

Juuli Pulkkinen

ASIAKASTYYTYVÄISYYS-

TUTKIMUS PARTURI-KAMPAAMO

HENNI’SILLE

Opinnäytetyö

Liiketalouden koulutusohjelma

Toukokuu 2015

KUVAILULEHTI

Opinnäytetyön päivämäärä

12.05.2015

Tekijä(t)

Juuli Pulkkinen

Koulutusohjelma ja suuntautuminen

Liiketalous, Markkinointi

Nimeke
Asiakastyytyväisyystutkimus Parturi-kampaamo Henni’sille

Tiivistelmä

Tämän opinnäytetyön aiheena on asiakastyytyväisyys, jota tutkittiin asiakastyytyväisyystutkimuksen
avulla. Opinnäytetyö toteutettiin mikkeliläiseen Parturi-kampaamo Henni’siin. Yritys toimii kampaamo-
ja kauneudenhoitoalalla sekä tarjoaa kattavasti erilaisia palveluita asiakkaille. Aiheen työlleni sain toi-
meksiantona Parturi-kampaamo Henni’siltä, koska yritys halusi teettää asiakastyytyväisyystutkimuksen
asiakkaidensa kokemasta tyytyväisyydestä.

Opinnäytetyön tavoitteena oli tutkia mikkeliläisen Parturi-kampaamo Henni’sin asiakkaiden kokemaa
tyytyväisyyttä tarjottuun palveluun ja sen laatuun. Saatujen tulosten perusteella yritykselle tehtiin myös
kehittämisehdotuksia. Opinnäytetyön tutkimusongelmana oli selvittää, miten tyytyväisiä yrityksen asi-
akkaat ovat tämän hetkiseen palveluun ja sen laatuun sekä kuinka asiakastyytyväisyyttä voitaisiin paran-
taa. Tutkimus kohdennettiin Parturi-kampaamo Henni’sin asiakkaille.

Opinnäytetyöni teoriaosuus koostui palvelun laadusta ja asiakastyytyväisyydestä. Teoriassa käsiteltiin
muun muassa yleisesti, mitä palvelu on, mitä palvelun laatua on ja mitkä ovat palvelutapahtuman vaihei-
ta sekä asiakastyytyväisyyttä ja tyytymättömyyttä.

Itse tutkimus oli kvantitatiivinen ja se toteutettiin kyselylomakkeen avulla sekä lisäksi sähköisen verkko-
kyselynä. Kyselylomakkeella kysymykset olivat monivalintaväittämiä. Kysely toteutettiin 5.2.2015–
25.2.2015, vastauksia kyselyssä saatiin 52 kappaletta. Tuloksien analysoinnissa käytin apuna Webropol-
ohjelmaa.

Tehdyn tutkimuksen perusteella voidaan Parturi-kampaamo Henni’sin asiakkaiden kertoa olevan tyyty-
väisiä palveluun ja sen laatuun. Henkilöstö koetaan ammattitaitoiseksi ja asiakaspalvelun kerrotaan ole-
van hyvää. Tuttu henkilöstö ja keskeinen sijainti houkuttelivat asiakkaita käyttämään yrityksen tarjoamia
palveluita. Kyselyyn vastanneiden henkilöiden määrä oli melko pieni, minkä vuoksi saatuja tutkimustu-
loksia ei voida yleistää.

Asiasanat (avainsanat)

Asiakastyytyväisyys, palvelu, palvelun laatu

Sivumäärä Kieli

75 sivua + liitteet 15

Suomi

Huomautus (huomautukset liitteistä)

Ohjaavan opettajan nimi

Heli Aaltonen

Opinnäytetyön toimeksiantaja

Parturi-kampaamo Henni’s

DESCRIPTION

Date of the bachelor’s thesis

12.05.2015

Author(s)

Juuli Pulkkinen

Degree programme and option

Business Management, Marketing

Name of the bachelor’s thesis

Customer satisfaction survey for hair salon Henni’s

Abstract

The purpose of this bachelor’s thesis was conducting a customer satisfaction survey for a local company
Hair salon Henni’s. The company operates in the field of beauty and hair care. The company also offers
a wide range of beauty related services.

I got this subject as a commission from Henni’s because they wanted to know more about the level of
satisfaction of their customers.

The goal of this thesis was to examine how satisfied the customers were with the quality of service and
how to improve customer satisfaction. Development plans were also made based on the results of the
survey.

The theoretical part of the thesis dealt with quality of service, customer satisfaction and dissatisfaction
and the different stages of the service process.

The survey was quantitative by nature and it was carried out by a questionnaire and Webropol tool pro-
gram. The questionnaire contained multiple choice questions. The survey was executed during 5 Febru-
ary 2015 – 25 February 2015 and 52 replies were received. The results were analyzed with the SPSS-
statistics program.

The results indicate that the personnel is experienced and professional and the level of customer service
is good. The familiar personnel and central location attracted customers to use the services provided by
the company. Due to the small number of replies it is not possible to generalize the results of the survey.

Subject headings, (keywords)

Customer satisfaction, service, quality of service

Pages Language

Finnish 75 pages + appendixes 15

Remarks, notes on appendices

Tutor

Heli Aaltonen

Bachelor’s thesis assigned by

Hair salon Henni’s

SISÄLTÖ

1 JOHDANTO ... 1

2 PALVELUN LAATU ... 2

2.1 Mitä palvelu on? .. 2

2.2 Palvelun laatu ... 6

2.2.1 Mitä palvelun laatu on? .. 6

2.2.2 Palvelun kokonaislaatu .. 8

2.2.3 Palvelun laadun osatekijät.. 11

2.3 Palvelutapahtuman vaiheet .. 13

2.4 Asiakkaan odotukset .. 17

3 ASIAKASTYYTYVÄISYYS... 20

3.1 Asiakassuhteet ... 20

3.2 Tyytyväisyys ja tyytymättömyys ... 28

3.3 Asiakastyytyväisyyden seuranta ja mittaaminen ... 33

4 PARTURI-KAMPAAMO HENNI’S.. 34

4.1 Henni’s yrityksenä ... 34

4.2 Henni’sin asiakaspalvelun laatu .. 35

5 TUTKIMUKSEN TOTEUTUS .. 37

5.1 Tutkimuksen tavoite ja kohderyhmä ... 38

5.2 Kvantitatiivinen tutkimus .. 38

5.3 Kyselytutkimus .. 41

5.3.1 Mikä on kyselytutkimus? ... 41

5.3.2 Kyselylomake .. 43

5.3.3 Aineiston analysointi ... 45

5.4 Kyselyn toteutus .. 46

6 ASIAKKAIDEN TYYTYVÄISYYS ASIAKASPALVELUUN JA SEN

LAATUUN ... 49

6.1 Vastaajien taustatiedot ... 49

6.2 Palvelun laatu ja saavutettavuus .. 53

6.3 Liikkeen tarjoamat lisäpalvelut .. 55

6.4 Muut arvioitavat asiat .. 58

7 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET 61

7.1 Johtopäätökset saaduista tuloksista .. 61

7.2 Kehittämisehdotukset Henni’sille .. 65

7.3 Tutkimuksen reliabiliteetti ja validiteetti ... 68

8 PÄÄTÄNTÖ ... 70

LÄHTEET .. 73

LIITTEET

1 Saatekirje

2 Kyselylomake

3 Jakaumataulukot

1

1 JOHDANTO

Parturi-kampaaja- ja kauneudenalan ammattilaiset suunnittelevat, toteuttavat ja mark-

kinoivat työkseen asiakkaille hiuksiin, kasvoihin, kynsiin ja hyvinvointiin liittyviä

erilaisia palvelukokonaisuuksia. Nykyään hyvää palvelua arvostetaan asiakkaiden

keskuudessa yhä enemmän kuin aikaisemmin. Parturi-kampaamoalalla palveluntarjo-

ajan ja asiakkaan välinen vuorovaikutus on erityisen tiivistä koko palvelun ajan, koska

työskentely tapahtuu asiakkaan välittömässä läheisyydessä. Tämän vuoksi on tärkeää,

että asiakas kokee saavansa odotuksiensa mukaista, yksilöllistä ja laadullista palvelua.

Yritykselle tyytyväinen asiakas on erityisen tärkeä ja sen vuoksi yrityksen tuleekin

olla tietoinen ja perillä siitä, mitä mieltä asiakkaat ovat yrityksen palvelun laadusta.

(Luoma & Oksman 2010, 16.)

Tämän opinnäytetyön aiheena on asiakastyytyväisyystutkimus, joka toteutetaan mik-

keliläiseen Parturi-kampaamo Henni’siin. Yritys toimii kampaamo- ja kauneudenhoi-

toalalla sekä tarjoaa kattavasti erilaisia palveluita asiakkaille. Aiheen työlleni sain

ollessani itse asiakkaana kyseisessä yrityksessä. Tartuin tarjoukseen, koska aihealue ja

ala kiinnostivat minua.

Tutkimuksen tavoitteena on selvittää Parturi-kampaamo Henni’sin asiakkaiden tyyty-

väisyyttä yrityksen tarjoamaan palveluun ja sen laatuun. Kyselyssä saatujen vastausten

perusteella yritykselle tehdään kehittämisehdotuksia. Tutkimusongelmani on selvittää,

miten tyytyväisiä yrityksen asiakkaat ovat palveluun ja sen laatuun sekä kuinka asia-

kastyytyväisyyttä voitaisiin parantaa.

Työn teoriaosuus koostuu palvelun laadusta ja asiakastyytyväisyydestä. Palvelun laa-

tuosiossa käsittelen alkuun yleisesti, mitä palvelu on, sen jälkeen tarkastellaan palve-

lun laatua ja palvelutapahtuman vaiheita sekä asiakkaan odotuksia. Asiakastyytyväi-

syysosiossa puolestaan tarkastellaan asiakassuhteita, tyytyväisyys- ja tyytymättömyys-

tekijöitä sekä asiakastyytyväisyyden merkitystä yritykselle. Teoreettisen viitekehyk-

sen jälkeen esittelen toimeksiantajan eli Parturi-kampaamo Henni’sin, kerron myös

kuinka tämä tutkimus toteutettiin ja mitkä olivat siitä saadut tulokset sekä millaisia

kehitysehdotuksia tulosten perusteella yritykselle tehtiin. Tutkimusmenetelmänä käy-

tettiin kvantitatiivista kyselytutkimusta.

2

2 PALVELUN LAATU

Palvelun laatua lähdetään tarkastelemaan määrittelemällä ensimmäisenä mitä palvelu

on. Sen jälkeen tutustutaan palvelun laatuun. Palvelun laatuosio pitää sisällään muu-

taman alaluvun, joissa tarkastellaan tarkemmin palvelun kokonaislaatua ja palvelun

laadun osatekijöitä. Seuraavaksi käsitellään palvelutapahtumaa ja siihen liittyvää pal-

velun laatua. Lopuksi tarkastellaan vielä asiakkaan odotuksia palvelun laadusta.

2.1 Mitä palvelu on?

Palvelun kerrotaan olevan hyvin monimutkainen ilmiö, sen käsitys on laaja ja melko

moniselitteinen. Nykypäivänä suurin osa ihmisten kuluttamista tuotteista onkin palve-

luja. Lehdenjakaja tiputtaa aamuisin sanomalehden postilaatikkoosi, jonka sitten luet

samalla kun nautit aamukahvisi. Lähtiessäsi töihin istahdat ehkä raitiovaunuun, joka

kuljettaa sinut määränpäähän, lisäksi yhteydenpito ja tapaamiset ystävien kanssa hoi-

tuvat usein viihtyisissä kahviloissa, teen tai kahvikupin äärellä. (Lämsä & Uusitalo

2002, 7.) Lähes jokainen tuote voidaan siis muuttaa palveluksi, mutta tämä edellyttää

kuitenkin, että myyjä pystyy mukauttamaan ratkaisun asiakkaan vaatimusten mukai-

seksi. Ajatellaanpa esimerkiksi uutta matkapuhelinta ostavaa asiakasta. Asiakkaan

ostama matkapuhelin on fyysinen tuote, joka ostettaessa toimitetaan asiakkaalle. Ky-

seisessä esimerkissä palvelua on toimitus, eli tapa jolla tuote välitetään asiakkaalle.

(Grönroos 2009, 76.) Toisena esimerkkinä voidaan miettiä vaikkapa konsultointipal-

velua, joissa ei ole asiakkaalle annettavia konkreettisia osia lainkaan. Tästä johtuen

asiakas ei useinkaan koe tai ajattele tällaista palveluiksi. Syynä siihen on, että nämä

palvelut eivät konkreettisesti näy asiakkaalle, vaan ne ovat täysin näkymättömiä. Or-

ganisaatioiden oppiessa hyödyntämään ja kehittämään kyseisiä näkymättömiä palvelu-

ja he saavat itselleen kilpailuetumahdollisuuksia. Kilpailuetumahdollisuuksien avulla

yritys pystyy erottumaan kilpailijoistaan. (Grönroos 2009, 76–77; Bergström & Lep-

pänen 2009, 180.)

Fyysistä tuotetta myyvä myyjä puolestaan tarjoaa asiakkaalle usein itse tuotteen lisäk-

si myös jotain palvelua (Pesonen ym. 2002, 21). Palvelu itsessään voi olla yrityksen

päätuotteena. Lisäksi palvelu voidaan liittää myös, vaikkapa jonkin tavaratuotteen

lisäosaksi. On olemassa eräänlainen luonnonlaki joka kertoo, että aineettomiin palve-

3

luihin voidaan aina lisätä tavaroita ja tavaroiden ympärille voidaan aina lisätä palve-

luita. Nykyään ihmiset eivät enää suoranaisesti etsi pelkkää tavaraa tai palvelua vaan

pikemminkin halutaan sellaisia ratkaisuja, jotka helpottavat elämää. Yksittäisten tava-

roiden ja palveluiden merkitys tulee myös laskemaan huomattavasti. Kuluttajat vaati-

vatkin yrityksiltä entistä enemmän tarpeitaan vastaavia kokonaisratkaisuja. Nämä ko-

konaisratkaisut pitävät sisällään tavaroita ja palveluita asiakkaan sen hetkisen tarpeen

mukaisesti. (Tuulaniemi 2013, 18–19.)

Grönroosin (2009, 77) mukaan palvelun käsite on seuraavanlainen: ”Palvelu on aina-

kin jossain määrin aineettomien toimintojen sarjasta koostuva prosessi, josta toiminnot

tarjotaan ratkaisuna asiakkaan ongelmiin ja toimitetaan yleensä, muttei välttämättä,

asiakkaan, palvelutyöntekijöiden ja/tai fyysisten resurssien tai tuotteiden ja/tai palve-

lutarjoajan järjestelmän välisessä vuorovaikutuksessa”. (Grönroos 2009, 76–77.)

Palvelun avulla asiakkaalle voidaan tarjota mahdollisuus saavuttaa lisäarvoa ongelman

ratkaisuna. Palveluiden aineettomuuden vuoksi sen etukäteen kuvaaminen on kuiten-

kin melko vaikeaa. Fyysisestä tuotteesta poiketen palvelutapahtuma on enemmänkin

sosiaalista kanssa käymistä, minkä vuoksi esimerkiksi palvelun palauttaminen on

usein mahdotonta. (Rissanen 2005, 21.)

Merkittävin ero tuotteen ja palvelun välillä on kuitenkin se, ettei itse palvelua voida

omistaa. Palvelun seurauksena myyjän ja ostajan välillä ei tällöin tapahdu minkään-

laista omistussuhdetta esineeseen tai asiaan, toisin kuin fyysisen tuotteen kanssa.

Kampaamo voi esimerkiksi myydä asiakkaalle tuotteen, kuten shampoon, jolloin tuot-

teen omistajuusoikeus kampaamolta siirtyy asiakkaalle. (Grönroos 2009, 76–80.)

On myös olemassa viisi perusominaisuutta, jotka auttavat erottamaan palvelut ja fyy-

siset tuotteet toisistaan. Palvelut ovat aineettomia ja aina kun tuotetaan palvelua, on

siinä osana asiakas. Lisäksi palvelut ovat myös vaihtelevia eli heterogeenisiä, palvelua

ei voi myöskään omistaa tai varastoida. Markkinoitaessa palvelua ongelmaksi koituu

usein palvelun aineettomuus. Koska palvelut ovat asiakkaalle aineettomia, voidaan

palvelua kuvata eri apukäsitteiden avulla, kuten muun muassa kokemus, luottamus,

tunne ja turvallisuus. Ostaessaan palvelua asiakas ei voi tuotteen tapaan ennen ostoa

kokeilla tai maistaa sitä. Myöskään palvelusta ei voida tarjota asiakkaalle näytekappa-

letta. (Lämsä & Uusitalo 2002, 17–18; Grönroos 2009, 81.) Fyysistä tuotetta ostaessa

4

asiakas voi puolestaan testata sitä ennen ostoa. Lisäksi hänellä on tuotteen ominaisuu-

det jo tarkasti tiedossaan. Tämän vuoksi tuotetta ja palvelua verratessa asiakkaan epä-

varmuus palvelun hankintaa kohtaa on suurempi kuin fyysistä tuotetta kohtaan. Tuo-

malla esiin asiakasta auttavia konkreettisia piirteitä, kuten yrityksen toimitiloja, henki-

lökunnan ulkoasua ja laitteistoa, myyjä voi vähentää asiakkaan mahdollista epävar-

muutta. (Pesonen ym. 2002, 22–23.)

Tässä työssä palvelua tarkastellaan myös aineettomana ja vuorovaikutuksena palve-

luntarjoajan ja asiakkaan kanssa. Palvelun alkuvaiheessa kumpikaan osapuolista ei ole

tietoinen lopputuloksesta. Tämä kyseinen palvelu on suurimmaksi osaksi vuorovaiku-

tusta, joka on merkittävä osa myös parturi-kampaamo- ja kauneusalan työtä. Asiakas

osallistuu jollain tapaa aina myös itse palveluntarjoajan tekemään työhön, sillä ilman

asiakkaan esittämiä toiveita on palveluntarjoajan lähes mahdotonta lähteä toteutta-

maan asiakkaan toivomaa lopputulosta. Vuorovaikutus palveluntarjoajan ja asiakkaan

välillä voi olla sanallista, mutta myöskin sanatonta. Sanatonta viestintä kuten ilmeitä,

eleitä, tekoja ja liikkeitä liitetään usein sanallisen viestinnän joukkoon, jolloin sanaton

ja sanallinen viestintä täydentävät toinen toistaan. (Luoma & Oksman 2005, 10.)

Palvelun hyödyt ja arvo asiakkaalle sekä vuorovaikutus palvelutilanteessa

Hyötyäkseen tai tyydyttääkseen jonkin tietyn tarpeen asiakas käyttää yrityksen tarjo-

amia palveluita (Rissanen 2001, 22). Esimerkiksi asiakkaan hankkiessa itselleen mat-

kavakuutusta on hänelle koituva hyöty se, että hänen matkalla olonsa on turvattua.

Tuotteita tai palveluita ei siis osteta pelkästään konkreettisessa mielessä, vaan halu-

taan myös niiden tarjoamia hyötyjä. Yrityksen tulisi yhä enemmän pystyä tarjoamaan

asiakkaalle kokonaisratkaisuja pelkän tuotteen tai palvelun sijasta. (Tuulaniemi 2013,

30.)

Palveluiden sisältö kertoo asiakkaalle ne hyödyt, joita palvelun eri ominaisuudet sitten

puolestaan tarjoavat. Ostettujen tuotteiden, palveluiden tai tietojen huomion osakseen

saaminen, sekä muut tekijät muodostavat yhdessä tarjoamia. Tarjoamilla kuvataan

asiakkaan saamia palveluja. Tarjoama on kuitenkin yksittäistä tuotetta kattavampi

vastaus asiakkaan tarpeeseen. Asiakkaan kokemasta palvelusta hänelle puolestaan

syntyy arvo, jonka tarjoama hänelle tuottaa. Asiakas tiedostaan kyseisen arvon oikeas-

taan vasta silloin kun hän kokee palvelun tarjoamat hyödyt tai käyttää itse palvelua.

5

Verratessa hintaa ja hyötyä keskenään asiakas saa käsityksen siitä mitä hinnalla saa,

myös tätä hinnan ja hyödyn välistä suhdetta kutsutaan palvelun arvoksi. Käyttötilanne

ja asiakkaan tarpeet vaikuttavat siihen kuinka asiakas arvon kokee, elämäntilanne ja

henkilökohtaiset ominaisuudet puolestaan määrittelevät nämä asiakkaan olemassa

olevat tarpeet. Asiakkaalle syntyvää arvoa ei voida luoda minkäänlaisessa toimistossa

tai tuotantolaitoksessa, sen sijaan se syntyy asiakkaan arvotuotantoprosessissa eli sil-

loin kun asiakas hyödyntää ostamaansa ratkaisua. (Grönroos 2009, 25; Tuulaniemi

2013, 40–41; Ylikoski & Järvinen 2012, 24–26.)

Palvelutilanteessa toiminta tapahtuu usein vuorovaikutuksessa palveluntarjoajan kans-

sa. Kaikki palvelutilanteet eivät kuitenkaan vaadi, että asiakas on henkilökohtaisesti

vuorovaikutuksessa palveluyrityksen kanssa. Esimerkiksi sähköisten asioiden hoidon

yleistyessä vuorovaikutusta kahden ihmisen välillä ei synny missään vaiheessa. Asi-

akkaan tekemä arviointi tapahtuu aina sen perusteella mitä hän itse kokee. Tämän

vuoksi tärkeää on, että myös asiakkaalle näkymättömät palvelut sujuvat moitteitta.

Remonttimiehen tehdessä remonttia, on hyvin todennäköistä, ettei asiakas itse ole pai-

kanpäällä. Tällöin remonttimies ja hänen fyysiset resurssinsa eivät ole suoranaisessa

vuorovaikutuksessa asiakkaan kanssa. Autokorjaaja puolestaan on autoa korjatessaan

todennut siinä olevan vikaa. On hyvin todennäköistä, että kyseisessä tilanteessa asia-

kas ei itse ole läsnä tai vuorovaikutuksessa kenenkään kanssa. Tässä tapauksessa vuo-

rovaikutus asiakkaan ja korjaajan välillä tapahtuu vasta silloin kun korjaaja palauttaa

auton takaisin asiakkaalle. Asiakkaan asioidessaan kampaamossa on hän itse kokoajan

osallisena palveluprosessissa, tällöin hän voi myös omalla toiminnallaan vaikuttaa

palvelun laatuun ja lopputulokseen sekä koko palveluprosessin arvioimiseen. (Grön-

roos 2009, 76–77.)

Asiakaspalvelu

Työntekijän ja asiakkaan välistä vuorovaikutusta kutsutaan asiakaspalveluksi. Vuoro-

vaikutus ei aina ole ainoastaan henkilöiden välistä, vaan se voi tapahtua myös järjes-

telmien, koneiden tai laitteiden välillä. Esimerkiksi asiakkaan tullessa kampaamoon

on hän vuorovaikutuksessa tällöin yrityksen tilojen kanssa. (Reinboth 2007, 31.)

Asiakaspalvelun perustehtävänä on tietenkin tehdä asiakas mahdollisimman tyytyväi-

seksi. Asiakkaan kokemukseen vaikuttavat muun muassa yrityksen tapa toimia sekä

6

mahdollisesti myös asiakaan ostama tuote. Tuotteella voidaan tarkoittaa konkreettises-

ta tavaraa tai palvelua sekä myös niiden yhdistelmää. Asiakkaan tullessa asiakkaaksi

yritykseen, hän tulee yleisimmin kuitenkin ostamaan jotakin tuotetta. (Bergström &

Leppänen 2009, 180; Pesonen ym. 2002, 59–60.)

Työntekijän välityksellä yrityksen toimintatapa heijastuu asiakaspalveluun. Monesti

asiakkaan kokemat, laatuun vaikuttavat tekijät ovat yrityksen ominaisuuksia, eivätkä

yksittäisen työntekijän ominaisuuksia. Laatuun vaikuttavia ominaisuuksia ovat muun

muassa joustavuus ja nopeus. Mikäli yrityksen toimintatavat ovat rajoitettuja, on yk-

sittäisen työntekijän hankalaa vaikuttaa esimerkiksi joustavuuteen. (Reinboth 2007,

32.)

Osana organisaation kokonaistoimintaa tulee myös asiakaspalvelua kehittää ja johtaa,

eikä ajatella ainoastaan irrallisina itsenäisinä toimintoina. Mainekeskeisesti hoidetun

asiakaspalvelun tavoitteena on tarjota tietenkin hyvää asiakaspalvelua asiakkaille.

Mikäli asiakaspalvelua halutaan pitää yrityksen kilpailuetuna, on siihen paneuduttava

kokonaisvaltaisesti sekä lisäksi sen on luotava asiakkaalle mielihyvän tunnetta. (Rein-

both 2007, 34.)

2.2 Palvelun laatu

Palvelun laatu rakentuu monien eri tekijöiden yhteisvaikutuksena. Yksinkertaisimmil-

laan palvelun laatu voidaan määrittää siten, että se on henkilökohtaisten ennakko-

odotusten ja koetun eli toteutuneen kokemuksen välinen suhde. (Tirkkonen 2014.)

Tässä alaluvussa tarkastellaan palvelun laadun määritelmää sekä mitä palvelun laatu

oikein on. Palvelun laadun määrittelyn jälkeen tutustutaan palvelun kokonaislaatua ja

palvelun laadun osatekijöihin.

2.2.1 Mitä palvelun laatu on?

Kysyttäessä ihmisiltä mitä heidän mielestään laatu on, voidaan kuulla monenlaisia

vastauksia: Laatu on sitä, että asiat hoidetaan sovittuun aikaan, se on kestävyyttä:

ostettu tuote kestää, eikä mene rikki, auton laatu puolestaan voi olla seuraavanlainen:

toiminta on tehokasta, bensan kulutus vähäistä ja kiihtyvyys nopeaa. Laatua on usein

vaikea hahmottaa ja se koetaankin yhtenä käsitteelle ominaisena ongelmana. Laadun

7

voi nähdä monin eri tavoin: asiakkaan, tuotteen tai ympäristön kannalta, sen vuoksi

laadulle ei olekaan yksiselitteistä määritelmää. Tuotetta tai palvelua käyttävän henki-

lön asemasta katsottuna palvelun voidaan kertoa olevan kuitenkin jotain hyvää. (Peso-

nen 2007, 35.)

Monien mielestä vain paras on laatua ja sen on oltava jotain suurenmoista, että se voi-

daan kokea laatuna. Tämä ei kuitenkaan ole totta, sillä kaikki ne palvelun ominaisuu-

det, jotka täyttävät asiakkaan omat odotukset, ovat laatua. Asiakkaan ollessa tyytyväi-

nen tuotteeseen ja palveluun on yritys saavuttanut palvelun laatutavoitteen. Tuotteen

tai palvelun laatu, jonka asiakas kokee, on suoranaisessa vaikutuksessa siihen kuvaan,

joka välittyy yrityksestä ulospäin. (Pesonen ym. 2002, 95.)

Ajatellaanpa esimerkiksi kysymystä, jossa vastaajalta kysytään onko BMW autona

laadukkaampi kuin Lada? Alkuun voidaan päätellä, että enemmistön mielestä on, mut-

ta toisaalta jonkun mielestä Ladakin voi olla laadukas. Vastaajista molemmat antoivat

oikean vastauksen esitettyyn kysymykseen. Kysymyksessä oli kyse toisistaan eroavis-

ta tuotteista, minkä vuoksi keskinäinen vertailu on hyvin hankalaa tai jopa mahdoton-

ta. Toiselle vähemmän on enemmän ja toinen taas vaatii paljon saadakseen halua-

maansa laatua. Pesonen (2007, 36) määrittelee laaduksi kaikki ne ominaisuudet ja

piirteet, jotka tuotteella tai palvelulla on ja joilla se täyttää asiakkaan odotuksia, tottu-

muksia tai vaatimuksia, huolimatta siitä ovatko ne ilmaistuja tai piilossa olevia. Laatu

määräytyy siis asiakkaan omien odotusten, tottumusten ja tarpeiden täyttymisestä.

Toisin sanoen asiakas määrittelee itse sen, mitä laatu todellisuudessa on. Kun asiak-

kaan odotukset, tottumukset ja tarpeet täyttyvät hänelle haluamallaan tavalla, kokee

asiakas silloin laadun. (Pesonen 2007, 36–37.)

Asiakkaan saaman laatukokemuksen kannalta kaikki ne tilanteet ovat tärkeitä, joissa

asiakas on välittömässä tai välillisessä vuorovaikutuksessa palveluntarjoajan kanssa.

Toiminnallisen palvelunlaadun tason määrittele siis edellä mainittu vuorovaikutusti-

lanne. Kyseisissä tilanteissa tuloksen tekninen laatu siirtyy palveluntarjoajalta suu-

rimmaksi osaksi asiakkaalle. Tätä edellä mainittua tilannetta voidaan kutsua totuuden

hetkeksi. Nimensä mukaisesti se tarkoittaa, että palveluntarjoajalla on mahdollisuus

näyttää palvelun laatu asiakkaalle. Tilanteessa toimimisen mahdollisuus menetetään

hyvin nopeasti, jollei toimiminen tapahdu juuri oikealla hetkellä. Tällöin asiakas ehtii

poistua paikalta eikä arvoa koettuun palveluun saada kasvatettua. Mahdollisiin korja-

8

ustoimenpiteisiin ryhtyminen on usein melko haastavaa, mikäli palvelun laadussa on

koettu jotain ongelmia. Korjatakseen virheen tai virheitä palveluntarjoaja voi olla yh-

teydessä asiakkaaseen ja kertoa syyn tapahtumille, tällöin hän luo uuden totuuden het-

ken. Kannattavampaa ja helpompaa yrityksen kannalta on kuitenkin pyrkiä hoitamaan

tämä totuuden hetki heti ensimmäisellä kerralla onnistuneesti, kuin lähteä korjaamaan

ongelmallisia tilanteita jälkeenpäin. (Grönroos 2009, 111.)

Jatkuva laadun seuraaminen on yritykselle hyvin tärkeää. Asiakkaiden oikeanlainen

palveltavuus vaatii yritykseltä selvitystä siitä, mitä asiakkaiden odotukset oikein ovat.

Aikaisemmin koetut kokemukset sekä muilta asiakkailta saadut käsitykset vaikuttavat

asiakkaiden odotuksiin. Palvelulupaus jonka yritys asiakkailleen lupaa, on oltava rea-

listinen ja tietenkin toteutettavissa oleva. (Bergström & Leppänen 2009, 190.) Lupaus-

ta tehdessä on myös varmistettava se, että molemmille osapuolille on täysin selvää

mitä luvataan. Jos luvattua lupausta ei voidakaan lunastaa, on asiakkaalle esitettävä

pahoittelut sekä pyrittävää korjaamaan tilanne nopeasti, ja tietenkin pyytämättä (Pit-

känen 2009, 39).

2.2.2 Palvelun kokonaislaatu

Palvelun kokonaislaatulaatu asiakkaalle muodostuu sen perusteella, miten hyväksi,

neutraaliksi tai huonoksi asiakas kokee palvelun teknisen ja toiminnallisen laadun.

