

Wikin hyödyntäminen IT Helpdeskin asiakaspalvelutyössä

Tarja Talvio

 Opinnäytetyö

 Tietojenkäsittelyn koulutusohjelma

 2015

 Tiivistelmä

7.5.2015
Tietojenkäsittelyn koulutusohjelma

Tekijä
Tarja Talvio

Ryhmä tai aloi-
tusvuosi
HETI11SIM2
(2011)

Opinnäytetyön nimi
Wikin hyödyntäminen IT Helpdeskin asiakaspalvelutyössä

Sivu- ja liitesi-
vumäärä
46+12

Ohjaaja
Outi Valkki

Opinnäytetyöni tavoitteena on tutkia wikin hyödyntämistä IT-tukipalvelun asiakaspal-
velutyössä. Tavoitteena on laatia muun muassa ongelmakohdat ja kestävän kehityksen
huomioonottava wikin kehittämissuunnitelma. Opinnäytetyöni hakee vastauksia siihen,
miten Helpdeskin käytössä olevaa wikiä (TukiWiki) voisi entistä paremmin hyödyntää
vaativassa, keskitettyä tukea antavassa IT-tukipalvelutyössä. Hyvän ja toimivan tietä-
myksenhallinnan tulos on laadukas asiakaspalvelu, mikä ilmenee asiakastyytyväisyytenä
ja tukihenkilöstön työviihtyvyytenä.

Tutkimus toteutettiin kvalitatiivista sisältöanalyysia käyttäen. Tutkimuksessa haettiin
vastauksia kysymyksiin: Miten TukiWikiä voidaan käyttää työntukemisessa ja mitkä
ovat käytön edut? Miten TukiWikiä voidaan kehittää niin, että se tukee parhaiten IT
Helpdesk–työtä? Kysymyksillä selvitettiin, onko nykyisin wikissä oleva ohjeistus riittä-
vää, löytyykö haluttu tieto riittävän nopeasti ja helposti ja onko tiedon hallinta tähän
mennessä onnistunut. Kehitysideat ovat aina hyödyllisiä, koska työvälineiden on pystyt-
tävä seuraamaan työnsisältöä.

Tietämyksenhallinta vaatii resursseja ja vastuuttamista. Tutkimuksen tulos tukee sitä,
että riittävä tiedon määrä, tiedon ajantasaisuus ja oikeellisuus ovat merkittävässä ase-
massa wikin sisältöä suunnitellessa ja päivitettäessä. Wikin rakenne on suunniteltava
huolellisesti ja asiakokonaisuudet on määriteltävä etukäteen tiedon varastoimiseksi.
Tutkimusten tulosten perusteella on laadittu kehittämissuunnitelma, jota voi hyödyntää
kehitystyön lisäksi aivan uusien wikisivujen alustavassa suunnittelussa karikoiden vält-
tämiseksi.

Asiasanat
Ongelmanratkaisu, tietotyö, tietämyksenhallinta, asiakaslähtöisyys, asiakaspalvelu, laatu.

 Abstract

 07 May 2015

Degree Programme in Information Technology

Author
Tarja Talvio

Group or year of
entry
HETI11SIM2
(2011)

The title of thesis
Wiki utilization in IT Helpdesk customer service

Number of report
pages and
attachment pages
46+12

Advisor

Outi Valkki

The objective of this study was to investigate the use of the wiki in the customer ser-
vice of IT support. The aim was to create, among other things, a development plan for
the wiki. The plan should consider problem issues and sustainable development. My
thesis seeks answers to the questions of how to use the wiki (TukiWiki) better in the
demanding and centralized IT support services of Helpdesk. The result of good and
effective knowledge management is high quality customer service, which comes out in
customer satisfaction and IT support person’s job satisfaction.

The study was based on a qualitative content analysis. The study sought answers to the
questions: How to use TukiWiki as support in IT work and what are the advantages of
using IT? How TukiWiki can be developed in such a way that it supports better IT
work in Helpdesk? The questions studied were whether the current wiki the instruc-
tions are sufficient enough, whether it is possible to find information quickly and easi-
ly, and whether the management of information has so far been successful. The devel-
opment ideas are always useful, because the tools must be able to follow up the con-
tent of work.

Knowledge management requires resources and responsibility. The study results sup-
port the fact that a sufficient amount of data, data timeliness and accuracy of infor-
mation play an important role in the wiki content planning and updating. The structure
of the wiki must be carefully planned and the entities of data store defined in advance.
On the basis of the study, a development plan was drawn up, which can be used in the
development of entirely new wiki pages to avoid pitfalls.

Key words Problem solving, knowledge work, knowledge management, customer-
oriented, customer service, quality.

Sisällys

1 Johdanto .. 2

2 Helpdesk .. 10

2.1 Service desk - organisaation käyntikortti .. 10

2.2 Service Deskin hyödyt .. 11

2.3 Helpdeskin toiminta .. 11

2.4 Service Desk-tiketöintijärjestelmä ... 11

2.5 Asiakastutkimukset .. 12

2.6 ITIL viitekehys .. 13

2.7 Tietämyksenhallinta... 17

2.8 Wiki ... 19

3 Asiakaspalvelu ... 23

3.1 Ongelmanratkaisu ... 24

3.2 Mittaaminen ... 25

3.3 Asiakaskokemus .. 25

3.4 Asiakaslähtöisyys ... 27

3.5 Palvelumuotoilu ... 27

3.6 Hyvä johtaminen ... 28

3.7 Osaamisen johtaminen ... 29

3.8 Hiljainen tieto .. 30

3.9 Viestinnän häiriöt .. 32

4 Tutkimustulokset .. 33

4.1 Tiedonhakuun liittyvät ongelmat... 33

4.2 TukiWikin kehitys ... 34

4.3 TukiWikissä olevan ohjeistuksen riittävyys .. 34

4.4 Vapaa palaute ... 35

5 Johtopäätökset .. 36

Lähteet .. 40

Liitteet ... 47

2

1 Johdanto

Työpaikoilla työ on muuttunut useimmiten tietokoneella tai muilla teknisillä laitteilla

tehtäväksi. Tekniikka kehittyy jatkuvasti ja työntekijän on oltava valmis muuntautu-

maan kehityksen mukana ja muuttamaan työtapojaan. Tietotekniikkaan liittyvissä on-

gelmissa on työpaikoilla mahdollista kääntyä oman IT-tuen puoleen. Ongelmat ratkais-

taan etäyhteyden avulla, mutta usein riittää myös pelkkä ohjeistus. IT-tukihenkilöä kut-

sutaan myös tietotekniikkatukihenkilöksi tai mikrotukihenkilöksi.

TE-palvelujen verkkosivujen Ammattinetti kuvaa mikrotukihenkilön tehtäviä ja asemaa

seuraavasti:

 Mikrotukihenkilöt työskentelevät tietotekniikkaa käyttävissä yrityksissä ja virastoissa. He

asentavat tietokonelaitteistoja ja ohjelmistoja sekä vastaavat verkkojen ylläpidosta. –

Tietotekniikan ja tietoliikenteen häiriötön toiminta on keskeisen tärkeää nykyaikaisissa

työympäristöissä. Mikrotukihenkilö on tietotekniikkapalveluiden ammattilainen, joka

vastaa yrityksen tai organisaation tietokoneiden, oheislaitteiden sekä verkkojen toimi-

vuudesta. (TE-keskus 2015.)

Toimiva organisaatio tarvitsee ammattitaitoisia tietotekniikan ammattilaisia. IT-

tukihenkilön tekemä työ on tietotyötä. Siinä työntekijä hyödyntää tietotekniikkaa am-

mattitaitoisesti, soveltaa osaamistaan luovasti tukityöhön ja on valmis oppimaan uutta.

IT-tukihenkilön työn tavoitteena on nopea asiakaspalvelu ja myönteisen asiakaskoke-

muksen luominen.

Blom, Melin ja Pyöriä kirjassaan Tietotyö ja työelämän muutos kuvaavat, että tietotyön

keskeisimpiä kriteereitä ovat tietotekniikan käyttö, työn järjestelyihin liittyvä työn suun-

nittelu ja työhön liittyvä koulutus. Tietotyö ei ole rutiininomaista, vaan se sisältää myös

ideointia ja suunnittelua. Työntekijällä on kyky käyttää tietoa hyödyksi luovasti ja te-

hokkaasti. Kolmas kirjan esille tuoma kriteeri on koulutus. Koulutuksella tarkoitetaan

työntekijän sekä ammattitaitovaatimuksiin liittyvää muodollista koulutusta että työko-

kemuksen tuomaa osaamista. Tietotyön ydin Blomin, Melinin ja Pyöriän mukaan on

luova ongelmanratkaisu. (Blom, Melin & Pyöriä 2001, 27-29.) Tähän ei riitä pelkästään

tehtävän vaatima peruskoulutus tai työnantajan tarjoama täydentävä koulutus, vaan

3

kyse on työntekijän ominaisuudesta. Asiakaspalvelutilanteet ovat erilaisia ja tämän

vuoksi tiukkaa asiakaspalvelumallia on mahdoton laatia. (Lundberg & Töytäri 2010,

171.) Luova prosessi sisältää neljä eri vaihetta. Näitä ovat ongelman tunnistaminen

(problem recognication), ongelman hautominen ratkaisun löytämiseksi (incubation),

ajattelun tuloksena tuleva oivallus (insight) ja tarkistus ratkaisun toimivuudesta (verifi-

cation). (Harisalo 2011, 21.) Luovuutta asiakaspalvelussa voidaan kutsua termillä sosiaa-

linen älykkyys. Lundberg ja Töytäri kuvaavat kirjassaan sosiaalisen älykkyyden tunto-

merkkejä, joita ovat muun muassa kyky olla vuorovaikutuksessa erilaisten ihmisten

kanssa, syväkuuntelun taito, tilannetaju sekä ymmärrys asiakkaan aikeista ja tunteista.

IT-tukihenkilön tärkeä ominaisuus IT- ja asiakaspalvelutaitojen lisäksi on muiden ar-

vostus ja heidän tarpeistaan välittäminen. (Lundberg & Töytäri 2010, 189).

Johdolla on tärkeä rooli kantaa vastuu toiminnan menestyksellisestä johtamisesta ja

kehittämisestä. Näiden lisäksi johdon tehtävänä on varmistaa henkilöstön arvostus ja

toimiva yhteistyö. (Karlöf, Lundgren & Froment 2003, 19.)

