, mutta tekstissä tulisi vähintään-

kin pyrkiä selittämään mahdolliset termit tai kuvata asia muulla tavoin selkeämmin.

Blogin julkaisun alkuvaiheessa yksi blogiartikkeli käsitteli nimenomaan tuotenimeen

liittyviä eri termejä. Koska blogiteksti voi ajoittain olla myös hauska, hymiöiden käyttö

on sallittua, mutta niitä ei tule käyttää liikaa. Artikkeleiden sisältö pyritään pitämään

tiiviinä ja kappalejakoa tulee käyttää varsinkin pidemmissä artikkeleissa.

Keväällä 2015 koko palvelupisteen tiimi osallistui Scriptio Oy:n järjestämälle kirjoittami-

sen kurssille. Kurssin vetäjä Anja Alasilta puhui tekstin ehostuksesta, joka tarkoittaa

tekstin editointia ja on nopea tapa parantaa tekstin sisältöä. Kurssilta saimme mukaan

ns. ehostuksen muistilistan. (Alasilta, Ehostuksen muistilista moniste).

1. Pääotsikko – lyhyt (50 merkkiä riittää)

2. Ensimmäinen virke – mielellään yksi lause (100 merkkiä riittää)

3. Ensimmäinen kappale – pari napakkaan virkettä (korkeintaan 300 merkkiä)

4. Muut kappaleet – enintään neljä (4) lyhyttä virkettä (korkeintaan 500 merkkiä)

5. Tekstin alkuun lyhyitä kappaleita, tekstin lopussa voidaan käyttää pidempiä

kappaleita

6. Väliotsikointi 2-5 kappaleen jälkeen

7. Väliotsikko – mieluummin kaksi lyhyttä kuin yksi pitkä rivi

8. Lihavointeja avainsanoihin- harkitusti

52

9. Linkit avainsanoihin – mieluiten joka linkkiin kokonainen ajatus

10. Luettelon kohdat allekkain listaksi, kun luetellaan vähintään kolme (3) tärkeää

asiaa tai enemmän

Nämä yllämainitut ehostuksen muistilistan vinkit toimivat ohjenuorana blogiartikkelei-

den kirjoittamisessa. Kyse on nimenomaan vinkeistä, eikä ehdottomista säännöistä,

mutta vinkkien avulla tekstistä saadaan silmäiltävämpää.

Allekirjoitusten osalta, jokainen artikkelin luoja ja julkaisija tiimistämme esiintyy omalla

nimellä. Näin teemme nytkin vastatessamme asiakkaille heidän palvelu – ja muutos-

pyyntöihin. Jokaiselle tiimin jäsenelle on luotu Wordpress sivuston hallintaan tarkoitetut

käyttäjätunnukset ja salasanat. Vakiovastausten osalta on sovittu, että niitä ei käytetä

kommenteissa, vaan jokaiseen kommenttiin vastataan yksilöllisesti.

5.1.5 Työnjako

Työnjaon osalta olemme tiimissämme sopineet, että kaikilla on mahdollisuus kirjoittaa

blogiin silloin kun kokee sen tarpeelliseksi. Olemme perustaneet sisäiseen Wiki – si-

vustoomme blogille oman kohdan, jossa on taulukko julkaistavia artikkeliehdotuksia

varten. Taulukossa on artikkelin otsikko, kuka sen julkaisee ja milloin julkaisu on ajatel-

tu tehtäväksi tai milloin se on julkaistu. Näin muutkin kohdeyrityksen jäsenet näkevät,

mitä aihealueita blogissa tullaan käsittelemään. Alkuvaiheessa minimitavoitteena on

julkaista 2-3 artikkelia viikossa. Vastuu artikkeleiden tuottamisesta on kaikilla palvelu-

pisteen tiimin jäsenistä.

Verkkokeskustelussa tulee olla aina puheenjohtajuus. Mikäli bloggaajia on useita, pu-

heenjohtajuus ja päävastuu artikkeleista ovat kyseisen artikkelin kirjoittajalla. Myös

ylläpitäjällä on vastuu puheenjohtajuudesta. Vaikka asiantuntijaviestinnässä puheen-

johtajuutta ei yleensä tarvita, on puheenjohtajalla kuitenkin tärkeä tehtävä silloin, mikäli

keskustelut alkavat edetä asiattomaan suuntaan tai keskustelu ei pysy itse asiassa.