Palvelun laadun uskotaan olevan hyvällä tasolla silloin, kun se vastaa asiakkaan omia

odotuksia laadusta. (Grönroos 2009, 105.) Laadun määrittäminen teollisella puolella

on usein yksinkertaisempaa kuin palveluiden tuotannossa. Yksinkertaisena esimerkki-

nä voidaan ajatella, vaikka lehtipainossa käytettävä painokonetta. Painokone joko

toimii tai sitten se ei toimi. (Reinboth 2008, 96.)

Palvelussa tuotanto- ja kulutustoimenpiteet tapahtuvat yhtäaikaisesti, sillä palvelut

ovat subjektiivisesti koettavia prosesseja. Asiakkaan kokemaan palveluun vaikuttavat

ostajan ja myyjän välinen vuorovaikutus eli palvelutapaaminen ja se, mitä siinä tapah-

tuu. Asiakkaan kokema palvelunlaatu voidaan erotella kahteen erilaiseen perusulottu-

vuuteen, joita ovat (tekninen laatu) eli palvelun lopputulos ja (toiminnallinen laatu) eli

palveluprosessi. Ajatellaanpa asiaa esimerkiksi niin, että hotellissa asiakkaalle tarjo-

taan yösijaa eli toisin sanoen asiakas saa hotellihuoneen, joka on varustettu pehmeällä

sängyllä ja puhtaan raikkailla lakanoilla, kampaajalla puolestaan asiakkaalle loihdi-

9

taan uusi leikkaus ja värjäys, lentokoneella matkustava asiakas taas kuljetetaan paikas-

ta toiseen ja lopuksi vielä pankki myöntää lainan esimerkiksi asiakkaan ensiasunnon

ostoon. Nämä edellä mainitut esimerkit kuuluvat kaikki osana asiakkaan laatukoke-

mukseen. (Grönroos 2009, 100–101.) Kuvasta 1 voidaan nähdä, kuinka palvelun

kokonaislaatu oikein muodostuu ja mitkä eritekijät ovat siihen vaikutuksessa.

KUVA 1. Palvelun kokonaislaatu (Grönroos 2009, 105)

Teknisestä laadusta puhuttaessa voidaan tarkoittaa sekä aineellisia, että aineettomia

asioita, joita tuotetaan palvelussa asiakkaalle (Tirkkonen 2014). Tekninen laatu on

jotain, mitä asiakas saa ollessaan vuorovaikutuksessa yrityksen kanssa. Asiakkaan

arvioidessa palvelun laatua on sillä suuri merkitys, mitä hän on kyseisessä vuorovai-

kutustilanteessa saanut. Ostajan ja myyjän välisen vuorovaikutustilanteen ollessa ohi

asiakkaalle käteen jää palvelutuotantoprosessin lopputuloksen tekninen laatu. Asiak-

kaan laatukokemus eli palvelun kokonaislaatu muodostuu siis sen perusteella kuinka

hyväksi, huonoksi tai neutraaliksi, hän kokee palvelun teknisen ja toiminnallisen laa-

dun. Tekninen laatu ei kuitenkaan itsessään ole kaikkea mitä asiakas kokee, vaan

myös se kuinka teknisen laadun tai prosessin lopputulos toimitetaan asiakkaalle, vai-

kuttava hänen saamaan laatukokemukseen. Asiakkaan muodostamaan kokonaisvaltai-

seen käsitykseen palvelusta vaikuttavat siis lähes kaikki vastapuolen tavat hoitaa asioi-

ta tai sanoa sanomisensa. Lisäksi toiset samaa palvelua käyttävät käyttäjät voivat vai-

10

kuttaa asiakkaan palvelukokemukseen, sekä ostajan ja myyjän väliseen vuorovaiku-

tustilanteeseen myönteisesti. (Grönroos 2009, 100–105.)

Toiminnallisella laadulla puolestaan tarkoitetaan sitä, miten asiakas saa palvelun ja

millaiseksi hän kokee tuotanto- ja kulutusprosessin. Tämä liittyy läheisesti asioiden

hoitoon ja siihen, kuinka palvelun tarjoaja toimii, tästä siis juontaa myös nimi proses-

sin toiminnallinen laatu. Laatujen keskinäinen arviointi ei ole täysin mahdollista, sillä

toiminnallista laatua ei voida arvioida samanlaisten näkemysten perusteella kuin tek-

nistä. (Grönroos 2009, 101–102.)

Laadun tekninen lopputulos muodostuu siis asiakaspalvelun lopputuloksena ja proses-

silaatu puolestaan sen perusteella, miten asiakas kokee itse asiakasprosessin sujuneen

(Ylikoski 1999, 118). Esimerkiksi kampaajalla tekninen laatu pitää sisällään asiakkaan

tarpeiden kartoituksen ja sen perusteella valitun tavan toteuttaa asiakkaan tarpeet.

Toiminnallinen laatu puolestaan pitää sisällään vuorovaikutuksen ja palvelun aikana

olevan ilmapiirin sekä palveluntarjoajan käyttäytymisen suhteessa asiakkaan omiin

odotuksiin. Palvelun tuotanto ja kulutusprosessien tulee vastata toisiaan, jotta asiak-

kaat voivat kokea hyvän palvelun laadun sekä arvon. Toisin sanoen tekninen ja toi-

minnallinen laatu vastaavat myös asiakkaan henkilökohtaisesti kokemaan ja havaitse-

maan kokonaislaatuun. Kun palvelun tekninen laatu heikkenee, tämä vaikutus näkyy

myös palvelun kokonaislaadussa. (Grönroos 2009, 104–105; Tirkkonen 2014.)

Palvelussa tärkeänä ja vaikuttavana tekijänä on palveluntarjoajan eli esimerkiksi yri-

tyksen imago. Imago vaikuttaa asiakkaan laadun kokemiseen monellakin eri tapaa.

Esimerkiksi silloin kun asiakas omaa positiivisen mielikuvan palveluntarjoajasta voi

hän helpommin antaa anteeksi myös pienet epäkohdat. Yrityksen imago voi kuitenkin

kärsiä ja sen myötä muuttua asiakkaan silmissä jopa kielteiseksikin, jos epäkohtia ja

virheitä sattuu toistuvasti. Käytännössä imagoa voidaan ajatella eräänlaisena linssinä

tai suurennuslasina, jonka läpi asiakas tarkastelee yritystä ja kokemaansa laatua.

(Grönroos 2009, 102; Reinboth 2007, 33.)

Saman palvelun laadussa voidaan kokea eroja asiakkaiden välillä sekä myös eri

asiointikerroilla. Palvelutason tulisi kuitenkin säilyä riittävän hyvänä tilanteesta

riippumatta. Laatukokemuksessa asiakkaan odotusten merkitys on myös suuressa roo-

lissa. Asiakas kokee laadun olevan hyvää silloin, kun se vastaa hänen odotuksiaan eli

11

laatua jota hän on henkilökohtaisesti odottanut. Asiakkaan odotuksia voidaan kuvitella

peilinä, johon hän peilaa saamaansa palvelukokemustaan. Palvelu ei kuitenkaan saisi

olla yli asiakkaan odotusten, sillä muuten asiakas odottaa seuraavalla kerralla

saavansa vielä parempaa palvelua, jolloin puolestaan palvelukustannusten määrä voi

kasvaa liian korkeaksi. Odotusten ja kokemusten vertailulla asiakas muodostaa itsel-

leen käsityksen siitä, minkälaista laatua hän on saanut. (Bergström & Leppänen 2009,

191; Ylikoski 1999, 119–120.)

Epärealististen odotusten seurauksena koettu kokonaislaatu voidaan kokea alhaisena,

vaikka se olisikin objektiivisesti mitattuna hyvää. Asiakkaan odottamaan palvelun

laatuun on yhteydessä monet eri tekijät, kuten muun muassa asiakkaan omat tarpeet,

yrityksen imago, muiden asiakkaiden kokemukset sekä yrityksen käyttämä

markkinointiviestintä. Tekninen ja toiminnallinen laatu eivät siis itsessään luo kuvaa

kokonaislaadusta. Sen sijaan kokonaislaatu asiakkaalle muodostuu sen mukaan mitä

hän odottaa ja laadun perusteella, jonka hän on todellisuudessa kokenut. Asiakkaan

kokema kokonaislaatu on vaikutuksessa myös yrityksen imagoon. (Grönroos 2009,

105–106.)

2.2.3 Palvelun laadun osatekijät

Asiakkaan huomion kiinnitys palvelun laadun eri osa-alueisiin on usein hyvin vaihte-

levaa. On tilanteita, joissa laadun arviointi tapahtuu kaikkia osa-alueita arvioimalla,

mutta myös tilanteita missä arviointi tapahtuu ainoastaan yhden tekijän perusteella.

(Lämsä & Uusitalo 2002, 60.) Kun asiakas arvioi palvelun laatua vaikuttaa hänen mie-

lipiteisiinsä usea palveluun liittyvä eri asia. Palvelun laatu on asiakkaan odotusten ja

kokemusten vertaamista, sen vuoksi asiakkaalla usein onkin jo odotuksissaan olemas-

sa olevat valmiina kriteerit, joilla hän laatua arvioi. (Ylikoski 2000, 151.)

1980-luvun puolivälissä Berry, Parasuraman ja Zeithaml alkoivat tutkia palvelun laa-

dun osatekijöitä ja sitä kuinka asiakkaat palvelun laatua oikein arvioivat. Ensimmäisen

tehdyn tutkimuksen perusteella sekä kuluttajia haastateltaessa esiin nousi kymmenen

(10) erilaista, palvelun laatuun vaikuttavaa osatekijää, jotka ovat seuraavanlaisia:

1. Luotettavuudella tarkoitetaan johdonmukaisuutta ja luotettavuutta palvelusuo-

rituksen aikana: palvelu tapahtuu heti ensimmäisen kerralla oikein, laskutus on

täsmällistä ja toimitus tapahtuu sovittuna ajankohtana

12

2. Työntekijän halu ja valmius palvella eli reagointialttius: ajan tasalla oleminen

ja nopea reagointi asiakkaan palvelemiseen

3. Pätevyydellä tarkoitetaan tietojen ja taitojen hallintaa: tuki- ja kontaktihenki-

löiden tiedot ja taidot ovat kunnossa

4. Yhteydenoton mahdollisuus ja helppous eli saavutettavuus: asiakasta pyritään

palvelemaan viipymättä, aukioloajat ovat riittävät sekä sijainti on hyvä

5. Kohteliaisuudella tarkoitetaan työtekijän käytöstapoja, kunnioittavaa asennet-

ta, huomaavaisuutta sekä ystävällisyyttä: asiakkaan omaisuutta kunnioitetaan

ja asiakaspalvelijoiden ulkoinen olemus on tilanteeseen sopivaa

6. Viestinnällä tarkoitetaan sitä, että asiakasta palvellaan kielellä jota hän ymmär-

tää, lisäksi asiakasta kuunnellaan: asiakkaalle kerrotaan selkeästi palvelun hin-

nat ja vakuutetaan, että hänen ongelmansa hoidetaan

7. Luotettavuus, rehellisyys ja asiakkaiden etujen ajaminen eli uskottavuus: yri-

tyksen nimi ja maine sekä työntekijöiden persoonallisuus

8. Turvallisuus tarkoittaa, ettei vaaroja, riskejä tai epäilyksiä ole: luottamukselli-

suus, fyysinen ja taloudellinen turvallisuus

9. Ymmärrys ja tunteminen jolla pyritään aidosti ymmärtämään asiakkaan tarpei-

ta: tunnistetaan vakioasiakkaat, erityisvaatimukset selvitetään ja asiakkaat

kohdellaan yksilöllisesti

10. Fyysinen ympäristö eli palvelun fyysiset tekijät: palvelussa käytettävät apuvä-

lineet, palvelun fyysiset merkit ja tilat sekä työntekijöiden olemus (Grönroos

2009, 114–115.)

SERVQUAL-menetelmän avulla palvelun laatu on jaettu viiteen eri osa-alueeseen.

Kyseinen menetelmä on ehkä se käytetyin ja yleisin työkalu palvelun laadun mittaa-

miseen. Eri osa-alueiden avulla voidaan vertailla asiakkaiden odotuksia ja kokemuksia

palvelun laadusta. Menetelmässä käytetään 22 attribuuttia, joiden avulla voidaan las-

kea asiakkaiden kokemusten ja odotusten välinen poikkeama. Laadun voidaan katsoa

olevan hyvä, silloin kun poikkeama on mahdollisimman pieni. Asiakkaan odotusten

mittaaminen ennen palvelukokemusta ei ole yrityksen kannalta mielekästä, koska pal-

velukokemuksen aikana asiakkaan odotukset voivat muuttua. (Grönroos 2009, 116.)

Palvelun laadun viisi eri osa-aluetta ovat seuraavat:

1. Konkreettiseen ympäristöön kuuluu työntekijöiden ulkoinen olemus, laitteiden

ja materiaalien miellyttävyys ja yrityksen käyttämät toimitilat

13

2. Luotettavuus koostuu asiakkaille tarjottavasta virheettömästä palvelusta, joka

onnistuu heti ensimmäisellä kerralla sovitussa ajassa

3. Työntekijät ovat reagointialttiita eli vastaavat asiakkaiden pyyntöihin ja ovat

halukkaita auttamaan, asiakkaalle kerrotaan milloin palvelua annetaan sekä

palvellaan viipymättä

4. Vakuuttavalla käytöksellään työntekijä saa asiakkaat luottamaan yritykseen

sekä luo turvallisuuden tunnetta

5. Empatialla tarkoitetaan, että asiakasta kohdellaan yksilönä, toimitaan hänen

etunsa mukaisesti sekä hänen ongelma ymmärretään. (Grönroos 2009, 116.)

Palvelun laadun kokemuksia voidaan tutkia myös kvantitatiivisella tavalla, jolloin

mitataan siis palvelun laatua. Kyseistä tapaa käytettäessä asiakkaille esitetään kysy-

myksiä siitä, mitkä palvelun osat on koettu hyvinä ja mitkä puolestaan huonoina. Tar-

kasti kuvailtujen vastausten perusteella etsitään syitä, joiden avulla selvitetään mitä

laatuongelmia esiintyy ja miksi. Kyseisen tutkimuksen avulla saadaan kerättyä run-

saasti aineistoa, josta voidaan nähdä yrityksen ongelmakohdat ja vahvuudet sekä li-

säksi ne kehitettävät alueet, joiden myötä on mahdollista saavuttaa yhä parempi palve-

luiden laatu. (Grönroos 2009, 120.)

2.3 Palvelutapahtuman vaiheet

Asiakaspalveluprosessi käynnistyy aina asiakkaan tiedostaman tarpeen seurauksena.

Esimerkiksi kampaajalla käyvä asiakas haluaa lyhentää hiuksiaan ja kääntyy sen

vuoksi ammattilaisen puoleen. Asiakkaan havaitessa yrityksen olemassaolo esimer-

kiksi nähdyn mainoksen perusteella, hän todennäköisesti kiinnostuessaan ottaa yhteyt-

tä palvelua tarjoavaan yritykseen. Asiakkaan yrityksessä käynnin vaiheet voidaan ja-

kaa neljään erilliseen vaiheeseen jotka ovat: palveluun saapumisvaihe, myyntikeskus-

teluvaihe, palvelun päätösvaihe ja palvelutilanteen jälkihoitovaihe. Yritykselle edellä

mainittujen vaiheiden tunnistaminen on tärkeää, jotta asiakasta voidaan palvella par-

hain mahdollisin keinoin. (Lahtinen & Isoviita 2004, 47; Luoma & Oksman 2010, 16.)

Palveluun saapumisvaihe

Palveluun saapumisvaiheessa nimensä mukaisesti asiakas saapuu konkreettisesti yri-

tykseen. Yritykselle tämä kyseinen vaihe on yleensä kriittisin, koska sen perusteella

14

asiakkaalle muodostuu mielikuva ja ensivaikutelma yrityksestä. Yrityksen tavoitteena

on tietenkin aina luoda itsestään mahdollisimman hyvä ensivaikutelma asiakkaalle.

Asiakkaan saaman ensivaikutelman ollessa hyvä on palvelun onnistuminen todennä-

köisempää ja mahdollisten epäkohtien anteeksianto myös helpompaa. Hyvään ensi-

vaikutelmaan vaikuttavat muun muassa imago, palveluympäristö, muut asiakkaat ja

asiakaspalvelijoiden toiminta. (Lahtinen & Isoviita 2004, 48; Luoma & Oksman 2010,

16.)

Yrityksen imagoon vaikuttavat muun muassa yrityksen fyysinen sijainti, se minkälai-

nen maine yrityksellä on, tai noudattaako yritys mahdollisesti sisustukseltaan jotain

tiettyä linjaa. Lisäksi työntekijöiden ulkonäkö, käytös sekä persoonallisuus ovat ima-

goon vaikuttavia tekijöitä. Usein jo ennen minkäänlaista ihmiskontaktia asiakkaalle on

muodostunut jonkinnäköinen käsitys yrityksestä. Ensimmäinen kontakti syntyy usein

asiakkaan ja yrityksen toimitilojen eli palveluympäristön välille. Tämän vuoksi on

erityisen tärkeää, että palveluympäristö on oikeanlainen ja yrityksen itsensä näköinen.

Vanhanaikaiset tilat voivat esimerkiksi viestiä vanhanaikaisuutta ja liian hienot tilat

puolestaan korkeaa hintaa. Myös muilla yrityksessä olevilla asiakkailla katsotaan ole-

van vaikutusta asiakkaan kokemaan ensivaikutelmaan. Muiden asiakkaiden lukumäärä

vaikuttaa muun muassa siihen milloin asiakas itse pääsee palveltavaksi. Mikäli yrityk-

sellä on paljon asiakkaita voi jonotus ajat olla pitkiä, ennen kuin palveltavaksi pääsee.

(Lahtinen & Isoviita 2004, 48–50; Luoma & Oksman 2010, 16.)

Asiakkaalle palveluntarjoajan käyttämä oheisviestintä eli eleet ja äänenkäyttö voivat

joissakin tilanteissa välittää todenmukaisemman kuvan kuin käytetyt sanat. Sen vuoksi

onkin tärkeää, että palveluntarjoajan asenne ja käyttäytyminen ovat oikeanlaista sekä

asianmukaista, koska tällöin asiakkaalle viestitään luotettavuudesta. Asiakkaiden yksi-

löllinen huomioiminen, hymy ja avun tarjoaminen viestii asiakkaalle, että hän on yri-

tykselle tärkeä. Mikäli asiakas jätetään täysin huomioimatta, viestii yritys hänelle tah-

tomattakin välinpitämättömyydestä. Palvelutilanteessa yhtenä merkittävänä tekijänä

on myös katsekontakti. Asiakasta silmiin katsomalla välitetään avoin ja rehellinen

kuva. Katsekontakti asiakkaaseen voidaan kohdistaa helposti, vaikka sillä hetkellä

palveltaisiinkin toista asiakasta. Katsekontaktin avulla palveluntarjoaja helpottaa lä-

hestymistä myös asiakkaan kannalta. (Lahtinen & Isoviita 2004, 48–50; Luoma &

Oksman 2010, 16.)

15

Myyntikeskustelu

Myyntikeskustelun vaiheet on jaettu kolmeen erilaiseen osaan, joita ovat asiakaan

tarvekartoitus, tuote-esittely ja asiakkaan vastaväitteiden käsittely. Avaamalla keskus-

telun palveluntarjoaja aloittaa varsinaisen myyntitapahtuman. Myyntikeskustelun vai-

heet käydään läpi palveluntarjoajan ja asiakkaan välillä. (Lahtinen & Isoviita 2004,

51.)

Tarvekartoitusvaiheessa selvitetään asiakkaan olemassa olevat tarpeet ja odotukset.

Tarpeet, odotukset ja mahdolliset toiveet voidaan helposti selvittää esittämällä kysy-

myksiä ja tietenkin kuuntelemalla asiakasta. Kysymyksiä esittämällä voidaan tehdä

havaintoja, jotka auttavat työn etenemissä oikeaan ja haluttuun suuntaa. Olemalla

alusta asti tietoinen asiakkaan tarpeista ja odotuksista, osataan asiakkaalle lähteä tar-

joamaan oikealaista ratkaisua sen hetkisten tarpeiden tyydyttämiseen. Esimerkiksi

parturi-kampaajantapauksessa ennen työn aloittamista palveluntarjoaja suunnittelee

asiakkaan kanssa sen kuinka työ toteutetaan. Työn suunnittelun avuksi palveluntarjoa-

ja tarvitsee ulkoista ja sisäistä tietoa. Ulkoista tietoa ovat muun muassa asiakkaan odo-

tukset ja toiveet, esimerkiksi hiusten laatu ja kunto. Sisäistä tietoa puolestaan on työ-

kokemus ja tietotaito. Palveluntarjoajan ja asiakkaan välinen yhteystyö muodostavat

yhdessä tavoitekuvan hiusten käsittelystä. Tavoitekuvan avulla asiakas viestii toiveis-

taan palveluntarjoajalle. Asiakkaan tavoitekuva voi perustua keskusteluun, konkreetti-

seen piirustukseen tai vaikka valokuvaan. Palveluntarjoaja arvioi ensin asiakkaan hi-

uksen sen hetkisen laadun sekä kunnon ja kertoo niiden perusteella onko asiakkaan

haluamat toiveet toteutettavissa olevia. Mikäli niin ei ole, palveluntarjoaja ehdottaa

asiakkaalle jotain muuta vaihtoehtoa. Toisille asiakkaista palveluntarjoajan antamat

ehdotukset ja työn suunnitteluun käytetty aika ovat arvokasta, kun taas toiset arvosta-

vat sitä, että työ tehdään nopeasti suorittaen. (Lahtinen & Isoviita 2004, 51; Luoma &

Oksman 2010, 16.)

Tuote-esittelyvaiheessa asiakkaalle esitellään erilaisia vaihtoehtoja, ominaisuuksia ja

näkökulmia. Palveluntarjoajan tulee huomioida asiakkaan aikaisemmin esittämät tar-

peet ja kertoa perusteluja niiden pohjalta. Asiakas ei ole kiinnostunut perusteluista,

jotka eivät ole hänen tarpeisiinsa nähden merkityksellisiä. Etuihin ja hyötyihin perus-

tuvia perusteita on usein kannattavampaa käyttää, kuin luetella pitkälista tuotteen eri-

laisista ominaisuuksista. Asiakas ei osta tuotetta sen ominaisuuden vuoksi, vaan omi-

16

naisuuden tarjoaman edun ja hyödyn vuoksi. Esimerkiksi asiakkaan etsiessä hiukset

silkkiseksi tekevää tuotetta, häntä ei todennäköisesti kiinnosta kumpi tuotteista sisältää

määrällisesti enemmän silikonia, vaan se kumpi tuotteista saa halutun lopputuloksen

aikaan. (Lahtinen & Isoviita 2004, 53–54.) Palveluntarjoajan kertoessa hintaa asiak-

kaalle on se osattava esittää niin, että asiakkaan huomio kiinnittyy myös hinnalla saa-

taviin etuihin ja hyötyihin (Ojanen 2010, 81).

Vastaväitteet ovat tietenkin olennainen osa myyntikeskustelua. Esittämällä vastaväit-

teitä asiakas osoittaa, että on kuunnellut palveluntarjoajan kertomaa esittelyä tuottees-

ta. Asiakkaan esittämiin vastaväitteisiin on erilaisia syitä, kuten lisätietojen saaminen,

kilpailijaan vertaaminen tai hinnan alentaminen. Palveluntarjoajan tulee suhtautua

asiakkaan esittämiin vastaväitteisiin niin, että ilmapiiri säilyy alusta loppuun saakka

hyvänä. Esitetylle vastaväitteelle pyritään aina löytämään syy ja vaimentamaan se.

Asiakkaan kanssa ei pidä koskaan ryhtyä väittelemään, sillä se johtaa todennäköisesti

siihen, että asiakas ja mahdollinen kaupan synty menetetään. (Lahtinen & Isoviita

2004, 55.)

Palvelun päätösvaihe

Hiusten käsittelyn loppuvaiheessa palveluntarjoaja pyytää asiakkaalta hyväksyntää

tekemälleen työlle. Palvelun päätösvaiheeseen on päästy silloin, kun molemmat osa-

puolet ovat tyytyväisiä lopputulokseen. Työn ollessa valmis asiakkaalle syntyy vasta

täsmällinen mielikuva eli hiustenkäsittelyn lopputuote. Näkyvän lopputuotteen lisäksi

asiakas arvioi tapaa jolla työ suoritettiin, eli itse palvelua. (Lahtinen & Isoviita 2004,

56; Luoma & Oksman 2010, 16–17.)

Myyntityön tavoitteena on helpottaa asiakkaan päätöksentekoa ja saada täten mahdol-

linen ostopäätös aikaan. Palveluntarjoaja ei koskaan saa painostaa asiakasta ostopää-

töksen tekoon. Käydyn myyntikeskustelun avulla palveluntarjoaja johdattelee asiakas-

ta suuntaan, jolloin asiakas päätyisi tekemään mahdollisen ostopäätöksen. Palveluntar-

joajan tekemien johdatteluiden tulee perustua niihin tarpeisiin ja niiden tyydyttämi-

seen, jotka asiakas ilmaisi jo heti alkuvaiheessa. Tyytyväinen asiakas todennäköisesti

palaa palveltavaksi myös uudestaan. Asiakkaan poistuessa yrityksestä hän kuitenkin

jatkaa vielä arviointia yrityksestä. Esimerkiksi muilta ihmisiltä saatu palaute uudesta

ulkonäöstä vaikuttaa siihen, varaako asiakas ajan uudestaan kyseiseen yritykseen. Uu-

17

desta ulkonäöstä saama myönteinen palaute on myös ilmaista ja positiivista markki-

nointi yritykselle. (Lahtinen & Isoviita 2004, 56; Luoma & Oksman 2010, 16–17.)

Palvelutilanteen jälkihoitovaihe

Palvelutilanteen jälkihoitovaiheessa varmistetaan se, että asiakassuhde jatkuu. Asiak-

kaan poistuessa yrityksestä tärkeitä toimenpiteitä ovat hänen hyvästeleminen ja muu

huomiointi sekä myös mahdollisen palautteen kysyminen. Jälkitoimenpiteisiin kuuluu

muun muassa laskutuksen hoito sovitusti ja asiakkaan valitusten käsitteleminen. Jo-

kainen saatu palaute ja valitus käsitellään yksilöllisesti ja mahdollisimman nopeasti.

Yritykselle palautetta antava asiakas on tärkeä, sillä sen avulla saadaan tietoa muun

muassa mahdollisista virheistä, korkeasta hintatasosta tai epäystävällisestä asiakaspal-

velusta. (Lahtinen & Isoviita 2004, 57.)

2.4 Asiakkaan odotukset

Mielikuva ja odotus siitä, millaista palvelua asiakas tulee saamaan, syntyy jo ennen

kuin itse palvelua on päästy edes käyttämään. Asiakkaan mielikuvia voidaan kutsua

myös asiakkaan palveluun kohdistuviksi odotuksiksi. Näillä asiakkaan odotuksilla on

puolestaan vaikutus siihen, kuinka hän palvelun laadun kokee. (Ylikoski 2000, 119.)

Omien kokemustensa perusteella asiakas on tietoinen siitä, mitä voi palvelulta tai tuot-

teelta odottaa ja sen myötä myös valituksia ja tyytymättömyyttä aiheutuu vähemmän

(Bergström & Leppänen 2009, 478). Lecklinin (2006, 91) mukaan asiakkaiden odo-

tusten voidaan ajatella olevan myös maali, joka liikkuu koko ajan. Yrityksen on tärke-

ää tiedostaa kuinka laatu jatkuvassa suhteessa koetaan sekä huomioida, että asiakkaan

odotukset ovat muuttuvia ja ne kehittyvät asiakassuhteen aikana. Ajan kuluessa asiak-

kaiden odotukset sekä vaatimustaso todennäköisimmin kasvavat. (Lecklin 2006, 91.)

Suhteen myöhemmässä vaiheessa asiakkaan odotukset ovat luultavastikin muuttuneet

siitä, mitä ne ovat olleet suhteen alkuvaiheessa (Lämsä & Uusitalo 2002, 51–53).

Asiakkaan odotukset palvelusta ovat aina yksilöllisiä, sekä myös asiakkaan omat omi-

naisuudet ovat vaikutuksessa siihen, mitä palvelulta milloinkin odotetaan. Palvelun

hinta on usein konkreettisin odotuksiin vaikuttavat tekijä, mutta hinnan lisäksi myös

palveluympäristö on sidoksissa asiakkaan odotuksiin. Mikäli hinta koetaan korkeana

asiakas todennäköisesti odottaa saavansa jotakin erinomaista. Myös tyylikkäiden liike-

18

tilojen uskotaan usein lupaavan hyvää palvelua. Asiakkaan odotukset voivat puoles-

taan olla alhaiset, mikäli hänen ensivaikutelma yrityksestä on huono. Huono ensivai-

kutelma voi johtua esimerkiksi, että asiakas on saanut huonoa palvelua soittaessaan

yritykseen. Asiakas on myös voinut mielessään luoda tietynlaisen odotuksen yrityk-

sestä, vaikkapa nähdyn mainoksen perusteella. Asiakkaalle tarjotun palvelu ollessa

oikeanlaista voi asiakas kuitenkin kokea olevansa pettynyt. Tähän syynä voi olla esi-

merkiksi se, että asiakkaan odottama palvelu poikkeaakin siitä mitä hän todellisuudes-

saan kokee. (Ylikoski 2000, 123–126.)

Asiakkaan odotuksia voidaan pitkällä aikavälillä jakaa kolmeen erilaiseen osaan: hä-

märät eli sumeat odotukset, eksplisiittiset eli julkilausutut odotukset sekä implisiittiset

eli hiljaiset odotukset. Sumeat odotukset ovat odotuksia, joissa asiakkaalla itsellään ei

ole käsitystä siitä mitä pitäisi tehdä, toisin sanoen hän haluaa palveluntarjoajan tarjoa-

van hänelle oikeanlaista ratkaisua. Eksplisiittiset odotukset puolestaan ovat asiakkaal-

le selviä ja ne voivat olla realistisia ja epärealistisia. Implisiittiset odotukset puolestaan

ovat asiakkaalle niin itsestään selviä, ettei niitä edes tietoisesti ajatella. (Grönroos

2009, 132–132.)