Opinnäytetyöni aihe liittyy tietämyksenhallinnan välineeseen wikiin. Wiki on usean

henkilön ylläpitämä verkkosivusto. (Otala & Pöysti 2008, 29.) Tavoitteena on tutkia

wikin hyödyntämistä IT-tukipalvelun asiakaspalvelutyössä ja tulosten perusteella on

mahdollista laatia kehittämissuunnitelma. Opinnäytetyö hakee vastauksia wikin käyt-

töön arkityön apuna. Tarkoituksena on parantaa wikin käyttöominaisuuksia ja käytet-

tävyyttä, ja sitä kautta lisätä sekä asiakastyytyväisyyttä että työviihtyvyyttä. Yhteinen,

kaikkien päivitettävissä oleva tietojen tallennus- ja käsittelypaikka on erinomainen tie-

topankki esimerkiksi Helpdesk-työssä toimivalle henkilölle. Työ on hektistä ja asiakas-

palvelu puhelimitse vaatii nopeasti ja helposti löytyvät tukimateriaalit. Hyvä ja toimiva

sekä kaikille avoin wikisivusto tukee myös koko organisaation työskentelyä. Yhtenäi-

nen, ajantasainen ja oikeellinen tieto on löydettävissä yhdestä paikasta.

Olen aikaisemmin työskennellyt Helpdeskissä ja lähtökohtana tälle tutkimukselle on

oma käytännön kokemus. Muita perusteita ovat sekä tiedonhallintaan että TukiWikin

käyttöön liittyvät haasteet ja kehittämiskohteet. Ajantasaisen ja oikeellisen tiedon sisäl-

tävä wiki on erinomainen tietämyksenhallinnan väline ja sen hyödyntämiseen liittyy

rajattomat mahdollisuudet.

4

Lähestyn wikiä ja Helpdesk-työn tukemista kokonaisarkkitehtuurin ja ITIL:n kautta.

Kokonaisarkkitehtuuri on strategisen johtamisen väline toiminnan kehittämisen yhte-

näistämiseksi (Helsingin yliopisto, tietotekniikkakeskus 2009, 4) ja ITIL on johtamisen

käytäntökokoelma. (itSMF.fi 2009, 13.) Kokonaisarkkitehtuurin yksi osa-alue on tieto-

arkkitehtuuri, mikä liittyy organisaation käyttämien tietojen kuvaukseen. (Korkeakoulu-

jen KA-pilotin ja KA-SIG ryhmä 2013, 5.) KCS (Knowledge Centered Support) on

tietämyksenhallinnan malli, mikä tukee organisaation järjestelmällistä tiedonhallintaa.

(Consortium for Service Innovation 2015.) Kaiken keskellä on wiki, verkkosivusto,

mihin kerätään tukityössä käytettävä ja hyvään asiakaskokemukseen johtava tietous.

(Otala & Pöysti 2008, 29.) (Kuvio 1.) Liitteessä 1 on kuvattu opinnäytetyöni eri osa-

alueita, mitkä yhdessä viitoittavat tietä parhaaseen mahdolliseen asiakaskokemukseen.

Asiakaslähtöisen palvelun tavoitteena on tyydyttää asiakkaan tarpeet. Hyvän asiakasko-

kemuksen tuottavaan palvelutapahtumaan vaikuttavia tekijöitä ovat alkusysäyksen an-

tava asiakas, ammattitaitoisen asiakaspalvelun tuottava Helpdesk sekä tietämyksenhal-

linnan ja johtamisen kokonaisuus laatukäsitteineen. Näiden lisäksi laadukasta asiakas-

palvelua antavassa Helpdeskissä kiinnitetään huomiota perehdytykseen ja hiljaisen tie-

don keräämiseen. (Liite 1.)

Kuvio 1. Opinnäytetyön aiheen lähestymistapa, Talvio

Tarkastelen opinnäytetyössäni Helsingin yliopiston tietotekniikkakeskuksen Helpdeskin

IT-tukihenkilöiden työtä ja heidän asiakaskohtaamisiaan, joissa tarvitaan oman tietä-

myksen lisäksi nopeaa ja helppoa tiedonhakua. Helpdesk tukee keskitetysti Helsingin

yliopiston henkilökuntaa ja opiskelijoita työhön ja opiskeluun liittyvissä tietoteknisissä

5

ongelmissa. Olen toteuttanut tutkimuksen sähköpostitse lähetettävinä kysymyksinä,

jotta kaikkien Helpdeskin työntekijöiden on ollut mahdollista osallistua tutkimukseen.

Helsingin yliopiston tietotekniikkakeskus on yliopiston organisaatiossa erillinen laitos,

joka resurssit keskittämällä yhteen yksikköön hoitaa yliopiston päämääriä tukevia tehtä-

viä. Helsingin yliopiston tietotekniikkakeskus tuottaa ydinpalvelua, joita ovat yliopiston

yhteiset, työtä ja opiskelua tukevat tietotekniikkapalvelut. Tietotekniikkakeskus tarjoaa

muun muassa tietoturvan, sähköpostin ja työasemat sekä käyttövaltuuksiin ja tietotek-

niikkaan liittyvät tukipalvelut opiskelijoille, tutkijoille, opettajille ja muille yliopistolaisil-

le.

Tietotekniikkakeskus jakautuu tietohallintoon ja tietotekniikkapalveluihin. Tietotekniik-

kapalvelut jakautuvat palvelusalkun hallintaan, teknologiapalveluihin, tietotekniikkarat-

kaisuihin, keskitettyyn tukeen ja lähitukeen. Helpdesk toimii keskitetyssä tuessa, mikä

palvelee ensisijaisesti käyttäjäasiakkaita. Helpdesk on jaettu kahteen tukiryhmään, Tuki

ja Tuki2 –ryhmiin. (kuvio 2). (Helsingin yliopisto, 2015b.)

Kuvio 2. Helpdesk tietotekniikkakeskuksen organisaatiossa (Lähde: Helsingin yliopisto

2015b)

6

Ydinpalvelu on liiketoiminnan kannalta välttämätöntä ja tukipalvelun tuottaminen on

asiakkaalle olennainen linkki ydinpalveluun. Asiakas ottaa yhteyttä tukipalveluun tuotet-

tavan ydinpalvelun vuoksi. (Lundberg & Töytäri 2010, 74.)

Yliopistolainen saa käyttövaltuuksiin ja tietotekniikkaan liittyvän asiantuntevan asiakas-

tuen Helpdeskistä. Palvelu sisältää käyttötukipalvelun yliopiston tietotekniikkapalveluil-

le, keskeisille sovelluksille ja tietojärjestelmille. Palvelukanavat ovat puhelin, sähköposti

ja Helpdeskin asiakaskäyttöliittymä. Tavoitteena on nopea ja ammattitaitoinen asiakas-

palvelu sekä myönteinen asiakaskokemus. Liisa Torkkelin mukaan asiantunteva service

desk –palvelu sisältää kolme tekijää. Nämä tekijät ovat nopeus, asiantuntemus ja asia-

kaspalvelutaito. (Torkkeli 2012a, 48.)

Helpdeskillä on asiakkainaan yhteensä noin 79 000 opiskelijaa, aikuisopiskelijaa ja hen-

kilökuntaan kuuluvaa henkilöä. Luvussa on mukana vuoden aikana poistuneet käyttä-

jät. (Helsingin yliopisto 2014a, Tietotekniikkakeskuksen vuosikertomus 2014.) Tämä

vaatii tehokkaan ja joustavasti toimivan tietämyskeskuksen, joka pystyy vastaamaan

asiakkaiden käyttövaltuuksiin ja tietotekniikkaa koskeviin kysymyksiin ja antamaan tie-

tokoneisiin liittyvän etätuen. Vuonna 2013 Tietotekniikkakeskuksen vuosikertomuksen

mukaan Helpdeskin ratkaisemien tukipyyntöjen osuus on ollut 75 % tukipyyntöjen

määrän kasvaessa edellisestä vuodesta 20 %. (Helsingin yliopisto 2014, tietotekniikka-

keskuksen vuosikertomus 2013.)

Helsingin yliopisto hyödyntää toiminnassaan kokonaisarkkitehtuuriperiaatteita. (Ku-

vio 3.) Kokonaisarkkitehtuuri on strategisen johtamisen menetelmä, mikä kuvaa orga-

nisaation nyky- ja tavoitetilaa ja minkä avulla voi johtaa ja toteuttaa muutoksia. (Kor-

keakoulujen KA-pilotin ja KA-SIG ryhmä 2013, 16.) Kokonaisarkkitehtuuri kuvaa

toimintaprosessien, tietojen ja tietojärjestelmien toimimisen kokonaisuutena. Näiden

lisäksi kokonaisarkkitehtuurityö yliopistossa helpottaa vastuiden määrittelyä. (Helsingin

yliopiston laatujärjestelmän itsearviointi 2014, 4.) Tavoitteena on lisätä eri organisaa-

tioiden ja yksiköiden välistä yhteistyötä ja poistaa päällekkäisyyksiä. Yhteistyön lisään-

tymisen myötä kasvaa myös yksilön ymmärrys kokonaisuudesta, miten juuri hänen

työnsä liittyy Helsingin yliopiston toimintaan.

7

Kuvio 3. Helsingin yliopiston arkkitehtuurityö (Lähde: Koskivaara, J. Helsingin yliopis-

to)

Kokonaisarkkitehtuuriperiaatteiden lähtökohtana ovat toiminnan ja asiakkaiden tar-

peet. Toiminnan tavoitteet, keinot ja resurssit määrittelee johto. Tietohallinto yhdessä

muiden kehittäjien kanssa ovat toteuttajia ja tekevät yhteistyötä koko organisaation

kanssa. (Korkeakoulujen KA-pilotin ja KA-SIG ryhmä 2013, 10.)

Kokonaisarkkitehtuurimenetelmää soveltamalla kuvataan organisaation tai kohdealueen

toimintaprosessien yksiköiden, tietojen, järjestelmien ja teknologian toiminnan koko-

naisuutena. Kokonaisarkkitehtuuri kertoo eri organisaatioiden elementtien (yksiköt,

tiedot, toimijat, toimintaprosessit, tietojärjestelmät ja teknologinen laite- ja käyttöympä-

ristö) kytkeytymisen toisiinsa. On tärkeää toimia kokonaisuutena, jossa jokaisella on

selkeä rooli ja tarkoituksensa. Kartturi-menetelmäoppaan mukaan kokonaisarkkitehtuu-

rilla varmistetaan eri näkökulmien ja toiminnan tarpeiden yhdenmukainen huomiointi

kaikessa toiminnan ja IT-ratkaisujen kehittämisessä. (Korkeakoulujen KA-pilotti ja

KA-SIG ryhmä 2013, 16.)

8

Kartturi-kehyksen näkökulmia ovat toiminta-arkkitehtuuri, tietoarkkitehtuuri, tietojär-

jestelmäarkkitehtuuri ja teknologia-arkkitehtuuri. Kokonaisarkkitehtuurin puitteet

huomioivat eri näkökulmat kuvattaessa tai kehitettäessä palvelu- tai teknisiä ratkaisuja.

Olennaista kehittämisessä on ymmärtää toiminnallinen tarve ja ympäristö, mihin uutta

ratkaisua kehitetään. (Korkeakoulujen KA-pilotti ja KA-SIG ryhmä 2013, 32.)

Kokonaisarkkitehtuurin osa-alueista tarkastelen lähemmin tietoarkkitehtuurinäkökul-

maa. Tietoarkkitehtuurissa kuvataan perusjärjestelmissä ja tietovarastoissa olevat tiedot.