Sivuston pääasiallinen ylläpitovastuu ja puheenjohtajuus ovat itselläni tiimin vetäjänä,

mutta jokaisella blogiin kirjoittajalla on myös vastuu seurata keskustelun etenemistä ja

huomioida edellä kohdassa 5.2.2 esitetty toimintamalli.

Blogiin saapuneet kommentit ja viestit käsitellään siinä järjestyksessä kuin ne tulevat.

Vasteaika viesteille on samana päivänä kun kommentti on saatu. Jokaisesta kommen-

53

tista lähtee automaattisesti viesti sivuston ylläpitäjälle. Sivustolla oleva yhteydenottolo-

make ohjautuu myös sivuston ylläpitäjälle, eli tässä tapauksessa itselleni. Näin saan

sähköpostiini heti tiedon, kun joku on kommentoinut kirjoituksia tai lähettänyt palautet-

ta. Lisäksi jokaisella kommentin lukijalla yrityksen sisällä on vastuu välittää tarvittaessa

tietoa sisäisesti eteenpäin, mikäli kommentin sisältö sitä edellyttää. Esimerkkinä tätä

vaikka asiakkaalta saatu kehitysehdotus. Ongelmatilanteita varten blogisivustolta löyty-

vät myös Merlinin palvelupisteen yhteystiedot.

6 Kehittämisprojektin tulokset ja arviointi

Kehittämisprojektin tavoitteena oli kehittää kohdeyrityksen asiakaspalvelutoimintoja ja

toteuttaa uudenlainen, meta-aktiivista asiakaspalvelua toteuttava palvelukanava asiak-

kaiden käyttöön. Projektin tuotoksena syntyi asiakaspalvelublogi www.palvelussa.com.

Edelleen sivutuotoksena toteutettiin sosiaalisen asiakaspalvelun pelikirja, joka sisältää

toimintaohjeet asiakaspalvelublogin sisältöön, viestintään ja toimintamalleihin liittyen.

Nämä kaksi edellä mainittua tavoitetta toteutui. Asiakaspalvelublogin perustamisessa

sekä sen sisällön suunnittelussa ja toteutuksessa pyrimme hyödyntämään tässä opin-

näytetyössä teoreettisessa viitekehyksessä kohdassa 4.8 esitettyjä teorioita ja käytän-

nön toimenpiteitä blogisivuston suunnittelussa. Mielestäni tässä onnistuttiin hyvin ja

blogisivusto on ulkoasultaan miellyttävä sekä selkeä ja sivuston rakenne tukee myös

sivuston käyttöä mobiilipäätelaitteilla.

Asiakaspalvelublogin julkaisun aikataulu siirtyi kuitenkin alkuperäisestä syksylle 2015 ja

tällä on vaikutusta myös tutkimustuloksiin ja niiden arviointiin. Vaikka yksinkertaisen

blogisivuston perustaminen itsessään ei ole tarjolla olevien sovellusten avulla hanka-

laa, yritysblogin kohdalla tilanne on kuitenkin toisin. Asiakaspalvelublokin suunnittelu

aloitettiin jo keväällä 2015 ja se oli tarkoitus julkaista asiakkaille kesäkuussa 2015. Tu-

levasta kesälomakaudesta johtuen sekä erityisesti siitä, että ensimmäinen versio ei

ollut mielestäni julkaisuvalmis, ajankohtaa sen julkistamiselle päätettiin siirtää. Lopulli-

nen versio asiakaspalvelublogista julkaistiin pääkäyttäjille lokakuussa 2015. Mielestäni

oli kuitenkin tärkeää, että kaikki mahdolliset blogin käytettävyyteen ja sisältöön liittyvät

asiat oli huomioitu ennen julkaisemista. Yritysblogin tai asiakaspalvelublogin suunnitte-

lussa kannattaa kuitenkin varautua yllätyksiin ja varmistaa, että suunnittelutiimissä on

sellaisia henkilöitä, joilla on myös teknistä taustaa ja ymmärrystä sivuston käyttöön-

otosta.

54

Asiakaspalvelublogin julkaiseminen toteutettiin lähettämällä pääkäyttäjille sähköpostit-

se tiedote sisältäen kirjautumisohjeet sivustolle (Liite 1). Google Analytics työkalun

avulla havahduttiin kuitenkin varsin nopeasti, että asiakkaat eivät ole kirjautuneet siinä

määrin sivustolle kuin alkuperäiset odotukset olivat. Tiedote lähetettiin 84 pääkäyttäjäl-

le ja vain muutamat olivat löytäneet tiensä blogiin ensimmäisen julkaisuviikon jälkeen.