Sumeat odotukset

Asiakkaan istuessa kampaajan penkkiin hän haluaa lopputuloksen olevan mieleinen ja

tietenkin omannäköinen. Oikeiden ratkaisujen saavuttamiseksi on palveluntarjoajan

osattava kuunnella asiakasta, jotta lopputuloksesta saadaan asiakkaan toivoma. Asia-

kas odottaa palveluntarjoajan ratkaisevan ongelman, johon hän itse ei löydä ratkaisua

tai ei muuten vain osaa kertoa mitä pitäisi tehdä. Tätä edellä mainittua määritelmää

kutsutaan siis asiakkaansumeaksi odotukseksi. Asiakas ei ilmaise näitä sumeita odo-

tuksiaan tietoisesti, mutta palveluntarjoajan on kuitenkin tärkeää ymmärtää niitä, sillä

ne vaikuttavat siihen kuinka tyytyväisiä asiakkaat laatuun ovat ja kuinka asiakas pal-

velun laadun sitten kokee. Tilanteessa, joissa asiakkaan odotukset jäävät täyttämättä,

hän pettyy ja voi kokea palvelun laadun olevan huonolla tasolla, vaikkei kuitenkaan

itse osaisi kertoa mitä kaipaamaan jäi. Palveluntarjoajan tulee osata käsitellä asiakasta

niin, että hän saa puristettua tiedon asiakkaasta ja pystyy siten muuttamaan nämä su-

meat odotukset eksplisiittisiksi. Asiakkaalle pyritään tarjoamaan kokonaista palvelu-

pakettia, jota hän ei itse välttämättä ole vielä edes tiedostanut tarvitsevansa, mutta

19

kokee kuitenkin tyytymättömyyttä jos jokin osa tästä paketista puuttuu. (Grönroos

2009, 133.)

Eksplisiittiset odotukset

Odotuksia, joiden toteutumista asiakas odottaa aktiivisesti kutsutaan eksplisiittisiksi

odotuksiksi. Nämä odotukset ovat niin sanottuja julkilausuttuja odotuksia. Asiakas on

siis itse tietoinen siitä, minkälaista palvelua tai minkälaisia asioita hän odottaa ja ker-

too niistä myös palveluntarjoajalle. Kaikki asiakkaan odotukset eivät kuitenkaan aina

ole toteutettavissa olevia, jolloin palveluntarjoajan tehtävänä on muokata odotuksia

realistisemmaksi. Muokkaaminen tulee kuitenkin tehdä niin, ettei asiakas joudu pet-

tymään. Asiakassuhteen alkuvaiheessa on oltava realistinen ja varovainen siinä, mitä

asiakkaalle luvataan. Yrityksen sekä palveluntarjoajan tulee antaa asiakkaalle mahdol-

lisimman tarkkoja ja selviä myyntiviestejä, jotta epärealistisilta eksplisiittisiltä odo-

tuksilta voidaan välttyä. (Grönroos 2009, 133–134.)

Implisiittiset odotukset

Asiakkaalle itsestään selvät eli implisiittiset odotukset ovat odotuksia, joita asiakas ei

mainitse ääneen, vaan odottaa niiden toteutuvan automaattisesti. Eteen voi sattua kui-

tenkin tilanteita, joissa palveluntarjoaja ei huomioi asiakkaan implisiittisiä odotuksia.

Kun asiakas huomaan itsestään selvän osan puuttuvan palvelusta voi hän kokea pet-

tymystä. Palveluntarjoajan ja asiakkaan välisen suhteen kehittyessä oppii asiakas ker-

tomaan ja tietämään mitä haluaa sekä millaista palvelua on realistista odottaa. Tällöin

sumeat odotukset muuttuvat julkilausutuiksi ja epärealistiset odotukset muuttuvat rea-

listisiksi. Osa palvelun seikoista voi muodostua pitkässä asiakassuhteessa asiakkaalle

itsestään selväksi osaksi tarjottua palvelua, jolloin osa eksplisiittisistä odotuksista

muuttuu implisiittisiksi. Kuitenkin esimerkiksi uuden työntekijän myötä asiakkaan

kokema palvelu voi muuttua hieman siitä mihin asiakas on tottunut. Tällöin asiakas

voi tuntea pettymystä, jolloin implisiittinen odotus muuttuu takaisin eksplisiittiseksi.

(Grönroos 2009, 134–135.)

20

3 ASIAKASTYYTYVÄISYYS

Tässä luvussa tarkastellaan asiakassuhteita ja niiden syntymistä, sekä merkitystä yri-

tykselle. Asiakassuhdeluvun ensimmäisessä alaluvussa käsitellään myös asiakasuskol-

lisuutta. Toisessa alaluvussa tarkastellaan asiakastyytyväisyyttä ja tyytymättömyyttä,

jonka jälkeen siirrytään asiakastyytyväisyyteen vaikuttaviin tekijöihin. Lopuksi tarkas-

tellaan vielä asiakastyytyväisyyden merkitystä yritykselle.

3.1 Asiakassuhteet

Yrityksen tapa tuottaa lisäarvoa tai erottua markkinoilla olevista kilpailijoista on tarjo-

ta tietenkin kilpailijaa parempaa asiakaspalvelua. Aloilla joilla tuotteet ovat samankal-

taisia, korostuu hyvän asiakaspalvelun merkitys tällöin yhä entisestään. (Bergström &

Leppänen 2009, 180.) Yritykselle asiakassuhteisiin panostaminen ja niiden ylläpito

sekä hyvistä asiakkaista huolehtiminen ovat siis elintärkeitä asioita. Hyvällä asiakas-

palvelulla yritys pyrkii vaikuttamaan myös siihen, millaiseen ostopäätöksen asiakas

päätyy. (Pesonen ym. 2002, 64.) Asiakassuhteita hoitamalla yritys pystyy myös paran-

tamaan omaa kannattavuuttaan (Rissanen 2001, 193). Yrityksen pitäessä hyvät asiak-

kaat itsellään on asiakassuhteita seurattava ja kehitettävä jatkuvasti. Oikein asetetut

asiakassuhdemarkkinoinnin tavoitteet ja ajan tasalla olevat tiedot asiakkaiden käyttäy-

tymisestä tekevät asiakassuhteen seurannasta helpompaa. Yrityksen olemassa olevia

asiakassuhteita voidaan puolestaan tarkastella esimerkiksi asiakaspalautteen avulla,

jota pidetäänkin asiakassuhdemarkkinoinnin ytimenä. (Bergström & Leppänen 2009,

484.)

Asiakassuhteiden syntyminen

Ajan myötä palveluntarjoajaorganisaation ja uskollisten asiakkaiden välille syntyy

tietynlainen suhde. Pitkäaikaisen asiakassuhteen syntymisen edellytyksenä on kuiten-

kin asiakasuskollisuus. Kun asiakas sitoutuu käyttämään tietyn palveluntarjoaja orga-

nisaation palveluita ja organisaation tukiessa asiakasta tässä sitoutumisessa, voidaan

tällöin puhua asiakassuhteesta. Asiakassuhteen ollessa hyvä siitä hyötyvät sekä palve-

luntarjoaja, että asiakas. (Ylikoski 2000, 178–179.)

21

Asiakassuhde ei tietenkään synny hetkessä, vaan se kehittyy vaihe vaiheelta. Asiak-

kaan käyttäytymistä tarkastelemalla voidaan kuvata asiakassuhteen kehittymisen eri

vaiheita. Näitä asiakassuhteen vaiheita ovat muun muassa tietoisuus, tutustuminen,

suhteen syveneminen, sitoutuminen ja suhteen päättyminen. Tietoisuudella tarkoite-

taan hetkeä jolloin asiakas on havainnut palveluntarjoajan tarjoavan juuri hänelle so-

pivia tai hänen tarpeitaan vastaavia palveluita. Esimerkkinä voidaan ajatella, että asi-

akkaan kodin läheisyyteen on avattu uusi kuntosali. Asiakkaan käyttäessä kuntosalin

palveluita ensimmäisen kerran hän tutustuu tällöin uuteen paikkaan. Tutustumiskäyn-

nin pohjalta asiakkaalle muodostuu odotuksia yrityksestä ja sen tarjoamista palveluis-

ta. Esimerkiksi odotuksena voi olla mielikuva siitä, millaista yrityksen asiakkaana olo

voisi mahdollisesti olla. Asiakassuhteen syventyessä asiakas on käyttänyt palvelua jo

useampaan eri otteeseen ja hänelle on muodostunut myös käsitys siitä mitä hyötyä

organisaatio ja sen asiakkaana olo hänelle tuottaa. Yrityksen käyttämät markkinoinnil-

liset keinot muuttuvat myös usein silloin kun asiakassuhde syvenee. Mikäli asiakas

aikoo myös vastaisuudessa käyttää organisaation palveluita, voihaan hänen tällöin

katsoa olevan sitoutunut. Sitoutunut asiakas käyttää tarjottuja palveluita pidemmän

aikaa ja myöskin melko lailla säännöllisesti. Asiakkaan sitoutuminen voi tapahtua

joko tiedostaen, mutta myös tiedostamatta. Esimerkkinä sitoutumisesta voidaan ajatel-

la kuntosalin jäsenyyttä, jossa asiakas on sitoutunut käyttämään yrityksen palveluita

vuoden ajan. Alkuun yritys on keskittynyt tekemään itsensä tunnetuksi ja tavoitellut

potentiaalisia asiakkaita itselleen. Yrityksen saavuttaessa haluamansa tavoitteet se

keskittyy markkinoinnilla sitouttamaan, kehittämään ja ylläpitämään aikaansaamiaan

asiakassuhteita. Mikäli asiakas haluaa kuitenkin vaihtaa palveluntarjoajaa tai lopettaa

kokonaan kyseisen palvelun käytön silloin asiakassuhde katkeaa. Organisaatiot pyrki-

vät kuitenkin tekemään kaikkensa mahdollistaakseen sen, etteivät asiakassuhteet pää-

sisivät katkeamaan. (Ylikoski 2000, 178–179.)

Asiakassuhteen elinkaari

Asiakassuhteet eivät synnyt itsestään, vaan ne täytyy ansaita. Usein asiakkaita kohdel-

laan ja pidetään liian abstraktina ilmiönä, numeroina tai jopa hahmottomana joukkona.

Asioidessaan asiakkaat luovat piileviä asiakassuhteita myyjään, joita yrityksen puoles-

taan tulisi kehittää ja ylläpitää. Kaikilla yrityksillä on varmasti olemassa olevaa ja

hyödyntämätöntä ostopotentiaalia. Hyödyntämättömällä ostopotentiaalilla tarkoitetaan

satunnaisasiakkaita ja asiakkaita, jotka ovat käyttäneet palveluita tai ostaneet tuotteita

22

yritykseltä vain yhden ainoan kerran. Yritykselle olisi tärkeää saada nämä kyseiset

asiakkaat tekemään osto uudestaan. Hyödyntämättömän ostopotentiaalin asiakasryh-

mään kuuluvia asiakkaita voidaan houkutella ja muistuttaa yrityksen olemassa olosta

muun muassa tarjouksilla, tuoteuutuuksilla tai kiitoskirjeellä, joka lähetetään asiak-

kaalle hänen tekemän ensioston perusteella. (Bergström & Leppänen 2009, 477; Grön-

roos 2009, 319.)

Asiakassuhteen elinkaari voidaan jakaa kolmeen erilaiseen vaiheeseen, joita ovat al-

kuvaihe, ostovaihe ja kulutus eli käyttövaihe. (Grönroos 2009, 319.) Kuvasta 2 voi-

daan seurata edellä mainittuja asiakassuhteen elinkaaren vaiheita.

KUVA 2. Asiakassuhteen elinkaari. (Grönroos 2009, 320)

Elinkaaren alkuvaiheessa mahdollinen asiakas ei ole välttämättä vielä edes tietoinen

yrityksestä tai sen tarjoamista palveluista. Kun asiakas puolestaan on tietoinen yrityk-

sen tarjonnasta ja uskoo sen voivan tyydyttää omat tarpeensa, siirtyy hän suoraan

elinkaaren toiseen vaiheeseen eli ostoprosessiin. Ostoprosessissa asiakas tekee arvion

palvelusta sen perusteella mitä itse etsii, ja mistä sitten on valmis maksamaan. Mikäli

edellä mainittu prosessi on asiakkaan mielestä myönteinen, asiakas todennäköisesti

23

päättää kokeilla palvelua eli tekee ensimmäisen ostonsa. Ostettuaan tuotteen asiakas

siirtyy seuraavaksi elinkaaren kolmanteen vaiheeseen eli kulutusvaiheeseen. Kulutus-

vaiheen aikana asiakas huomaa, että yritys pystyy vastaamaan hänen tarpeisiinsa ja

tarjoamaan palveluita, joiden tekninen ja toiminnallinen laatu on hänen mielestään

hyväksyttävää. Tyytyväinen asiakas tekee todennäköisesti uusinta oston ja tällöin

asiakassuhde jatkuu. Tyytymätön asiakas puolestaan ei välttämättä palaa enää uudel-

leen, jolloin asiakassuhde katkeaa tai sitä ei synny lainkaan. (Grönroos 2009, 320–

321.)

Asiakkaan poistuminen missä tahansa elinkaaren vaiheessa on myös täysin mahdollis-

ta. Kulutusprosessin jälkeen asiakas tekee varsinaisen päätöksen siitä, aikooko käyttää

yrityksen tarjoamia palveluita myös tarvittaessa uudestaan. Asiakas voi myös tehdä

päätöksen, jossa hän ostaa samalta yritykseltä jonkin muun palvelun kun mitä aikai-

semmin on ostanut. (Grönroos 2009, 320–321.)

Yrityksen on tärkeää huomioida se, että asiakkaan elinkaaren vaiheella on suuri mer-

kitys markkinointiin. Asiakkaan tekemiin päätöksiin vaikuttavat myös kaikki yrityk-

sen käyttämä markkinointi. Sen vuoksi yrityksen tulisikin selvittää, missä asiakassuh-

teen elinkaaren vaiheessa sen asiakasryhmät ovat, ja millaiset ovat tehokkaita markki-

nointitoimia eri elinkaaren vaiheissa. Kaikissa elinkaaren vaiheissa markkinoinnin

luonne ja tavoite ovat kuitenkin toisistaan poikkeavia. Alkuvaiheessa markkinoinnilla

pyritään herättämään mielenkiintoa yritystä ja sen palveluita kohtaan. Ostoprosessi-

vaiheessa puolestaan keskitytään myyntiin. Kulutusprosessissa asiakkaalle pyritään

luomaan positiivisia kokemuksia yrityksen tavasta ratkaista hänen käsillään oleva on-

gelma. Yrityksen tavoittelema tuloksena on yleensä uudelleenmyynti ja kestävien

asiakassuhteiden luonti. (Grönroos 2009, 321.)

Asiakassuhteiden kehittäminen ja ylläpitäminen

Toimiakseen yritys tarvitsee tietenkin asiakkaita. Sen jälkeen kun yritys on saanut

asiakkaan käyttämään palveluitaan, on sen seuraava tavoite saada asiakas uskolliseksi

käyttäjäksi. Toimenpiteet joiden avulla pyritään luomaan pitkiä ja taloudellisesti kan-

nattavia suhteita yrityksen ja asiakkaan välille niin, että kumpikin osapuoli hyötyy,

kutsutaan asiakassuhdemarkkinoinniksi. Asiakassuhdemarkkinoinnin yhtenä pääta-

voitteena onkin pitkäaikaisten asiakassuhteiden kehittäminen, jotka sitten synnyttävät

24

uskollisuutta. Kaikille yrityksille pitkät asiakassuhteet eivät ole kuitenkaan tavoitelta-

va asia. Esimerkiksi hotelleissa majoittuvat turistit ovat yrityksen satunnaisia asiakkai-

ta, joista ei todennäköisesti koskaan tule yrityksen kanta-asiakkaita. (Vahvaselkä

2004, 94; Ylikoski 2000, 186.)

Yrityksen nykyiset asiakkaat ovat mielenkiinnon kohteena asiakassuhdemarkkinoin-

nissa. Yrityksen tulee kohdella ja palvella asiakkaitaan koko ajan, ei siis pelkästään

myynti- ja markkinointi tilanteessa. Asiakas on yritykselle tärkeä aina, välittämättä

siitä ostaako hän sillä kerralla mitään vai ei. (Vahvaselkä 2004, 94.) Kun asiakas ko-

kee palvelutapahtuvan olevan myönteinen, kokee hän jossain määrin myös kiintymys-

tä palvelua tarjoavaa organisaatiota kohtaan. Tämä asiakkaan kokema kiintymys nä-

kyy yritykselle muun muassa ostouskollisuutena ja lojaalisuutena. Tyytyväiset asiak-

kaat toimivat myös yritykselle eräänlaisina suosittelijoina. Tällaiset suosittelijana toi-

mivat asiakkaat ovat yritykselle erityisen arvokkaita ja tärkeitä. (Grönroos & Järvinen

2000, 96.) Yrityksien yhtenä tavoitteena on myös ylläpitää ja lisätä asiakasuskollisuut-

ta sekä asiakaspysyvyyttä nykyisessä asiakaskunnassaan. Vanhojen asiakassuhteiden

ylläpitäminen on yleisesti ottaen kannattavampaa yritykselle kuin jatkuva uusien asia-

kassuhteiden hankkiminen ja luominen. Uusien asiakkaiden hankkiminen on yrityk-

selle rahallisesti kallista ja se vie myös resursseja. Yrityksen kaikki asiakassuhteet

eivät aina ole myöskään keskenään samanarvoisia, on olemassa tapauksia joissa toi-

nen voi olla kannattavampi kuin toinen. (Ylikoski 2000,186.)

Yritys voi jakaa asiakkaansa toisistaan poikkeaviin segmentteihin, asiakassuhdetta ja

asiakaskannattavuutta apuna käyttäen. Tällöin aikaan saadaan kolme toisistaan poik-

keavaa asiakassuhderyhmää. Jakamalla asiakkaat ryhmiin yritys näkee myös helpom-

min kunkin ryhmän tärkeyden ja pystyy sen myötä paremmin suunnittelemaan paran-

tavia toimenpiteitä asiakassuhteiden vahvistamiseksi. (Ylikoski 2000,186.) Asiakas-

suhteiden ryhmittely edellyttää kuitenkin sen, että yritys on tietoinen asiakkaistaan ja

pystyy arvioimaan asiakassuhteiden tuotot, ylläpitokustannukset ja kehittämiseen tar-

vittavat panostukset. Pelkästään hyvät asiakassuhteet eivät kuitenkaan yksin riitä, sillä

myös uusia asiakkaita tarvitaan. Yritykselle olennaista onkin löytää oikeanlainen tasa-

paino uusien asiakkaiden hankinnalle ja pysyvien asiakassuhteiden panostamiselle.

(Ylikoski 2000,188.)

25

Suojeltavat asiakassuhteet

Suojeltavat asiakassuhteet ovat pitkäaikaisia ja yritykselle kannattavia asiakassuhteita,

ne ovat myös yrityksille niitä niin sanotusti kaikista tärkeimpiä asiakassuhteita. Ajan

saatossa nämä asiakassuhteet ovat kehittyneet niin hyviksi, että tapahtuvat muutokset

ovat niissä hyvin epätodennäköisiä. Yrityksen tulee kuitenkin suojella kyseisiä asia-

kassuhteita kilpailijoilta ja niiden houkutuksilta. (Ylikoski 2000,187.) Tässä asiakas-

ryhmässä olevat asiakkaat kokevat myös itse palvelutapahtuman useimmiten neutraa-

liksi. Palvelutapahtuman aikana asiakas ei siis tunne sen kummempaa vihastusta tai

ihastusta palvelutapahtumaa kohtaan. (Grönroos & Järvinen 2000, 96.)

Kehitettävät asiakassuhteet

Kehitettävissä asiakassuhteissa yrityksillä on nimensä mukaisesti kehittämisen varaa.

Silloin kun asiakas kokee tyytymättömyyttä, on hän valitettavan usein aktiivisempi

kuin tyytyväinen asiakas. Tyytymätön asiakas ei välttämättä ole kuitenkaan valmis

antamaan palautetta tyytymättömyydestään itse palveluntarjoajalle. Asiakkaan ilmais-

tessaan tyytymättömyyttä hän kuitenkin tarjoaa palveluntarjoajalle mahdollisuuden

virheen oikaisemiseen. Hyvin tehty korjaus voi parhaassa tapauksessa lujittaa asiakas-

suhdetta entisestään. Yritys pystyy omalla toiminnallaan myös parantamaan kyseisten

asiakassuhteiden kannattavuutta sekä lisäämään asiakkaan palvelun käyttöä. Asiakas-

suhteen kannattavuutta voidaan myös parantaa karsimalla kustannuksia ja vähentämäl-

lä tarpeettomien asiakaskontaktien määrää. Asiakkaan käyttäessä paljon yrityksen

palveluita, hän sitoo suuren osan asiakaspalvelijan resursseista ja sen vuoksi voi olla

yritykselle jopa jossain määrin kannattamaton. (Grönroos & Järvinen 2000, 97; Yli-

koski 2000,187.)

Muutettavat asiakassuhteet

Muutettavat asiakassuhteet ovat yritykselle niin sanotusti niitä kaikkein kannattamat-

tomimpia asiakassuhteita. Tämä asiakasryhmä voi käyttäytyä kieltäytyvästi tai jopa

luopua kokoaan palveluntarjoajan tarjoamasta toiminnassa. Tyytymättömyyden myötä

asiakkaiden tekemät ostot ja asiointi myös vähenevät. Yleensä yritykselle kannatta-

26

mattomia asiakassuhteita on kuitenkin melko vähän ja ne ovat usein mahdollista

muuttaa kannattaviksi. Pahimmassa tapauksessa asiakas voi kuitenkin kääntyä jopa

yritystä vastaan, joka on yrityksen kannalta huolestuttavaa. Tyytymättömien asiakkai-

den negatiiviset kokemukset painuvat valitettavasti mieleen usein positiivisiakin ko-

kemuksia syvemmin. Yrityksen kannalta on hyvin tärkeää osata tunnistaa mistä kan-

nattamattomuus oikein johtuu, jotta oikeanlaisiin toimenpiteisiin voidaan ryhtyä.

(Grönroos & Järvinen 2000, 97; Ylikoski 2000,188.)

Asiakasuskollisuus

Asiakasuskollisuudella tarkoitetaan tiettyä määrää uusintaostoja tietyn ajan kuluessa

(Arantola 2003, 9). Yritys seuraa asiakkaidensa asiakasuskollisuutta asiakkaan osto-

käyttäytymisen perusteella. Se kuinka usein ja miten kauan asiakas on palvelua käyt-

tänyt, on yritykselle tärkeä ja merkittävä tieto. Asiakas joka on käyttänyt yrityksen

palveluita toistuvasti jo pidemmän aikaa, on tällöin yritykselle uskollinen. (Ylikoski

2000, 173.) Asiakkaan ostouskollisuuden kehitystä voidaan puolestaan seurata asiak-

kaan ostotiheyden ja sen muutosten perusteella sekä ostomäärän ja ostettavien tuottei-

den perusteella (Bergström & Leppänen 2009, 488).

Asiakasuskollisuus ei aina ole yhteydessä asiakkaan tyytyväisyyteen. Asiakkaan ko-

kema tyytyväisyys ja yrityksen hyvä maine yhdessä houkuttelevat asiakkaita sekä li-

säävät heidän uskollisuuttaan luoden pohjan asiakasuskollisuudelle. Yrityksen tulisi

voida palvella asiakasta niin, että asiakas voi joka suhteessa luottaa yrityksen tarjo-

amiin palveluihin. (Ylikoski & Järvinen 2012, 104; Ylikoski 2000, 173.) Aina on kui-

tenkin mahdollista, että asiakas ostaa ja käyttää tuotteita tai palveluita, vaikka ei olisi-

kaan niihin täysin tyytyväinen. Tämä voi johtua esimerkiksi siitä, ettei tarjolla ole yk-

sinkertaisesti parempia vaihtoehtoja. Kun asiakkaan ostokäyttäytymistä lähdetään tut-

kimaan, voidaan havaita monenlaista uskollisuutta. Osa asiakkaista käyttää saman

yrityksen palveluita ja tuotteita koko ajan, osa puolestaan käyttää vain tiettyä tuote-

merkkiä, vain tietyn aikaa. Joku haluaa vaihtaa ostopaikkaa ja tuotemerkkejä jatkuvas-

ti, jolloin käytössä on samanaikaisesti useita ostopaikkoja ja tuotteita. Toiselle taas ei

ole mitään väliä mistä ostetaan ja mitä ostetaan, eli ei olla lainkaan uskollisia paikalle

tai tuotteelle. Yrityksen kannalta olisi tärkeää tunnistaa oman asiakaskunnan uskolli-

suus ja pyrkiä sen myötä löytämään keinoja, joilla sitä voitaisiin lisätä entisestään.

(Bergström & Leppänen 2009, 488.)

27

Asiakassuhteiden hyödyt yritykselle

Yksi organisaation kannattavuuteen olennaisesti vaikuttava tekijä on tietenkin asia-

kasuskollisuus. Yritykselle erityisesti taloudellista hyötyä tuovat pitkäaikaiset asiakas-

suhteet. Jokainen asiakas aiheuttaa yritykselle kustannuksia, ja näin ollen asiakassuh-

teen alkuvaiheessa asiakas ei välttämättä ole rahallisesti kannattava yritykselle, vaikka

hän olisikin uskollinen. (Ylikoski 2000, 181.) Pitkien asiakassuhteiden tuomat hyödyt

yritykselle ovat muun muassa lisääntyvät ostot, pienentyvät kustannukset, kannatta-

vuuden kasvu ja ilmainen markkinointi, joka perustuu kuulopuheisiin sekä asiakkai-

den antamiin suosituksiin (Ojasalo & Ojasalo 2010, 126). Asiakassuhteen edetessä

asiakkaalla on usein taipumusta käyttää rahaa suhteessa tapahtuviin ostoihin enemmän

kuin mitä aikaisemmin, suhteen alkuvaiheessa. Voidaan siis olettaa, että mitä pidempi

asiakassuhde on, sitä enemmän asiakas tuo rahaa yritykselle. Asiakkaan oppiessa

käyttämään yrityksen tarjoamia palveluita ja tuntemaan yrityksen henkilöstö, sekä

hänen kokiessaan saavansa yritykseltä odotustensa mukaista ja hyvää laatua, myös

hänen luottamuksensa kasvaa. Tällöin voidaan pitää hyvin todennäköisenä sitä, että

asiakas keskittää ostoksensa kyseiseen yritykseen. (Grönroos 2009, 180–181.)

Yritys voi pyrkiä lisäämää asiakkaan tekemiä ostoksia esimerkiksi ristimyynnillä. Ris-

timyynnillä asiakkaalle tarjotaan muita tuotteita, joista hän voisi mahdollisesti olla

myös kiinnostunut. (Arantola 2003, 22.) Yritykselle kustannussäästösyistä merkittävää

on myös, että palvelun tarjoaja ja asiakas ovat entuudestaan tuttuja toisilleen. Tällöin

palveluprosessi etenee sujuvasti ja nopeasti, eikä korjauksia vaativia virheitä pääse

syntymään niin helposti. Pitkäaikaiset asiakassuhteet ovat yritykselle tietenkin lyhyitä

asiakassuhteita rahallisesti kannattavampia. Uusien asiakkaiden houkuttelu, mainon-

nan, myyntityön ja tutustumisen avulla vie yritykseltä rahaa ja aikaa. Ennen kuin asi-

akkaan tuomat tuotot ylittävät siitä aiheutuneet kustannukset, voi aikaa mennä jopa

vuosia. Ajan kuluessa asiakkaasta tulee kuitenkin yritykselle entistä kannattavampi.

Asiakassuhteen edetessä yritys saa myös lisää tietoja asiakkaasta ja pystyy niiden

avulla palvelemaan tätä entistä paremmin. Yrityksen kannattavaan kasvuun on sisälly-

tetty kaikki ne asiakkaisiin liittyvät hyödyt ja kustannukset, jotka on muutettu raha-

määriksi. Yrityksen keskimääräinen asiakaskannattavuus muuttuu aina, kun uskollis-

ten asiakkaiden määrä asiakaskunnassa kasvaa. Hyvät kokemukset ja tyytyväisyys

28

yritykseen ovat juuri niitä asioita, joista kerrotaan mielellään myös eteenpäin. Näiden

asioiden kantautuessa eteenpäin on todennäköistä, että ne kulkevat jossakin vaiheessa

myös yrityksen potentiaalisten asiakkaiden korviin. Tällä tavoin yritys saa itselleen

ilmaista ja positiivista mainontaa. Toiselta asiakkaalta saama positiivinen palaute ja

suositukset ovatkin usein suurempi vaikutteisia asioita ostopäätöstä tehtäessä, kuin

myyjän vakuuttelet tai maksetut mainokset. (Ojasalo & Ojasalo 2010, 126–128; Yli-

koski 2000, 181–183.)

Yrityksen menestyksen kannalta on myös hyvin tärkeää, että yritys palvelee arvok-

kainta asiakasryhmäänsä parhain mahdollisin keinoin. On olemassa eräänlainen sään-

tö, jonka mukaan yrityksen tuloksesta 80 % on peräisin 20 % yrityksen asiakkaista.

Asiakkaat antavat myös virheitä ja erehdyksiä anteeksi helpommin, mikäli he ovat

sitoutuneet yritykseen tai sen palveluihin ja tuotteisiin. (Bergström & Leppänen 2009,

477.)

3.2 Tyytyväisyys ja tyytymättömyys

Kirjallisuudessa on käyty paljon keskusteluja siitä, onko palvelun laadun ja asiakas-

tyytyväisyyden välillä olemassa eroja ja jos on, niin kumpi näistä sitten koetaan ensin.

Laatu ja tyytyväisyys ovat kaksi eri sanaa, joita voidaan kuitenkin käyttää sekaisin.

Asiakkaan kokeman laadun sekä asiakastyytyväisyyden välillä on olemassa yhteisiä

piirteitä. Aiheesta tehtyjen tutkimusten mukaan on todettu, että käsitteenä laatu on

suppeampi ja tyytyväisyys puolestaan sitten laajempi. Asiakkaan kokemalla palvelun

laadulla on kuitenkin katsottu olevan yhteys asiakkaan tyytyväisyyteen. Esimerkiksi

fyysistä tuotetta ostava asiakas tunnustelee ensin tuotteen ominaisuuksia sekä sen laa-

tua ja vasta tämän jälkeen hän päättää onko tyytyväinen vai tyytymätön tuotteeseen.

Kuvasta 3 voidaan nähdä, että asiakas kokee ensin palvelun laadun ja vasta sen jäl-

keen hän kokee tyytyväisyyttä tai tyytymättömyyttä laatuun. (Zeithaml & Bitner

2003, 85; Grönroos 2009, 120–121.)

29

KUVA 3. Asiakkaan kokema palvelun laatu ja asiakastyytyväisyys (Zeithaml &

Bitner 2003, 85)

Asiakkaan kokemusta siitä, kuinka tuote tai palvelu on vastannut hänen odotuksia ja

tarpeitaan, kutsutaan asiakastyytyväisyydeksi. Palvelun- ja tuotteen laatu, asiakkaan

yksilötekijät sekä yleiset tilannetekijät vaikuttavat tähän asiakkaan kokemaan tyyty-

väisyyteen. (Zeithaml & Bitner 2000, 74–75.) Asiakkaan kokemaan tyytyväisyyteen

vaikuttaa myös palveluprosessi, joka alkaa jo asiakkaan kuullessa yrityksestä ensim-

mäisen kerran (Ylikoski 2000, 15). Tyytyväisyys pohjautuu asiakkaan odotuksiin sekä

kokemuksiin, joita hänellä on yrityksestä sekä sen toiminnasta. Odotukset voivat liit-

tyä osaamiseen, asiantuntemukseen, uskottavuuteen ja tuotteen laatuun (Lecklin 2006,

91). Yrityksen tekiessä asiakas tyytyväiseksi on sen vastattava niihin odotuksiin, joita

asiakas odottaa. Esimerkiksi tuotevertailussa parhaan arvosanan saaneen tuotteen laa-

tuodotukset ovat huomattavasti suuremmat kuin sillä tuotteella, joka on pärjännyt

huonosti vertailussa. (Rope & Pyykkö 2003, 347.)