Yhtenäiset termien ja käsitteiden kuvaukset helpottavat tiedon jakamista ja ymmärtä-

mistä. Se parantaa myös tietojen yhteensopivuutta ja siirrettävyyttä. (Hovi 2009, 13.)

Lähdetieto jalostuu tietämykseksi ja lopulta viisaudeksi, kyvyksi tehdä päätöksiä. (Ok-

sanen 2009, 14.)

Helsingin yliopiston kokonaisarkkitehtuuriperiaatteissa keskitytään tiedonhallintaan.

(Helsingin yliopiston laatujärjestelmän itsearviointi 2014, 4.) Kokonaisarkkitehtuuripe-

riaatteita ovat 3.5.2012 allekirjoitetun rehtorin päätöksen mukaisesti muun muassa tie-

tojärjestelmissä käytettävien käsitteiden yhdenmukaisuus ja tiedon yhteiskäyttöisyys.

Käsitteet määritellään kansallisia ja kansainvälisiä standardeja noudattaen ja ne ovat

kaikkien niitä tarvitsevien käytettävissä. Yliopiston eri yksiköiden tuottama tieto oman

toiminnan ja ulkoisia tarpeita varten on yhteiskäyttöistä ja tiedon jakelussa sovelletaan

avoimen datan periaatetta. (Helsingin yliopisto 2012, rehtorin päätös.)

Helpdeskin henkilöstön työn tueksi tietämyksen hallinnan välineeksi on vuonna 2008

otettu käyttöön yliopistossa vuotta aiemmin lanseerattu Atlassian WikiConfluence-

ohjelmistolla toimiva Helsingin yliopiston wikipalvelu. (Helsingin yliopisto 2014c, Wi-

kipalvelun pikaesittely.) Wiki on kokoelma usean henkilön kirjoittamia yhteiskäyttöisiä

web-sivuja. Wikin sivuille kootaan organisaation tietämys, mikä jaetaan koko yhteisön

saataville. (Otala & Pöysti 2008, 29.) Wikin käytettävyyden haasteita ovat muun muassa

tietojen ajantasaisuus ja oikeellisuus, tietojen helppokäyttöisyys ja materiaalin määrän

hallitsematon kasvu. Muita haasteita ovat wiki-sivujen ylläpidon vastuuttaminen ja vi-

sionäärisen päätoimittajan resursointi. Vastuuttamisen ja vision lisäksi tarvitaan sekä

Helpdesk-työn että toimintaympäristön tuntemusta, jotta Helpdeskin työn tukena yh-

tenä tärkeimpänä tietolähteenä käytettävän TukiWikin sisältö vastaa työn tarpeisiin ja

9

tukee oppimista. TukiWikiä on pystyttävä kehittämään työn haasteiden ja vaatimusten

mukaisesti, jotta tietopankissa olevasta jaetusta tietämyksestä on hyötyä kaikille tietoa

tarvitseville.

Tutkimuksen tavoitteena on sekä kartoittaa TukiWikin käytettävyyden nykyinen tilanne

että tutkia, miten TukiWikiä tulisi kehittää. Näiden perusteella on laadittu tutkimusky-

symykset, jotka ovat liitteessä 2. Kysymykset on lähetetty sähköpostitse Helpdeskin

työntekijöille ja vastausaikaa on ollut yksi viikko. Muistutusviesti kysymyksineen tutki-

mukseen osallistumisesta on lähetetty viidentenä päivänä ensimmäisen viestin lähettä-

misen jälkeen. (Liite 3.) Neljä kysymystä ja kahdelle kysymykselle laaditut tarkentavat

kysymykset on laadittu niin, että jokainen Helpdeskissä työskentelevä pystyy vastaa-

maan kysymyksiin itsenäisesti mahdollisimman monipuolisesti. Sähköpostiviestissä ky-

symysten lisäksi on esitelty tutkimuksen taustaa ja tarkoitusta. Määräaikaan mennessä

vastauksia tuli seitsemältä Helpdeskissä työskentelevältä IT-tukihenkilöltä. Helpdeskis-

sä työskentelee 18 henkilöä (Pesola, 31.3.2015.) Vastausprosentin osuus on 38,9 %.

Kysymyksillä on pyritty saamaan selville ideoita ja keinoja, miten TukiWikiä voisi kehit-

tää, jotta sivustosta saataisiin tiedonhakutilanteessa mahdollisimman helppo- ja nopea-

käyttöinen tiedon ajantasaisuutta ja oikeellisuutta unohtamatta. Kysymykset alkupe-

räisine vastauksineen ovat liitteessä 4. Kyselyn avulla voidaan kerätä laaja tutkimusai-

neisto, mutta toisaalta vastaamattomuusprosentti voi nousta suureksi. (Hirsjärvi, Remes

& Sajavaara 2008, 190.) Kysymykset on laadittava huolellisesti ja avoimet kysymykset

antavat vastaajalle mahdollisuuden kertoa mielipiteensä omin sanoin. Avointen kysy-

mysten vastaukset antavat mahdollisuuden myös tunnistaa vastauksiin liittyviä syitä ja

viitekehyksiä. (Hirsjärvi, Remes & Sajavaara 2008, 196.)

10

2 Helpdesk

Helsingin yliopiston keskitettyä neuvonta- ja käyttötukea perustettiin lokakuussa 2007

hoitamaan helppari-palvelu. Kevään 2008 Tietotekniikkaa yliopistolle -lehdessä kerro-

taan, että Service Desk -projekti on ollut yksi tietotekniikkakeskuksen kehittämisohjel-

man tärkeimmistä projekteista. Tavoitteena on ollut organisoida kaikki asiakasyhtey-

denotot yhteen kontaktipisteeseen. (Vierikko, Talvitie & Eväsoja, 2008, 6.)

Käyttäjätukipalvelua tarjoavaa keskitettyä yhteydenottopistettä kuvataan termeillä

Helpdesk tai service desk. Se ottaa vastaan asiakkaan tukipyynnöt ja aloittaa niiden kä-

sittelyn. Palvelupyynnöt vastaanottava palvelupiste on samalla 1. tukitaso. (JUHTA

2012, 6.)

2.1 Service desk - organisaation käyntikortti

Service desk on organisaation käyntikortti, se on asiakkaan ensimmäinen yhteydenotto-

piste. Yhteydenotto on ajankohta, jolloin palvelukokemus syntyy. Se on asiakkaan ja

palveluasiantuntijan kohtaaminen. Hyvä organisointi, tehtävänjako, osaaminen ja yh-

teistyö vaikuttavat myös palvelukokemuksen laatuun. Tehokas ja laadukas service desk

paikkaa usein muun IT-organisaation puutteita, mutta tehoton ja heikko service desk

voi antaa huonon vaikutelman koko IT-organisaatiosta, vaikka se olisi kuinka tehokas

tahansa. (Torkkeli, 2012a, 10.)

Asiakkaan kokemukseen heijastuvat toimiva tehtäväjako, osaaminen, yhteistyö ja teho-

kas tehtävänjako. (Torkkeli, 2012a, 8.) Kurssimateriaalin mukaan hyvä asiakaspalvelu

service deskissä alkaa yrityksen sisältä, kuinka he kohtelevat kollegoitaan ja muita työn-

tekijöitä. Koskaan ei pitäisi aliarvioida tehokkaan service deskin asiakkaalle tuomaa ar-

voa, koska tehokas service desk kompensoi usein IT-organisaation erilaisia puutteelli-

suuksia. (Torkkeli, 2012a, 10.) Liisa Torkkeli kouluttajana muistuttaa myös, että service

desk heijastaa organisaation kulttuuria eikä sitä saisi kohdella pelkkänä työrukkasena.

Heikko service desk -toiminta voi antaa palvelusta asiakkaalle huonon vaikutelman.

11

Arvoa vähentävät toiminnan laatuongelmat sekä siihen liittyvät vastoinkäymiset ja epä-

varmuus. (Roos.A, 2015.)

2.2 Service Deskin hyödyt

Service desk -toiminnalla on useita hyötyjä, mitkä kannattaa ottaa huomioon tarkastel-

lessa asiakaspalvelua. Keskitetty palvelunhallinta parantaa yhteydenoton saatavuutta,

nopeuttaa asiakkaiden ja loppukäyttäjien palvelupyyntöjen käsittelyä parantamalla laa-

tua, vahvistaa ryhmätyötaitoa ja kommunikaatiota eri sidosryhmien välillä, pienentää

vikatilanteiden haitallisia vaikutuksia ja parantaa palveluinfrastruktuurin hallintaa ja val-

vontaa. Tämän lisäksi keskitetty tuki syventää tietoa informaatioksi ja tietämykseksi,

mikä antaa johdolle paremmat työkalut päätöksenteon tueksi. (Torkkeli, 2012a, 11.)

Yleisin peruste Service Deskin perustamiselle on toiminnan ja resurssien käytön tehos-

taminen.

2.3 Helpdeskin toiminta

Helsingin yliopiston tietotekniikkakeskuksen Helpdesk on avoinna arkisin klo 8.00 –

17.00. Yhteydenottotavat ovat puhelin, sähköposti ja Helpdeskin asiakaskäyttöliittymä.

Opinnäytetyötä kirjoittaessani Helpdeskin tukiryhmässä työskentelee 18 henkilöä. (Pe-

sola, 31.3.2015.) Henkilökohtaista käyttäjätunnuksiin liittyvää palvelua tarjotaan Kaisa-

talon kirjastossa olevalta palvelupisteeltä, joka on auki arkisin klo 9.00 – 16.00.

2.4 Service Desk-tiketöintijärjestelmä

Service Desk -tiketöintijärjestelmällä hallitaan Helpdeskiin tulevia työhön ja opiskeluun

liittyviä, tietotekniikkaa sekä käyttövaltuuksia koskevia tukipyyntöjä. Tavoitteena on

laadukas ja tehokas asiakaspalvelu. Tämän lisäksi järjestelmä varmistaa prosessin mu-

kaisen yhteydenoton käsittelyn. Tikettimassasta voidaan laatia erilaisia tilastoja, muun

muassa asiakas- ja tukipyyntötyypin, tukipyynnön ratkaisuajan tai tukipyyntöjen esiin-

tymisajankohtien perusteella. Tilastojen avulla johto saa jatkuvaa informaatiota esimer-

kiksi siitä, mitä palveluita olisi hyvä kehittää, missä ovat ongelmakohdat tai pullonkaulat

ja ovatko resurssit riittäviä. Pelkät tilastot eivät aina kerro totuutta, vaan niiden lisäksi

seurataan tukipyynnön toteutuksen laatua ja asiakkaan tyytyväisyyttä.