Tästä syystä asiakkaille lähetettiin aiheesta uusi viesti noin puolitoista viikkoa ensim-

mäisestä. Kävijäseurannan mukaan sivustoilla on toki käyty, mutta artikkeleiden kom-

mentointi on ollut vielä alkuvaiheessa vähäistä. Toisaalta julkaistut artikkelit ovat

enemmän tiedotusluontoisia, joten välttämättä asiakkaat eivät ole kokeneet tarvetta

kommentoida. Ainakaan alkuvaiheessa vuorovaikutteisuuden tavoite ei ole siis toteutu-

nut. Marraskuun alussa Merlin järjesti asiakkaiden pääkäyttäjille vuotuiset pääkäyttäjä-

päivät, jossa omassa puheenvuorossani kävin osallistujille läpi sivustoa ja sen toteutus-

ta ja näin sivusto tavallaan lanseerattiin uudelleen.

Kehitysprojektin yhtenä tavoitteena on sähköpostiviestien väheneminen palvelupyyntö-

jen osalta. Johtuen aikataulun siirtymisestä, tämänkin tavoitteen toteutumisen arvioimi-

nen on liian aikaista. Toistaiseksi sillä ei ole ollut vaikutusta sähköpostiviestien luku-

määrää vähenevästi. Myöskään blogin julkaisemisen vaikutusta suositteluhalukkuuteen

on tässä yhteydessä liian varhaista arvioida. Meneillään oleva vuotuinen asiakastyyty-

väisyystutkimus antaa kuitenkin meille lähtötilanteen palvelupisteemme kokonaistyyty-

väisyys – arvosanan sekä yrityksemme NPS mittarin kautta. Näitä lukuja voidaan sitten

verrata tulevien asiakastyytyväisyystutkimusten tuloksiin.

6.1 Haastattelun tulokset

Asiakaspalvelublogin julkaisemisen jälkeen tavoitteena oli kontaktoida osa asiakkaista

ja haastatella heitä vapaamuotoisesti ensivaikutelmista blogin ulkoasun ja sisällön osal-

ta sekä heidän näkemyksiään sivuston hyödyllisyydestä. Kuten aikaisemmin todettiin,

sivustolle kirjautumisten määrä lisääntyi laajemmin vasta toisen muistutusviestin lähet-

tämisen jälkeen. Tavoitteena oli haastatella noin kymmenen asiakasta. Haastatteluista

toteutui tavoiteajassa puolet eli viisi kappaletta. Haastatteluissa ei käytetty valmiita

haastattelukysymyksiä vaan keskustelun kautta tavoiteltiin spontaaneja kommentteja ja

ensikokemuksia blogisivustosta.

Haastatteluissa kaikki haastateltavat pitivät tätä uudenlaista palvelukanavaa hyödylli-

senä ja mielenkiintoisena. Jo siellä nyt julkaistut artikkelit olivat auttaneet lukijoita ja

55

niiden sisältö oli koettu hyödylliseksi. Erityisen kiinnostavana pidettiin kommentointi-

mahdollisuutta sekä mahdollisuutta vaihtaa kokemuksia muiden asiakkaiden kanssa.

Yleinen ulkoasu sai asiakkailta kiitosta selkeyden vuoksi, mutta artikkeleiden tekstin

näkyvyyteen toivottiin parannusta. Nyt teksti sivustolla on väriltään haaleaa ja vaikeut-

taa lukemista. Haastateltavat totesivat myös, että ulkoasullisesti blogisivusto on pa-

rempi kuin nykyinen asiakaspalveluportaali. Keskustelujen aikana asiakaspalvelupor-

taalia kommentoitiin yleisesti ja tämä vahvisti edelleen sitä ajatusta, että portaalin sisäl-

tö ei ole vastannut asiakastarpeita ja on perusteltua muuttaa sen toimintaa enemmän

siihen suuntaan kuin olimme ajatelleet ja siirtää sisältö uuteen palvelukanavaan.

Käytyjen haastattelujen pohjalta sain valtavasti hyviä vinkkejä sisällön kehittämisen

sekä ideoita tuleviin julkaistaviin artikkeleihin. Tämä todisti jälleen kerran myös sen,

että tutkimusmuotona haastattelut ovat sisällöltään antoisimpia ja järkevämpiä kuin

perinteiset sähköisesti toteutettavat palautekyselyt. Keskusteluissa yleensä tulee ilmi

sellaisia asioita, joita ei olisi mahdollisesti osannut edes kysyä ja hyviä kehitysehdotuk-

sia keskustelun vapaamuotoisuudesta johtuen.