Asiakaspalvelulla yritys tavoittelee tyytyväisiä asiakkaita. Tyytyväisyys yhdistetään

asiakkaan kokemaan mielihyvään ja asiakkaan odotusten täyttymiseen. (Pesonen ym.

2002, 64.) Asiakkaan kokemaan tyytyväisyyteen vaikuttavat myös asiakkaan sen het-

kinen tunne-elämä ja oma mielentila (Zeithaml & Bitner 2003, 86). Yrityksen ratkais-

tua asiakkaan olemassa oleva ongelma, kokee asiakas oman olonsa helpottuneeksi ja

on tällöin tyytyväinen. Tyytyväisyyden merkitys ei kuitenkaan aina ole täysin yksise-

litteinen. Asiakkaan merkitys tyytyväisyydestä voi olla jotain, mikä ei ole yrityksen

30

kannalta hyvä asia. Asiakas voi olla esimerkiksi tyytyväinen, ettei hänen tarvitse enää

käyttää yrityksen tarjoamia palveluita. (Pesonen ym. 2002, 64.)

Asiakaspalvelussa ei kuitenkaan voida välttyä tilanteilta, joissa asiakas on tyytymätön,

vaikka yritys panostaisikin virheiden ennaltaehkäisyyn. (Reinboth 2008, 103.) Tämä

johtuu siitä, että asiakaspalveluun suhtaudutaan usein hyvinkin subjektiivisesti. Lisäk-

si ihmisten näkemykset hyvän asiakaspalvelun laadusta ovat keskenään hyvinkin eri-

laisia, sekä ne voivat myös poiketa yrityksen ja asiakkaan välillä. (Reinboth 2008 96.)

Edellä mainittuja tilanteita aiheutuu, koska asiakaspalvelua kulutetaan ja tuotetaan

samanaikaisesti. Tuottaja ei siis etukäteen voi olla tietoinen tuotteen laadusta, vaan se

koetaan yhtäaikaisesti asiakkaan kanssa. (Reinboth 2008, 103.) Esimerkiksi ravinto-

lassa asioidessaan kumpikaan osapuoli ei ole ennalta tietoinen, millaiseksi palveluta-

pahtuma loppupelissä oikein muodostuu (Lämsä & Uusitalo 2002, 18).

Asiakkaan tyytyväiseksi tekeminen voikin olla joskus hyvin hankalaa, vaikka tilannet-

ta yritettäisiin kuinka hyvitellä tai selvittää. Vaikeinta asiakkaan tyytyväiseksi tekemi-

nen on silloin, kun asiakas mieltää jo valmiiksi kielteisen kuvan yrityksestä ja sen laa-

dusta, tai silloin kun asiakassuhde on vasta aluillaan. Tyytymättömän asiakkaan teke-

minen tyytyväiseksi puolestaan sitouttaa asiakasta yhä entisestään. Asiakkaan tyyty-

mättömyyttä on melko mahdotonta ryhtyä selvittämään, mikäli asiakas ei itse kerro

tyytymättömyydestään. Suurin osa asiakkaista ei kuitenkaan ilmaise omaa tyytymät-

tömyyttään, vaan poistuu paikalta vakuuttaen, ettei enää jatkossa aio käytä kyseistä

palvelua. (Reinboth 2008, 103–105.)

Asiakkaan ollessa erittäin tyytymätön hän todennäköisesti katkaisee asiakassuhteen

hyvin nopeasti ja kertoo tyytymättömyydestään myös eteenpäin. Asiakas ei välttämät-

tä kuitenkaan ilmaise tyytymättömyyttään yritykselle itselleen, vaan kirjoittaa siitä

mahdollisesti, vaikka sosiaalisessa mediassa tai keskustelupalstoilla. Erityisen tyyty-

väinen asiakas puolestaan on avoin ja antaa palautetta yritykselle, hän myös kertoo

muille saamastaan hyvästä palvelusta. Kyseisen positiivisen palautteen saanti yrityk-

selle on tärkeää, jotta asiakkaiden arvostamat ja hyväksi koetut tuotteet ja palvelutavat

osataan säilyttää. (Bergström & Leppänen 2009, 485.)

Osa asiakkaista arvostaa hyvää asiakaspalvelua, toinen puolestaan pitää palvelun saa-

vutettavuutta itselleen kaikkein tärkeimpänä. Luonnollisestikin tähän vaikuttaa asiak-

31

kaan henkilökohtaiset tarpeet ja se, millaisesta palvelusta milloinkin on kyse. (Ylikos-

ki & Järvinen 2012, 27.) Asiakkaan kokemaa tyytyväisyyttä ja tyytymättömyyttä voi-

daan jakaa seuraavasti: Asiakas on tyytyväinen palveluympäristöön kun asiointi on

sujuvaa, hänen ei tarvitse jonottaa pitkiä aikoja tai asioida ruuhkassa. Yrityksen tilat

ovat siistit ja helposti saavutettavissa sekä palveluympäristö on turvallinen paikka

asioida. Asiakas kokee tyytyväisyyttä henkilökontakteihin kun myyjät ovat ammatti-

taitoisia ja palvelunhaluisia sekä helposti saavutettavissa. Tuotteiden ollessa kestäviä

ja toimivia, sekä käyttöominaisuuksien ollessa hyvät on asiakas tällöin tyytyväinen

myös tuotteeseen. Tyytyväisyys tukijärjestelmiin on asiakkaan mielestä sitä, että las-

kutus, takuu ja huolto ovat sujuvaa. Asiakas odottaa myös, että yrityksellä on käytös-

sään toimivat internetsivut. Karkeasti sanottuna voidaan siis todeta, että mikäli yllä-

mainituissa asioissa ilmenee puutteita, on asiakas silloin jossakin määrin tyytymätön.

(Bergström & Leppänen 2009, 485.)

Asiakkaan antaessa palautetta yritykselle tulisi yrityksen vastata aina asiakkaan anta-

maan palautteeseen. Tämä osoittaa asiakkaalle sen, että hänen antama palaute huoma-

taan ja hänet otetaan vakavasti. Asiakasta tulisi aina myös kiittää palautteenannosta,

huolimatta siitä onko se positiivista vai negatiivista. (Rope & Pyykkö 2003, 338–339.)

Ropen (2005, 561–562) mukaan yrityksellä on käytettävänään kaksi perusstrategiaa,

joiden avulla voidaan varmistaa asiakastyytyväisyyden aikaansaanti. Strategioita kut-

sutaan houkuttelevan mielikuvan rakentamisen strategiaksi ja pettymisen minimoinnin

strategiaksi. Houkuttelevan mielikuvan rakentamisen strategian avulla yritys pyrkii

nimensä mukaisesti rakentamaan asiakkaalle mahdollisimman houkuttelevan mieliku-

van itsestään ja tuotteistaan. Strategian avulla yritys tavoittelee lisäksi mahdollisim-

man suurta vetovoimaa itseään kohtaan. Mielikuvaa asiakkaille luodaan puolestaan

markkinoinnin toimenpiteillä siten, että se pyritään rakentamaa selkeästi paremmaksi

kuin kilpailijoilla. Pettymisen minimoinnin strategian avulla yritys pyrkii puolestaan

varmistamaan sen, ettei omalla toiminnallaan tuota pettymystä asiakkaan saamiin ko-

kemuksiin. Kyseisen strategian avulla vetovoimaisuuden saavuttaminen markkinoin-

nissa voi olla hankalaa ja lisäksi markkinointi voidaan kokea vaatimattomana, jonka

vuoksi tuotekysyntä voi laskea. (Rope 2005b, 561–562.)

Asiakastyytyväisyyteen vaikuttavat tekijät

32

Asiakastyytyväisyyteen vaikuttavia tekijöitä on paljon. Tässä luvussa asiakastyytyväi-

syyteen vaikuttavia tekijöitä ovat brändi, hinta, luottamus, viestintä ja odotukset sekä

kokemukset. Mikäli yritys haluaa erottua kilpailijoistaan, on sen luotava itsestään

mahdollisimman hyvä mielikuva. Markkinointiviestinnän avulla asiakkaille luodaan

odotuksia yrityksen ja asiakkaan välisestä tarjonnasta. (Bergström & Leppänen 2009,

21.) Kaikki se, millä yritys viestii, toimii ja näkyy, ovat vaikutuksessa siihen, millai-

nen mielikuva asiakkaalle loppupelissä syntyy (Kuusela 1998, 31). Asiakaspalvelun

avulla yritys puolestaan pyrkii toteuttamaan asiakkaalle luodut mielikuvat sekä vah-

vistamaan niitä entisestään. Asiakkaalle välittyvät mielikuvat, kokemukset, asenteet ja

tiedot muodostavat yhdessä yrityksen brändin. Onnistuneen brändin saavuttamiseksi

on markkinointiviestinnän avulla luotujen mielikuvien, henkilökohtaisten kokemusten

sekä tietojen oltava samansuuntaisia. (Bergström & Leppänen 2009, 30; Grönroos

2000, 385; Rope 2005b, 176.) Asiakkaalle kaikkein oleellisinta mielikuvassa eli brän-

dissä on, että se on todenmukainen, mutta kuitenkin myönteinen (Rope 2005a, 53).

Brändiä mietittäessä on tutkittava, että millainen yrityksen palvelukonsepti oikein on,

millaisia asiakkaita yrityksellä on ja mitä asiakkaat arvostavat, lisäksi asiakkailta saatu

palaute on myös huomioitava brändiä rakentaessa. (Rope 2005b, 183–184.) Saatujen

palautteiden avulla yrityksen toimintaa pyritään kehittämään asiakkaiden arvostamaan

suuntaan (Rope 2005b, 204). Asiakkaiden välillä voidaan havaita myös keskinäistä

vuorovaikutusta. Asiakkaiden vertaillessa tuotteita ja palveluita, heidän puhuessa ja

jakaessa vihjeitä sekä kokemuksiaan keskenään, he rakentavat samalla yrityksen brän-

diä. (Gummesson 2005, 121.)

Palvelun hinnalla katsotaan myös olevan vaikutusta asiakkaan tyytyväisyyteen. Mieli-

kuvan ja käyttöarvon on asiakkaan kannalta oltava suurempi kuin hinta, joka siitä

maksetaan (Rissanen 2001, 22). Vaikuttaminen hintoihin on työntekijän asemassa

usein hankalaa, mutta mielikuvaan työntekijä kuitenkin pystyy vaikuttamaan omalla

toiminnallaan. (Ylikoski & Järvinen 2012, 67–68.)

Asiakassuhteen keskeinen edellytys onnistumiseen on kuitenkin luottamus (Pitkänen

2009, 39). Hyvän asiakassuhteen pohjana on aina asiakkaan ja yrityksen välinen sau-

maton luottamus. Asiakkaalle usein rahallistakin hyötyä tärkeämpää on, että asiointi

osapuolten välillä on luotettavaa (Pesonen ym. 2002, 101). Asiakkaan käsitys luotta-

muksesta syntyy muun muassa henkilöstön toiminnan, yrityksen maineen tai aikai-

sempien kokemusten perusteella. Luottamusta asiakkaalle osoittaa myös se, että yritys

33

on kiinnostunut asiakkaistaan, yhteistyö on toimivaa ja asiakkaita kunnioitetaan. Asi-

akkaan kokemaa luottamusta lisää myös se, että yritys ylittää hänen olemassa olevat

odotuksensa. (Ylikoski & Järvinen 2012, 67.) Varsinkin asiakassuhteen alkaessa yhte-

nä tärkeimmistä ja merkittävimmistä päätökseen vaikuttavista tekijöistä pidetään luot-

tamusta. Asiakkaan kokiessa varmuuden tunnetta yritystä kohtaan, on hän todennäköi-

sesti myös jatkossa halukas jatkamaan suhdetta yrityksen kanssa. (Ylikoski & Järvi-

nen 2012, 67–68.)

Palveluntarjoajan ja asiakkaan välisellä kommunikoinnilla katsotaan myös olevan

vaikutuksia asiakkaan tyytyväisyyteen. Hyvän asiakastyytyväisyyden saavuttamiseksi

palveluntarjoajan tulee kommunikoidessaan kuunnella asiakasta, löytää ratkaisuja

hänen ongelmiinsa ja osoittaa palveluvalmiutta sekä osata kertoa asioista kielellä, jota

asiakkaan on helppoa ymmärtää. (Pesonen 2002, 96.)

3.3 Asiakastyytyväisyyden seuranta ja mittaaminen

Asiakkaiden tyytyväisyyttä voidaan seurata muun muassa suosittelumäärien perusteel-

la, spontaanilla palautteella tai asiakastyytyväisyystutkimuksen avulla (Bergström &

Leppänen 2009, 484). Asiakkaan antamat kiitokset, toiveet, moitteet, valitukset tai

kehittämisideat ovat kaikki yrityksen saamaa spontaania palautetta. Yritykselle tärke-

ää onkin, että asiakkailta saadaan kaikenlaista palautetta. Yrityksellä voi olla käytös-

sään useita erilaisia palautekanavia, kuten internet- tai Facebook-sivujen kautta annet-

tu palaute, henkilökunnalle suoraan annettu palaute tai perinteinen paperinen lomake.

Palautteen saannin kannalta sen tekeminen asiakkaalle on tehtävä mahdollisimman

helpoksi ja vaivattomaksi. (Bergström & Leppänen 2009, 485.)

Tyytyväisyystutkimuksien avulla selvitetään asiakkaan odotuksia suhteessa palvelui-

den, tuotteiden ja yrityksen toimivuuteen sekä sitä, miten ne ovat toteutuneet. Tyyty-

väisyystutkimukset toteutetaan yrityksen omaan asiakaskuntaan. (Bergström & Lep-

pänen 2009, 485.) Seuraamalla ja mittaamalla asiakastyytyväisyyttään yritys pystyy

näkemään omat vahvuudet ja heikkoudet sekä ne tekijät, joista menestyksekäs yhteis-

työ asiakkaan kanssa on riippuvainen. Saatujen tulosten pohjalta yritys pystyy puoles-

taan parantamaan toimintaansa haluttuun suuntaan. (Lotti 2001, 67.) Asiakkaiden ko-

kemalla tyytyväisyydellä katsotaan olevan myös suora vaikutus yrityksen tekemään

tulokseen sekä asiakasuskollisuuteen (Zeithaml & Bitner 2003, 91).

34

Asiakastyytyväisyyden seuranta mahdollistaa myös sen, että toimimattomiin asioihin

pystytään puuttumaan nopeasti. Nopea reagointi ja asioihin puuttuminen turvaavat

sen, ettei yritys menetä asiakkaitaan. Tyytyväisyyden kehityksen näkeminen pidem-

mällä ajan jaksolla edellyttää yritykseltä kuitenkin sen, että asiakassuhteita seurataan

jatkuvasti. Yrityksen on osattava tietenkin reagoida ajoissa tuleviin muutoksiin, joiden

myötä myös omia palvelutapoja sekä tuotteita pystytään kehittämään. (Bergström &

Leppänen 2009, 484.)

Asiakastyytyväisyys mittauksen tulokset ovat hyvin hyödyllistä tietoa yrityksille sen

oman toiminnan tarkkailun kannalta. Asiakastyytyväisyystutkimuksen avulla yrityk-

sen on mahdollista mitata kokonaistyytyväisyyttä sekä tyytyväisyyttä myös osa-

alueittain. Osa-alueittain voidaan tarkastella muun muassa eri osastoja, tuoteryhmiä,

laatua, hinnoittelua, yksittäisiä tuotteita tai vaikka asiakaspalvelua. (Bergström &

Leppänen 2009, 484.)

4 PARTURI-KAMPAAMO HENNI’S

Tässä osiossa tutustutaan tarkemmin toimeksiantajaan, Parturi-kampaamo Henni’siin.

Tartuin innokkaana saamaani tarjoukseen toteuttaa oman opinnäytetyöni kyseiselle

yritykselle. Olen työskennellyt aikaisemmin itsekin kyseisessä yrityksessä, joten yritys

ja sen toiminta on minulle tuttua jo ennestään. Alkuun esittelen yrityksen kertomalla

perustietoja sen toiminnasta ja tarjoamista palveluista. Sen jälkeen peilaan kirjoitta-

maani teoriaa käytäntöön.

4.1 Henni’s yrityksenä

Parturi-kampaamo Henni’s on vuonna 2007 perustettu kampaamoalan yritys, joka

toimii Mikkelin keskustassa, Porrassalmenkadulla. Yrityksen perustaja ja itse yrittäjä

on mikkeliläinen Henna Rautiainen. (Rautiainen 2014.) Yritys on kooltaan keskiko-

koinen ja tällä hetkellä yrityksessä työskentelee kuusi parturi-kampaamo- ja kauneu-

denalantyöntekijää sekä yksi kosmetologi (Henni’s 2014).

35

Aloittaessaan toimintansa yritys tarjosi ainoastaan perus parturi-kampaamo palveluita

asiakkailleen. Yritys on laajentanut palveluvalikoimaansa vuosien varrella ja vuonna

2009 yritykseen mukaan saatiin myös kosmetologi. Uusia palveluita tulee lisää ja

vanhoja kehitetään koko ajan uusien mallien ja toimintojen kehittyessä sekä muuttues-

sa. Yrityksen henkilökunta on ammattitaitoinen ja aina halukas palvelemaan asiakkai-

ta suurella sydämellä. (Rautiainen 2014.)

Yritys tarjoaa palveluitaan kaikenikäisille, mutta tällä hetkellä suurin osa asiakaskun-

nasta koostuu kuitenkin nuorista aikuisista naisia. Yrityksen tavoitteena on tehdä pal-

veluiden käyttö asiakkaalle mahdollisimman helpoksi. Tämän vuoksi asiakkaille on

tarjolla laaja valikoima kauneudenhoitoon liittyviä palveluita, saman katon alla. (Rau-

tiainen 2014.) Yrityksen kattavaan palveluvalikoimaan kuuluu perus kampaamopalve-

luiden lisäksi myös Spa-hoidot, hiusten- ja ripsienpidennykset, kynsi, - kulmakarva- ja

peruukkipalvelut sekä kosmetologi (Henni’s 2014). Lisätietoja yrityksen tarjoamista

palveluista voi etsiä muun muassa yrityksen internetsivujen ja Facebookin kautta sekä

käymällä henkilökohtaisesti paikan päällä.

4.2 Henni’sin asiakaspalvelun laatu

Parturi-kampaaja tekee työtään käsityönä ja sen vuoksi työssä erityisesti vaadittavia

ominaisuuksia ovat muun muassa luovuus, oikeanlainen hahmottamiskyky, kädentai-

dot ja tarkkuus. Työtä pidetään luovana, sillä siinä korostuu työntekijän kyky luoda

uutta ja yhdistää vanhaa, mutta kuitenkin uudella tavalla. Hiusalan ammattilaisen teh-

täviin kuuluu asiakkaiden hyvinvoinnin edistäminen sekä ulkonäköön vaikuttaminen

erilaisin keinoin. (Luoma & Oksman 2010, 12; Rautiainen 2014.)

Parturi-kampaajan tekemä työ onkin pääosin asiakaspalvelua, jonka tarkoituksena on

tulkita asiakkaan tarpeita ja tarjota niitä vastaava palvelukokonaisuus. Palvelu hiusa-

lalla koostuu useista toimintasarjoista ja neuvonannosta, joiden avulla asiakkaalle an-

netaan ratkaisu hänen ongelmiin. Palveluiden yleisien ominaisuuksien tavoin myös

hiusalalla tarjottava palvelu on aineetonta ja se tehdään vuorovaikutuksessa asiakkaan

kanssa. Parturi-kampaamosta saatavaa palvelua ei voi siis myydä eteenpäin, eikä mak-

saminen siitä johda minkäänlaiseen omistukseen. Myöskään palvelun lopputuloksesta

ei voida olla ennalta tietoisia. (Luoma & Oksman 2010, 13–14.)

36

Yrityksen työntekijöiden ammattitaitoa pidetään jatkuvasti yllä erilaisilla koulutuksil-

la. Koulutuksilla yritys varmistaa sen, että henkilöstö on ammattitaitoinen ja ajan ta-

salla oleva. Palvelutilanteen alkuvaiheessa työntekijä käy asiakkaan kanssa yhdessä

läpi hänen toiveensa, jota sitten lähdetään toteuttamaan. (Rautiainen 2014.) Parturi-

kampaamo- ja kauneusalan palveluissa korostuu usein se, että asiakas suosii yleensä

toistuvasti samaa palveluntarjoajaa. Tällöin useamman kerran saman kampaajan pal-

veluita käyttänyt asiakas voi luottaa kampaajaan ja siihen, että hän on tietoinen esi-

merkiksi väreistä, joista asiakas ei pidä tai joista hän puolestaan pitää. Saman palve-

luntarjoajan käyttö mahdollistaa sen, ettei osapuolten tarvitse palvelun alkuvaiheessa

käydä enää kaikkia asiakkaan perustarpeita ja toiveita niin tarkoin läpi, koska osapuo-

let tiedostavat ne jo edellisten palvelutapahtumien perusteella. Kaikkia yrityksen työn-

tekijöitä ei kuitenkaan ole välttämättä tiedotettu siitä, mistä kyseinen asiakas pitää tai

ei pidä, jolloin asiakkaalle tehdään jotain mistä hän ei pidä. Tällöin asiakas todennä-

köisesti pettyy saamaansa palveluun, koska on luullut, että yrityksessä ollaan tietoisia

siitä mistä hän ei pidä. Nykyisen tekniikan kehityksen mukana tätä tiedottamista on

kuitenkin tehty helpommaksi esimerkiksi asiakaspalvelu järjestelmien avulla. Järjes-

telmään on mahdollista tallentaa muun muassa tietoja asiakkaasta ja asioista, joita

hänelle on palvelun aikana tehty. Näin ollen yritys voi varmistaa, että työntekijät ovat

varmasti tietoisia asiakkaan mieltymyksistä. (Grönroos 2009, 134–135.)

Yrityksen palveluita käyttävä asiakas on itse koko ajan aktiivisesti mukana palvelu-

prosessissa, sillä ilman asiakkaan läsnäoloa työtä ei voida tehdä (Rautiainen 2014).

Tällöin asiakas itse osallistuu palvelun tuottamiseen aina yhteistyössä palveluntarjo-

ajan kanssa. Tämä mahdollistaa sen, että asiakas pystyy myös omalla toiminnallaan

vaikuttamaan osittain palvelun laatuun ja sen lopputulokseen. On olemassa joitain

palveluita, joissa vuorovaikutusta kahden ihmisen välille ei synny lainkaan ja tällöin

myös vaikuttaminen palveluprosessiin ei ole millään tavoin mahdollista. Moniin mui-

hin palveluihin verrattuna hiusalalla vuorovaikutusaika palveluntarjoajan ja asiakkaan

välillä on kestoltaan melko pitkä. Vuorovaikutus on yhtäjaksoinen ja se voi kestää

puolesta tunnista jopa kolmeenkin tuntiin, riippuen mitä asiakaskohtaisesta palvelu-

tarpeesta. (Luoma & Oksman 2010, 13.)

Parturi-kampaamossa käyvälle asiakkaalle palvelun laatu merkitsee sitä tunnetilaa,

jonka hän kokee liikkeestä poistuessaan. On olemassa erilaisia asiakkaita, niin kuin

myös asioita, joita kukin pitää itselle tärkeinä. Tärkeänä voidaan pitää käsittelyn jäl-

37

keistä hiusten ulkonäköä, onnistunutta vuorovaikutustilannetta kuin myös työn nopeaa

valmistumistakin. Tärkeintä kuitenkin on, että kummankin osapuolen arvostamat asiat

ovat samansuuntaisia. (Luoma & Oksman 2010, 14.)

Parturi-kampaajalla käyvän asiakkaan kokemaan palvelun laatuun vaikuttavat muun

muassa pätevyys, saavutettavuus, asenne ja turvallisuus. Pätevyydellä asiakas arvioi

palveluntarjoajan taitoja, tietoja ja kokemuksia. Maksaessaan palvelusta asiakas uskoo

saavansa ammattitaitoista ja osaavaa vastinetta rahoilleen. Palveluntarjoajan käyttämät

tilat ja laitteet vaikuttavat työn suorittamiseen ja sitä kautta myös työn laatuun. Saavu-

tettavuudella asiakas arvioi, kuinka helppo hänen on lähestyä haluttavaa yritystä. Yri-

tyksen aukioloaikojen, fyysisen sijainnin ja työntekijöiden toiminnan avulla hän saa

käsityksen siitä, kuinka helppoa yhteydenotto ja lähestyminen yritykseen ovat. Asen-

teeseen vaikuttavat puolestaan palveluntarjoajan palvelualttius, viestintä ja kohteliai-

suus. Palvelutilanteessa asiakkaalle on tärkeää, että palveluntarjoaja kiinnittää huo-

miota häneen ja haluaa tarjota ratkaisua tämän ongelmaan. Palvelutilanteessa käytetyn

viestinnän tulee olla myös molemmin puolin ymmärrettävää. Asiakaan kuunteleminen

sekä johdonmukainen työskentely asiakkaan toiveiden täyttämiseksi ovat kanssa tär-

keitä asioita asiakkaalle. Turvallisuudellisiin asioihin asiakas kiinnittää huomionsa

etenkin luotettavuudessa. Asiakkaalle tärkeää on myös se, että hän voi luottaa lupauk-

siin, joita palvelu hänelle tarjoaa. Esimerkiksi maksamisen ja laskutuksen tulee hoitua

moitteita, sopimusten mukaisesti. (Luoma & Oksman 2010, 14–15.)

5 TUTKIMUKSEN TOTEUTUS

Tässä opinnäytetyössä toteutettiin määrällinen kyselytutkimus parturi-kampaamo

Henni’sin asiakkaille. Tehdyn tutkimuksen avulla selvitettiin Henni’sin palvelun laa-

tua ja asiakastyytyväisyyttä. Ensin lähdetään tarkastelemaan tutkimuksen tavoitetta ja

kohderyhmää, jonka jälkeen siirrytään kvantitatiiviseen eli määrälliseen tutkimukseen.

Tämän jälkeen kerron hieman tarkemmin kyselytutkimuksesta. Kyselytutkimusluku

pitää sisällään muutaman alaluvun, jotka käsittelevät yleisesti kyselytutkimusta, kyse-

lylomakkeen tekoa sekä sen analysointia. Lopuksi kerron vielä kuinka tämä kysely

toteutettiin, miten aineistoa kerättiin ja kuinka se analysoitiin.

38

5.1 Tutkimuksen tavoite ja kohderyhmä

Kun ryhdytään toteuttamaan tutkimusta on sillä aina jokin olemassa oleva tavoite ja

tarkoitus. Toiminnan edellyttämiseksi yritykset tarvitsevat uutta ja ajan tasalla olevaa

tietoa jatkuvasti. Tutkimusten avulla yritykset voivat hankkia haluamiansa tietoja

käyttäjiltä ja lisäksi saatujen tietojen pohjalta voidaan tehdä esimerkiksi toiminnassa

tarvittavia parannuksia. Tutkimuksen tarkoitusta voidaan kuvata neljän eri piirteen

avulla, jotka ovat selittävä, kartoittava, ennustava tai kuvaileva. Selvittävän tutkimuk-

sen tarkoituksena on etsiä johonkin ongelmaan tai tilanteeseen selitystä syy- seuraus-

suhteiden muodossa. Kartoittava tutkimus puolestaan kehittää hypoteeseja, etsii uu-

denlaisia näkökulmia sekä löytää uusia ilmiöitä, lisäksi se hakee selvityksiä tuntemat-

tomimpiin ilmiöihin. Kuvailevan tutkimuksen tarkoitus on dokumentoida kiinnostavat

ja keskeiset piirteet sekä esittää tarkat kuvaukset tilanteista, henkilöistä ja tapahtumis-

ta. Ennustava tutkimus nimensä mukaisesti ennustaa ihmisten toimintoja ja tapahtu-

mia, jotka ovat ilmiön seurauksia. Tutkimus voi pitää sisällään useamman yllämaini-

tuista tarkoituksista ja lisäksi tutkimuksen tarkoitus voi matkan varrella myös muut-

tua. (Hirsjärvi ym. 2014, 138–139.)

Tämän tutkimuksen tavoitteena oli selvittää minkälaista tyytyväisyyttä mikkeliläisen

parturi-kampaamo Henni’sin asiakkaat kokevat palvelussa ja sen laadussa. Tehdyssä

tutkimuksessa selvitettiin Henni’sin asiakkaiden omia kokemuksia ja näkemyksiä pal-

velusta ja sen laadusta. Tutkimuksessa esitetyt kysymykset pohjautuivat aiheiltaan

edellä mainittuun teoriaan, joita ovat siis palvelun laatu ja asiakastyytyväisyys. Kyse-

lyssä olevat suuremmat aihealueet koskivat henkilöstön ammattimaisuutta ja asenteita

sekä palvelun saavutettavuutta ja luotettavuutta. Tutkimuksen kohderyhmää ei rajattu

mitenkään, vaan kohderyhmään kuuluivat kaikki Henni’sin palveluita käyttävät asiak-

kaat.

5.2 Kvantitatiivinen tutkimus

Kvantitatiivinen eli määrällinen tutkimus perustuu aineiston mitattavissa olevien suh-

teiden tarkasteluun ja kuvaamiseen sekä sen tulkitsemiseen tilastojen ja numeroiden

avulla. Tämä menetelmä pitää sisällään useita erilaisia laskennallisia ja tilastollisia

analyysimenetelmiä. Kvantitatiivisella eli määrällisellä tutkimuksella mitataan nimen-

sä mukaisesti määriä: Kuinka usein? Milloin? Kuinka paljon? Määrällistä tutkimusta

39

voidaan kutsua myös tilastolliseksi tutkimukseksi, sillä sen avulla ratkotaan prosent-

tiosuuksiin ja lukumääriin liittyviä kysymyksiä. (Heikkilä, 2014, 13; Jyväskylän yli-

opisto 2015;Viestintätieteellinen tutkimus 2005; Raatikainen 2008, 14.)