12

Helpdeskin tukihenkilö kirjaa puhelimitse tulleen tukipyynnön Service Desk-

järjestelmään. Sähköpostitse tai asiakaskäyttöliittymän kautta tullut tukipyyntö käsitel-

lään ratkaisemalla tukipyyntö tai välittämällä se seuraavaan tukiasteeseen. Samalla tuki-

pyyntö luokitellaan ja priorisoidaan yhtenäisten ohjeiden mukaisesti. Priorisoinnissa

tukipyynnölle määritellään kiireellisyystaso. Jos tehtävä ei kuulu Helpdeskin tehtäviin tai

se ei pysty toteuttamaan palvelupyyntöä, eskaloidaan tiketti funktionaalisesti muulle

tietotekniikkakeskuksen toimijalle. Asiakkaalle kerrotaan muuttunut tilanne. Helpdesk

viestittää asiakkaalle, asentaa luvan saatuaan esimerkiksi ohjelman asiakkaan koneelle

etäyhteyden avulla ja merkitsee tiedot tikettiin. Tämän jälkeen Helpdesk sulkee tiketin.

Muu asiantuntijataso tekee samoin eli se sulkee tiketin, kun asia on käsitelty. Tiketin

sulkeminen tarkoittaa, että asia on siltä osin loppuun käsitelty. Helpdesk on ensimmäi-

nen taso, joka käsittelee tukipyynnöistä suurimman osan. Toinen ja kolmas taso ovat

asiantuntijatasoja, jotka käsittelevät monimutkaisempia ja enemmän aikaa vieviä on-

gelmia.

2.5 Asiakastutkimukset

Asiakastutkimuksia tehdään kyselyiden muodossa. Käytetyt asiakaskyselymenetelmät

ovat palautekanava intranetista, Helpdeskin palvelujen palautekysely (joka seitsemäs

tiketti lähettää asiakkaalle muutaman kysymyksen, missä on valmiit vastausvaihtoehdot

ja kenttä vapaalle palautteelle), tietotekniikkakeskuksen kuukausittain tehtävä kaikkien

palvelujen palautekysely ja Helpdesk-sivuilla olevan Palaute-painikkeen kautta tulleet

palautteet. Näiden lisäksi Service Desk –järjestelmään sekä sähköpostitse että puheli-

mitse tulleet palautteet käydään läpi järjestelmällisesti. Tietotekniikkakeskus kerää ja

käsittelee palautteet keskitetysti. Asiakasmittausten tuloksia hyödynnetään toiminnan ja

palvelujen kehittämisessä. Asiakastutkimusten avulla kerätään tietoa asiakaskokemuk-

sista. Palautteen analysoinnin perusteella voidaan kehittää ja parantaa palveluita. Mit-

taamisen yhteydessä on mahdollista tuottaa asiakkaalle lisäarvoa esimerkiksi silloin, kun

palvelutapahtumasta lähetettävässä palautekyselyssä kerrotaan, miten vastaukset käsitel-

lään tai millaisia asioita kertyneen asiakaspalautteen pohjalta on kehitetty. (Löytänä &

Korkiakoski 2014, 140.)

13

Järjestelmällinen asiakastutkimus on jo tuottanut tulosta. Vuonna 2014 Helsingin yli-

opiston tietotekniikkakeskuksen Helpdesk palkittiin Vuoden Service Desk –uudistujana

HDI Nordic Oy:n valtakunnallisessa kilpailussa. (Helsingin yliopisto 2014b, Tietotek-

niikkakeskuksen vuosikertomus 2014.) Vuosittain järjestettävän kilpailun service deskin

arvioitavia osa-alueita ovat muun muassa prosessit ja menettelytavat sekä henkilöstö- ja

asiakastyytyväisyys ja mittaroinnin arvot. (HDI Nordic Oy, Yhteys 2015.) Tietotekniik-

kakeskuksen vuoden 2014 vuosikertomuksessa kerrotaan, että kuukausittain tehtävässä

asiakastyytyväisyysmittauksessa Helpdeskin työhön tyytyväisten yliopistolaisten määrä

on ollut vähintään 90 prosenttia 10 kuukautena. Tämä on uusi ennätys. (Helsingin yli-

opisto 2014b, Tietotekniikkakeskuksen vuosikertomus 2014.)

2.6 ITIL viitekehys

Tukitoimintaa on rakennettu ITIL (Information Technology Infrastructure Library)

viitekehyksen palveluelinkaaren ja ITIL-standardien mukaisten palvelunhallintaproses-

sien mukaisesti. ITIL on 1980- ja 1990 –lukujen aikana kehitetty, parhaat käytännöt

sisältävä, laadukkaiden IT-palveluiden tuottamiseen tarkoitettu viitekehys ja käytännön

kokemusten perusteella rakennettu yhteinen lähestymistapa. (itSMF.fi 2009, 13.)

Tukitoimintaan liittyvät tahot toimivat ITIL:ä hyödyntäen, jotta asiakaspalvelu on hal-

littua, tehokasta ja asiantuntevaa. Helpdesk hoitaa käyttäjien palvelupyyntöjä, tapahtu-

mailmoituksia ja ongelmia. Näiden lisäksi se tarjoaa asiakkailleen tilapäisen ratkaisun

(workaround) ongelmatilanteen mahdollisimman nopean selvittelyn ja korjauksen ajak-

si.

Service Deskin toimintaympäristön yleisin määrite on SPOC – Single Point of Contact.

(Topalovic 2013). SPOC:sta käytetään yleisesti suomenkielistä termiä ”yhden luukun

periaate”. Service Desk on etenkin asiakkaiden tietotekniikkaan liittyvien ongelmien

ratkaisunhakemiseksi tarkoitettu ensimmäinen yhteydenottopiste. (Topalovic 2013).

Tukipyynnöt, mitä Service Desk ei pysty ratkaisemaan, välitetään niihin erikoistuneille

asiantuntijoille eteenpäin. Yksi Service Desk –muodoista on keskitetty Service Desk

(Topalovic 2013). Se on kaikkein suorituskykyisin ja kustannustehokkain organisaatio.

14

Ilman keskitettyä tukea tuhlataan aikaa etsimällä ratkaisuja ongelmien selvittämiseksi.

(Itil Books 2014a).

Helsingin yliopiston Helpdesk on ITIL:n teorioita soveltaen toteutettu Service Desk,

jossa ratkaistaan asiantuntijana suurin osa tukipyynnöistä ja muut tukipyynnöt välite-

tään eteenpäin. Helpdesk on erityisosaava (Skilled Service Desk) Service Desk. (Itil

Books 2014b). Helpdeskissä työskentelevä henkilö tarvitsee teknisiä taitoja (hard skills)

ja henkilökohtaisia, henkilöihin liittyviä pehmeitä taitoja (soft skills). Tarvittavia teknisiä

taitoja ovat muun muassa IT-osaaminen ja ongelmanratkaisutaito. Henkilökohtaisia,

toimintaan liittyviä taitoja ovat muun muassa asiakaspalvelu- ja vuorovaikutustaidot,

kyky kirjoittaa ja opetustaidot. (Gibson 2015, 15-17.)

ITIL (Information Technology Infrastructure Library) tarjoaa järjestelmällisen lähes-

tymistavan laadukkaiden IT-palveluiden tuottamiseen. ITIL:n perustamishistoria me-

nee 1980- ja 1990-luvuille, jolloin Iso-Britannian valtionhallinnon Central Computer

and Telecommunications Agency CCTA (nykyinen OGC, Office of Goverment

Commerce) kehitti ITIL:n hallituksen toimeksiannosta. ITIL on parhaiden käytäntöjen

(good practice) viitekehys, mikä sisältää myös kokemusten perusteella kootut hyvät

käytännöt. Ensimmäisen version jälkeen ITIL:ä on päivitetty kahdesti: vuosina 2000-

2002 (V2) ja vuonna 2007 (V3). (itSMF.fi 2009, 13.) ITIL:n mainitsemat hyvät käytän-

nöt voivat olla organisaation luotettavaa tausta-aineistoa silloin, kun se haluaa kehittää

IT-palvelujaan. (itSMF.fi 2009, 19.)

ITIL:n palvelun elinkaarin keskeiset käsitteet ovat palveluhallinta ja siihen liittyvät ter-

mit palvelu ja arvo. Palveluhallinta (service management) on asiakkaalle arvoa tuottavia

organisatorisia kyvykkyyksiä. Palvelu (service) tuottama arvo asiakkaalle on tuloksen

saavuttaminen ilman palvelun tuottamiseen liittyviä kustannuksia ja riskejä. Palvelut

lisäävät mahdollisuuksia saavuttaa haluttu tulos. Arvo (value) on palvelukäsitteen kes-

keisin käsite. Asiakkaan näkökulmasta arvo koostuu hyödystä ja takuusta. Hyöty (utili-

ty) on sellaista, mitä asiakas saa ja takuu (warranty) puolestaan kertoo, kuinka hyöty

aikaansaadaan. (itSMF.fi 2009, 19.)

15

Service deskin tuottama arvo ja hyöty asiakkaalle muun muassa ylläpitää liike- ja/tai

ydintoiminnan tyytyväisyyttä ja luottamusta tietotekniikkaan. Tämä tapahtuu huolehti-

malla tehokkaiden ja taloudellisesti ennalta sovittujen IT-palveluiden tuottamisesta ja

tuesta. (Torkkeli, 2012a, 12.) (Kuvio 4.)

Kuvio 4. Service Deskin tuottama arvo asiakkaalle ja loppukäyttäjälle (Lähde: Torkkeli,

2012a, 12)

Aale Roos, Pohjoisviitta Oy:n verkkosivuilla julkaisemassaan artikkelissa Arvon mit-

taaminen service deskissä, tuo esille, että yleensä service deskin arvon mittareina käyte-

tyt asiakaspalvelun nopeuteen liittyvät mittarit ovat aktiviteetteja. Myös asiakkaan tyyty-

väisyys puhelimitse tapahtuneeseen palvelutapahtumaan on aktiviteetti. Prosessimittarit

mittaavat prosessien toimintaa, mutta toimiva prosessi ei kuitenkaan välttämättä tuota

arvoa. Aale Roos jakaa service deskin asiakkaalle tuottaman arvon kahteen lohkoon.

Näitä ovat tietotekniikkaan liittyvien ongelmien aiheuttaman menetetyn työajan pienen-

täminen ja tietotekniikan avulla tapahtuvan työn tehostaminen tai helpottaminen.

(Roos, 2015.)

Tietotekniikkakeskus on laatinut ydinprosessien prosessikuvauksia ITIL-viitekehyksen

palveluelinkaaren mukaisesti. Palvelun elinkaari (palveluiden hallinta - service manage-

ment) koostuu viidestä osa-alueesta, joista osa on pääosin määritelty ja joita tietotek-

niikkakeskuksessa sovelletaan käytännön työhön. Osa-alueita ovat palvelustratetegia,

palvelusuunnittelu, palvelutransitio ja palvelutuotanto. Palvelustrategia (service strate-

gy) sisältää palveluportfolion hallinnan (service portfolio management). Palvelusuunnit-

teluun (service design) kuuluu palveluluettelon hallinta (service catalogue management).

Palvelutransitio (service transition) sisältää muutoksenhallinnan (change management).