6.2 Reliabiliteetti ja validiteetti

Opinnäytetyön ratkaisuja arvioidaan luotettavuuskriteeristöllä. Luotettavuus mittaa työn

laatua ja sen käsitteitä ovat reliabiliteetti ja validiteetti. Fenomenologinen metodologia

painottaa sisäisen validiteetin vaatimusta eli onko havaintojen merkitys se, minkä nii-

den väitetään olevan.

Reliabiliteetti tarkoittaa tutkimustulosten pysyvyyttä eli mikäli tutkimus toistetaan, saa-

daan samat tulokset. Reliabiliteetti voidaan edelleen jakaa stabiliteettiin ja konsistens-

siin. Stabiliteetti mittaa mittarin pysyvyyttä ajassa ja konsistenssi sitä, että mittarin eri

osat mittaavat samaa asiaa. (Kananen 2012, 168.) Reliabiliteetin vaatimus toteutuu

kehittämisprojektin osalta siinä, että hyödyntämällä tässä opinnäytetyössä esitettyjä

teorioita sekä suunnittelussa ja toteutuksessa käytettyjä keinoja pystytään hyödyntä-

mään muissakin palvelualan yrityksissä. Kehittämisprojektin aikana syntyi myös doku-

mentoitu sosiaalisen median asiakaspalvelun pelikirja yritykseemme sen soveltuvin

osin. Kehittämisprojektin etenemistä seurattiin johtoryhmätasolla sekä sen etenemi-

sestä viestitettiin aktiivisesti organisaatiossamme.

56

Validiteetti eli pätevyys tieteellisessä tutkimuksessa tarkoittaa tuloksen yleistettävyyttä

ja huomioi sen, mittaako valitut mittarit sitä mitä niiden väitetään mittaavan. Validiteetin

alakäsitteinä ovat ulkoinen validiteetti ja sisäinen validiteetti. Sisäinen validiteetti voi-

daan edelleen jakaa sisältövaliditeettiin, rakenne- ja kriteerivaliditeettiin. Ulkoinen vali-

diteetti mittaa tutkimustulosten yleistettävyyttä. Yleistettävyys edelleen tarkoittaa sitä,

että tutkimustulokset pätevät samanlaisissa tilanteissa. Sisältövaliditeetti on oikeiden

mittareiden käyttämistä. Eli mitataan sitä, mitä tutkitaan. Rakennevaliditeetti mittaa,

kuinka hyvin tutkimuksen käsitteet on johdettu teoriasta. Kriteerivaliditeetti perustuu

vastaavasti muiden tutkimusten käyttöön omien tutkimustulosten tukena. Kriteerivalidi-

teetti edellyttää aikaisempien tutkimusten olemassaoloa. (Kananen 2012, 170.)

Validiteetin osalta kehittämisprojektin tuotoksena syntyi asiakaspalvelublogi, joka so-

vellettuna voidaan ottaa käyttöön muissakin yrityksissä. Lisäksi koko palvelupisteen

tiimi oli aktiivisesti mukana kehittämisprojektin eri vaiheissa ja näin lopputuloksena ei

ole pelkästään yhden tekijän näkemys tai toteutus. Jatkossa asiakasuskollisuuden mit-

taamiseen käytettävät mittarit NPS sekä palvelupisteen arvosana asiakastyytyväisyys-

tutkimuksessa ovat verrattavissa lähtötilanteeseen.

7 Johtopäätökset ja jatkotoimenpiteet

Asiakaskokemuksen johtamisessa keskeisintä on asiakkaalle luotava arvo. Kuten ai-

kaisemmin tässä työssä on todettu, arvon muotoja on monia, mutta emotionaaliseen eli

tunnekokemuksiin liittyvien arvojen mahdollisuuksia ei ole vielä riittävästi yrityksissä

hyödynnetty. Lisäksi digitaalisuus ja sosiaalisen median kasvu ovat luoneet aivan uu-

denlaisen haasteen yrityksille. Millä tavalla eri kohtaamispisteitä ja kosketuspisteitä

hallitaan, mitkä ovat asiakaskokemuksen mittaamiseen parhaiten soveltuvat mittarit ja

kuinka niitä yrityksissä tulisi hyödyntää. Mitkä vaikutukset yrityksen tarjoamilla palve-

luilla on yrityksen asiakassuhteisiin ja asiakasuskollisuuteen ja tätä kautta myös kan-

nattavuuteen. Ja ennen kaikkea, millä keinoilla nekin yritykset, jotka eivät vielä ole

osanneet tunnistaa sosiaalisen median mahdollisuuksia ja sen mukanaan tuomaa ar-

voa asiakkaille, pystyvät säilyttämään kiristyvässä kilpailutilanteessa asiakkaansa ja

luomaan kestäviä asiakassuhteita ja kasvattamaan asiakasuskollisuutta.