Määrällisessä tutkimuksessa kiinnostuneita ollaan usein erilaisista vertailuista, luokit-

teluista, syy- ja seuraussuhteista ja numeerisiin tuloksiin perustuvien ilmiöiden selit-

tämisestä. Määrällisessä tutkimuksessa keskeistä ovat myös seuraavat asiat:

- Aikaisemmat teoriat ja johtopäätökset

- Hypoteesien esittäminen

- Havaintoaineiston soveltuvuus numeeriseen ja määrälliseen mittaamiseen

- Otoksen ja perusjoukon oikeanlainen valinta ja määrittely

- Aineiston saattaminen sellaiseen muotoon, jossa sitä voidaan tilastollisesti kä-

sitellä

- Erilaisten päätelmien teko, esimerkiksi tulosten kuvailua ja prosenttitaulukoita

apuna käyttäen (Heikkilä, 2014, 13; Hirsjärvi ym. 2014, 140; Raatikainen

2008, 14).

Kvantitatiivisessa tutkimuksessa otanta perustuu tilastolliseen todennäköisyyteen poh-

jautuvaan otantamenetelmään. Tilastollisia otantamenetelmiä on olemassa useita, mut-

ta lähtökohtana on kuitenkin tunnettu perusjoukon määrä, josta valittu otos lasketaan.

(Mäntyneva ym. 2008, 41.) Tutkimuksen tekoon tarvitaan aina otos. Otoksella kuva-

taan ja edustetaan perusjoukkoa. Perusjoukko puolestaan on tutkimuksen kohderyhmä,

joiden mielipiteitä ja näkemyksiä tutkimuksen avulla halutaan saada selville. Tutki-

muksen ei tarvitse kuitenkaan aina kattaa koko perusjoukkoa, mutta sen tulee olla kui-

tenkin tarpeeksi kattava ja kuvaava otos siitä. Mikäli otos on tarpeeksi kattava ja ku-

vaava, voidaan johtopäätöksiä tehdä tietyn otoksen perusteella koko perusjoukosta.

Tämä mahdollistaa sen, että tutkimuskustannukset pysyvät alhaisina ja käytännön

toimet paranevat. (Mäntyneva ym. 2008, 37.) Tulosten haluttu tarkkuus vaikuttaa sii-

hen minkäkokoinen otos tarvitaan. Toisin sanoen, mitä tarkempia tuloksia halutaan

saada, sitä suurempi otos tarvitaan. (Hirsjärvi ym. 2014, 180.) Tutkittavan perusjou-

kon ollessa heterogeeninen on otoskoon oltava sitä suhteessa suurempi. (Heikkilä,

2014, 40.)

Määrällisen tutkimuksen parina pidetään kvalitatiivista eli laadullista tutkimusta. Laa-

dullisessa tutkimuksessa pyritään ymmärtämään kohteen laatua, ominaisuuksia ja

40

merkityksiä kokonaisvaltaisesti. (Jyväskylän yliopisto 2015.) Laadullisella tutkimuk-

sella pyritään usein tutkimaan kohdetta tai ilmiötä määrällistä tutkimusta syvällisem-

min. Laadullinen tutkimus pyrkii löytämään vastaukset ihmisten tapoihin toimia, toi-

sin sanoen se vastaa kysymyksiin miksi ja miten. (Mäntyneva ym. 2008, 69.)

Määrällisen ja laadullisen tutkimuksen erot

Tutkimusta suunniteltaessa tulee vastaan valinta, jossa tekijä valitsee käyttöönsä mää-

rällisen eli kvantitatiivisen tai laadullisen eli kvalitatiivisen tutkimusmenetelmän.

Määrällisen ja laadullisen tutkimuksen epäselvä määrittely voi aiheuttaa sekaannuksia

jopa tutkijoidenkin välille. Näiden edellä mainittujen tutkimusten välisiä eroja koros-

tetaan usein, vaikka kumpaakin menetelmää voidaan käyttää samassa tutkimuksessa.

Yleensä määrällinen ja laadullinen lähestymistapa täydentävät toinen toistaan muun

muassa siten, että määrällistä tutkimusta voidaan käyttää laadullisen tutkimuksen esi-

kokeena. Määrällinen vaihe voidaan toteuttaa ennen laadullista vaihetta, jolloin mää-

rällisen tutkimuksen avulla luodaan perusta laadullisen tutkimuksen toteuttamiseksi.

Menetelmiä on myös mahdollista käyttää rinnatusten. Samoja tutkimus kohteita voi-

daan siis selittää kummallakin menetelmällä, mutta kuitenkin toisistaan poikkeavin

tavoin. Yleinen olettamus on kuitenkin, että määrällinen tutkimus käsittelee numeraa-

lisia tietoja ja laadullinen tutkimus puolestaan keskittyy merkityksiin. Edellä mainitut

tiedot ovat kuitenkin riippuvaisia toinen toisistaan. Menetelmien tarkoituksena ei ole

olla toisensa vastakohtana, vaan pikemminkin ne auttavat käsittelemään tutkimuksen

strategisia valintoja. Tehdyt mittaukset sisältävät usein jokaisella tasolla sekä määräl-

lisen että laadullisen puolen. (Hirsjärvi ym. 2014, 136–137; Jyväskylän yliopisto

2015.)

Menetelmien välillä on olemassa muutamia eroja, joiden avulla ne voidaan erottaa

toinen toisistaan. Tällaisia eroja ovat muun muassa, että määrällisessä tutkimuksessa

otos on edustava ja numeerisesti suurikokoinen kun laadullisessa tutkimuksessa se on

puolestaan suppea ja koottu harkinnanvaraisesti. Määrällisessä tutkimuksessa aineisto

pohjautuu yleensä satunnaisiin otoksiin, mutta laadullisessa tutkimuksessa aineisto

puolestaan hankitaan valituilta yksilöiltä tai ryhmiltä. Määrällisen tutkimuksen ilmiötä

kuvataan numeraalisen tiedon perusteella eli tutkimukseen osana kuuluu aina nume-

raalinen havaintomatriisi, johon aineisto on tiivistettynä. Laadullisen tutkimuksen il-

miötä puolestaan pyritään taas ymmärtämään pehmeiden tietojen avulla. (Heikkilä,

41

2014, 15.) Määrällisessä tutkimuksessa käytetään myös kriittisiä pisteitä, joiden jäl-

keen palaaminen edeltäviin vaiheisiin ei enää ole mahdollista. Laadullisessa tutkimuk-

sessa kriittisiä pisteitä ei ole, joten tulkinta jakautuu koko tutkimusprosessin ajaksi.

(Tilastokeskus 2006.)

5.3 Kyselytutkimus

Toteutettaessa määrällistä tutkimusta tietojen keruutavaksi valikoituu useimmiten ky-

selytutkimus. Kyselytutkimuksen avulla tietoja voidaan kerätä helposti ja tehokkaasti.

Kyselytutkimuksessa tutkija kerää haluamaltaan vastaajajoukolta tietoja luomansa

kyselylomakkeen avulla. (Palmati 2012.) Tässä osiossa tutustutaan tarkemmin itse

kyselytutkimukseen ja kyselytutkimuksessa tarvittavaan kyselylomakkeeseen sekä sen

laatimiseen.

5.3.1 Mikä on kyselytutkimus?

Nimensä mukaisesti kyselytutkimusta tehtäessä tutkija esittää tutkittavalle kysymyksiä

käyttäen apunaan kyseiseen tarkoitukseen laadittua kyselylomaketta. Kyselylomake

on kaikille kyselyyn vastaajille täysin samanlainen. (Vehkalahti 2014, 11.) Onnistu-

nut tutkimus edellyttää tutkijalta oikeanlaisen kohderyhmän ja tutkimusmenetelmän

valintaa. Käsillä oleva ongelma, tavoite ja tarkoitus, jolla kyseisellä tutkimukseen py-

ritään, ratkaisevat sen mihin menetelmään milloinkin päädytään. (Heikkilä 2014, 12.)

Tutkimuksen kohdehenkilöt muodostavat otoksen tietystä perusjoukosta. Saatu tieto

eli tutkimusaineisto kuvaa laajasti tarkasteltavan kohderyhmän mielipiteitä, käsityksiä

ja asenteita. Saadun aineiston avulla pyritään vertailemaan, selittämään ja kuvaile-

maan näitä edellä mainittuja eri ilmiöitä. Kyselytutkimus voidaan suorittaa joko ko-

konaistutkimuksena tai otantatutkimuksena. Kokonaistutkimuksessa nimensä mukai-

sena tutkimuksen kohteena on koko perusjoukko. Osatutkimus eli toisin sanoen otan-

tatutkimus, jossa tutkitaan tietyn perusjoukon osajoukkoa eli otosta. (Heikkilä 2014,

12–17.) Kokonaistutkimus on usein käytetympi, silloin kun lähdetään toteuttamaan

määrällistä kyselytutkimusta. Yleensä periaatteena on, että kokonaistutkimusta käyte-

tään, mikäli vastaajien lukumäärä on alle 100 henkilöä, mutta kyselytutkimuksissa

määrä voi kasvaa useampaankin sataan henkilöön. (Heikkilä, 2014, 31.)

42

Määrällistä tutkimusta tehdessä yleisimmin tietoa hankitaan kyselylomakkeen avulla

(Vilkka 2005, 73). Määrälliseen tutkimukseen voidaan kerätä tietoa myös haastattele-

malla ja havainnoimalla. Yleisimpiä aineiston keruumenetelmiä ovat kuitenkin kirje-

kysely, Internetkysely, kyselytutkimus eli survey, omnibus-tutkimus, paneelitutki-

mukset sekä testit ja koeasetelmat. (Hirsjärvi ym. 2014, 134.) Internetin käytön suosi-

on myötä myös internet- ja sähköpostikyselyiden suosio ovat hyvässä kasvussa. Ky-

seisellä tavalla toteutettujen kyselyiden kustannukset säilyvät matalina, mutta sen si-

jaan vastaajamäärät voivat kuitenkin olla vähäisiä. Internetkyselyn toteuttamisessa

voidaan hyödyntää sähköpostia sekä niihin tarkoitettuja ohjelmistoja kuten Webropo-

lia. Survey-tutkimuksen yhtenä keskeisimmistä menetelmistä on kysely. Kyselymene-

telmää käytettäessä tiedot vastaajilta kerätään standardoidusti tutkimuslomaketta apu-

na käyttäen. (Heikkilä, 2014, 17; Mäntyneva ym. 2008, 49–50.)

Kyselytutkimuksen yhtenä etuna on sen laajuus. Laajuudella tarkoitetaan tutkimusai-

neiston lisäksi myös henkilöitä, joilta itse vastaukset ovat peräisin. Kyselyn avulla

tietojen kerääminen suuremmaltakin vastaajajoukolta on siis helppoa. (Vilkka 2005,

74.) Kyselytutkimus on myös tehokas tapa kerätä aineistoa sillä se on usein melko

nopeaa ja vaivatonta. Haastattelusta poiketen kyselylomake voidaan postittaa helposti

suurelle määrälle tavoiteltavia henkilöitä, esimerkiksi kaikille ensimmäisen luokan

aloittavien lapsien vanhemmille. Lomakkeen tallentaminen käsiteltävään muotoon ja

sen analysointi tietokoneen avulla on myös helppoa ja nopeaa, mutta se edellyttää

kuitenkin sen, että lomake on alusta alkaen suunniteltu huolellisesti. (Hirsjärvi ym.

2014, 195.)

Kyselytutkimukseen liittyy tietenkin myös heikkouksia. Kyselytutkimuksen yleisiä

heikkoja ominaisuuksia ovat muun muassa vastaajakato, rehellisyys ja huolellisuus

sekä oikeanlainen ymmärrettävyys. Varsinkin postitetuissa kyselyissä kato eli kyse-

lyyn vastaamattomuus voi usein jäädä kovinkin suureksi. Kyselyyn vastaajan henki-

löllisyydestä ei myöskään voida olla täysin varmoja, sillä tutkittava ei näe kuka kyse-

lyyn todellisuudessa vastaa. Vastaaja täyttää kyselyn usein itsenäisesti ja tällöin ei voi

välttyä myöskään väärinymmärryksiltä, vastaajat eivät myöskään välttämättä ole edes

perehtyneet asiaan, jota kysyjä heiltä haluaa selvittää. Aina kun kyselyyn vastaaminen

tapahtuu itsenäisesti, ilman tutkijan läsnäoloa ei, esimerkiksi tarkentavia kysymyksiä

kyselyyn liittyen voida esittää. Toisin kun paperisen lomakkeen täyttävä asiakas voi

puolestaan pulmatilanteessa kysyä apua esimerkiksi yrityksen henkilöstöltä. Hyvän

43

lomakkeen laatiminen vie tutkijalta aikaa ja edellyttää, että hänellä itsellään on ole-

massa olevaa ja tarvittavaa tietoa ja taitoa tutkittavasta aiheeta. (Hirsjärvi ym. 2014,

195; Hotulainen, Risto 2007.)

Rinnakkainen tiedonkeruu

Rinnakkaisena tiedonkeruumenetelmänä survey-kyselylle voidaan käyttää esimerkiksi

internet kyselyä. Rinnakkaisia tiedonkeruumenetelmiä käytettäessä aineistoa voidaan

täydentää yhä entisestään. Lisäksi vastaaja voi halutessaan valita itselleen mieluisim-

man tavan vastata kyselyyn. Tutkimuksen kohderyhmän ollessa nuoria voidaan ajatel-

la, että sähköinen kyselylomake on toimivin tapa kerätä haluttuja tietoja. Sähköisen

kyselyn etuna ovat kätevyys ja nopeus lisäksi vastaukset tallentuvat suoraan sähköi-

seen ohjelmistoon ja ne ovat käsiteltävissä heti kyselyn päätyttyä. Internetkyselyjen

toteuttamiseksi luodut ohjelmat mahdollistavat myös toteuttamisen aina suunnittelusta

tulosten tarkasteluun asti. (Heikkilä, 2014, 66–67.) Toteuttaminen on usein kuitenkin

kallista ja vaatii tekijältä osaamista. Lisäksi myös kohdentaminen oikealle kohderyh-

mälle voi olla hankalaa (Heikkilä, 2014, 17). Toteuttaessa sähköistä kyselyä tulee kui-

tenkin huomioida, että kaikilla vastaajilla ei välttämättä ole internetin käyttömahdolli-

suutta (Raatikainen 2008, 46). Internetissä toteutettava kysely on myös osattava suun-

nitella siten, että otoksesta saadaan tarpeeksi edustava. Oikeanlainen edustuvuus voi-

daan varmistaa esimerkiksi juuri rinnakkaista tiedonkeruumenetelmää apuna käyttäen.

(Heikkilä, 2014, 66.)

5.3.2 Kyselylomake

Hyvää kyselyä laadittaessa tulee ottaa huomioon tiettyjä asioita, sillä huonosti laadittu

kysely ei yleensä voi tuottaa hyvää tutkimusta. Kyselytutkimuksella tietoja voidaan

kerätä esimerkiksi mielipiteistä, tiedoista, tosiasioista, käyttäytymisestä ja toiminnasta

sekä uskomuksista ja käsityksistä. Kyselylomakkeella kysyjä voi myös pyytää vastaa-

jaa perustelemaan mielipiteensä. (Hirsjärvi ym. 2014, 197.)

Asettelemalla lomakkeen oikein, tutkija viestii vastaajalle kuinka haluaa tämän toimi-

van. Vastaajalle lomakkeen ja kysymysten selvä muotoilu ja selkeä yleisilme ovat

ehdottoman tärkeää. Lomakkeen ollessa ulkoasultaan miellyttävä on todettu, että

myös vastausprosentti on silloin suurempi. Muotoiltaessa kysymyksiä tulee tutkijan

44

silmällä pitää koko ajan tutkimusongelmaa. Lomakkeen olisi selkeyden kannalta myös

hyvä noudattaa yhtenäistä ulkonäköä alusta loppuun saakka. Selkeyden varmistami-

seksi lomakkeella esitettäviä kysymyksiä voidaan myös ryhmitellä esimerkiksi väliot-

sikoita apuna käyttäen. Hyvin suunniteltu kyselylomake noudattaa katseen luonteisia

liikkeitä eli etenee vasemmalta oikealle, alaspäin ja sivu kerrallaan. (Valli 2001, 29–

30; Virtuaali ammattikorkeakoulu 2007.)

Perusoletuksena pidetään, että vastaajan on helpompaa ymmärtää lyhyet kuin pitkät

kysymykset, lisäksi kysymysten määrä ja niiden esittämisjärjestystä lomakkeella tulee

suunnitella melko tarkkaan. Kysymyksien tulisi edetä loogisessa järjestyksessä, lisäksi

kysymykset voidaan helpottavuuden kannalta numeroida juoksevasti. Tutkijan tulisi

välttää yleisiä kysymyksiä ja sen sijaan kannattaisi esittää spesifisiä kysymyksiä, kos-

ka yleisellä tasolla olevat kysymykset antavat vastaajalle spesifistisiä kysymyksiä

enemmän tulkinnan varaa. Yleisohjeena on, että yleiset kysymykset ovat lomakkeen

alkupäässä ja spesifiset kysymykset on sijoitettu lomakkeen loppuosaan. Myös kysy-

mykset joihin on helppo vastata, on usein sijoitettuna lomakkeen alkuosaan. Nämä

helpot kysymykset liittyvät usein vastaajan taustatietoihin. Mikäli halutaan saada luo-

tettavia vastauksia, voi yksittäisillä sanavalinnoilla olla silloin hyvinkin suuri vaiku-

tus. Tämän vuoksi kysyjän tulee välttää muun muassa ammattikielen käyttöä ja joh-

dattelevia kysymyksiä. Myös kaksoismerkityksen omaavia kysymyksiä tulee välttää,

sillä vastaajan on silloin hyvin vaikea antaa vain yhtä ainoaa vastausta. (Hirsjärvi ym.

2014, 202–203; Mäntyneva ym. 2008, 53; Raatikainen 2008, 43.)

Tutkijan kannalta monivalintakysymysten esittäminen on usein kannattavampaa kuin

väitteet ”samaa mieltä/ eri mieltä”. Monivalintakysymykset antavat tutkijalle katta-

vampia vastauksia. Lomakkeen tarkoituksena on herättää vastaajan mielenkiinto ja

tämän vuoksi sen täyttämisen on oltava vastaajalle helppoa ja vaivatonta. Luotetta-

vuuden kannalta on myös tärkeää, että vastaajan mielenkiinto säilyy koko lomakkeen

täytön ajan. Lomakkeen täyttö ei saisi viedä vastaajalta 15 minuuttia pidempää tai

muutoin vaarana on, että vastaajan halu vastausten antoon heikkenee. Tällöin pelkona

on, ettei vastauksia saada lainkaan. Kysymysten määrä ei myöskään tulisi ylittää 30:tä,

koska myös silloin hyvin todennäköistä on, että vastaajat eivät jaksa enää vastata

kaikkiin kohtiin. (Hirsjärvi ym. 2014, 202–203; Mäntyneva ym. 2008, 53; Raatikainen

2008, 43.)

45

5.3.3 Aineiston analysointi

Tutkimuksen ytimenä on saatujen tietojen eli tutkimusaineiston tulkinta, analysointi ja

johtopäätösten teko. Aineiston tulkintaan ja käsittelyyn vaikuttavat ne päätökset, joi-

hin tutkija on tutkimusprosessin alkuvaiheessa päätynyt. Ensin tulee kuitenkin aina

selvittää mitä tutkija tutkimuksellaan haluaa tutkia ja vasta tämän jälkeen valitaan

siihen sopiva menetelmä. Esimerkiksi valittu muuttujien asteikollisuus vaikuttaa me-

netelmiin, joilla tätä muuttujaa tilastollisesti voidaan analysoida. Perusoletuksena pi-

detään, että kyselyn analysointiin ryhdytään vasta silloin kun aineisto on kerätty ja

järjestetty. Analysoiminen ja käsittely tulisi aloittaa kuitenkin melko pian aineiston

keräämisen jälkeen. Tilastollisen analysoinninmenetelmistä yleisiä ovat keskiluvut,

hajontaluvut, ristiintaulukointi, vinous ja fraktiilit. (Hirsjärvi ym. 2014, 221–223;

Mäntyneva ym. 2008, 59.)

Vastausten ollessa käsillä vaaditaan tutkijalta usein hieman esitöitä ennen kuin varsi-

naiseen analysoimiseen voidaan ryhtyä. Analysoimalla aineistoa saadaan siis vastauk-

sia tutkittavaan ongelmaan. Saatujen tietojen joukossa voi olla esimerkiksi sellaisia

lomakkeita, joista tutkija ei saa haluamiaan tietoja. Lomake on voitu myöskin täyttää

puutteellisesti tai virheellisesti, jolloin tutkija ei saa selville niitä tietoja, joita haluaa.

Joissakin tapauksissa tietoja voidaan pyrkiä täydentämään jälkeenpäin, esimerkiksi

ottamalla yhteyttä vastaajaan. Lopuksi saatu aineisto järjestetään tallennusta ja ana-

lysointia varten. Määrällisessä tutkimuksessa saadusta aineistosta luodaan muuttujia.

Aineisto koodataan eli tutkimuksen jokaiselle tutkittavalle annetaan jokin arvo jokai-

sella muuttujalla, laaditun muuttujaluokituksen mukaan. (Hirsjärvi ym. 2014, 221–

223.)

Tulosten analysoinnin jälkeen tutkijan työ ei kuitenkaan ole vielä valmis. Tutkimuk-

sessa saaduista tuloksista pyritään laatimaan synteesejä, sillä pelkkä tulosten analy-

sointi itsessään ei kerro tutkimuksen tuloksia. Vastauksia asetettuihin ongelmiin saa-

daan siis näiden synteesien avulla. Tutkimustulokset tulee kirjoittaa ja avata lukijalle

ymmärrettävässä muodossa eli tulkita ja selittää niin, että lukijan on helppoa ymmär-

tää mistä on kysymys. Tutkijan tehtävänä on lisäksi pohtia saamiaan tuloksia ja tehdä

niistä johtopäätöksiä, jotka perustuvat aikaisemmin laadittuihin synteeseihin. (Heikki-

lä, 2014, 189; Hirsjärvi ym. 2014, 229–230.)

46

5.4 Kyselyn toteutus

Toteutin asiakastyytyväisyystutkimuksen mikkeliläiselle Parturi-kampaamo Hen-

ni’sille. Tutkimuksessa tutkittiin asiakkaiden kokemaan tyytyväisyyttä palveluun ja

sen laatuun. Jo toimeksiantajani tarjotessa aihetta minulle hän kertoi hieman asioita,

joita halusi erityisesti tutkimuksen avulla selvitettävän. Käytännössä toimeksiantajani

antoi kuitenkin minulle hyvin vapaat kädet itse kyselyn toteuttamisen suhteen.

Työni teoriaosuuden avulla pystyin luomaan hyvän rungon kyselylomakkeen raken-

tamiselle. Lähdinkin rakentamaan kyselylomaketta kirjoittamani teoriaosuuden poh-

jalta. Toimitin tekemäni luonnoksen ohjaavan opettajan lisäksi myös toimeksiantajal-

leni, jotta pystyimme yhdessä pohtimaan ovatko luonnostelemani asiat sellaisia joita

kyselyn avulla halutaan selvitettävän. Toimeksiantaja oli tyytyväinen ja hyväksyi laa-

timani luonnokseni. Kyselylomakkeella olevia kysymyksiä ja niiden vastausvaihtoeh-

toja hiottiin vielä ohjaavan opettajan kanssa niin kauan, kunnes lomakkeelle ja sen

toimivuudelle näytettiin täysin vihreää valoa.

Kyselyn tutkimusmenetelmäksi valitsin määrällisen tutkimuksen, jossa käytettiin laa-

timaani kyselylomaketta. Määrällistä tutkimusta toteutettaessa kysymysten asettelu on

alusta lähtien kurinalaisempaa ja rajatumpaa kuin laadullisessa tutkimuksessa. (Laa-

dullinen ja määrällinen tutkimus 2015.) Tutkittava aineisto kerättiin siis tekemieni

kyselylomakkeiden avulla. Kyseinen tutkimusmenetelmä sopi parhaiten omaan tutki-

mukseeni ja lisäksi menetelmä tuki vielä hyvin omaa tutkimusongelmaani. Tekemäs-

säni kyselyssä ei ollut avoimia kysymyksiä lainkaan, vaan kyselylomake sisälsi siis

kysymykset valmiiksi luokiteltuine vastausvaihtoehtoineen.

Kyselylomake ja saatekirje

Lähdin luonnostelemaan kyselylomaketta jo heti alkuun Microsoft Word-ohjelmaan.

Tekemäni kysely (liite 2) toteutettiin sekä paperisena että sähköisenä kyselynä. Tämän

vuoksi minun oli luotava kysely Wordin lisäksi sähköiseen Webropol-ohjelmaan. Ja-

oin kyselyä hieman pienempiin osiin eri aihealueittain, jotta sen täyttäminen olisi vas-

taajalle selkeämpää ja mielekkäämpää. Kaiken kaikkiaan kyselylomake sisälsi 14 ky-

symystä. Kyselyn sisältö rakentui niin, että aluksi kysyttiin vastaajien taustatietoja ja

palvelun käyttöön sekä valintaan liittyviä asioita (liite 2, kysymykset 1–5). Työni teo-

47

riaosuudet koostuvat palvelunlaadusta ja asiakastyytyväisyydestä, joten myös kysely-

lomakkeella olevat kysymykset muotoutuivat näiden aiheiden pohjalta. Asiakkaan

kokemaan palvelun laatuun on kerrottu jo aikaisemmin koostuvan useiden eri tekijöi-

den yhteisvaikutuksena. Varsinainen laatu asiakkaalle muodostuu silloin, kun hänen

omat odotuksensa, tottumuksensa tai tarpeet täyttyvät. Toisin sanoen asiakas itse mää-

rittelee laadun itselleen. Teoriaa peilaten poimin valikoituja aiheita, joiden avulla vas-

taaja pystyisi parhaiten kertomaan omasta tyytyväisyydestään ja mielipiteistään. Vas-

taajia pyydettiin arvioimaan Henni’sin palvelun laatua ja saavutettavuutta sekä liikettä

yleisesti erilaisia väittämiä apuna käyttäen (liite 2, kysymykset 6 ja 7).

Teoriassa on myös kerrottuna, että asiakkaan ryhtyessä käyttämään yrityksen tarjo-

amia palveluita hän todennäköisesti haluaa tyydyttää jonkin olemassa olevan tarpeen-

sa. Tällöin palveluiden sisältö luo asiakkaalle erilaisia hyötyjä, joita palveluiden eri

ominaisuudet sitten tarjoavat. Seuraavaksi pyysin vastaajia arvioimaan liikkeessä saa-

tavia muita palveluita, yleistä palveluiden hintatasoa ja tyytyväisyyttä palveluun (liite

2, kysymykset 8–11). Lopuksi pyysin vielä vastaajia arvioimaan, että millä todennä-

köisyydellä hän tulisi palveltavaksi uudelleen ja kuinka valmis olisi suosittelemaan

liikettä ja sen palveluita muille (liite 2 kysymykset 12 ja 13). Kyselyn loppuun jätin

vastaajille avoimen kentän, johon sai jättää haluamansa palautteen yritykselle.

Tutkimusta tehdessä tekijä on velvollinen kertomaan tutkimuksen kohteelle syyt tieto-

jen keräämiseen (KvantiMOTV 2011). Tämän vuoksi tein kyselylomakkeen lisäksi

myös erillisen saatekirjeen (liite 1), jonka toimitin yritykseen. Saatekirjettä voidaan

pitää kyselytutkimuksen julkisivuna. Sen avulla vastaajalle viestitään perustietoja,

kuten mistä tutkimuksessa on kyse, kuka sen tekee tai mihin siitä saadut tulokset käy-

tetään. (Vehkalahti 2014, 48.) Tekemässäni saatekirjeessä esittelin siis kuka olen ja

mistä olen, sekä mihin tarkoitukseen teen kyseistä tutkimusta. Kerroin myös hieman

siitä, mitä tutkimuksen tarkoituksena on selvittää. Saatekirjeessä oli myös kerrottuna,

että kaikki vastaukset käsitellään nimettömänä ja luottamuksellisesti, eikä kenenkään

yksittäisen vastaajan vastauksista käy ilmi kuka vastauksen on antanut. Kirjoitin te-

kemäni saatekirjeen pohjalta tiivistetyn tekstiosion, jonka lisäsin vielä sekä paperisen

että sähköisen kyselylomakkeen alkuun. Tässä osiossa oli kerrottuna samoja asioita,

joita oli saatekirjeessä, mutta tämä tiivistetty saatekirje oli liitetty suoraan kyselylo-

makkeen yhteyteen antamaan tietoa vastaajalle.

48

Saamani tutkimusaineisto

Tutkittava aineisto kerättiin siis jo edellä mainitun kyselyn avulla. Tutkimuksen perus-

joukkona oli Parturi-kampaamo Henni’sin asiakkaat. Kohderyhmä on melko laaja,

eikä asiakkaita ole varsinaisesti segmentoitu mitenkään. Yrityksellä on olemassa ole-

vat omat kanta-asiakkaat, jotka käyttävät palveluita säännöllisin väliajoin, lisäksi on

olemassa myös asiakkaita, jotka käyvät palveluita harvemmin, tai asiakkaita jotka ei

ole käyttäneet palveluita koskaan aikaisemmin. Kyselyyn vastaajina toimivat pääosin

kuitenkin yrityksen palveluita aikaisemminkin käyttäneet henkilöt.

Määrällistä tutkimusta toteutettaessa kyselylomakkeen laatimiseen sekä tiedon kerää-

miseen apuna käytetään usein Webropol-ohjelmaa (Heikkilä, 2014, 66). Ennen kyse-

lyn varsinaista julkistamista testasin kyselylomaketta muutaman koehenkilön avulla.

Testaamisen avulla pyrin varmistamaan, että kyselyn yleinen ymmärrettävyys on sel-

kää ja sen, että sähköinen lomake toimii teknisesti oikein. Kysely julkaistiin paperise-

na lomakkeen ja lisäksi myös sähköisenä linkkinä yrityksen Facebookissa, 6.2.2015–

25.2.2015 välisenä aikana. Toimitin paperiset lomakkeet heti 6.2.2015 yritykseen,

mutta sähköinen linkki julkaistiin yrityksen Facebook-sivuilla vasta 9.2.2015.

Paperisia lomakkeita yritykseen toimitin 24 kappaletta, joista ainoastaan seitsemään

vastattiin. Sähköisen linkin kautta kyselyyn vastasi 45 henkilöä. Kaiken kaikkiaan

kyselyyn vastaajia oli 52 kappaletta. Vastausmäärien perusteella voidaan todeta, että

sähköinen kyselylomake oli vastaajien keskuudessa hyvin suosittu. Jo heti opinnäyte-

työni alkuvaiheessa, ennen työhön ryhtymistä tein tutkimussuunnitelman, johon olin

kirjoittanut tavoitteeksi saada noin 50 kappaletta vastauksia. Ehdoton alarajani vasta-

usten suhteen tutkimussuunnitelmassani oli kuitenkin 40 kappaletta. Saamani vasta-

usmäärä täytti ennakkoon luomani tavoitteet. Olisin kuitenkin toivonut saavani vasta-

uksia hieman enemmän, jotta saadut tulokset olisivat olleet luotettavampia.

Tutkimuksessa saamani vastaukset olivat sekä sähköisessä että paperisessa muodossa.