Palvelutuotanto (service operation) käsittää häiriönhallinnan (incident management),

16

palvelupyyntöjen hallinnan (request fulfilment) ja ongelmanhallinnan (problem mana-

gement). (Helsingin yliopisto 2015c, tietotekniikkakeskuksen prosessit.) (Kuvio 5.)

Kuvio 5. Palvelun elinkaari (ITIL® 2011) (Lähde: ICT Standard Forum 2012)

Palveluiden jatkuva kehittäminen tuottaa parempaa palvelua ja lisää tehokkuutta käy-

tännön työhön. Kehittämistyössä kiinnitetään huomiota palveluiden ja prosessien lä-

pinäkyvään mittaamiseen, tulosten analysointiin ja toiminnan jatkokehittämiseen. Uu-

det liiketoiminnan kehittämiseen liittyvät ideat siirretään palvelutuotantoon suunnitte-

lun ja käyttöönoton kautta. (ICT Standard Forum 2012.)

Palvelutuotanto koostuu useista prosesseista. Palvelupyyntöjen hallinta (request fulfil-

ment) liittyy kiinteästi palautteisiin, niiden määriin ja sisältöihin. Palvelupyyntöjen hal-

linta on osa palvelutuotantoa (service operation). Palvelutuotannon tarkoituksena on

koordinoida ja toteuttaa käyttäjien tekemiä pyyntöjä sovitulla palvelutasolla. Palvelutuo-

tanto on myös vastuussa tukijärjestelmän jatkuvasta jatkuvasta ylläpidosta. (Kalland,

Kasslin & Tenkamaa 2012, 39.) Tämä tarkoittaa palveluntuottajalle sitä, että järjestel-

mää täytyy päivittää, korjata ja kehittää, jotta asiakkaat saavat parasta mahdollista palve-

lua.

Palvelupyyntöjen hallinnan (request fulfilment) aktiviteetteja ovat palvelupyynnön vas-

taanottaminen, kirjaus ja lajittelu, luokittelu, priorisointi, hyväksyminen, katselmointi,

suorittaminen ja sulkeminen. (Kalland, Kasslin & Tenkamaa 2012, 133.)

17

2.7 Tietämyksenhallinta

Tietämyksenhallinta liittyy usean palvelun elinkaaren eri vaiheeseen. Tiedonhallinta (da-

ta and information management) on palvelusuunnittelun yksi aktiviteeteista. Tehokkai-

den IT-palveluiden tuottamisen, toimittamisen ja tukemisen edellytys on tiedon hallin-

ta. (itSMF.fi 2009, 35.) Tietämyksenhallinnan tavoitteena on löytää vastaukset asiakkai-

den kysymyksiin ja ratkaisut tunnettuihin ongelmiin parantamalla samalla palvelutuo-

tannon laatua. Liisa Torkkelin mukaan tietämyksenhallinta on service deskin menestyk-

selle kriittinen tekijä. (Torkkeli 2012b, 61.) On kuitenkin muistettava, että tavoitetasoa

ei kannata asettaa liian korkealle. Kustannus- ja hyötytaso on hyvä pitää tasapainossa ja

oikeanlaisena. On tärkeää tietää, mistä tietoa löytyy. (Torkkeli 2012b, 65.)

Varsinainen tukityön tietämyksenhallinta liittyy palvelutransitioon. Se sisältää erilaisia

käytäntöjä, joita sovelletaan kaikkiin organisaatioihin. Näitä ovat muun muassa palve-

lutransition ohjeistuksen määrittely ja toteuttaminen sekä järjestelmien hankkiminen

tietämyksen siirtoon ja päätöksenteon tukeen. Tietämyksenhallinta (knowledge mana-

gement) on palvelutransition yksi prosesseista. (itSMF.fi 2009, 39-40.)

Johdon päätöksenteon laatua parantaa tietämyksenhallinta, joka varmistaa luotettavan

ja turvallisen tiedon saatavuuden palvelun koko elinkaaren aikana. Aktiivinen tietämyk-

sen jakaminen kaikkien saataville vaatii ITIL-taskukirjan mukaan palvelutietämyksen

hallintajärjestelmää (service knowledge management System, SKSM). Järjestelmää on

kehitettävä ja ylläpidettävä jatkuvasti, jotta se on kaikkien tietoa tarvitsevien sidosryh-

mien saatavilla ja kattaa kaikki tietovaatimukset. (itSMF.fi 2009, 131.)

Tietämyksenhallinnan aktiviteetteja ovat muun muassa tietämyksenhallintastrategia

(knowledge management strategy) ja tietämyksen siirto (knowledge transfer). Organi-

saatiolle tietämyksenhallintastrategia on tärkeä. Organisaatiossa opitaan tunnistamaan ja

dokumentoimaan merkityksellistä tietämystä ja tämän mainittavaa tietämystä tukevaa

tietoa ja informaatiota. Tietojen yhdistely tuottaa tietämystä ja tiedon soveltaminen

muuttaa tietämyksen viisaudeksi. Tietämyksensiirto on haastavaa, koska se vaatii tietä-

myseron jäsentelyä tiedon haltijan (esimerkiksi organisaation eri ryhmät tai yksittäiset

henkilöt) ja sen tarvitsijoiden välillä. (itSMF.fi 2009, 133-134.)

18

ITIL*V3-taskukirja tekstissään vielä muistuttaa, että operatiivisen 1.- ja 2.-tason tuki-

henkilöstön on tiedettävä, mistä he etsivät asiakkaille tuotettaviin palveluihin liittyvää

tietoa. Kerätyn tiedon ja tietämyksen dokumentointi ja sen siirto on tärkeää. Henkilös-

tö, joka työskentelee ongelmanhallintaan liittyvissä tehtävissä, on erityisesti riippuvai-

nen ajantasaisesta ja oikeellisesta tiedosta. (itSMF.fi 2009, 134-135.)

Käytännön keino tietämyksenhallinnan käyttöönottoon on KCS (Knowledge Centered

Support). KCS-käsitteen on luonut Consortium for Service Innovation, mikä on voit-

toa tavoittelematon yhteisö. Sen tavoitteena on asiakaspalvelun parantaminen jakamalla

ja suunnittelemalla tietämyksenhallinnan parhaita käytäntöjä. KCS on teknologiaa, mut-

ta kuitenkin ihmiset työssään ovat jokapäiväisen tietämyksen lähde ratkaistessaan on-

gelmia. Yhteinen keskitetty tietämyksenhallinta muodostuu osaksi työtapaa ratkaista

ongelmia ja lopulta se tuottaa sivutuotteena tietoa tuleviin ongelmanratkaisuihin kaik-

kien käytettäväksi. KCS on tietopohjan sisällön luomista, kehittämistä yhteisten koke-

musten ja käytön tarpeen mukaan sekä tiedon jakamista. (Consortium for Service In-

novation 2015.) (Kuvio 6.)

Kuvio 6. KCS (Knowledge Centered Support) –peruskäsitteet (Lähde: Consortium for

Service Innovation 2015, kirjoittajan käännös)

19

2.8 Wiki

Wiki on yksi tietämyksenhallinnan välineistä, web-sivuja, joita on mahdollisuus kirjoit-

taa ja muokata yhdessä. Ryhmä tai yhteisö kerää wiki-sivuille jaettua tietämystään, mitä

kaikki voivat käyttää hyödyksi. Avoimen wikin tieto on jaettavissa kaikille sitä haluavil-

le. Yrityswikiin pääsee kirjautumaan vain yrityksen työntekijät ja mahdolliset ulkopuoli-

set, joilla on lisätty pääsyoikeus jollekin tietylle wikialueelle. Tämän lisäksi pääsyä voi-

daan rajata sivukohtaisesti. (Otala & Pöysti 2008, 29-30.) Wiki on tietotyön johtamisen

väline. Tietotyön johtaminen on osaamispääoman johtamista. Tavoitteena on saada

hajallaan oleva osaaminen palvelemaan tehokkaasti yrityksen varsinaista toimintaa,

koska ilman johtamista sen hetkinen osaaminen ei kehity muuttuvan ympäristön tar-

peisiin ja tuota osaamispääomaa. (Otala 2008, 81.) Wiki helpottaa ja tukee organisaati-

on eri toimintatapojen yhdistämistä. Wiki tuo organisaation toimintaan läpinäkyvyyttä.

Johtoryhmien ja erilaisten työryhmien dokumentointi rajattujen aiheiden mukaisesti

voidaan välittää rajatuille kohderyhmille wikisivujen kautta. Wikisivu antaa eri ryhmien

työskentelyä varten mahdollisuuden sisäistää tietoa tehokkaammin päätöksentekoa var-

ten. (Otala 2008, 56.) Aiemmin tieto kulki esimerkiksi sähköpostissa liitetiedostojen

muodossa, mikä kuormitti sähköpostikiintiöitä ja sähköpostin siirtokaistoja.

Yrityswikillä on useita eri käyttömahdollisuuksia. Tietämyksen hallinnan ja hiljaisen

tiedon käsittelyn lisäksi wikiä voidaan hyödyntää dokumentoinnin säilytykseen, ko-

kousten hallinnan välineenä ja projektityöskentelyyn. (Otala & Pöysti 2008, 30.) Työn-

tekijällä on mahdollisuus löytää wikistä tietoa muun muassa työohjeistuksesta, pereh-

dytyksestä, toimintaympäristöstä ja toimintaprosesseista.

Helsingin yliopiston wikialue on yrityswiki, mihin kirjaudutaan yliopiston käyttäjätun-

nuksella. Helpdeskille perustettiin oma ryhmätyöalue, TukiWiki. Siihen yhdistettiin se-

kä asiakaspalveluhenkilöstön omat tietolähteet että yleinen työohjeistus eri tietovaran-

noista. Aiemmin tieto on ollut sirpaloituneena useaan paikkaan ja usealle välineelle.

Tietoa on ollut talletettuna muun muassa muistilapuille (Kuva 1.), omiin ja yhteisiin

tietovälineisiin ja sähköpostiin. Kaikilla on ollut oma tietovaransa ja tästä johtuen tieto-

jen yhteinen hyödyntäminen on ollut vaikeaa tai mahdotonta.

20

Kuva 1. Kirjoittajan muistilappuja ennen wikin käyttöönottoa (Lähde: Riihimäki, ku-

vankäsittely kirjoittajan)

TukiWikin tarkoituksena on saada kaikkien Helpdeskissä työskentelevien käyttöön

helppo- ja nopeakäyttöinen työkalu informaation löytämiseksi ja tehdä osaamispääoma

näkyväksi. TukiWiki on jaettu tukikortteihin ja tukimateriaaliin. Näiden lisäksi Tu-

kiWiki sisältää myös tietoa tietotekniikkakeskuksen organisaatiosta ja Helpdeskin pe-

rehdytysmateriaalin. Tukikortti on määrämuotoinen ja sisäinen yhteistyösopimus siitä,

miten palvelun tukitilanteissa tulisi toimia. Jokaisella palvelulla on oma tukikorttinsa.