Yrityskulttuurilla ja sillä, kuinka syvä tahtotila yrityksen henkilöstöllä ja työntekijöillä on

palvella asiakkaita, on suuri merkitys asiakaskokemukseen. Sitoutuneet ja työstään

57

innostuneet työntekijät luovat yritykselle kasvun eväät luovuuden ja ideoinnin kautta.

Tämän seurauksena asiakkaat ostavat enemmän ja ovat uskollisempia sekä valmiim-

pia suosittelemaan yritystä. Tämä ns. suosittelun vauhtipyörä on yksi Net Promoter

Score – malliin pohjautuva idea, jota yritysten tulisi hyödyntää enemmän ja purkaa se

toiminnaksi ja tätä kautta asiakkaille näkyväksi arvoksi.

Toimialasta riippumatta jokainen yritys haluaa mieltää olevansa asiakaskeskeinen ja

asiakkaisiin sitoutunut. Mutta uskallan väittää, että todellisuudessa ei vielä täysin ym-

märretä koko arvoketjua ja asiakkaiden odotuksia eikä tunnisteta asiakkuuden kohtaa-

mispisteissä niitä tekijöitä, jotka aidosti luovat asiakkaille lisäarvoa ja tuottavat uuden-

laisia, kilpailijoista erottautuvia kokemuksia. Erilaiset palveluprosessit ja vuorovaikutus

asiakkaan ja palveluntarjoajan välillä ovat niitä asioita, jotka tukevat asiakaan arvon-

muodostusta. Sosiaalinen media ja digitaalisuus mahdollistavat aivan uudenlaisen vuo-

rovaikutuksen muodon jo ennen kaikkea näissä kanavissa tapahtuvan osallistamisen

kautta. Ne yritykset, jotka käyvät aktiivisesti asiakkaiden kanssa vuoropuhelua, seuraa-

vat ja analysoivat eri kohtaamispisteissä tapahtuvia kontakteja ja osallistavat asiakkaat

mukaan lähemmin toimintaansa ja tuotekehitykseen, ovat varmuudella menestyjiä no-

peasti muuttuvassa maailmassa.

Sosiaalisessa mediassa on oltava, tavalla tai toisella. Mikäli sosiaalisen median tunne-

tuimmat kanavat kuten Facebook ja Twitter eivät tunnu sopivan yrityksen toimintaan,

on tarjolla muitakin ratkaisuja kuten esimerkiksi tässä työssä esitetty asiakaspalvelu-

blogi. Asiakaspalvelublogi mahdollistaa aivan uudenlaisen vuorovaikutteisuuden yrityk-

sen ja sen asiakkaiden välillä. Sen lisäksi, että julkinen asiakaspalvelublogi toimii yri-

tyksen automaattisena suosittelijana hakukoneiden ja näkyvyyden kautta, se voi olla

aidosti asiakasuskollisuutta kasvattava asiakaspalvelun muoto. Asiakaspalvelublogi

soveltuu suurimalle osalle yrityksen toiminnasta tai toimialasta riippumatta. Blogi voi

olla aluksi myös suljettu kanava, kuten kohdeyrityksenkin tapauksessa. Tällöin sen

kiinnostavuutta ja toimivuutta on mahdollista testata ensin pienemmällä kohderyhmällä

ja kokemusten ja palautteiden kautta laajentaa koskemaan sitten suurempaa asiakas-

kuntaa. Erityisesti yritysten, joilla organisaatiosta löytyy asiakaspalvelutoimintoja tai

keskitetty Contact Center, kannattaa kokeilla asiakaspalvelublogin käyttöönottoa nor-

maalien palvelukanavien rinnalle. Asiakkaiden ohjaaminen blogiin hakemaan ja jaka-

maan tietoa sekä keskustelemaan muiden asiakkaiden kanssa, voi parhaimmillaan

johtaa siihen, että kontaktimäärät muissa kanavissa vähenee, mikä vaikuttaa tuottavuu-

58

teen ja ennen kaikkea asiakkailta saadaan arvokasta palautetta oman toiminnan kehit-

tämiseen.