Paperisesti saatu aineisto syötettiin myös Webropol-ohjelmaan, jossa sen käsittelemi-

nen on helpompaa. Webropol-ohjelmaan tallentuu myös kaikki tarvittava tutkimusai-

neisto eli tulokset. Saamani tulokset analysointiin tilastotieteellisellä SPSS-ohjelmalla,

Webropolin kautta sain helposti siirrettyä tulokset suoraan SPSS-ohjelman. Kysymys-

lomakkeella olleet kysymykset vastauksineen kirjattiin SPSS-ohjalmaan. Ohjelma

49

vaatii vastausvaihtoehtojen koodaamista. Koodaamisessa apuna käytetään numeroita,

esimerkiksi seuraavalla tavalla: 1=Nainen, 2=Mies. Numeeristen koodien avulla oh-

jelma tunnistaa vastaajan antaman vastauksen ja pystyy niiden perusteella laskeman

kuhunkin kysymykseen vastaajien lukumäärät sekä prosenttiosuudet. Koodien luomi-

nen vaatii kuitenkin erityistä tarkkuutta, jotta tutkimustulokset eivät esimerkiksi kärsi

väärien tehtyjen koodausten myötä. Kyselyn lopussa ollutta avointa kysymystä en

syöttänyt SPSS-ohjelmaan. Frekvenssi- eli jakaumataulukoista (liite 3) voidaan hel-

posti nähdä kuinka vastaukset ovat jakautuneet numeraalisesti sekä prosentuaalisesti.

6 ASIAKKAIDEN TYYTYVÄISYYS ASIAKASPALVELUUN JA SEN

LAATUUN

Tässä luvussa käydään läpi Henni’sin asiakastyytyväisyystutkimuksessa saatuja tulok-

sia. Tulokset käydään läpi siinä järjestyksessä, jossa ne ovat esitetty kyselylomakkeel-

lakin (liite 2). Tulosten lisäksi liitteenä on myös SPSS-ohjelmalla tehdyt frekvenssi-

taulukot tuloksista (liite 3). Vastauksia saatiin kaiken kaikkiaan 52 henkilöltä. Tulok-

set on jaettu neljään osaan eri aihealuetta koskevia otsikoita apuna käyttäen. Ensim-

mäisenä käsitellään vastaajan taustatietoja, toisena vuorossa on palvelun laatu ja saa-

vutettavuus, kolmantena käsitellään liikkeen tarjoamia muita palveluita sekä lopuksi

vielä arvioidaan muutamia muita asioita. Tekstin joukkoon on lisätty kuvia, jotka aut-

tavat havainnollistamaan tutkimuksessa saatuja tuloksia.

6.1 Vastaajien taustatiedot

Ensimmäiseksi kysyttiin vastaajan sukupuolta (N=49). Kyselyyn vastanneista henki-

löistä enemmistö 76,9 % (40 vastaajaa) oli naisia ja kyselyyn vastanneita miehiä oli

17,3 % (9 vastaajaa).

Seuraavassa kysymyksessä selvitettiin vastaajien ikäjakaumaa (N=51). Tutkimukseen

vastanneiden henkilöiden ikäjakauma painottui pääosin nuoriin palvelun käyttäjiin.

Vastaajien ikäjakauma on kokonaisuudessaan nähtävillä kuvasta 4. Ahkerimmat (34,6

%) palveluiden käyttäjät olivat iältään 18–24-vuotiaita. Toiseksi ahkerimmin (25 %)

palveluita käyttivät 25–34-vuotiaat.

50

KUVA 4. Vastaajien ikäjakauma (N=51)

Vastaajien (N=51) käyttöuseus jakaantui melko tasaisesti asteikossa annettujen kohti-

en 3-5 kertaa vuodessa sekä harvemmin välille. Tarkemmin käyntikerrat prosent-

tiosuuksineen on nähtävissä kuvassa 5. Käyttäjistä ainoastaan murto-osa (9,6 %) ker-

toi käyttävänsä yrityksen palveluita 1–2 kertaa kuukaudessa. 25 % vastaajista puoles-

taan käyttää yrityksen tarjoamia palveluita keskimäärin kerran kahdessa kuukaudessa.

Saatujen tulosten mukaan vastaajista enemmistö (34,6 %) käyttää yrityksen tarjoamia

palveluita keskimäärin 3–5 kertaa vuodessa. Toiseksi suurin (28,8 %) joukko vastaa-

jista ilmoitti kuitenkin käyttävänsä yrityksen tarjoamia palveluita harvemmin.

34,6 %

25 %

15,4 %

13,5 %

5,8 %
3,8 %

18–24

25–34

35–44

45–54

55–64

65 tai yli

51

KUVA 5. Henni’sin tarjoamien palveluiden käyttö keskimäärin (N=51)

Vastaajia (N=52) pyydettiin kertomaan eri vaikuttavien tekijöiden tärkeyttä, heidän

valitessaan Henni’sin palvelut. Vastaajat arvioivat näitä tekijöitä käyttäen apunaan

arviointiasteikkoa 1–4, jossa 1=ei lainkaan tärkeä, 2= hieman tärkeä, 3=melko tärkeä,

4=erittäin tärkeä ja en osaa sanoa.

Kuten kuvasta 6 voidaan nähdä, enemmistö vastaajista pitää itselleen erittäin tärkeänä

tekijänä tuttua henkilöstöä ja hinta-laatusuhdetta valitessaan Henni’sin palveluita.

Mielipiteitä vaikuttavien tekijöiden välillä jakoi liikkeen sijainti. Vastaajista (34,60 %)

piti itselleen erittäin tärkeänä myös liikkeen sijaintia. 36,50 % vastaajista piti puoles-

taan sijaintia melko tärkeänä tekijänä palvelupaikkaa valittaessa. 7,7 % vastaajista oli

kuitenkin sitä mieltä, että liikkeen sijainti ei vaikuta lainkaan tärkeältä tekijältä. Vas-

taajien mielestä kuitenkin vähiten (15,70 %) heidän tekemään valintaansa vaikuttavat

muiden asiakkaiden antamat suositukset ja mainonta (9,60 %). Tutun henkilöstön ja

hinta-laatusuhteen lisäksi liikkeessä tarjottavien palveluiden monipuolisuutta pidettiin

myös yhtenä tärkeänä tekijä palvelupaikkaa valittaessa.

0

5

10

15

20

25

30

35

1-2 kertaa
kuukaudessa Kerran

kahdessa
kuukaudessa

3-5 kertaa
vuodessa Harvemmin

9,6 %

25 %

34,6 %

28,8 %

52

KUVA 6. Henni’sin palveluiden valintaan vaikuttavat tekijät (N=52)

Vastaajalla oli myös mahdollisuus kertoa jokin muu syy siihen, miksi hän valitsi juuri

Henni’sin tarjoamat palvelut. Vastaajien antamista muista kommenteista selvisi, että

liikkeen viihtyvyyttä ja ammattitaitoa pidetään myös vaikuttavana tekijänä palveluita

valittaessa. Lisäksi hyvä asiakaspalvelu ja kahvittelu vaikuttivat vastaajaan tekemään

päätökseen positiivisella tavalla.

Vastaajista (N=52) selvä enemmistö (78,8 %) kertoi tulleensa henkilökunnan terveh-

timäksi aina kun saapuu liikkeeseen. 11,5 % vastaajaa kokee tulleensa tervehdityksi

useimmiten ja 5,8 % kokee tulleensa tervehdityksi joskus. Vastaajista kukaan ei koe,

ettei heitä olisi koskaan tervehditty liikkeeseen saapuessaan.

Avoimen palautteen osalta ilmeni, että vastaajien mielestäni yleisvaltaisesti mainontaa

toivottiin enemmän. Osa vastaajista koki olevansa epätietoinen joidenkin tarjottavien

palveluiden osalta. Avoimessa palautteessa oli myös mainittu, että yrityksen omia

Facebook sivuja voitaisiin päivittää nykyistä ahkerammin.

2,00%

5,80%

3,90%

3,80%

1,90%

1,90%

5,80%

3,90%

9,60%

15,70%

11,50%

7,70%

3,80%

3,80%

5,90%

42,30%

27,50%

19,20%

19,20%

7,70%

28,80%

37,30%

36,50%

33,30%

32,70%

36,50%

30,80%

30,80%

51,00%

5,80%

19,60%

32,70%

34,60%

55,80%

30,80%

0% 10% 20% 30% 40% 50% 60%

Hinta-laatusuhde

Mainonta

Muiden asiakkaiden antamat suositukset

Liikkeen aukioloajat

Liikkeen sijanti

Tuttu henkilöstö

Tarjottavien palveluiden monipuolisuus

Erittäin tärkeä

Melko tärkeä

Hieman tärkeä

Ei lainkaan tärkeä

En osaa sanoa

53

6.2 Palvelun laatu ja saavutettavuus

Henni’sin palvelun laatua ja asiakastyytyväisyyttä tutkittaessa vastaajia pyydettiin

arvioimaan palvelun laatua Henni’sin henkilöstön ammattimaisuuden ja asenteiden

avulla. Arvioinnissa apuna käytettiin asteikkoa 1–4, jossa 1=täysin erimieltä,

2=jossain määrin eri mieltä, 3=jossain määrin samaa mieltä, 4=täysin samaa mieltä ja

en osaa sanoa. Tarkemmat tiedot henkilöstön ammattimaisuudesta ja asenteista ovat

näkyvillä kuvassa 7.

Vastausten (N=52) perusteella Henni’sin henkilöstön ammattimaisuus ja asenteet koe-

taan hyviksi. Saadut vastaukset sijoittuvat pääosin kohtiin jossain määrin samaa miel-

tä ja täysin samaa mieltä. Vastaajista yli puolet (67,30 %) pitää henkilöstöä palveluha-

lukkaana ja ammattitaitoisen (68,60 %). Palvelun katsotaan olevan myös riittävän no-

peaa ja aikataulussa pysyminen arvioidaan myös olevan hyvällä tasolla.

KUVA 7. Henkilöstön ammattimaisuus ja asenteet (N=52)

7,80%

2,00%

2,00%

3,90%

5,90%

5,80%

2,00%

2,00%

2,00%

1,90%

7,80%

5,90%

7,80%

3,90%

5,90%

1,90%

29,40%

33,30%

21,60%

17,60%

31,40%

23,10%

52,90%

56,90%

68,60%

74,50%

54,90%

67,30%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Henkilöstö pysyy aikataulussa

Palvelu on nopeaa

Henkilöstö on ammattitaitoinen

Asiakaspalvelu on hyvää

Henkilöstö on vuorovaikutustaitoinen

Henkilöstö on palveluhalukas

Täysin samaa mieltä Jossain määrin samaa mieltä Jossain määrin eri mieltä

Täysin erimieltä En osaa sanoa

54

Kyselylomakkeen viimeisenä kohtana vastaajalla oli mahdollisuus vapaaseen palaut-

teeseen. Näissä kommenteissa oli vielä erikseen mainittu hyvästä ja nopeasta palvelus-

ta. Henkilökuntaa oli myös kuvailtu ammattitaitoiseksi ja mukavaksi. Yrityksen toi-

mintaa luonnehdittiin myös kommenteissa yrittäjä vetoiseksi.

Henni’sin palvelun laatua ja asiakastyytyväisyyttä tutkittaessa vastaajia pyydettiin

arvioimaan palvelun laatua, palvelun saavutettavuuden ja luotettavuuden avulla. Arvi-

oinnissa apuna käytettiin asteikkoa 1–4, jossa 1=täysin erimieltä, 2=jossain määrin eri

mieltä, 3=jossain määrin samaa mieltä, 4=täysin samaa mieltä ja en osaa sanoa.

Palvelun saavutettavuus ja luotettavuus koetaan myös vastaajista valtaosan mielestä

pääosin kaikin tavoin hyväksi. Tarkemmat tulokset ja prosenttiosuudet palvelun saa-

vutettavuudesta ja luotettavuudesta on nähtävillä kuvasta 8.

KUVA 8. Palvelun saavutettavuus ja luotettavuus (N=51)

7,80%

2,00%

3,90%

2,00%

7,80%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

2,00%

15,70%

3,90%

2,00%

3,90%

9,80%

3,90%

2,00%

9,80%

26,00%

49,00%

25,50%

21,60%

19,60%

31,40%

23,50%

43,10%

29,40%

68,00%

25,50%

66,70%

70,60%

72,50%

49,00%

70,60%

51,00%

58,80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Liikkeen sisustus on viihtyisä

Palveluaikoja saa nopeasti

Ajanvaraus on helppoa

Liikkeen yleinen maine on hyvä

Liike on siisti

Tuotevalikoima on monipuolinen

Liikkeen sijainti on keskeinen

Liikkeen aukioloajat ovat sopivat

Liikkeen tunnelma on hyvä

Täysin samaa mieltä Jossain määrin samaa mieltä Jossain määrin eri mieltä

Täysin erimieltä En osaa sanoa

55

Erityistä tyytyväisyyttä vastaajissa herätti kuitenkin liikkeen siisteys, keskeinen sijain-

ti ja hyvä yleinen maine. Vastausten perusteella tyytyväisiä oltiin myös ajanvarauksen

helppouteen, liikkeen viihtyisään sisustukseen ja hyvään tunnelmaan.

6.3 Liikkeen tarjoamat lisäpalvelut

Vastaajat (N=51) olivat pääosin hyvin tietoisia kaikista liikkeen tarjoamista palveluis-

ta. Tarkemmat prosenttiosuudet voidaan nähdä kuvasta 9. Vastausten perusteella vähi-

ten (58 %) tunnettu palvelu oli liikkeen tarjoama peruukkipalvelu. Osa vastaajista ei

ollut myöskään tietoinen liikkeen tarjoamista spa-hoidoista (41,2 %) ja meikkauspal-

veluista (23,5 %) sekä kulmakarva stailauksista (23,5 %). Tulosten perusteella voi-

daan sanoa vastaajien olevan kuitenkin pääsääntöisesti tietoisia yrityksen olemassa

olevasta tarjonnasta.

KUVA 9. Vastaajan tietoisuus Henni’sin tarjoamista lisäpalveluista (N=51)

Seuraavaksi vastaajia (N=51) pyydettiin kertomaan lisäpalveluiden käytöstä. Kuvassa

10 on näkyvillä tarkat tiedot prosenttiosuuksineen. Vastaukset jakaantuivat melko

tasaisesti käytettyihin ja käyttämättömiin palveluihin. Vastaajista kukaan ei ollut kui-

tenkaan käyttänyt peruukkipalveluita. Vastaaja enemmistö (90 %) ei myöskään ollut

42,00%

76,50%

58,80%

92,20%

76,50%

84,00%

80,40%

84,30%

82,40%

58,00%

23,50%

41,20%

7,80%

23,50%

16,00%

19,60%

15,70%

17,60%

0% 20% 40% 60% 80% 100% 120%

Peruukkipalvelut

Kulmakarva stailaus

Spa-hoidot

Kampauspalvelut

Meikkauspalvelut

Kynsipalvelut

Ripsienpidennykset

Hiustenpidennykset

Kosmetologipalvelut

Kyllä En

56

kokeillut yrityksen tarjoamia hiustenpidennyksiä. Ripsipidennysten käyttö on myös

vastaajien keskuudessa ollut vähäistä (82 %). Tulosten perusteella käytetyimmät pal-

velut olivat kosmetologi- ja kampauspalvelut. Vastaajien keskuudessa mielenkiintoa

herättivät spa-hoidot. Vastaajista (22 %) kertoikin aikovansa kokeilla niitä tulevaisuu-

dessa. Vastaajista (13,7 %) olisi valmis kokeilemaan myös kulmakarva stailausta.

KUVA 10. Lisäpalveluiden käyttö (N=51)

Vastaajia (N=51) pyydettiin arvioimaan yrityksen tarjoamien palveluiden hintatasoa

asteikolla 1–6 siten, että 1= erittäin halpa ja 6=erittäin kallis. Muihin kohtiin ei ollut

laitettu minkäänlaista numeraalista arvoa, vaan ne olivat asiakkaalle numeraalisesti

”näkymättömiä”. Kuvasta 11 voidaan kuitenkin nähdä vastaajalle näkymättömät koh-

dat numeroituna. Kuvassa 11 näkyvässä asteikossa on sanallisten selitysten lisäksi

numeroarvot 2–5 sen vuoksi, että vastaajat olivat arvioineet hintatasoa ainoastaan näi-

den arvojen avulla.

Hiusten leikkuuta ja värjäystä lukuun ottamatta vastaajat eivät osanneet arvioida yri-

tyksen palveluiden hintatasoa kovinkaan hyvin. Tulosten perusteella vastaajat eivät

pitäneet hintoja erityisen halpoina, muttei myöskään erityisen kalliina. Vastaukset,

joissa hintatasoa on arvioitu, sijoittuivat aikalailla asteikoin puoliväliin. Kuvasta 9 on

23,50%

12,00%

52,00%

19,60%

33,30%

16,00%

8,00%

40,00%

100,00%

62,70%

66,00%

42,00%

72,50%

54,90%

82,00%

90,00%

50,00%

13,70%

22,00%

6,00%

7,80%

11,80%

2,00%

2,00%

10,00%

0% 20% 40% 60% 80% 100% 120%

Peruukkipalvelut

Kulmakarva stailaus

Spa-hoidot

Kampauspalvelut

Meikkauspalvelut

Kynsipalvelut

Ripsienpidennykset

Hiustenpidennykset

Kosmetologipalvelut

Olen käyttänyt En ole käyttänyt En ole käyttänyt, mutta aion kokeilla

57

tarkemmin nähtävissä palveluiden hintataso. Kuvassa kaikki yrityksen tarjoamat pal-

velut on eroteltuna toisistaan ja niissä näkyy prosentuaaliset tulokset.

KUVA 11. Palveluiden hintataso (N=51)

Vastaajia (N=51) pyydettiin arvioimaan omaa tyytyväisyyttään viimeisimpään saa-

maan palveluun. Arviointiasteikko oli 1–4, jossa 1=täysin tyytymätön, 2=jossain mää-

rin tyytymätön, 3=jossain määrin tyytyväinen, 4=Täysin tyytyväinen ja en osaa sanoa.

78,30%

60,90%

68,10%

60,40%

49,00%

61,70%

63,80%

47,90%

41,70%

16,00%

4,00%

6,50%

2,20%

2,10%

4,20%

2,00%

2,10%

2,10%

4,00%

2,00%

4,30%

4,30%

10,60%

8,30%

8,20%

12,80%

14,90%

12,50%

10,40%

26,00%

18,00%

2,20%

13,00%

10,60%

10,40%

16,30%

12,80%

8,50%

25,00%

22,90%

32,00%

42,00%

4,30%

6,50%

4,30%

12,50%

18,40%

4,30%

6,40%

6,30%

18,80%

16,00%

24,00%

4,30%

10,90%

4,30%

4,20%

6,10%

6,40%

4,30%

8,30%

6,30%

6,00%

6,00%

2,20%

4,00%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Peruukkipalvelut

Kulmakarva stailaus

Spa-hoidot

Meikkauspalvelut

Kynsipalvelut

Ripsipidennykset

Hiusten pidennykset

Kosmetologipalvelut

Kampaukset

Hiusten värjäys

Hiusten leikkaus

Erittäin halpa 2 3 4 5 Erittäin kallis En osaa sanoa

58

Vastaajista enemmistö (74,5 %) oli täysin tyytyväinen viimeisimpään saamaansa asia-

kaspalveluun. 21,6 % vastauksen antaneista koki olevansa jossain määrin tyytyväinen

viimeisimpään saamaansa palveluun. Tyytymättömyyttä ei koettu lainkaan, mutta sen

sijaan murto-osa (2 %) vastaajista koki olevansa jossain määrin tyytymätön saamaansa

asiakaspalveluun.

Suurin osa (66 %) vastaajista koki myös olevansa täysin tyytyväinen viimeisimpään

saamansa työn lopputulokseen. 26 % kertoi olevansa jossain määrin tyytyväinen saa-

maansa työnlopputulokseen. Vastaajista kukaan ei kokenut tyytymättömyyttä saa-

maansa lopputulokseen, mutta 6 % vastaajista oli mielensään tyytymätön jossain mää-

rin saamaansa työn lopputulokseen.

Vapaan palautteen muodossa kyselyyn vastaajat mainitsivat vielä erikseen, että henki-

löstö osaa palvella asiakasta oikealla tavalla. Lisäksi saatuun lopputulokseen oltiin

oltu myös tyytyväisiä ja siitä oli mainittu vielä erikseen vapaan palautteen avulla.

6.4 Muut arvioitavat asiat

Vastaajia (N=52) pyydettiin arvioimaa, että millä todennäköisyydellä hän tulee uudel-

leen palveltavaksi. Arvioinnin apuna käytettiin seuraavanlaista asteikkoa 1=erittäin

epätodennäköisesti, 10=erittäin todennäköisesti. Asteikossa vastaajalle näkyvät nume-

rot olivat ainoastaan 1 ja 10, muut numeraaliset osat olivat peitettynä. Saadut vastauk-

set löytyivät lähes kaikki asteikon paremmasta päästä, läheltä arvoa 10=Erittäin to-

dennäköisesti.

Enemmistö (55,8 %) vastaajista oli kuitenkin sitä mieltä, että aikoo erittäin todennä-

köisesti tulla palveltavaksi myös uudestaan. 15,4 % arvioi esitettyä kysymystä nume-

roarvolla ”9”. Kukaan vastaajista ei ollut merkinnyt omaa vastaustaan asteikon alku-

päähän, lähelle arvoa 1=erittäin epätodennäköisesti. Asteikon puolivälistä löytyi alhai-

sin annettu arvo, joka vastasi oletetulla numeroasteikolla arvoa ”5”. Vastaajista 5,8 %

oli sijoittanut oman arviointinsa siihen kohtaan. Muut annetut vastaukset sijoittuivat

melko tasaisin prosenttiosuuksin arvojen 6-8 välille.

Vastaajilta (N=52) kysyttiin myös, että kuinka valmis hän olisi suosittelemaan liikettä

ja sen palveluita muille. Arviointiasteikkona käytettiin asteikkoa, jossa 1= ehdotto-

59

masti en suosittelisi, 10= suosittelisin ehdottomasti. Myös tässä asteikossa vastaajalle

näkyvät numerot olivat ainoastaan 1 ja 10, muut numeraaliset osat olivat peitettynä.

Arviointi asteikkoa voidaan tulkita seuraavasti: 9–10 arvon antavat henkilöt ovat suo-

sittelijoita, 7–8 arvon antavat ovat tyytyväisiä, mutteivät ole kuitenkaan suosittelijoita

ja arvon 0–6 antavat henkilöt ovat parjaajia.

Vastaukset sijoittuvat suurilta osin lähelle asteikon arvoa 10= suosittelisin ehdotto-

masti. Saatujen tulosten perusteella (53,8 %) vastaajista olisi valmis ehdottomasti suo-

sittelemaan yrityksen tarjoamia palveluita muille. Alhaisimmat arvioinnit löytyivät

numeroarvojen ”3”, ”5”, ”6” kohdalta.

Kyselylomakkeen viimeisenä kohtana vastaajalla oli mahdollisuus vielä vapaaseen

palautteeseen. Kaikista vastaajista (N=52) vapaamuotoista palautetta saatiin 11 vastaa-

jalta. Vastaajajoukon antamien vapaiden palautteiden perusteella voidaan todeta, että

tarjottu palvelu koetaan kokonaisuudessaan hyväksi.

Halusin tarkastella vielä saatuja vastauksia hieman tarkemmin. Tutkin onko vastaajien

sukupuolella merkitystä siihen, kuinka usein palveluita käytetään. Kuvassa 12 on näh-

tävillä tarkat tiedot prosentteineen.

KUVA 12. Henni’sin tarjoamien palveluiden käyttö sukupuolittain (N=52)

30%

32,50%

27,50%

10%

33,30%

33,30%

22,20%

11,10%

0% 5% 10% 15% 20% 25% 30% 35%

Harvemmin

3-5 kertaa vuodessa

Kerran kahdessa kuukaudessa

1-2 kertaa kuukaudessa

Mies Nainen

60

Kaiken kaikkiaan kyselyyn vastasi 52 henkilöä, joista oman sukupuolensa ilmoitti 49

henkilöä. Naisten määrä oli 40 ja loput yhdeksän olivat miehiä. 32,5 % naisista kertoi

käyttävänsä yrityksen tarjoamia palveluita 3–5 kertaa vuodessa. Seuraavaksi ahke-

rimmat (27,5 %) naiskäyttäjät kertoivat käyttävänsä palveluita kerran kahdessa kuu-

kaudessa. Naisvastaajista loput (40 %) kertoivat käyttävänsä palveluita 1–2 kertaa

kuukaudessa tai harvemmin. Siten, että 10 % käytti palveluita 1–2 kertaa kuukaudessa

ja 30 % harvemmin. Miespuolisten käyttäjien palveluiden keskimääräinen käyttö ja-

kaantui tasaisin (33,33 %) prosenttiosuuksin käyttökertoihin ”3–5 kertaa vuodessa” tai

”harvemmin”. Miehistä 22,2 % käyttää palveluita kerran kahdessa kuukaudessa ja

loput 11,1 % 1-2 kertaa kuukaudessa.

Lisäksi tarkastelin myös eroja palvelun käytössä iän perusteella. Tarkemmat tiedot

näistä tuloksista on nähtävissä kuvasta 13. Saatujen tulosten perusteella voidaan ker-

toa, että tämän vastaajajoukon aktiivisimmat palveluiden käyttäjät ovat iältään nuoria.

18–24-vuotiaista nuorista 44,4 % käyttää palveluita 3–5 kertaa vuoden aikana. Myös

25–34-vuotiaat käyttäjät ovat ahkeria palveluiden kuluttajia. Heistä 46,2 % käyttää

tarjottuja palveluita kerran kahden kuukauden aikana.

KUVA 13. Henni’sin tarjoamien palveluiden käyttö keskimäärin iän perusteella

(N=51)

57,10%

25,00%

15,40%

38,90%

100,00%

33,30%

14,30%

37,50%

23,10%

44,40%

33,30%

14,30%

37,50%

46,20%

11,10%

33,30%

14,30%

15,40%

5,60%

65 tai yli

55-64

45-54

35-44

25-34

18-24

1-2 kertaa kuukaudessa Kerran kahdessa kuukaudessa

3-5 kertaa vuodessa Harvemmin

61

Kuvassa 13 näkyvien tietojen perusteella voidaan nähdä, että tämän vastaajajoukon

palveluiden käyttö nuorten keskuudessa on aktiivisempaa ja tiiviimpää kuin vanhem-

pien ihmisten keskuudessa.

7 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET

Tässä luvussa kerron tekemistäni johtopäätöksiä, jotka perustuvat tutkimuksessa saa-

tuihin tuloksiin, lisäksi annan myös omia kehitysehdotuksia liittyen Parturi-kampaamo

Henni’sin toimintaan. Luvussa selviää myös se, että onko tutkimustulosten avulla löy-

detty vastaus tutkimusongelmaani. Tekemäni johtopäätökset ja annetut kehittämiseh-

dotukset perustuvat omiin näkökulmiin ja mielipiteisiin, jotka pohjautuvat kuitenkin

saamiini tutkimustuloksiin. Lopuksi arvioin vielä tekemäni tutkimuksen luotettavuutta

ja pätevyyttä.

7.1 Johtopäätökset saaduista tuloksista

Mikäli yritys haluaa saavuttaa asiakkaiden tyytyväisyyden, tulee sen täyttää asiakkaan

olemassa olevat odotukset. Tämä vaatii yritykseltä tietoa ja tuntemusta, jotta se voi

saada selville sen, mitä asiakkaat sitten pitävät laadukkaana ja hyvänä. (Pitkänen

2009, 39.) Tutkimuksessa saatujen tulosten perusteella voidaan kertoa, että kyselyyn

vastanneet parturi-kampaamo Henni’sin asiakkaat ovat pääosin tyytyväisiä saatuun

palveluun ja sen laatuun. Toisin sanoen yritys on osannut täyttää asiakkaiden odotuk-

set. Henkilöstö koetaan ammattitaitoiseksi ja asiakaspalvelun kerrotaan olevan hyvää.

Tuttu henkilöstö ja keskeinen sijainti vetävät myös asiakkaita puoleensa. On kerrottu,

että henkilön huomion kiinnittyminen palvelun laadun eri osa-alueisiin on hyvinkin

vaihtelevaa ja tämän vuoksi laadun arviointi voikin tilanteesta riippuen tapahtua yh-

den, mutta myöskin useamman tekijän perusteella. (Lämsä & Uusitalo 2002, 60.) Vas-

taajien mielestä palvelun laadun eri osa-alueet vaikuttavineen tekijöineen koetaan

myös hyväksi. Aikalailla puolet vastaajista oli samaa mieltä kaikkien esitettyjen väit-

tämien kanssa, mutta joissakin kohdissa vastaukset jakaantuvat enemmän muihinkin

annettuihin vaihtoehtoihin.

Kuten jo ehkä arvata saattaakin, Henni’sin asiakaskunta koostuu suurimmilta osin

nuorista, ikäskaalaltaan 18–34 vuotiaista naiskäyttäjistä. Tämä nuori ikäluokka käyttää

62

yrityksen tarjoamia palveluita keskimäärin kerran kuukaudessa tai 3-5 kertaa vuodes-

sa. Aikaisemmin jo tekstissäkin on kerrottu, että yksi yrityksen kannattavuuteen oleel-

lisesti vaikuttava tekijä on asiakasuskollisuus. Vastaajien käyttötiheyden ja säännölli-

syyden perusteella voidaankin kertoa käyttäjien olevan asiakasuskollisia kyseiselle

yritykselle sekä lisäksi heitä myös pidetään yrityksen kanta-asiakkaina. Tekstissä on

mainittu myös kanta-asiakkaiden tärkeydestä yritykselle. Tämä kyseinen asiakasryh-

mä onkin yritykselle jo pelkästään kannattavuussyistä tärkeä, mutta myös lisäksi asi-

akkaiden kertoessaan tyytyväisyydestään eteenpäin se toimii ilmaisena mainostajana

yritykselle. (Ojasalo & Ojasalo 2010, 126–128; Ylikoski 2000, 181–183.) Tällaisilla

kannattavilla asiakassuhteilla yritys pyrkii luomaan asiakassuhteita, jotka tuottavat

arvoa molemmille osapuolille eli niin yritykselle kuin asiakkaallekin.