Tukimateriaali-osio sisältää tietoa asiakokonaisuuksittain ja työohjeita eri tietotyöhön

liittyvistä työkaluista, palveluista ja asiakasyksiköistä sekä monipuolista ohjemateriaalia.

TukiWikin sisältämä ajantasainen ja oikeellinen tieto estää tukipyyntöjen siirtämisen

asiantuntijatasolle ja nostaa Helpdeskin ratkaisemien tukipyyntöjen määrää ja tätä kaut-

ta asiakastyytyväisyyttä. Tukikorttien vastuuhenkilö huolehtii tiedon ajantasaisuudesta.

Tukimateriaalia on jokaisella oikeus muokata lukuun ottamatta sivun poistamista. Tu-

kiWikin materiaalia hyödyntävät työssään Helpdeskin lisäksi lähitukiryhmät. Helpdes-

kin perehdytysmateriaalin ajantasaisuudesta huolehtivat Helpdeskin esimiehet sekä pe-

rehdytysvastaava.

Oikeellinen tieto auttaa takaamaan tasalaatuisen asiakaspalvelun. Periaatteena on, että

materiaalin TukiWikiin tuottavat kokeneemmat työntekijät. Näin vuosien aikana kerty-

nyt hiljainen tieto saadaan talteen ja hyödynnettyä. Toisaalta vähemmän aikaa työssä

olleilla on tuore näkökulma TukiWikissä olevien tietojen riittävyyteen ja käyttökelpoi-

suuteen, joten heilläkin on oma osuutensa wikisivujen ylläpidossa. Wiki-sivuja on tar-

koitus päivittää jatkuvasti, jotta tiedon ajantasaisuus ja oikeellisuus säilyy. Tähän työ-

hön voi osallistua jokainen TukiWiki-sivujen hyötykäyttäjä, joilla kaikilla on mahdolli-

suus päivittää wikissä esiintyvää tietoa. Tehdyt muutokset tallentuvat muutoshistori-

21

aan. Tarvittaessa voidaan verrata muutettua sivua aiempaan versioon ja palauttaa se

käyttöön.

Wikin kehittäminen on laatua vaativaa jatkuvaa työtä. Tietämyksenhallinnan työn tuke-

na voidaan käyttää Edward Demingin laatuympyrää. Sitä kutsutaan myös PDCA-

ympyräksi (Plan-Do-Check-Act). Laatuympyrässä yhdistetään jatkuva kehitys alati ke-

hittyvään määrämuotoiseen prosessiin (Kuvio 7.). Ongelmat ratkaistaan ja samalla te-

hostetaan prosessia. Laatuympyrän kierto alkaa suunnittelusta. Ensin tunnistetaan ja

analysoidaan ongelma (Plan), minkä jälkeen kehitetään ja testataan mahdollisia ratkai-

suja (Do). Seuraavaksi tarkastellaan tuloksia, miten tehokas ratkaisu on ollut ja analy-

soidaan parantamismahdollisuuksia (Check). Lopuksi tulokset tuodaan käytäntöön

(Act). (Mind Tools 2015.) Kierron loputtua alkaa uusi sykli, missä jälleen tarkastellaan,

testataan ja lopuksi jalostettu tieto päivitetään tietämykseksi wikin sivuille.

TukiWikiin kerätty tieto on usein sellaista, mitä voi hyödyntää myös asiakkaille suunna-

tussa ohjeistuksessa. Asiakkaiden usein kysymät kysymykset ja näihin kysymyksiin liit-

tyvät vastaukset jalostetaan ohjeeksi asiakkaiden luettavaksi. Näin toimien tukipyyntö-

jen määrä voi mahdollisesti laskea asianmukaisten ohjeiden ansiosta ja TukiWikiin va-

pautuu tilaa uusille sisäisille ohjeille. Ylimääräinen tieto on hyvä poistaa wikistä, jotta

tiedon määrä ei kasva liian suureksi ja päivitettävällä tiedolla ei ole useita sijainteja.

1. Suunnittele (Plan)

 asiakkaalta tai työntekijältä idea,

mikä kirjataan muistiin

2. Toteuta (Do)

 kirjataan muistiin wikiin

3. Arvioi (Check)

 jalostetut ohjeet muiden hyödyn-

nettävissä esimerkiksi tukikorttien

ja tukimateriaalien muodossa

 wikisivujen tukimateriaali tietyssä

järjestyksessä

 ennustettava tiedonhaku

4. Toteutus (Act)

 ohjeistus käyttöön

 tietojen kehittäminen ja paranta-

minen

Kuvio 7. PDCA-ympyrän soveltaminen Wikin kehitystyöhön, Talvio

22

Työtä tukevan wikisivuston kehittämiseen voidaan liittää myös tavoite sitouttaa organi-

saatio parhaisiin käytänteihin ja vähitellen niistä muodostuu arjen työssä käytettäviä

käytäntöjä. Yrityksen alati käynnissä oleva kehitys tuo organisaatioon ja työhön muu-

tosvalmiuksia ja tätä kautta parantunut palvelu lisää asiakastyytyväisyyttä. (Hietanen

2006, 24.)

23

3 Asiakaspalvelu

Asiakaspalvelun perustehtävä on tyydyttää asiakastarpeet. (Roos 2003, 6.) Roosin mu-

kaan asiakaspalvelu on suunniteltu, toistuva tapahtumasarja, jonka tuloksena asiakas saa

toivomansa palvelun. (Roos 2003, 6.) Asiantuntijapalveluita käytetään yleensä silloin,

kun hän ei itse hallitse jotain asiaa. Tämän lisäksi asiakkaan koulutustausta tai tietämys

ei ole riittävää asian ymmärtämiseen tai sen toteuttamiseen. (Sipilä 1999, 19.) Asiantun-

tijapalvelut ovat Sipilän mukaan vaativia palveluja, jotka vaativat niiden suorittajilta

yleensä hyvää koulutusta, laajaa kokemusta ja voimallista paneutumista asiakkaan on-

gelmaan. Asiantuntijan työ on luovaa, mikä edellyttää kypsymistä, paneutumista, inspi-

raatiota ja vireyttä. (Sipilä 1999, 20.) Nykyajan asiakastuki ei istu sankaluurit päässä

odottamassa puhelimitse tulevia asiakasyhteydenottoja, vaan on aktiivinen. Asiakastuki

on näkyvissä sosiaalisessa mediassa ja paneutuu asiakkaaseen. Tukihenkilö opettelee

uusia ratkaisuja ja esittelee asiakkaalle ongelman ratkaisevia vaihtoehtoja. (Roos 2014.)

Torkkeli viittaa koulutusmateriaalissaan (Torkkeli, 2012a, 27.) Jouko Mustosen teok-

seen Palvelu ammattina, missä kerrotaan, että terve itsetunto on hyvä lähtökohta palve-

lutilanteelle. Helpdeskissä työskentelevän on asetuttava sopivasti asiakkaan tasolle.

(Mustonen 1986.) Asiakkaan alapuolelle asettuminen ilmenee esimerkiksi epävarmuu-

tena ja arkuutena, mikä voi vaikuttavaa viestin uskottavuuteen ja vaikuttavuuteen. Toi-

saalta asiakkaan yläpuolelle asettuminen voi näkyä tai kuulua puhelimessa esimerkiksi

ota tai jätä–suhtautumisena asiakkaaseen. Asiakas kohdataan tasavertaisena esimerkiksi

luottamalla asiakkaaseen, arvostamalla itsensä tasavertaiseksi tai tulemalla esille vilpit-

tömänä, vapautuneena keskusteluna asiakkaan kanssa. (Torkkeli, 2012a, 27.) Service

Deskissä työskentelevän asiakaspalvelijan hyviä ominaisuuksia IT-osaamisen lisäksi

ovat muun muassa tehokkaan kyselemisen ja kuuntelun taito sekä hyvät vuorovaikutus-

taidot. (Gibson 2015, 50-59.) Gibsonin mukaan myös koulutusosaaminen on tärkeää

jakaessa tietoa ja muita tukiessa. (Gibson 2015, 260.)

24

3.1 Ongelmanratkaisu

Tukipalvelun tärkein tehtävä on helpottaa ja tehostaa tukemansa palvelun tai tuotteen

käyttöä ratkaisemalla käyttöön liittyviä ongelmatilanteita. (Roos 2003, 4.) Tämä tarkoit-

taa normaalin palvelun palauttamista mahdollisimman pian. (Torkkeli 2012a, 14.) Asi-

akkaiden hyödyt keskitetystä palvelusta ovat muun muassa hyvä palvelukokemus, pa-

rempi yhteydenoton saatavuus, palvelupyyntöjen laadukkaampi käsittely, vikatilanteiden

haitallisten liiketoimintavaikutusten pienentäminen ja kommunikaation parantuminen

eri sidosryhmien välillä. Liisa Torkkeli ottaa esille myös ryhmätyötaitojen ja kommuni-

kaation parantumisen eri sidosryhmien välillä. (Torkkeli 2012a, 11.) Tätä kautta tietous

esimerkiksi Helpdeskin asiakkaille tuottamista palveluista laajenee koko oman organi-

saation sisälle.

Asiakaspalvelijan todellisuus on erilainen verrattuna asiakkaan todellisuuteen. Monet

itselle selvältä vaikuttavat asiat voivat olla kysyjälle uusia ja vieraita. (Javne & Marck-

wort 2013, 43.) Usein on myös vaikea asettua kysyjän asemaan ja oivaltaa, mitä toinen

osapuoli tarvitsee. Helpdeskissä työskentelevän on tärkeää hallita asiakaspalvelutilanne;

kuunnella empaattisesti, hallita tilanne ja omata myös todennettavissa oleva ongelman-

ratkaisukyky. (Roos 2003, 18.) Tämä pätee erityisesti tietoteknisiä palveluita tarjoavassa

Helpdeskissä. Asiakkaan tarve ja ongelma määritellään avoimin kysymyksin; mm. pyy-

tämällä kuvaamaan ongelmaa tai kysymällä mitä tapahtuu ongelman ilmetessä. Näin

selvitetään asiakkaan ongelman laajuus ja etsitään ongelmaan paras ratkaisu. Tehokkail-

la suljetuilla kysymyksillä tarkennetaan ongelman laajuutta ja oireita, miten ongelma

ilmenee. (Gibson 2015, 50-51.)

Joskus ongelmiin ei löydetä lopullista ratkaisua tai ratkaisu vaatii pitempiaikaista käsitte-

lyä. Tällöin asiakkaalle kerrotaan workaround-mahdollisuudesta – väliaikaisesta, tilapäi-

sestä ongelmanratkaisusta. (PropointSOLUTIONS 2015.) Menetelmässä kierretään

haittatekijä, jotta asiakas pääsee jatkamaan työtään ongelmasta huolimatta. Ratkaisuna

voi olla ongelman väliaikainen korjaus tai pääsy vaihtoehtoiseen palveluun. Väliaikainen

ratkaisu voi olla työasemien keskitetyssä päivityksessä puuttuvan korjauspaketin asen-

nus etäyhteydellä asiakkaan koneelle ongelman ilmetessä. Vaihtoehtoiseen palveluun

pääsyn voi turvata esim. käyttämällä toista selainta, jotta asiakas pääsee haluamaansa

25

palveluun. Service Desk auttaa ratkaisemaan ongelman tarjoamalla asiakkaalle väliaikai-

sen korjauksen (workaround) selaamalla tietämyskantaa sieltä löytyvistä tunnetuista

virheistä, jotta häiriö (incident) saadaan ratkaistua mahdollisimman pian. (UCISA

2013.)