Kohdeyrityksen tapauksessa asiakaspalvelublogin käyttöönotto on ensiaskel kohti asi-

akkaan aikakautta ja sosiaalisen median hyödyntämistä palveluliiketoiminnassa. Kuin-

ka asiakkaat ottavat uuden palvelukanavan vastaan ja tuleeko se lisäämään kohdeyri-

tyksen suositteluhalukkuutta ja asiakasuskollisuutta – tätä on vielä liian varhaista arvi-

oida. Toteutetut haastattelut, vaikkakin pienelle kohderyhmälle, antoivat kuitenkin us-

koa siihen, että kohdeyrityksessä ollaan oikeilla jäljillä ja luomassa asiakkaille koke-

muksia ja arvoa uuden palvelukanavan kautta. Oma näkemykseni on, että tälle kehi-

tysprojektille asetetut tavoitteet tulee ajallaan täyttymään ja asiakkaat omaksuvat uu-

den palvelukanavan ja sen tuoman lisäarvon vuorovaikutteisuuden kautta. Edelleen

uskon myös, että asiakkaiden osallistaminen tuotekehitykseen asiakaspalvelublogin

kautta antaa heille enemmän mahdollisuuksia vaikuttaa ja tätä kautta auttaa heitä saa-

vuttamaan sitä arvoa, mitä asiakkaat palveluntarjoajilta nykyaikana odottavat.

Uuden palvelukanavan käyttöönotto on kuitenkin iso muutos ja se edellyttää sekä yri-

tyksessä itsessään muutosta palvelupisteen toimintaan mutta ennen kaikkea asiakkail-

le uudenlaista toimintamallia. Asiakaspalvelublokin onnistuminen riippuukin siitä, kuin-

ka hyvin asiakkaat omaksuvat uudenpalvelukanavan käytön ja hyödyntävät sen sisäl-

töä omassa toiminnassaan. Tarkasteltaessa tätä muutosprosessia sisäisesti, asiakas-

palvelublogin käyttöönotto ja sen suunnittelu on tuonut tiimin jäsenille uutta innostusta

työhön ja ymmärrystä myös asiakaspalvelublogin tärkeydestä ja sen mukanaan tuomis-

ta hyödyistä päivittäiseen toimintaan. Muutosprosessin läpiviemisessä suurin painopis-

te kohdistuukin nyt lähitulevaisuudessa ja jatkossa asiakapalvelublogin markkinoimi-

seen asiakkaille ja näin edesauttamaan sen omaksumista myös asiakkaiden keskuu-

dessa osaksi heidän päivittäistä työntekoa. On selvää, että tämä muutos vie aikaa ja

edellyttää kärsivällisyyttä myös yrityksen johdossa, jotta uuden palvelukanavan hyödyt

konkretisoituvat tukemaan kohdeyrityksen kasvustrategiaa ja asiakasuskollisuutta.

8 Palaute ja itsearviointi

Olen jo pitkään ollut kiinnostunut asiakasuskollisuudesta ja asiakaskokemuksen merki-

tyksestä palveluliiketoiminnassa. Henkilökohtaisesti olen vahvasti sitä mieltä, että em-

me vielä osaa hyödyntää kaikkea sosiaalisen median tuomia hyötyjä mutta asiakasus-

kollisuuden ja asiakaskokemuksen kehittäminen ei myöskään ole pelkästään uusien

59

toimintamallien käyttöönottoa tai sosiaalisen median kanavien käyttöönottoa. Se on

ennen kaikkea ajatusmaailmamme kääntämistä asiakkaiden näkökulmaan ja huomioi-

maan heidän toiveensa ja odotuksensa, ennen kuin he itse välttämättä huomaavat tar-

peitaan. Siksi tämän kehitysprojektin tekeminen ja siihen liittyvien teorioiden tutkiminen

yhdistettynä asiantuntijoiden näkemyksiin ja tutkimuksiin, on entisestään vahvistanut

käsitystäni siitä, että olemme menossa oikeaan suuntaan, mutta tie ei tule olemaan

helppo. Asiakkaiden odotukset kasvavat koko ajan ja digitalisaation vauhdissa pysymi-

nen jo valmiiksi hektisessä yritysmaailmassa on haasteellista. Uskon kuitenkin nyt han-

kitun kokemuksen pohjalta sekä oman innostuneisuuteni aihealueeseen ja sen tuomiin

mahdollisuuksiin tuovan sekä kohdeyritykselle lisäarvoa, mutta ennen kaikkea lisäar-

voa sen asiakkaille uusien toimintamallien kehittämisessä ja asiakasuskollisuuden kul-

makivien huomioimisessa palveluprosesseissamme.