On kerrottu, että asiakaspalveluprosessi käynnistyy asiakkaan tiedostaman tarpeen

seurauksena (Grönroos 2009, 320–321). Tässä tapauksessa tyydyttääkseen olemassa

olevan tarpeensa asiakas kääntyy kampaajan puoleen. Palvelupaikan valintaa koske-

vassa kysymyksessä kävi ilmi, että vastanneiden mukaan heidän tekemäänsä päätök-

seen valita Henni’sin palvelut vaikuttavat erityisesti tuttu henkilöstö. Itseäni tämä vas-

taus ei yllättänyt, koska kyseenlaisesta palvelusta puhuttaessa uskon, että lähes jokai-

sella on olemassa palveluntarjoaja, jonka palveluita käytetään säännöllisesti. Säännöl-

lisesti saman palveluntarjoajan palveluita käyttävä asiakas luottaa palveluntarjoajaan

ja hänen ammattitaitoon. Tämä niin sanottu vakituinen palveluntarjoaja tietää siis asi-

akkaan mieltymykset ja tottumukset sekä osaa näin ollen ratkaista asiakkaan olemassa

olevan ongelman juuri oikealla tavalla. Osapuolten välisen luottamuksen merkitys ja

sen tärkeys korostuvat juuri tämän vuoksi. Asiakas kokee usein luottamuksen olevan

rahallistakin hyötyä tärkeämpää. Luottamus voi viestiä asiakkaalle myös siitä, että

yritys on kiinnostunut ja kunnioittaa asiakkaitaan. (Pesonen ym. 2002, 101; Pitkänen

2009, 39.) Keskeisenä edellytyksenä hyvälle asiakassuhteelle pidetäänkin osapuolten

välistä saumatonta luottamusta. Hinta-laatusuhdetta pidettiin myös tärkeänä tekijänä

palveluita valittaessa. Vähiten päätökseen uskottiin kuitenkin vaikuttavan muiden asi-

akkaiden antamat suositukset. Todennäköisin syy siihen, että annettujen suositusten

vaikutuksen kerrotaan olevan vähäinen, on varmasti se, että parturi-kampaamo- ja

kauneudenalalla saman palveluntarjoajan käyttäminen on hyvin yleistä.

Ammattimaisuus ja asenteet oli vastaajien mielestä hyvällä tasolla. Esitettyihin kysy-

myksiin annetut vastaukset olivat kaiken kaikkiaan hyvin positiivisia. Vastaajista osa

63

antoi myös erikseen ammattitaidosta ja nopeudesta positiivisia sanoja vapaan palaut-

teen muodossa. Kyseisessä työssä ammattitaito on suorassa vaikutuksessa työn loppu-

tulokseen ja sitä kautta asiakkaan omaan tyytyväisyyteen, tämän vuoksi ammattimai-

suuden tärkeys korostuu työssä entisestään. Asiakkaan ollessa tyytyväinen hän hyvin

todennäköisesti palaa myös uudelleen palveltavaksi. (Lahtinen & Isoviita 2004, 56;

Luoma & Oksman 2010, 16–17.) Tyytyväisyys esitettyihin asioihin kertoo, että yri-

tyksen palvelukulttuurin taso on asiakkaiden mielestä hyvä.

Kokonaisuutena Henni’sin palvelun laatu ja saavutettavuus koettiin olevan vastaajien

mieleen. Liikkeen sijaintia pidettiin keskeisen, toimintaympäristön kerrottiin olevan

siisti sekä liikkeen yleisen maineen kerrottiin olevan hyvä. Onkin kerrottu, että mikäli

kokonaisvaltainen mielikuva koetaan olevan hyvä myös pienet virheet ja epäkohdat

annetaan anteeksi helpommin. (Grönroos 2009, 102; Reinboth 2007, 33.) Yritys sijait-

see Mikkelin keskustassa, Porrassalmenkadun varrella. Tulosten mukaan voidaan olet-

taa, että asiakkaiden mielestä yritykseen on keskeisen sijainnin kannalta helppoa tulla.

Myös siisti ympäristö ja liikkeen hyvä yleinen maine houkuttelevat asiakkaita puo-

leensa. Vastaajat kokivat myös ajanvarauksen käytön helpoksi. Yrityksellä on käytös-

sään nettiajanvaraus, joka mahdollistaa sen, että asiakas voi tilata ajan palveltavaksi

mihin kellon aikaan tahansa ilman, että soittaa siitä erikseen mihinkään. Tämä online-

ajanvaraus toimii sähköisesti ja ajanvaraukseen pääsee helposti yrityksen omien inter-

netsivujen kautta. Vastaajista osa koki kuitenkin, ettei palveluaikoja ole saatavilla no-

peasti. Tähän todennäköisin syy voi olla liikkeen suosio, jonka vuoksi palveluaikoja ei

ole saatavilla heti niitä haluttaessa. Yrityksen monipuolinen tarjonta oli pääasiassa

vastaajien tietoisuudessa. Epätietoisia mielipiteitä vastaajien kesken jakoi kuitenkin

peruukkipalvelut. Myös spa-hoidot olivat osalle vielä tuntemattomia. Käytetyin ja

tiedetyin yrityksen tarjoama palvelu oli kampauspalvelu. Avoimen kysymyksen kautta

ilmeni, että vastaajista muutama toivoi enemmän mainontaa ja tiedottamista Faceboo-

kissa.

Vastaajista jokunen oli jo käyttänyt yrityksen tarjoamia muita palveluita tai aikoi kui-

tenkin kokeilla niitä tulevaisuudessa. Tämän perusteella voidaan ajatella näiden asiak-

kaiden olleen tyytyväisiä jo aikaisemmin saamaansa palveluun, koska he ovat halun-

neet koittaa myös muita yrityksen tarjoamia palveluita. (Grönroos 2009, 320–321.)

Enemmistö vastaajista ei kuitenkaan ollut käyttänyt yrityksen tarjoamia muita palve-

luita. Mikäli yritys haluaa esimerkiksi lisätä asiakkaan tekemiä ostoja, voi se käyttää

64

apunaan ristiin myyntiä. Ristiinmyynnin avulla asiakkaan mielenkiintoa voidaan he-

rättää esimerkiksi palvelusta, jota ei olisi omatoimisesti ehkä edes ajatellut kokeile-

vansa. (Arantola 2003, 22.) Käytännössä tämä tarkoittaa, että asiakkaalle tarjotaan

muita tuotteita tai palveluita joista hän voisi olla kiinnostunut.

Oleellisesti asiakkaan kokemaan tyytyväisyyteen vaikuttaa myös palvelusta maksetta-

va hinta. Asiakas itse mieltää, että käyttöarvon ja mielikuvan tulee olla suurempi kuin

palvelusta maksettava hinta. (Rissanen 2001, 22.) Yrityksen olemassa olevavasta hin-

tatasosta kysyttäessä kantaa ei osattu ilmaista useiden palveluiden osalta. Tämä epätie-

toisuus voi johtaa siitä, ettei palveluita ole käytetty, jonka vuoksi myös hintaa ei ole

kiinnostuttu katsomaan. Perinteiseen hiusten leikkaukseen ja värjäykseen sekä kam-

pauspalveluiden hintatasoon vastaajat olivat kuitenkin osanneet kertoa mielipiteensä

eli olivat toisin sanoen tietoisia näiden palveluiden hintatasosta.

Tyytyväisyys viimeisimpään saamaan asiakaspalveluun ja työn lopputulokseen on

myös vastaajista ylipuolen mielestä koettu hyväksi. Vastaajista osan mielestä niihin

koettiin olevan kuitenkin tyytyväisiä jossain määrin. Uskon, että mielipiteiden vaihte-

luun vaikuttaa useampikin eri tekijä. Esimerkiksi osapuolilla on voinut olla jo lähtö-

kohtaisesti eri näkemykset lopputuloksesta, jonka vuoksi tyytyväisyys ei lopussa ol-

lutkaan täysi kymppi. Luonnollisesti myös asiakkaan olemassa olevat tarpeet ja se,

mistä palvelusta kulloinkin on kyse, vaikuttavat siihen kuinka kukin tyytyväisyyden

kokee (Ylikoski & Järvinen 2012, 27). Kuitenkin tyytyväisyys viimeisimpään asia-

kaspalveluun ja työn lopputulokseen koetaan pääosin hyväksi.

Yli puolet vastaajista oli sitä mieltä, että he aikovat tulla palveltavaksi myös uudel-

leen. Lisäksi vastaajat olisivat valmiita suosittelemaan yritystä muille henkilöille. Tä-

mä on yrityksen kannalta hyvä asia, sillä se merkitsee sitä, että jotain on tehty oikein.

Käyttäjän uudelleen tulo kertoo myös usein siitä, että asiakas on ollut tyytyväinen

saamaansa palveluun. Tyytyväinen asiakas kertoo todennäköisesti tyytyväisyydestään

eteenpäin eli viestii omasta tyytyväisyydestään. Usein nämä asiakkaan kertomat tyy-

tyväisyyden tunnustukset ja muut suositukset leviävät parhaiten ”puskaradiota” pitkin.

(Grönroos & Järvinen 2000, 96.) Onkin todettu, että usein toisen henkilön kertoma

positiivinen palaute on tehokkaampaan kuin mikään maksettu mainos (Ojasalo & Oja-

salo 2010, 126–128; Ylikoski 2000, 181–183). Yritykselle ”puskaradio” on siis ilmai-

nen mainoskanava ja usein ainakin tällä kyseisellä alalla myös se toimivin.

65

7.2 Kehittämisehdotukset Henni’sille

Kyselyyn vastanneiden henkilöiden määrä oli melko pieni ja tutkimuksessa saadut

tulokset jakaantuivat vastaajien kesken aikalailla samalla tavoin. Antamani kehityseh-

dotukset muotoutuivat tutkimuksessa saatujen tulosten puitteissa. Tuloksista kävi ilmi,

että vastaajat ovat tyytyväisiä kysyttyihin asioihin, jonka vuoksi mitään erityisiä kehit-

tämisehdotuksia ei noussut esille. Tekemäni kehitysehdotukset koskevat pääosin niitä

asioita, joissa vastaajien mielipiteet olivat jakaantuneet kaikkein erilaisimmin. Kehi-

tysideoiden avulla yritys saa mahdollisia ideoita siihen, kuinka voi halutessaan muo-

kata näitä asioita käyttäjille mieluisampaan suuntaan.

Vastaajien tämän hetkinen tietoisuus yrityksen tarjoamasta tarjonnasta näyttää olevan

pääosin melko hyvä. Osa vastaajista koki kuitenkin, ettei ollut tietoinen siitä kaikesta,

mitä yrityksen palveluvalikoimasta löytyy. Olemassa olevien palveluiden tietoisuuden

lisäämiseksi tulevaisuudessa tulisi esimerkiksi Facebook- ja internetsivuilla käytettä-

vää mainontaa aktivoittaa tai tuntemattomimpien palveluiden kohdalla jopa lisätä ko-

konaan. Esimerkiksi Yrityksen Facebook sivujen kautta yritys voisi lisätä käyttäjien

tietoisuutta ihan vain kertomalla palveluistaan ja niiden sisällöstä. Tällöin tuntemat-

tomampienkin palveluiden sisältö saataisiin avattua käyttäjille.

Yleisestikin aktiivisempaa mainontaa toivottiin myös avointen palautteiden osalta.

Mainontaa mietittäessä tulisi myös huomioida, että kaikilla potentiaalisilla käyttäjillä

ei välttämättä ole mahdollisuutta internetin käyttöön. Tämän vuoksi mainontaa tulisi

myös mahdollisesti lisätä sellaisiin mainoskanaviin, joiden avulla tavoitettaisiin kaikki

haluttuun kohderyhmään kuuluvat henkilöt. Näin ollen voitaisiin varmistaa, että käyt-

täjät ovat varmasti tietoisia kaikkien tarjottujen palveluiden olemassaolosta.

Olemassa olevien palveluiden käyttöön innostaakseen yritys voisi myös järjestää esi-

merkiksi teemailtoja, joissa palveluihin voisi tutustua tarkemmin. Tällainen tutustumi-

nen voisi herättää asiakkaan mielenkiinnon ja saada asiakkaan pohtimaan mitä esi-

merkiksi kyseinen palvelun käyttö hänelle voisi tarjota. Nämä teemaillat tarjoisivat

käyttäjille mahdollisuuden esittää kysymyksiä ja mahdollisesti, vaikka kokeilla palve-

lua vähän ennen sen todellista ostamista. Kuten jo tekstissä on kerrottu, että palvelun

yhtenä ominaisuutena on aineettomuus. Aineettomuudesta johtuen palvelua ei voida

66

fyysisen tuotteen tavoin ennen käyttöä kokeilla eikä sen lopputuloksesta ei voida olla

ennalta tietoisia. Teemaillassa asiantuntijat voisivat myös kartoittaa asiakkaan tarpeita

ja kertoa mitä kyseinen palvelu voisi juuri hänelle tarjota. Itse ainakin uskoisin kysei-

sen mahdollisuuden vahvistavani päätöstä uuden palvelun käytön kokeiluun.

Vastaajissa eniten epätietoisuutta herätti tarjottu peruukkipalvelu. Tähän kyselyyn

vastanneet henkilöt eivät todennäköisemmin kuulu kyseisen palvelun kohderyhmään.

Yrityksen palveluiden käyttäjistä suurin osa hakee varmasti apua aivan perinteiseen

hiusten leikkuuseen ja värjäykseen. Keitä sitten ovat kyseisen peruukkipalvelun käyt-

täjät? Tämän palvelun kohderyhmä on varmasti muihin käyttäjiin nähden pieni ja pi-

tää mieluisasti tiedon siitä itsellään, että käyttää kyseistä palvelua. Palvelun käytön

lisäämiseksi kyseistä palvelua voisi lähteä tuomaan lähemmäs asiakkaita. Nykypäivä-

nä kaunistamiseen käytetään paljon erilaisia keinoja, eivätkä peruukkia käyttävät hen-

kilöt varmasti erotu katukuvasta niin kuin ennen. Asiaa hieman avaamalla ja palvelus-

ta kertomalla myös asiakkaiden ennakkoluuloja ja kynnystä palvelun käyttöön voitai-

siin varmasti alentaa tai jopa poistaa kokonaan. Myös kyseisestä palvelusta erikseen

tiedottaminen voisi tuoda epäröivät asiakkaat paikan päälle tutustumaan aiheeseen.

Miten sitten asiakkaat saataisiin käyttämään palvelua? Peruspalveluihin verraten ky-

seinen palvelu on hinnakasta ja enemmän aikaa vievää. Siinä asiakkaalle konkreetti-

sesti tehdään uudet hiukset, alusta loppuun saakka. Kyseisen palvelun käyttöön ei

luultavammin ryhdytä ilman oikeaa ja todellista tarvetta. Moni tuskin haluaa uutta

tukkaa ainoastaan huvin vuoksi, vaan esimerkiksi siihen syynä on sairaus. Voidaan

ajatella, että olisiko palvelua mahdollista ryhtyä tarjoamaan yhteistyössä esimerkiksi

paikallisten lääkäreiden kanssa. Mikäli asiakas on sairas tai omaa perinnöllisiä saira-

uksia, jotka vaikuttavat hiusten pois lähtöön, voitaisiin hänelle suoraan lääkärin toi-

mesta tarjota kyseistä palvelua. Itse ainakin kokosin mieluisaksi sen, että minulle tar-

jottaisiin heti jotain korjaavaa apua ongelmaani. Myös kyseisen prosessin käynnistä-

minen voi olla monille kynnyskysymys ja mahdollisesti se voi herättää jopa epätietoa

siinä kuinka toimia. Tällainen yhteistyökuvio mahdollistaisi asian hoidon käyttäjälle

helpoksi ja melko vaivattomaksi. Kyseinen yhteistyö toisi myös yritykselle todellista

apua tarvitsevat asiakkaat, sillä kuten jo aikaisemmin mainitsin, palvelua tuskin ryh-

dytään käyttämään hetken mielijohteesta.

67

Tarjottuja lisäpalveluita voisi myös tarjota asiakkaalle esimerkiksi kokonaisina palve-

lupaketteina. Nämä mahdolliset palvelupaketit pitäisivät sisällään useamman kuin

yhden palvelun, jolloin ostamalla kyseisen paketin asiakas ostaisi samalla useamman

palvelun. Esimerkkinä paketista voisi olla vaikkapa ”hemmottelupaketti,” jossa asiak-

kaalle tarjotaan hiusten leikkaus- ja värjäys, kasvohoito ja kynsien lakkaus. Mahdolli-

sesti asiakkaalle voitaisiin myös tarjota mahdollisuus koota itse itselleen mieleinen

palvelupaketti. Paketille lasketaan jokin räätälöity hinta, joka on edullisempi kuin pal-

velut yksittäin ostettaessa. Tämä palvelupaketti toteutettaisiin asiakkaan toiveiden

mukaan joko kokonaisuudessaan yhden päivän aikana tai halutessaan se voitaisiin

jakaa, vaikka kahdelle eri päivälle. Tällöin asiakas saisi helposti tarvitsemansa palve-

lut yhdellä kertaa ja vieläpä hyvään hintaan. Uskoisin myös paketin mukana tulevan

”helppouden” houkuttavan asiakasta ja mahdollisesti tätä kautta innostavan palvelui-

den käyttöön. Myös muut mahdolliset tarjoukset, jossa palvelua ostettaessa asiakkaal-

le tarjottaisiin lisäpalvelua tiettyyn hintaan, voisivat innostaa asiakkaita lisäpalvelui-

den käyttöön.

Palvelutaso on myös merkittävässä roolissa oleva asia aina tyytyväisyydestä puhutta-

essa. Kaikissa tapauksissa palvelutason nosto ei kuitenkaan ole edes tavoitteellista.

Palvelutason nosto on kallista yritykselle, mutta ei takaa kuitenkaan sitä, että tyytyväi-

syys lisääntyisi millään tapaa. Alkuvaiheessa yritys pyrkii käyttämään rahaa ja resurs-

seja siihen, että toimii kaikin tavoin oikein ja saavuttaa näin ollen asiakkaan koko-

naisvaltaisen tyytyväisyyden. Vaikka yritys pyrkisikin panostamaan virheiden ehkäi-

syyn, ei se voi välttyä niiltä tilanteilta jossa asiakas kokee tyytymättömyyttä. Tämä

johtuu siitä, että esimerkiksi näkemykset hyvästä asiakaspalvelusta ovat aina erilaisia

eri henkilöiden silmin katsottuna. Tämän vuoksi myös palvelutasoa voi olla melko

tarpeetonta ja turhaa yrittää nostaa vielä paremmaksi jos se jo käyttäjien mielestä koe-

taan olevan hyvällä tasolla. Palvelutason noston sijaan yrityksen tulisi kiinnittää voi-

mavaransa siihen, että palvelutaso pidetään nykyisellään eikä ainakaan anneta sen

laskea missään suhteessa. Tämä vaihtoehto on varmasti kannattavuuden kannalta pa-

ras kaikille osapuolille. Sillä mikäli yritys tavoittelee jatkuvasti yhä parempaa ja pa-

rempaa palvelutasoa, vaikka se koettaisiinkin asiakkaiden mielestä olevan hyvä, voi

yritys tahtomattaan viestiä asiakkailleen jotain, jota ei kuitenkaan todellisuudessa pys-

tykään täyttämään. On kerrottu, että lupauksia tehdessä tulee aina varmistaa se, että

molemmat osapuolet ovat siitä tietoisia mitä luvataan. Jos lupausta ei pystytäkään lu-

nastamaan on melko varmaa, että asiakas kokee tällöin tyytymättömyyttä. Tämä tyy-

68

tymättömyys puolestaan heijastuu palvelutasoon, joka virheiden myötä voi todennä-

köisesti laskee.

Jotta yrityksen tämän hetkinen palvelutaso säilyisi ennallaan, tulee yrityksen varmis-

taa, että sen oma henkilöstö on myös tyytyväinen. Yrityksen henkilökuntaa voidaan

motivoida tekemään töitä hyvän palvelun tarjoamiseksi jatkossakin, sillä henkilöstön

ollessa tyytyväinen heijastuu tämä tyytyväisyys myös ulospäin eli asiakkaisiin. Henki-

lökuntaa tulisi tasaisin väliajoin muistuttaa heidän tärkeydestään ja merkityksestään

työyhteisössä. Yritys voi myös erilaisten kannusteiden ja koulutusten avulla pyrkiä

lisäämään henkilöstönsä halukkuutta olemaan yhä parempia työssään. Esimerkiksi

erilaiset myyntikilpailut, joissa voittajalle tarjotaan tekemästä työstään jokin palkkio,

luovat tervehenkistä kilpailua henkilöstön välille. Myyntikilpailun tavoitteena voisi

olla muun muassa, että eniten tuotteita tai lisäpalveluita myynyt henkilöstön jäsen

palkitaan. Itse ainakin uskoisin oman motivaationi kasvavan jos tekemästäni hyvästä

työstä saisi vielä erikseen jonkinnäköisen palkkion.

Vaikka vastaajien mielestä asiakaspalvelu koetaankin tällä hetkellä hyväksi, ei sen

tarkkailu ole koskaan turhaa. Laatua ja sen osa-alueita voidaan kehittää kuitenkin jol-

lain tapaa aina parempaan päin. Seuraamalla ja mittaamalla asiakkaidensa tyytyväi-

syyttä, yritys pystyy myös näkemään oman vahvuutensa ja heikkoutensa. Yrityksen

tulee muistaa huomioida asiakkaansa palvelutilanteissa yksilöinä ja kartoittaa heidän

tarpeensa perusteellisesti. Ehdottamalla ratkaisuja ongelmiin ja täyttämällä asiakkaan

toiveet kasvaa luottamus palveluntarjoajaan entisestään. Palvelun laadun tarkastelua

voisi halutessaan jatkaa myöhemmin, mikäli esimerkiksi halutaan selvittää onko asi-

akkaiden tyytyväisyys muuttunut.

7.3 Tutkimuksen reliabiliteetti ja validiteetti

Tehdyn tutkimuksen laatua ja sisältöä arvioidessa voidaan arviointikriteerinä käyttää

tutkimuksen reliabiliteettia ja validiteettia. Tutkimuksia tehdessä pyrkimyksenä on

lähtökohtaisesti välttää virheiden syntyä, tulosten luotettavuus ja pätevyys ovat kui-

tenkin usein vaihtelevia. Lyhyesti kerrottuna reliabiliteetilla kuvataan sitä, miten tar-

kasti mitataan ja validiteetti puolestaan kertoo mitataanko sitä, mitä piti. (Vehkalahti

2014, 41.)

69

Reliabiliteetilla tarkoitetaan siis mittaustulosten toistavuutta. Toisin sanoen tutkimuk-

sen hyvä reliabiliteetti tuottaa tutkijalle ei-sattumanvaraisia tuloksia eli tällöin saadut

tulokset ovat luotettavia. Tutkimusta voidaan pitää reliaabelina jos sama henkilö antaa

samanlaiset vastaukset eri tutkimuskerroilla tai mikäli useampi kuin yksi arvioitsija

päätyy samaan tulokseen. (Hirsjärvi & Hurme 2004, 186; Hirsjärvi ym. 2014, 231.)

Mitä vähemmän sattuma on vaikuttanut tuloksiin, sitä suurempi tutkimuksen reliabili-

teetti silloin on (Valli 2001, 92). Tutkimusta toteutettaessa kyselynä, tulee huomioida,

että vastaajien määrä voi joissakin tapauksissa olla hyvinkin alhainen, joka puolestaan

vaikuttaa tutkimuksen luotettavuuteen. (Heikkilä, 2014, 28.) Tutkimuksen luotetta-

vuutta voidaan myös seurata saadun vastausprosentin avulla. Vastausprosentti kertoo

kuinka moni valitusta otoksesta eli perusjoukosta vastasi kyselyyn. Mikäli kyselyyn

vastaajien osuus jää kovin matalaksi voidaan otoksen edustavuuden katsoa olevan

kyseenalainen. Vastauskato kasvaa entisestään jos vastaajat jättävät kokonaan tai osit-

tain vastaamatta esitettyihin kysymyksiin. (Vehkalahti 2014, 44.)

Tutkimuksen toinen arviointiin liittyvä käsite on pätevyys eli validiteetti. Pätevyydellä

tarkoitetaan tutkimusmenetelmän kykyä mitata juuri sitä, mitä on ollut tarkoituskin

mitata. Toisin sanoen validiteetti arvioi, että mittaako tutkimus sitä tietoa, jota sen

avulla halutaan selvittää. Operationaalisen ja teoreettisen määritelmän ollessa yhtenäi-

set on tutkimuksen validiteetti hyvä. Huomio validiteetin arvioimisessa kohdistuu

usein kysymykseen, kuinka hyvin käytetyt menetelmät ja tutkimusote vastaavat sitä

ilmiötä, jota halutaan tutkia. (Hirsjärvi & Hurme 2004, 186: Mäntyneva ym. 2008,

34.) Mikäli tutkimukselle ei ole asetettu selkeitä tavoitteita, voi tutkija tutkimukses-

saan tutkia vääriä ja niin sanotusti turhia asioita. Validiteettia ja tutkimustuloksia ei

saada aikaan, ellei muuttujia ja mitattavia käsitteitä ole määritelty tarpeeksi tarkasti.

Tutkimuksen validiteetti voidaan varmistaa jo alkuvaiheessa, huolellisella suunnitte-

lulla ja harkinnanvaraisella tiedonkeruulla, koska tarkastelu jälkeenpäin on hankalaa.

(Heikkilä, 2014, 27.)

Reliabiliteetti ja validiteetti tässä tutkimuksessa

Ennen tutkimuksen alkua testasin tutkimuksessa käytetyt lomakkeet ensin koevastaa-

jilla ja ohjaavalla opettajani, sekä täytin lomakkeen myös itse. Vasta testauksen jäl-

keen julkaisin kyselylomakkeen varsinaisille vastaajille. Testaamisella varmistin, että

kysely toimiin oikealla tavalla, sekä ymmärrettävyyden ja teknisen toimivuuden kan-

70

nalta. Esitestauksen avulla varmistin myös mahdollisten virheiden syntymisen. (Kvan-

tiMOTV 2011.)

Oma kyselyni toteutettiin osittain niin, että vastaajat vastasivat kyselyyn omin päin

yrityksen Facebookissa olevan linkin kautta. Kyselyyn vastanneiden henkilöiden mää-

rä oli kuitenkin kokonaisuudessaan melko pieni, jonka vuoksi saamien tulosten yleis-

täminen ei ole mahdollista. Tutkimustulokset jakaantuivat myös aikalailla tasan sa-

moihin kohtiin, joka herätti hieman mietteitä luotettavuudesta. Saatujen vastausten

avulla pystyttiin kuitenkin selvittämään kyseisen vastaajajoukon kokemaa tyytyväi-

syyttä sekä tekemään niiden pohjalta tarvittavia johtopäätöksiä. Alkuun pelkäsin, että

sähköisen linkin vastaaja määrä voi jäädä kovin pieneksi, koska vastaaminen tapahtuu

omin päin. Linkin kautta kyselyyn vastattiin kuitenkin ahkerasti. Paperisten kyselylo-

makkeiden täyttö puolestaan jäi hyvin vähäiseksi.

Verkon kautta saatujen vastausten luotettavuus on aina hyvinkin kyseenalaista. Vas-

taajat täyttävät kyselyn omin päin, jolloin ei voida tietää kuka vastaukset todellisuu-

dessa on antanut. Vastaajat vastaavat kyselyyn oman kokemuksen ja tyytyväisyyden

perusteella, joten palveluita käyttämättömän henkilön on tällöin vaikeaa antaa oikeaa

vastausta esitettyihin kysymyksiin. Omasta mielestä saatuja vastauksia voidaan pitää

kuitenkin melko luotettavana. Tuloksia tarkastellessa tulee silti huomioida, että vas-

taajien henkilöllisyydet eivät ole kenenkään tiedossa. Tekemässäni kyselyssä ei il-

mennyt mitään selkeitä väärinymmärryksiä tai epäselvyyksiä. Paperisien lomakkeen

täyttäneistä asiakkaista kukaan ei tarvinnut apua tai tarkennusta täyttäessään lomaket-

ta. Tästä voidaan päätellä, että kysymykset olivat esitettynä tarpeeksi selvästi. Osa

vastaajista oli kuitenkin jättänyt vastaamasta joihinkin lomakkeella esitettyihin koh-

tiin. Esimerkiksi vastaajista kolme ei ilmoittanut sukupuoltaan lainkaan.

8 PÄÄTÄNTÖ

Tässä luvussa pohdin ja arvioin omaa opinnäytetyöprosessiani kokonaisuudessaan.

Tämän opinnäytetyöni tavoitteena oli selvittää Parturi-kampaamo Henni’sin asiakkai-

den tyytyväisyyttä yrityksen tarjoamaan palveluun ja sen laatuun. Tarkoituksena oli

siis saada tietoa siitä, millaisena asiakkaat kokevat tämänhetkisen tyytyväisyytensä

tarjottuun palveluun ja sen laatuun. Kyselyssä saatujen tulosten perusteella yritykselle

71

tehtiin myös kehittämisehdotuksia. Kehittämisehdotusten avulla palvelua ja sen laatua

pyritään kehittää yhä paremmaksi, jotta yrityksen toiminta vastaisia enemmän asiak-

kaan omia odotuksia ja tyytyväisyysmielikuvia. Yritykseen ei ole aikaisemmin tehty

vastaavia kyselytutkimuksia, joten uskon tästä tutkimuksesta olevan apua yrityksen

toiminnalle. Tekemäni työ antaa myös yritykselle hyvät valmiudet mahdollisen jatko-

tutkimuksen tekoa varten.

Oma opinnäytetyöni käynnistyi saamani toimeksiannon pohjalta. Yrityksen ja sen

toimialan ollessa minulle ennestään tuttuja työn aloittaminen ja sen tekoon tarttuminen

oli minulle varsin helppoa ja mielekästä. Mielenkiintoinen aihe motivoi myös itseäni

koko opinnäytetyöprosessin ajan. Yrityksen ollessa minulle tuttu koin myös henkilö-

kohtaisesti mielekkääksi saada tietoa siitä, miten käyttäjät kokevat palvelun ja sen

laadun.

Toimeksiantajan kanssa käytyjen keskusteluiden ja teoriaan tutustumisen jälkeen tut-

kimuksen varsinainen aihealue ja kyselylomakkeella olevat pääkohdat hahmottuivat.

Viitekehyksen rajaaminen oli mielestäni helppoa, sillä olin jo heti alkuun määritellyt

sen pääkohdat selkeästi eli tiesin koko ajan mitä teen. Teoriaosuuteen sisällytettiin

niitä asioita, joita toimeksiantaja halusi tutkimuksen avulla selvitettävän. Saatumieni

tietojen pohjalta rakensin teoriaosuuden siten, että se tukee oikeita asioita ja antaa

myös apua saatujen tulosten tulkintaa. Tutkimuksen kohderyhmä rajattiin yrityksen

palveluita käyttäviin asiakkaisiin. Rajaaminen oli mielestäni melko selkeä, sillä palve-

luita käyttämättömät asiakkaat eivät pysty vastaamaan esitettyihin kysymyksiin.

Päädyin valitsemaan kyselytutkimuksen, koska se vaikutti omasta mielestäni mielen-

kiintoisimmalle ja toimivammalle vaihtoehdolle oman opinnäytetyön toteuttamisen

suhteen. Aikaisemmilla kursseilla oli päässyt jo tutustumaan kyselytutkimuksen te-

koon ja se oli minulle sen vuoksi jo ennestään tuttua. Perusasioiden ollessa jo tiedos-

sani ei aikaa mennyt ohjelmien käytön opetteluun.