3.2 Mittaaminen

”Mitä ei voi mitata, sitä ei voi johtaa” kuuluu vanha sanonta, mikä onkin todenmukai-

nen. (Valentic 2013.) Kannattaako kiihdyttää, jos ei tiedä miten kovaa vauhtia etenee.

Jatkuvalla mittaamisella varmistetaan, että IT-palvelut vastaavat liiketoiminnan alati

muuttuvia tarpeita, keinoina liiketoimintatarpeiden tunnistaminen ja prosesseja tuke-

vien IT-palveluiden parantaminen. (Kalland, Kasslin & Tenkamaa 2012, 190.) Määritel-

lään, mitä halutaan mitata ja sen jälkeen seurataan vain niitä mittareita, jotka mittaavat

service deskin kyvykkyyttä saavuttaa päämäärät ja tavoitteet. On tärkeää, että tavoitteet

ovat mitattavissa. Tavoitteille asetetaan aikataulut ja niiden tulee olla realistisia. (Tork-

keli, 2012b, 43.) Service Deskin mittareita ovat muun muassa asiakastyytyväisyyskyselyt.

Syitä mittaamiseen ovat esimerkiksi SLA-tavoitteet (Service Level Agreement) sekä

tulos- ja tiimitavoitteet. (Torkkeli, 2012b, 44.)

3.3 Asiakaskokemus

Hyvä asiakaskokemus on toimivan asiakasstrategian tavoite ja asiakaslähtöisen ajattelu-

tavan työkalu. Asiakaskokemus tuo asiakkaan yrityksen kaikkien toimintojen keskiöön.

Jokaisesta toiminnosta on löydettävä toimintatavat, mitkä tukevat koko organisaatiota

sitovan, yrityksen tavoitteiden mukaista asiakaskokemusten muodostumista. (Löytänä

& Kortesuo 2011, 26.) Löytänä ja Kortesuo, kirjassaan Asiakaskokemus – palvelubis-

neksestä kokemusbisnekseen, määrittelevät, että asiakaskokemus on tulos asiakkaan

kohtaamisista yrityksen kanssa sekä niiden perusteella syntyvistä mielikuvista ja havain-

noista. (Löytänä & Kortesuo 2011, 11.)

Hyvä asiakaskokemus on odotusten ylittämistä ja arvontuottoa asiakkaalle, se ei ole

pelkästään odotusten täyttämistä. Lior Arussy vuonna 2013 pitämässään luennossaan

asiakaskokemuksesta korostaa, että yrityksen on jatkuvasti mietittävä keinoja asiakas-

odotusten ylittämiseen. Näitä menettelytapoja on mietittävä joka päivä jokaisen asiak-

26

kaan ja tuotteen kohdalla. Yrityksen on punnittava näitä myös jokaisen työntekijänsä

kohdalla. Hyvä asiakaskokemus on tuotettava näiden lisäksi jokaisen tuotetta mainosta-

van markkinointikanavan kautta ja kaikissa asiakastapahtumissa. On tärkeää luoda hyvä

asiakaskokemus myös kaikissa asiakasryhmissä, koska jokainen asiakas kokee palveluta-

pahtuman henkilökohtaisena ja tämän perusteella luo mielikuvan palvelusta, jonka pe-

rusteella asiakas voi esimerkiksi päättää, käyttääkö palvelua myöhemminkin. Asiakkaan

aikaisemmat omat kokemukset ja mielikuvat vaikuttavat myöhempiin palvelutapahtu-

miin. Asiakas ei ole aina tyytyväinen pelkästään perustarpeen tyydyttämiseen, vaan ha-

luaa enemmän, asiakaskokemuksen. On ylitettävä peruslinja ja tuotettava sekä yllättävä

että vaikuttava asiakaskokemus. Lior Arussy korostaa myös sitä, että on mietittävä, teh-

däänkö tuote asiakkaalle vai asiakasta varten. On otettava huomioon arvontuotto asi-

akkaalle. (Lior Arussy, 2013.)

Löytänä ja Kortesuo käyttävät, kirjassaan Asiakaskokemus – palvelubisneksestä koke-

musbisnekseen, termejä ydinkokemus ja laajennettu kokemus. Ydinkokemus on lähtö-

kohta, mistä aloitetaan asiakaskokemuksen johtaminen ja kehittäminen. Ydinkokemus

on asiakkaalle koituva hyöty tuotteen tai palvelun hankkimisesta. Asiakas arvostaa odo-

tuksiensa täyttymistä, joten yrityksen on määriteltävä tavoite, milloin asiakkaan odotuk-

set täyttyvät ja milloin kyseessä on odotusten ylittyminen eli laajennettu kokemus. Laa-

jennettu kokemus lisää tuotteen tai palvelun arvoa asiakkaalle ja se syntyy edistämisestä

ja mahdollistamisesta. Edistäminen on elementtien lisäämistä ydinkokemukseen, jotka

tukevat asiakaskokemuksen laajentumista ydinkokemuksen ulkopuolelle eli yrityksen on

mahdollista tuottaa peruspalvelun päälle lisättävää arvoa. Mahdollistaminen tuo koke-

muksen elementtejä, jotka välillisesti laajentavat ydinkokemusta. (Löytänä & Kortesuo

2011, 61-63.)

Asiakaskokemus on subjektiivinen käsite, minkä vuoksi yritykset eivät voi täysin vaikut-

taa asiakkaalle syntyvään kokemukseen. Yritykset voivat valita, millaisia kokemuksia

asiakkaille pyritään luomaan. Hyvä asiakaskokemus vahvistaa asiakkaan sitoutumista

yritykseen. (Löytänä & Kortesuo 2011, 13.)

Hyvän asiakaskokemuksen luominen on koko yrityksen henkilöstön tehtävä, johtajasta

organisaation ruohonjuuritasolle saakka. Tämä vaatii muuntautumista alati muuttuvassa

27

yritysympäristössä ja asiakkaiden toiveiden muuttuessa. Asiakaslähtöinen liiketoiminta

edellyttää asiakasymmärrystä, minkä ainakin osin voi tavoittaa hyvän ja toimivan asia-

kasstrategian avulla.

3.4 Asiakaslähtöisyys

Hyvän asiakaskokemuksen lähtökohta on asiakaslähtöinen ajattelutapa. Asiakaslähtöi-

sessä toiminnassa ajatellaan asiakkaan puolesta ja halutaan myös ymmärtää häntä. Asia-

kas on arvokas yritykselle, joten häntä arvostetaan ja koko yrityksen toiminnan on poh-

jauduttava asiakkaan arvostukselle ja hänen näkökulmalleen. Yritys on asiakasta varten.

(Hanuman Consulting 2015.)

Asiakkaan tarpeet ovat vuosien kuluessa kehittyneet ja asiakkaiden vaatimustaso tuot-

teita tai palveluita kohtaan on kasvanut. Kuluttajien toimintatapa on muuttunut vuosien

kuluessa. Nykyisin asiakkailla on käytössä uusinta tekniikkaa ja he ovat alkaneet vaatia

yrityksiltä niihin sopivia palveluja. Tämä on suuri haaste palveluntarjoajille, joiden stra-

tegiaa on uudistettava ketterämpään suuntaan ja pystyttävä tarjoamaan asiakkaille miel-

lyttävä palvelukokemus. (Holopainen 2014, 7.)

3.5 Palvelumuotoilu

Asiakaslähtöisen asiakaskokemuksen luomisen apuna käytetään palvelumuotoilua. Ta-

voitteena on ymmärtää asiakkaan käyttökokemus ja luoda odotukset ylittävä kokemus,

mikä on käytettävä, olennainen, tunteisiin vetoava, selkeä ja arvoa tuottava elämys. Asi-

akkaan tarpeita ja käyttäytymistä havainnoidaan, minkä perusteella pyritään löytämään

asiakkaiden erityisesti piileviä tarpeita. (Löytänä & Kortesuo 2011, 118-119.) Monimut-

kaisista palvelukokonaisuuksista pyritään tekemään palvelumuotoilun avulla näkyviä ja

yksinkertaisempia. Tietoasiantuntija-lehdessä olevan Minna Koskelon artikkelin mu-

kaan asiakkaan matkaa palvelun hyödyntäjänä voidaan mallintaa asiakaspolkuina ja ide-

at uusista palveluista tai parannusehdotuksista on mahdollista tehdä nopeasti karkeita

malleja. Nämä voidaan testata mahdollisimman varhaisessa vaiheessa käyttäjien kes-

kuudessa palautteen keräämiseksi. (Koskelo 2014, 9-10.)

28

3.6 Hyvä johtaminen

Hyvä asiakaskokemus tarvitsee hyvää johtamista. Yrityksen johdon on sitouduttava

asiakaskeskeiseen yrityskulttuuriin ja omalla esimerkillään on osoitettava olevansa mu-

kana muutoksessa. Ylimmän johdon on korostettava asiakkaiden merkitystä myös

omassa toiminnassaan ja heidän tulisi myös osallistua aktiivisesti asiakaskokemuksen

kehittämiseen ja asiakassuhteiden hoitamiseen. (Löytänä ja Korkiakoski 2014, 169.)

Hyvän asiakaskokemuksen luominen tarvitsee myös hyvin muotoillun vision. Vision on

oltava mahdollisimman selkeä ja havainnollinen, ymmärrettävä ja sovellettavissa arki-

työhön. Yhteinen visio yhdistää henkilöstöä ja tätä kautta tuottaa asiakkaalle miellyttä-

vän asiakaskokemuksen. Visioon sitoutuneen johdon on hyvä toimia työntekijöitä koh-

taan samalla tavoin kuin johto haluaa työntekijöiden toimivan asiakkaitaan kohtaan.

(Reinboth 2008, 65–67.)

Löytänä ja Korkiakoski, kirjassaan Asiakkaan aikakausi, korostavat, että johdolla on

tärkeä tehtävä asiakasodotusten ylittämisen mahdollistajana. Ei riitä pelkkänä esimerk-

kinä toimiminen, vaan organisaatio on uudistettava niin, että jokainen kohtaaminen luo

arvoa asiakkaalle. Johdon on uskallettava rakentaa asiakassuuntautunut organisaatio- ja

toimintamalli. Viesti liiketoiminnan kehittämisestä asiakaskeskeiseksi ja asiakaskohtaa-

misia korostavaksi on kuljettava koko organisaation läpi asiakasrajapintaan asti. (Löytä-

nä & Korkiakoski 2014, 170.) Tukityötä tekevillä työntekijöillä on olennainen rooli olla

asiakastiedon välittäjänä johdolle. Avoin dialogi työntekijöiden ja johdon välillä mah-

dollistaa asiakkaita koskevan arvokkaan tiedon saamisen nopeammin kuin tiedon väli-

tys ainoastaan mittaamisen kautta. (Reinboth 2008, 32.)