Vaikka sisällön suunnittelu ja teorioiden omaksuminen lähtökohtaisesti oli omalla vas-

tuullani, haluan tässä yhteydessä erityisesti kiittää kahta tiimini jäsentä Mikko Lehmus-

ta ja Anna Derghokasiania Heidän asiantuntemuksena ja teknillinen osaaminen blo-

gisivuston toteuttamisessa oli projektin onnistumisen kannalta ensiarvoisen tärkeää.

Erityisesti Mikon panostus toteutukseen sen loppumetreillä oli aikataulujen osalta arvo-

kasta. Asiakaspalvelublogin käyttöönotossa on toki ollut koko tiimini taustalla kommen-

toimassa ja omaksumassa uutta toimintamallia, joten kiitos myös koko tiimille tähänas-

tisesta ja tulevasta panostuksesta.

Vaikka lopputyöni tutkimusosuus on tässä vaiheessa vajaa eikä täytä sille alkuvaihees-

sa asetettujen mittareiden toteutumista, uskon, että kehitysprojektin tuotoksena synty-

nyt asiakaspalvelublogi tulee näkymään positiivisena indikaattorina NPS mittareissa

tulevaisuudessa sekä vähentämään sähköpostien määrää. Tämän kehittämisprojektin

kautta tulen ainakin tiimitasolla myös ottamaan muita teoriaosuudessa käsittelemiäni

mittareita käyttöön, jotta jatkossa meille syntyisi parempi kuva siitä, kuinka uskollisia

asiakkaat ovat ja kuinka valmiita he ovat suosittelemaan kohdeyritystä. Uuden palvelu-

kanavan käyttöönotto on jo itsessään lisännyt positiivisuutta ja innostusta palvelupis-

teen henkilöstön keskuudessa sen tuoman uutuusarvon kautta.

60

Lähteet

Alasilta, Anja 2014. Kirjoituskoulun vuosikerta 4. Hansaprint Oy, Vantaa.

Alasilta, Anja 2015. Kirjoituskoulun vuosikerta 5. Hansaprint Oy, Vantaa.

Cochran, Craig 2006. Becoming a Customer-Focused Organization. Paton Press LLC,
Chico California, USA.

Calbraith, Jay R 2005. Designing the Customer-Centric Organization. Jossey-Bass,
San Francisco, USA.

Gartner:http://www.gartner.com/marketing/digital/research/digital-marketing-spend/

Grönroos, Christian 2010. Palvelujen johtaminen ja markkinointi. WS Bookwell Oy,
Juva.

Hannus, Jouko 2004. Strategisen menestyksen avaimet. Pro Talent Oy, Jyväskylä.

http://blog.clientheartbeat.com/customer-experience-trends-2015/

Juholin, Elisa 2013. Communicare! Kasva viestinnän ammattilaiseksi. Elisa Juholin &
Management Institute of Finland MIF Oy, Kopijyvä.

Kananen, Jorma 2012. Kehittämistutkimus opinnäytetyönä. Jyväskylän Ammattikor-
keakoulu. Juvenes Print, Tampere.

Keskinen, Toni & Lipiäinen, Jarmo 2013. Asiakkaan matkassa tuotekeskeisyydestä
symbioosistrategiaan. Talentum, Helsinki.

Kortesuo, Katleena 2014. 50 Keissiä asiakaspalvelusta. Helsingin Kamari Oy, Viro.

Kortesuo, Katleena 2014. Sano se Someksi 1. Kauppakamari, Viro.

Kortesuo, Katleena 2014. Sano se Someksi 2. Kauppakamari, Viro.

Kortesuo, Katleena & Kurvinen, Jarkko 2013. Blogi-markkinointi. Blogilla mainetta ja
mammonaa. Hansaprint, Vantaa.

Kortesuo, Katleena & Patjas, Liisa-Maria 2011. Kuka vastaa? Asiakaspalvelu sosiaali-
sessa mediassa. Suomen Graafiset palvelut Oy, Kuopio.

Lindroos, Jan-Erik & Lohivesi, Kari 2006. Onnistu Strategiassa. WSOY, Juva.

http://www.gartner.com/marketing/digital/research/digital-marketing-spend/
http://blog.clientheartbeat.com/customer-experience-trends-2015/

61

Löytänä, Janne & Korkiakoski, Kari 2014. Asiakkaan aikakausi. Talentum Media Oy,
Viro.