Omasta mielestäni opinnäytetyöprosessini sujui myös hyvin ja alkuun asettamieni

tavoitteiden mukaisesti. Olin asettanut itselleni selkeitä tavoitteita, enkä kokenut mis-

sään vaiheessa ajallisia tai muitakaan työnäni hidastavia ongelmia. Tehokkaan ja

suunnitelmallisen ajankäytön vuoksi pystyin myös paneutumaan työhöni huolellisesti.

Omana henkilökohtaisena tavoitteena oli saada työ alusta loppuun huolellisesti ja an-

72

nettujen ohjeiden mukaisesti sekä aikataulua noudattaen. Valitessani aihetta toivoin

myös, että tekemästäni työstä olisi hyötyä toimeksiantajalle. Itse ole tyytyväinen saa-

vuttamaani lopputulokseen ja tekemääni opinnäytetyöhön. Koin opinnäytetyön haas-

tavana, mutta opettavaisena ja mielenkiintoisena prosessina. Uskon, että mielenkiin-

toinen aihe ja hyvät tukijoukot auttoivat motivoimaan tekemistäni alusta loppuun

saakka.

Opinnäytetyönprosessin aikana opin paljon myös itsestäni. Isompaa kokonaisuutta

tehdessä jokainen asia vaikuttaa tavalla tai toiselle johonkin, jonka vuoksi huomioita-

via kohtia on useita. Itse en kokenut työssä mitään yksittäistä haastavaa kohtaa, vaan

pikemminkin koko prosessi kokonaisuudessaan oli haastavaa tehdä ja pitää kasassa.

Aikataulun kanssa en kokenut ongelmia juuri lainkaan. Pysyin itse aikataulussa koko

prosessin ajan, mutta välillä työn, koulun ja opinnäytetyön yhteensovittaminen tuntui

hankalalta. Pidin kuitenkin opinnäytetyötä näistä tärkeimpänä ja käytin aikaa sen te-

koon. Itselläni on aina ollut tapana saada homma hoidetuksi mahdollisimman nopeasti

alta pois. Tämä prosessi opetti minulle pitkäjänteisyyttä, sillä työtä olisi ollut mahdo-

ton saada yhdellä kertaan valmiiksi. Työ eteni kohta kohdalta ja usein edellisiin koh-

tiin jouduttiin palaamaan myös myöhemmässä vaiheessa uudestaan. Myös paineen-

sietokykyni kasvoi tämän prosessin aikana.

Jos tekisin työni uudestaan, varaisin aikaa tulosten keräämiseen enemmän. Pidempi

aikataulu olisi voinut mahdollistaa suuremman määrän vastaajia, jolloin tuloksista

olisi saatu luotettavimpia. Olen kuitenkin tyytyväinen siihen määrään tuloksia, joita

sain. Tutkimani aihealue oli laaja ja asiaa oli paljon. Koska tutkimaani aihealuetta oli

rajattava, ei kaikkea voinut sen vuoksi tutkia kovinkaan syvällisesti. Mikäli yritys ha-

luaa jatkossa tutkia asioita vielä enemmän, on silloin mahdollista keskittyä niihin asi-

oihin tarkemmin, joita tässä tutkimuksessa tarkasteltiin vain pintapuolin.

Lopuksi haluan vielä kiittää kaikkia opinnäytetyössä mukana olleita. Kaikki työntekoa

tukevat ja auttavat henkilöt ohjasivat työtäni parempaan suuntaan. Haluan kiittää vielä

erityisesti opinnäytetyö ohjaajaani Heli Aaltosta hyvästä yhteistyöstä ja erinomaisesta

ohjaamisesta sekä avunannosta. Kiitos myös toimeksiantajalleni, joka mahdollisti tä-

män työn tekemisen.

73

LÄHTEET

Arantola, Heli 2003. Uskollinen asiakas kuluttaja – asiakkuuksien johtaminen. Hel-

sinki: WSOY.

Bergström, Seija & Leppänen, Arja 2009. Yrityksen asiakasmarkkinointi. Helsinki:

Edita.

Grönroos, Christian 2009. Palvelujen johtaminen ja markkinointi. Helsinki: WSOPro

Oy.

Grönroos, Christian & Järvinen, Raija 2000. Palvelut ja asiakassuhteet. Helsinki:

Kauppakaari.

Gummesson, Evert 2005. Many-to-many markkinointi. Helsinki: Talentum.

Heikkilä, Tarja 2014. Tilastollinen tutkimus. Helsinki: Edita.

Henni’s. 2015. Yrityksen WWW-sivut. http://hennisfi.zoner-asiakas.fi/. Ei päivitystie-

toja. Luettu 10.12.2014.

Hirsjärvi, Sirkka & Hurme, Helena 2004. Tutkimushaastattelu – Teemahaastattelun

teoria ja käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, Sirkka, Remes, Pirkko & Sajavaara, Paula 2014. Tutki ja kirjoita. Porvoo:

Bookwell Oy.

Hotulainen, Risto 2007. Aineiston keruu kyselylomakkeella. Helsingin yliopisto.

WWW-dokumentti.

http://www.mv.helsinki.fi/home/hotulain/Tilasto/Kyselomakeohjeet.htm. Päivitetty

22.8.2007. Luettu 10.2.2015

Kuusela, Hannu 1998. Markkinoinnin haaste. Porvoo: WSOY.

KvantiMOTV. 2011. Postikyselyaineiston kokoaminen. WWW-dokumentti.

http://www.fsd.uta.fi/menetelmaopetus/postikysely/postikysely.html. 2.9.2011. Luettu

10.2.2015.

Laadullinen ja määrällinen tutkimus. 2015. Virtualia. WWW-dokumentti.

http://hui01.bh.spt.fi/vk/sotepo/tmrt.nsf/htmlview/F79D8B111A0F4995C2257110004

50FE0. Ei päivitystietoja. Luettu 10.2.2015.

Laadullisen ja määrällisen tutkimuksen erot. 2006. Virsta. Tilastokeskus. WWW-

dokumentti. https://www.stat.fi/virsta/tkeruu/01/07/. Päivitetty 27.1.2006. Luettu

2.1.2015.

74

Lahtinen, Jukka & Isoviita, Antti 2004. Markkinoinnin perusteet. Tampere: Avaintu-

los Oy.

Lecklin, Olli 2006. Laatu yrityksen menestystekijänä. Helsinki: Talentum.

Lotti, Leila 2001. Tehokas markkina-analyysi. Helsinki: WSOY.

Luoma, Taina & Oksman, Marjo 2010. Hiukset – leikkaaminen, kampaaminen ja

kosmeettinen hoitaminen. Helsinki: WSOY- Pro Oy.

Lämsä, Anna-Maija & Uusitalo, Outi 2002. Palvelujen markkinointi esimiestyön haas-

teena. Edita: Helsinki.

Mäntyneva, Mikko, Heinonen, Jarmo, Wrange, Kim 2008. Markkinointitutkimus.

Helsinki: WSOY oppimateriaalit Oy.

Määrällinen tutkimus. 2015. Jyväskylän yliopiston Koppa. Jyväskylän yliopisto.

WWW-dokumentti.

https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategi

at/maarallinen-tutkimus. Ei päivitystietoja. Luettu 2.1.2015.

Ojanen, Mikko 2010. Pelisilmää asiakaskohtaamisiin. Helsinki: Talentum

Ojasalo, Jukka & Ojasalo, Katri. 2010. B-to-B-palvelujen markkinointi. Helsinki:

WSOYPro Oy.

Palmati. 2012. Kyselytutkimus. WWW-dokumentti.

https://palmati.wordpress.com/2012/10/06/kyselytutkimus/. Päivitetty 6.10.2012. Lu-

ettu 28.2.2015.

Pesonen, Hanna-Leena, Lehtonen, Jaakko & Toskala, Antero 2002. Asiakaspalvelu

vuorovaikutuksena markkinointia, viestintää ja psykologiaa. Jyväskylä: PS-kustannus.

Pesonen, Herkko 2007. Laatua! Asiantuntijaorganisaation laatuopas. Helsinki: Infor.

Pitkänen, Raimo 2009. Parasta palvelua miten onnistut asiakkaan kohtaamisessa. Hel-

sinki: WSOYPro.

Raatikainen, Leena 2008. Tavoitteellinen markkinointi – markkinoinnin tutkimus ja

suunnittelu. Helsinki: Edita Prima Oy.

Rautiainen, Henna 2014. Haastattelu 12.11.2014. Yrittäjä. Henni’s Oy.

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

75

Rissanen, Tapio 2005. Hyvä palvelu. Jyväskylä: Pohjantähti Polestar Ltd.

Rissanen, Tapio 2001. Yrittäjän käsikirja. Kuopio: Pohjantähti Polestar Ltd.

Rope, Timo 2005a. Markkinoinnilla menestykseen hehkeys- ja ilahduttamismarkki-

nointi. Helsinki: Infor viestintä.

Rope, Timo 2005b. Suuri markkinointikirja. Helsinki: Kauppakaari.

Rope, Timo & Pyykkö, Manne 2003. Markkinointipsykologia väylä asiakasmieliseen

markkinointiin. Helsinki: Talentum.

Tirkkonen, Terho 2014. Palvelun laatu – määritelmä, mittaaminen ja kehittäminen.

Blogi. https://terhotirkkonen.wordpress.com/2014/04/29/palvelun-laatu-maaritelma-

mittaaminen-ja-kehittaminen/. Päivitetty 29.4.2014. Luettu 11.2.2015.

Tuulaniemi, Juha 2013. Palvelumuotoilu. Helsinki: Talentum.

Vahvaselkä, Irma 2004. Asiantuntijan myyntitaito. Helsinki: Finn Lectura.

Valli, Raine 2001. Johdatus tilastolliseen tutkimukseen. Jyväskylä: PS-Kustannus.

Vehkalahti, Kimmo 2014. Kyselytutkimuksen mittarit ja menetelmät. Helsinki: Finn

Lectura.

Viestintätieteellinen tutkimus. 2005. Määrällinen vai laadullinen? WWW-dokumentti.

http://viesverk.uta.fi/viesttiet/kaytannot/valinnat/maara.html. Päivitetty 21.1.2005.

Luettu 2.1.2015.

Vilkka, Hanna 2005. Tutki ja Kehitä. Helsinki: Otava.

Virtuaali ammattikorkeakoulu. 2007. Kyselyyn perustuvan tutkimuksen suorittami-

nen. WWW-dokumentti.

http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/119

3464131489/1194289345955/1194290010211.html. Päivitetty 5.11.2007. Luettu

8.1.2015.

Ylikoski, Tuire 2000. Unohtuiko asiakas? Helsinki: KY-Palvelu.

Ylikoski, Tuire & Järvinen, Raija 2012. Asiakkaan kokema arvo kilpailijatekijänä

finanssialalla. Helsinki: Finanssi- ja vakuutuskustannus.

Zeithaml, Valeri A. & Bitner, Mary Jo 2003. Services Marketing. Boston: Mcgraw-

Hill.

LIITE 1.

Saatekirje

Arvoisa kyselyyn vastaaja

Olen Mikkelin Ammattikorkeakoulun Liiketalouden koulutusohjelman viimei-

sen vuoden opiskelija. Olen erikoistunut markkinointiin ja teen loppuopintoihi-

ni liittyvää kyselytutkimusta.

Oheisen kyselylomakkeen tarkoituksena on selvittää yrityksen asiakastyytyväi-

syyttä. Tutkimus kohdistuu pääosin palveluun ja sen laatuun. Kyselyn myötä

pyrimme mahdollisesti kehittämään palvelua.

Tutkimuksen toimeksiantaja haluaa tutkimustulosten perusteella kehittää palve-

lua ja sen avulla vastata paremmin asiakkaidensa toivomuksista.

Toivomme, että suhtaudut kyselyyn myönteisesti ja palautat lomakkeen täytet-

tynä 25.2.2015 mennessä.

Antamanne vastaukset käsitellään nimettöminä ja luottamuksellisina. Tulokset

julkaistaan ainoastaan kokonaistuloksina, joten kenenkään yksittäisen vastaajan

tiedot eivät paljastu tuloksista.

Kiitämme jo ennakolta avustasi tutkimuksen läpiviennissä.

Kunnioittavasti

Juuli Pulkkinen

Liiketalouden opiskelija

.

LIITE 2(1).

Kyselylomake

Arvoisa kyselyyn vastaaja,

Olen liiketalouden kolmannen vuoden opiskelija Mikkelin ammattikorkeakoulusta.

Teen loppu opintoihini liittyvää kyselytutkimusta Henni’sin asiakkaiden kokemasta

palvelun laadusta ja asiakastyytyväisyydestä. Tutkimukseni tavoitteena on selvittää

kuinka tyytyväisiä asiakkaat ovat palveluihin ja niiden laatuun. Vastaamalla kyselyyn

annat palveluiden kehittämiseen tarvittavaa tietoa.

Antamasi vastaukset käsitellään nimettöminä ja luottamuksellisesti. Tulokset julkais-

taan ainoastaan kokonaistuloksina, joten yksittäisen vastaajan tiedot eivät paljastu

tuloksista. Pyydämme sinua vastaamaan 25.2.2015 mennessä.

Taustatiedot

1. Sukupuoli

 Nainen

 Mies

2. Ikä

 18–24

 25–34

 35–44

 45–54

 55–64

 65 tai yli

3. Käytän Henni’sin tarjoamia palveluita keskimäärin

 1-2 kertaa kuukaudessa

 Kerran kahdessa kuukaudessa

 3-5 kertaa vuodessa

 Harvemmin

LIITE 2(2).

Kyselylomake

4. Miten tärkeänä pidät seuraavia tekijöitä valitessasi Henni’sin palvelut?

Vastausvaihtoehdot: Ei lainkaan tärkeä(1), Hieman tärkeä (2), Melko tärkeä (3), Erittäin tärkeä

(4), En osaa sanoa

 1 2 3 4
En osaa sa-

noa

Tarjottavien palveluiden monipuolisuus

Tuttu henkilöstö

Liikkeen sijainti

Liikkeen aukioloajat

Muiden asiakkaiden antamat suositukset

Mainonta

Hinta-laatusuhde

Jokin muu, mi-

kä?

5. Henkilökunta tervehtii minua kun saavun liikkeeseen

 Kyllä, aina

 Kyllä, useimmiten

 Kyllä, joskus

 Ei koskaan

 En osaa sanoa

Seuraavaksi pyydämme sinua arvioimaan Henni’sin palvelun laa-

tua ja saavutettavuutta sekä liikettä yleisesti

6. Henkilöstön ammattimaisuus ja asenteet

Vastausvaihtoehdot: Täysin erimieltä(1), Jossain määrin eri mieltä(2), Jossain määrin samaa

mieltä (3), Täysin samaa mieltä (4), En osaa sanoa

 1 2 3 4 En osaa sanoa

Henkilöstö on palveluhalukas

Henkilöstö on vuorovaikutustaitoinen

Asiakaspalvelu on hyvää

Henkilöstö on ammattitaitoinen

Palvelu on nopeaa

Henkilöstö pysyy aikataulussa

LIITE 2(3).

Kyselylomake

7. Palvelun saavutettavuus ja luotettavuus

Vastausvaihtoehdot: Täysin erimieltä(1), Jossain määrin eri mieltä(2), Jossain määrin samaa

mieltä (3), Täysin samaa mieltä (4), En osaa sanoa

 1 2 3 4 En osaa sanoa

Liikkeen tunnelma on hyvä

Liikkeen aukioloajat ovat sopivat

Liikkeen sijainti on keskeinen

Tuotevalikoima on monipuolinen

Liike on siisti

Liikkeen yleinen maine on hyvä

Ajanvaraus on helppoa

Palveluaikoja saa nopeasti

Liikkeen sisustus on viihtyisä

Seuraavaksi pyydämme sinua arvioimaan liikkeessä saatavia

muita palveluita

8. Oletko ollut tietoinen Henni’sin tarjoamista lisäpalveluista?

 Kyllä En

Kosmetologipalvelut

Hiustenpidennykset

Ripsienpidennykset

Kynsipalvelut

Meikkauspalvelut

Kampauspalvelut

Spa-hoidot

Kulmakarva stailaus

Peruukkipalvelut

LIITE 2(4).

Kyselylomake

9. Mitä Henni’sin tarjoamia lisäpalveluita olet käyttänyt tai aiot kokeilla?

Olen käyttä-

nyt

En ole käyttä-

nyt

En ole käyttänyt, mutta aion

kokeilla

Kosmetologipalvelut

Hiustenpidennykset

Ripsienpidennykset

Kynsipalvelut

Meikkauspalvelut

Kampauspalvelut

Spa-hoidot

Kulmakarva stailaus

Peruukkipalvelut

10. Pyydämme sinua arvioimaan palveluiden hintatasoa

Arviointiasteikko: Erittäin halpa (1), Erittäin kallis (6), En osaa sanoa

 1 ○ ○ ○ ○ 6 En osaa sanoa

Hiusten leikkaus

Hiusten värjäys

Kampaukset

Kosmetologipalvelut

Hiusten pidennykset

Ripsipidennykset

Kynsipalvelut

Meikkauspalvelut

Spa-hoidot

Kulmakarva stailaus

Peruukkipalvelut

LIITE 2(5).

Kyselylomake

11. Kuinka tyytyväinen olit viimeisimpään saamaasi palveluun?

Vastausvaihtoehdot: Täysin tyytymätön (1), Jossain määrin tyytymätön (2), Jossain määrin tyy-

tyväinen (3) Täysin tyytyväinen (4), En osaa sanoa

 1 2 3 4 En osaa sanoa

Asiakaspalvelu

Työn lopputulos

Pyydämme sinua arvioimaan seuraavia asioita

12. Millä todennäköisyydellä tulet uudelleen palveltavaksi?

Arviointiasteikko: Erittäin epätodennäköisesti (1), Erittäin todennäköisesti (10)

1 10

13. Kuinka valmis olisit suosittelemaan liikettä ja sen palveluita muille?

Arviointiasteikko: Ehdottomasti en suosittelisi (1), Suosittelisin ehdottomasti (10)

1 10

14. Tähän voit kirjoittaa vapaamuotoisen palautteen

__

__

__

LIITE 3 (1).

Jakaumataulukot

TAULUKKO 1. Vastaajan sukupuoli (N=49)

 Lukumäärä Prosenttia kaikista Prosenttia vastanneista

Nainen 40 76,9 % 81,6 %

Mies 9 17,3 % 18,4 %

Vastanneita 49 94,2 % 100,0 %

Ei vastausta 3 5,8 %

Kaikki yhteensä 52 100,0 %

TAULUKKO 2. Vastaajan ikä (N=51)

 Lukumäärä Prosenttia kaikista Prosenttia vastanneista

18-24 18 34,6 % 35,3 %

25-34 13 25,0 % 25,5 %

35-44 8 15,4 % 15,7 %

45-54 7 13,5 % 13,7 %

55-64 3 5,8 % 5,9 %

65 tai yli 2 3,8 % 3,9 %

Vastanneita 51 98,1 % 100,0 %

Ei vastausta 1 1,9 %

Kaikki yhteensä 52 100,0 %

TAULUKKO 3. Henni’sin tarjoamien palveluiden käyttö keskimäärin (N=51)

 Lukumäärä Prosenttia

kaikista

Prosenttia

vastanneista

1-2 kertaa kuukaudessa 5 9,6 % 9,8 %

Kerran kahdessa kuukaudessa 13 25,0 % 25,5 %

3-5 kertaa vuodessa 18 34,6 % 35,3 %

Harvemmin 15 28,8 % 29,4 %

Vastanneita 51 98,1 % 100,0 %

Ei vastausta 1 1,9 %

Kaikki yhteensä 52 100,0 %

LIITE 3 (2).

Jakaumataulukot

TAULUKKO 4. Henni’sin palveluiden valintaan vaikuttavat tekijät (N=52)

TAULUKKO 5. Tervehdityksi tulo liikkeeseen saapuessa (N=52)

 Lukumäärä Prosenttia

Kyllä, aina 41 78,8 %

Kyllä, useimmiten 6 11,5 %

Kyllä, joskus 3 5,8 %

En osaa sanoa 2 3,8 %

Total 52 100,0 %

 Ei lainkaan

tärkeä

Hieman

tärkeä

Melko

tärkeä

Erittäin

tärkeä

En osaa

sanoa

Yhteensä

Tarjottavien palveluiden

monipuolisuus

3,8 % 28,8 % 30,8 % 30,8 % 5,8 % 100,0 %

Tuttu henkilöstö 3,8 % 7,7 % 30,8 % 55,8 % 1,9 % 100,0 %

Liikkeen sijanti 7,7 % 19,2 % 36,5 % 34,6 % 1,9 % 100,0 %

Liikkeen aukioloajat 11,5 % 19,2 % 32,7 % 32,7 % 3,8 % 100,0 %

Muiden asiakkaiden anta-

mat suositukset

15,7 % 27,5 % 33,3 % 19,6 % 3,9 % 100,0 %

Mainonta 9,6 % 42,3 % 36,5 % 5,8 % 5,8 % 100,0 %

Hinta-laatusuhde 3,9 % 5,9 % 37,3 % 51,0 % 2,0 % 100,0 %

LIITE 3 (3).

Jakaumataulukot

TAULUKKO 6. Henkilöstön ammattimaisuus ja asenteet (N=52)

 Täysin

erimieltä

Jossain

määrin eri

mieltä

Jossain

määrin

samaa

mieltä

Täysin

samaa

mieltä

En osaa

sanoa

Yhteensä

Henkilöstö on palve-

luhalukas

1,9 % 1,9 % 23,1 % 67,3 % 5,8 % 100,0 %

Henkilöstö on vuoro-

vaikutustaitoinen

2,0 % 5,9 % 31,4 % 54,9 % 5,9 % 100,0 %

Asiakaspalvelu on

hyvää

0,0 % 3,9 % 17,6 % 74,5 % 3,9 % 100,0 %

Henkilöstö on ammat-

titaitoinen

0,0 % 7,8 % 21,6 % 68,6 % 2,0 % 100,0 %

Palvelu on nopeaa 2,0 % 5,9 % 33,3 % 56,9 % 2,0 % 100,0 %

Henkilöstö pysyy ai-

kataulussa

2,0 % 7,8 % 29,4 % 52,9 % 7,8 % 100,0 %

LIITE 3 (4).

Jakaumataulukot

TAULUKKO 7. Palvelun saavutettavuus ja luotettavuus (N=51)

 Täysin

erimieltä

Jossain

määrin eri

mieltä

Jossain mää-

rin samaa

mieltä

Täysin

samaa

mieltä

En osaa

sanoa

Yhteensä

Liikkeen tunnelma

on hyvä

2,0 % 9,8 % 29,4 % 58,8 % 0,0 % 100,0 %

Liikkeen aukiolo-

ajat ovat sopivat

2,0 % 2,0 % 43,1 % 51,0 % 2,0 % 100,0 %

Liikkeen sijainti on

keskeinen

2,0 % 3,9 % 23,5 % 70,6 % 0,0 % 100,0 %

Tuotevalikoima on

monipuolinen

2,0 % 9,8 % 31,4 % 49,0 % 7,8 % 100,0 %

Liike on siisti 2,0 % 3,9 % 19,6 % 72,5 % 2,0 % 100,0 %

Liikkeen yleinen

maine on hyvä

2,0 % 2,0 % 21,6 % 70,6 % 3,9 % 100,0 %

Ajanvaraus on

helppoa

2,0 % 3,9 % 25,5 % 66,7 % 2,0 % 100,0 %

Palveluaikoja saa

nopeasti

2,0 % 15,7 % 49,0 % 25,5 % 7,8 % 100,0 %

Liikkeen sisustus

on viihtyisä

2,0 % 2,0 % 26,0 % 68,0 % 2, 0 % 100,0 %

LIITE 3 (5).

Jakaumataulukot

TAULUKKO 8. Vastaajan tietoisuus Henni’sin tarjoamista lisäpalveluista

(N=51)

 Kyllä En Yhteensä

Kosmetologipalvelut 82,4 % 17,6 % 100,0 %

Hiustenpidennykset 84,3 % 15,7 % 100,0 %

Ripsienpidennykset 80,4 % 19,6 % 100,0 %

Kynsipalvelut 84,0 % 16,0 % 100,0 %

Meikkauspalvelut 76,5 % 23,5 % 100,0 %

Kampauspalvelut 92,2 % 7,8 % 100,0 %

Spa-hoidot 58,8 % 41,2 % 100,0 %

Kulmakarva stailaus 76,5 % 23,5 % 100,0 %

Peruukkipalvelut 42,0 % 58,0 % 100,0 %

TAULUKKO 9. Lisäpalveluiden käyttö (N=51)

 Olen käyttä-

nyt

En ole käyt-

tänyt

En ole käyttänyt, mutta

aion kokeilla

Yhteensä

Kosmetologipalvelut 40,0 % 50,0 % 10,0 % 100,0 %

Hiustenpidennykset 8,0 % 90,0 % 2,0 % 100,0 %

Ripsienpidennykset 16,0 % 82,0 % 2,0 % 100,0 %

Kynsipalvelut 33,3 % 54,9 % 11,8 % 100,0 %

Meikkauspalvelut 19,6 % 72,5 % 7,8 % 100,0 %

Kampauspalvelut 52,0 % 42,0 % 6,0 % 100,0 %

Spa-hoidot 12,0 % 66,0 % 22,0 % 100,0 %

Kulmakarva stailaus 23,5 % 62,7 % 13,7 % 100,0 %

Peruukkipalvelut 0,0 % 100,0 % 0,0 % 100,0 %

LIITE 3 (6).

Jakaumataulukot

TAULUKKO 10. Palveluiden hintatason arviointi (N=51)

 Erittäin

halpa

2 3 4 5 Erittäin

kallis

En osaa

sanoa

Yhteensä

Hiusten leikkaus 4,0 % 6,0 % 24,0

%

42,0

%

18,0 % 2,0 % 4,0 % 100,0 %

Hiusten värjäys 0,0 % 6,0 % 16,0

%

32,0

%

26,0 % 4,0 % 16,0 % 100,0 %

Kampaukset 0,0 % 6,3 % 18,8

%

22,9

%

10,4 % 0,0 % 41,7 % 100,0 %

Kosmetologipalve-

lut

0,0 % 8,3 % 6,3 % 25,0

%

12,5 % 0,0 % 47,9 % 100,0 %

Hiusten pidennyk-

set

0,0 % 4,3 % 6,4 % 8,5 % 14,9 % 2,1 % 63,8 % 100,0 %

Ripsipidennykset 0,0 % 6,4 % 4,3 % 12,8

%

12,8 % 2,1 % 61,7 % 100,0 %

Kynsipalvelut 0,0 % 6,1 % 18,4

%

16,3

%

8,2 % 2,0 % 49,0 % 100,0 %

Meikkauspalvelut 0,0 % 4,2 % 12,5

%

10,4

%

8,3 % 4,2 % 60,4 % 100,0 %

Spa-hoidot 0,0 % 4,3 % 4,3 % 10,6

%

10,6 % 2,1 % 68,1 % 100,0 %

Kulmakarva staila-

us

2,2 % 10,9 % 6,5 % 13,0

%

4,3 % 2,2 % 60,9 % 100,0 %

Peruukkipalvelut 0,0 % 4,3 % 4,3 % 2,2 % 4,3 % 6,5 % 78,3 % 100,0 %

LIITE 3 (7).

Jakaumataulukot

TAULUKKO 11. Tyytyväisyys viimeisimpään saamaan palveluun (N=51)

TAULUKKO 12. Todennäköisyys tulla uudelleen palveltavaksi (N=52)

 Lukumäärä Prosenttia

5 3 5,8 %

6 3 5,8 %

7 4 7,7 %

8 5 9,6 %

9 8 15,4 %

Erittäin todennäköisesti 29 55,8 %

Yhteensä 52 100,0 %

 Täysin

tyytymätön

Jossain

määrin

tyytymätön

Jossain

määrin

tyytyväinen

Täysin tyy-

tyväinen

En osaa

sanoa

Yhteensä

Tyytyväisyys vii-

meisimpään saa-

maan asiakaspalve-

luun

0,0 % 2,0 % 21,6 % 74,5 % 2,0 % 100,0 %

Tyytyväisyys vii-

meisimpään saa-

maan työnlopputu-

lokseen

0,0 % 6,0 % 26,0 % 66,0 % 2,0 % 100,0 %

LIITE 3 (8).

Jakaumataulukot

TAULUKKO 13. Mahdolliset suosittelut liikkeestä ja sen palveluista muille

(N=52)

 Lukumäärä Prosenttia

3 1 1,9 %

5 1 1,9 %

6 1 1,9 %

7 5 9,6 %

8 5 9,6 %

9 11 21,2 %

Ehdottomasti suosittelisin 28 53,8 %

Yhteensä 52 100,0 %

TAULUKKO 14. Henni’sin tarjoamien palveluiden käyttö keskimäärin sukupuo-

littain

 Henni'sin tarjoamien palveluiden käyttö keskimäärin Suku-

puolet

yhteensä

 1-2 kertaa

kuukaudessa

Kerran kah-

dessa kuu-

kaudessa

3-5 ker-

taa vuo-

dessa

Harvemmin

Vastaajan

sukupuoli

Nainen Lukumäärä 4 11 13 12 40

 % sukupuolittain 10,0 % 27,5 % 32,5 % 30,0 % 100,0 %

Mies Lukumäärä 1 2 3 3 9

 % sukupuolittain 11,1 % 22,2 % 33,3 % 33,3 % 100,0 %

Kaikki

vastaajat

yhteensä

 Lukumäärä 5 13 16 15 49

 Prosenttia 10,2 % 26,5 % 32,7 % 30,6 % 100,0 %

LIITE 3 (9).

Jakaumataulukot

TAULUKKO 15. Henni’sin tarjoamien palveluiden käyttö keskimäärin

 Henni'sin tarjoamien palveluiden käyttö keskimäärin Total

1-2 kertaa

kuukaudessa

Kerran kah-

dessa kuu-

kaudessa

3-5 ker-

taa vuo-

dessa

Harvemmin

Vastaajan

ikä

18-24 Lukumäärä 1 2 8 7 18

 % ikäluokittain 5,6 % 11,1 % 44,4 % 38,9 % 100,0 %

25-34 Lukumäärä 2 6 3 2 13

 % ikäluokittain 15,4 % 46,2 % 23,1 % 15,4 % 100,0 %

35-44 Lukumäärä 0 3 3 2 8

 % ikäluokittain 0,0 % 37,5 % 37,5 % 25,0 % 100,0 %

45-54 Lukumäärä 1 1 1 4 7

 % ikäluokittain 14,3 % 14,3 % 14,3 % 57,1 % 100,0 %

55-64 Lukumäärä 1 1 1 0 3

 % ikäluokittain 33,3 % 33,3 % 33,3 % 0,0 % 100,0 %

65 tai

yli

Lukumäärä 0 0 2 0 2

 % ikäluokittain 0, 0 % 0,0 % 100,0 % 0,0 % 100,0 %

Kaikki

vastaajat

yhteensä

 Lukumäärä 5 13 18 15 51

 % ikäluokittain 9,8 % 25,5 % 35,3 % 24,9 % 100,0 %