Paavola, Heli 2006. Asiakasuskollisuuden jaetut merkitykset. Juvenes Print, Tampe-
reen Yliopisto, Tampere.

Pönkä, Harto: https://harto.wordpress.com/2011/8/23/sosiaalisen-median-katsaus-
08201

Tilastokeskus:http:www.tilastokeskus.fi/til/sutivi/2013/sutivi_2013_2013-11-
07_kat_001_fi.html

Tuulaniemi, Juha 2013. Palvelumuotoilu. Talentum Media Oy, Liettua.

https://harto.wordpress.com/2011/8/23/sosiaalisen-median-
https://harto.wordpress.com/2011/8/23/sosiaalisen-median-

Liite 1

 1 (1)

Asiakastiedote

Hei

Olemme avanneet sinulle pääkäyttäjänä uuden palvelukanavan, Merlin Asiakaspalvelublogin. Tulemme

päivittämään blogiin ajankohtaisia aiheita ja vinkkejä tuotteeseemme SAP CCtr liittyen. Blogisivustoa yllä-

pitää ja päivittää tutut henkilöt Merlinin Palvelupisteestä.

Perinteiset yhteydenottokanavat asiakaskohtaisissa asioissanne säilyvät edelleen rinnalla, eli tavoitatte

meidät puhelimitse ja sähköpostilla. Uuden palvelukanavan tavoitteena on jatkossa korvata tietyiltä osin

Asiakasportaalimme sisältöä. Lisäksi toivomme, että käsittelemällä yleisesti niitä aiheita, jotka koskevat

kaikkia asiakkaitamme, saamme ajankohtaiset asiat paremmin tietoonne.

Koska kyseessä on uusi palvelukanava, olemme lähteneet liikkeelle hyvin varovasti ja sisältöä täyden-

nämme viikoittain. Mutta koska kyseessä on asiakkaidemme palvelukanava, tarvitsemme sinun arvokasta

apua sisällön suunnittelussa ja palautteen antamisessa. Siksi toivonkin, että ahkerasti kommentoitte ja

vierailette blogisivustollamme lähiviikkoina.

Blogiin pääset menemällä osoitteeseen www.palvelussa.com. Tällä hetkellä blogi on suljettu palvelukana-

va vain nimetyille yhteyshenkilöille, joten sivustolle pääseminen edellyttää kirjautumista. Käyttäjätunnukse-

si on oma työsähköpostiosoitteesi eli esimerkiksi paavo.bloggaaja@yritys.fi Salasana täytyy kuitenkin

sinun aktivoida itse. Tästä viestistä löydät liitteenä erillisen ohjeen, jossa käydään läpi tunnuksen aktivointi

palveluun. Ohjetta tarkasti seuraamalla aktivointi käy nopeasti.

Käy tutustumassa, kommentoi, arvioi sisältöä ja ulkoasua sekä yleistä vaikutelmaa. Tulen itse henkilökoh-

taisesti ottamaan osaan asiakkaistamme yhteyttä, jotta saan arvokasta palautettanne. Näin voimme kehit-

tää blogia asiakkaidemme toiveiden mukaisesti eteenpäin.

Klikkaa siis sivustolle ja aloita bloggaaminen kanssamme!

Bloggaus terveisin

Heidi Viik

Director, Customer Service

http://www.palvelussa.com/
mailto:paavo.bloggaaja@yritys.fi

Liite 2

 1 (2)

Kirjautumisohje

Kirjoita selaimeesi www.palvelussa.com Alla oleva kirjautumisikkuna avautuu sinulle. Tässä

vaiheessa klikkaa ”Salasana hukassa” ikkunan alareunassa.

Syötä kenttään oma työsähköpostiosoitteesi ja valitse "Pyydä uusi salasana".

http://www.palvelussa.com/

Liite 2

 2 (2)

Saat pian syöttämääsi sähköpostiosoitteeseen sähköpostin, josta löytyvän linkin kautta pääset

alla olevaan näkymään vaihtamaan salasanasi. Voit käyttää valmiiksi generoitua salasanaa, tai

valita oman salasanan kirjoittamalla salasanan "Uusi salasana" kenttään ja valitsemalla "Pa-

lauta salasana".

Valitse seuraavaksi "Kirjaudu sisään".

Syötä Käyttäjänimi (oma sähköpostiosoitteesi) ja Salasana ja valitse Kirjaudu sisään.

Liite 2

 2 (2)