Yliopistossa kiinnitetään huomioita laatuun, mikä tarkoittaa toiminnan tarkoituksen-

mukaisuutta ja tulosten korkeatasoisuutta. Helsingin yliopiston laatukulttuuri ilmenee

henkilöstön ja opiskelijoiden sitoutumisessa omaan työhönsä ja opiskeluunsa. Henki-

löstö ja opiskelijat toimivat yhdessä yliopiston arvojen ja tavoitteiden mukaisesti ja

noudattavat yhteisiä toimintatapoja. Tämän lisäksi levitetään hyviä käytänteitä ja teh-

dään jatkuvaa arviointia. (Helsingin yliopisto, 2015.)

29

3.7 Osaamisen johtaminen

Osaaminen on nykyaikana tärkeä osa muuttuvaa ja uudistuvaa työelämää, koska sekä

tiedon hallinta että sen hyödyntäminen on entistä tärkeämpää. Organisaation on kehi-

tettävä henkilöstöään, työprosessejaan, johtamistaan ja toimintakulttuuria oppimista ja

vuorovaikutusta tukeviksi. On tärkeää myös aktivoida yksilöitä ja vastuuttaa heitä hen-

kilökohtaisen osaamisen kasvattamiseen. Tämä vahvistaa osaamisen jakamisen kulttuu-

ria. Tästä hyötyvät molemmat osapuolet, tiedon luoja ja tiedon hakija. Osaamisen ja-

kamisen tulee olla luonnollista, jatkuvaa ja kannustettava tapa toimia eli luonteva osa

organisaatiokulttuuria. Tiedon jakaminen voidaan kokea vallan menettämiseksi, johdol-

la on tässä oma tehtävänsä jakamisen kulttuurin vahvistajana. Jakamisen kulttuuria edis-

tämällä rakennetaan luova ympäristö ja samalla vahvistetaan organisaatiota kokonai-

suudessaan sekä siinä toimivia yksilöitä. (Riikonen, Siniketo & Suomela 2015, 43.)

Osaaminen muodostuu ihmisen tiedoista, taidoista, kokemuksesta, kontakteista, moti-

vaatiosta, verkostoista sekä asenteesta. Tätä kaikkea vie eteenpäin ihmisen oma energia,

mikä puolestaan sisältää oman asenteen ja motivaation. (Haaranen, 2015.)

Osaamisen johtaminen tähtää luovuuden kannustamiseen. Hyvä johtaja rohkaisee ja

kannustaa työntekijän potentiaalin esille. Hän myös rohkaisee työntekijää kasvamaan ja

kokeilemaan uutta. Tällä tavoin luodaan salliva luova yrityskulttuuri. (Kilpinen 2008,

27.) Hyvä johtaja mahdollistaa henkilöstön osaamisen näyttämisen ja kehittymisen

olemalla ideoineen taka-alalla. Hän ei ensimmäisenä kerro omia ajatuksiaan, vaan kuun-

telee ensin alaisiaan. Voi olla, että arka ja epävarma työntekijä itsetietoisen pomon

vuoksi ei uskalla kertoa omia ajatuksiaan. (Rämö 2014, 6.)

Työyhteisön keskeiset taidot uudessa innovaatioihin tähtäävässä yritysmaailmassa ovat

luovuus, rohkeus ja kyky katsoa tulevaisuuteen. Kaikista näistä luetelluista taidoista täy-

tyisi järjestää säännöllistä ja inspiroivaa ohjausta henkilökunnalle. Näin toimien saadaan

työntekijän innostumaan työstään ja pysymään työpaikalla pitempään. (Kilpinen 2008,

156.)

Tieto vanhenee nopeasti perustietämystä lukuun ottamatta. Tietoihin ja taitoihin liittyvä

hiljainen tietämys korostuu entisestään. Ammattitaitoa täytyy kehittää jatkuvasti ja tästä

30

syystä työpaikat ovat muuttuneet työnsuorituspaikoista oppilaitoksiksi. Työssä tarvitta-

va tieto hankitaan työpaikoilla ja työaikaa on mahdollisuus käyttää opiskeluun (esimer-

kiksi uusi käyttöjärjestelmä tai työssä tarvittava ohjelma). Oppimisen täytyy perustua

yksittäisiin työntekijän tarpeisiin ja persoonallisuuksiin eli kaikilla täytyy olla oma kehi-

tyspolku. (Kilpinen 2008, 154-155) Yrityksessä on kuitenkin ensin mietittävä, mitä tai-

toja tarvitaan vision toteuttamiseksi. Samalla on huolehdittava myös työntekijän moti-

vaatiosta hyödyntää osaamistaan yrityksessä ja yrityksen hyväksi. (Lahden ammattikor-

keakoulun julkaisu 2007, 11.)

3.8 Hiljainen tieto

Tieto on informaatiota, mihin sisältyy oivallus, kokemus, näkemys, arvostelu ja arviot.

Siihen liittyy ihmisten ymmärryksen ja taitojen kehitys. Tieto auttaa punnitsemaan ja

yhdistelemään vastaan tulevia uusia kokemuksia ja informaatiota. Organisaation tieto

on lukuisissa dokumenteissa ja erilaisissa tietokannoissa, mutta tietoa on myös organi-

saation prosesseissa ja käytännöissä. (Virtainlahti 2009, 32.)

Organisaation sisällä on kertynyt monenlaista tietoa ja tiedon hyödyntäminen koko or-

ganisaation laajuisesti riippuu siitä, onko tietoa varastoitu. Eri muodoissa ja ymmärret-

tävissä olevan tiedon varastoinnin jälkeen tieto on valmiina jaettavaksi sitä tarvitseville.

Organisaatiossa on kuitenkin paljon tietoa, mitä ei ole varastoitu minnekään. Tämä tie-

to on hiljaista tietoa, työntekijän oman työn kautta kertynyttä osaamista. Hiljaista tietoa

on hankala määritellä sen henkilökohtaisuuden vuoksi. Hiljainen tieto ja tietämys piilee

käytännön automaattisissa, hyvin osattavissa toiminnoissa. Tämä automaatio vaikuttaa

toimintaan ja päätöksentekoon. (Virtainlahti 2009, 39.) Hiljainen tieto on absraktista ja

henkilökohtaisia näkemyksiä sisältävää yksilöllistä tietoa. Se sisältää myös henkilön

omia kokemuksia, ideoita, arvoja ja tuntemuksia. (Virtainlahti 2009, 43.) Maarit Virta

kuvaa Tietoasiantuntija-lehdessä hiljaista tietoa tiedon ja kokemuksen yhdistelmäksi,

mistä vähitellen kehittyy osaamista. Tämän osaamisen syvin näkemyksellinen osa on

hiljaista tietoa. (Virta 2014, 9.)

Hiljaisen tiedon jakaminen koko organisaation hyödyksi on oleellista, koska se varmis-

taa organisaation toimintakyvyn. Henkilöstön osaaminen ja tietämys tulevat näkyviksi ja

31

näin niitä on mahdollisuus kehittää. Arkityössä koetut hyvät käytännöt voidaan jakaa

kaikille ja kertynyttä erilaista tietämystä voidaan hyödyntää organisaatiossa. Näin luo-

daan osaamista arvostava ilmapiiri, mikä vaikuttaa työilmapiirin paranemiseen ja yhtei-

söllisyyden parantumiseen. (Virtainlahti 2009, 108.) Osaamisen jakaminen onkin kes-

kustelua ja yhdessä työskentelyä dokumentointia kuitenkaan unohtamatta. Hiljaisen

tiedon tallentaminen on tärkeää henkilöstön vaihtuessa. Pitkän työuran samassa organi-

saatiossa tehneellä työntekijällä on hallussaan kultakimpale tietämyksen muodossa. Tä-

mä kaikki arvokas tieto olisi saatava muiden saataville, jotta jatkossa turvataan organi-

saation toimivuus ja laatu. Sijaisjärjestelyillä varmistetaan riittävä osaaminen ja tietämys

organisaation tueksi. (Virtainlahti 2009, 109.)

Hiljaisen tiedon jakamisessa on huomioitava tiedon ajankohtaisuus ja oikeellisuus. Tä-

män lisäksi tiedon on oltava ammattimaista ja objektiivista. Ennakkoluuloisen ja vanho-

ja toimintatapoja korostavan tietämyksen voi jättää vähemmälle huomiolle. (Virtainlahti

2009, 112-114.) Hiljaista tietoa saadaan esille järjestelmällisellä dokumentoinnilla. Näin

tieto jaetaan koko organisaation toimijoiden hyödynnettäväksi. Usein kuitenkin ihmiset

ovat erittäin kriittisiä omaa tietämystään kohtaan ja työntekijä voi ajatella, että häneltä

kelpaa jaettavaksi vain erityistietämys. Tämä itselle selvä tietämys voi olla toiselle arvo-

kasta, omaa tietämystä ja osaamista täydentävää tietoa. (Virtainlahti 2009, 129-130.)

Tilanteita, missä hiljaista tietämystä voi jakaa, ovat työkierto, työn laajentaminen ja mo-

nipuolistaminen, osallistuminen erilaisiin projekteihin ja kehittämishankkeisiin,

benchmarkkaus (vertaisarviointi) ja mallinnettu tietämys eli tietämyksen dokumentointi.

(Virtainlahti 2009, 127-129.) Tiedon jakamisen on oltava suunnitelmallista, jotta organi-

saatio ja myös yksilö hyötyisi siitä mahdollisimman paljon. (Virta 2014, 10.)

Hiljaisen tiedon johtamisessa voidaan hyödyntää Maarit Virran esittelemää Pons-

toimintamallia. Se on Leader On Ltd:n kehittämä malli osaamisen jakamisen johtami-

sen tueksi. Pons merkitsee latinaksi siltaa ja toimintamalli on kuin silta organisaation

osaamisen jakamiseksi koko organisaation hyödyksi toiminnan tehostamiseksi. Osaami-

sen jakamisen tavoitteena voi olla nykyisen osaamisen siirtäminen tai uuden osaamisen

rakentaminen. Pons-malli lähtee liikkeelle johdosta, joka suunnittelee strategian. Tämän

jälkeen esimiehet aloittavat käytännön johtamisen määrittelemällä tavoitteet, keinot ja

aikataulun. Käytännön toteutusta seurataan ja tarvittaessa annetaan tukea. Mallin sovel-

32

tamista on arvioitava ja tulosten perusteella tehtävä mahdollisia kehitystoimia, jotta

Pons-mallista saataisiin mahdollisimman suuri hyöty. Tutkitaan ovatko jakamisen pro-

sessit sujuvia, onko jaettu osaamisen saavuttanut ajantasaisuuden vaatimukset ja onko

tiedon jakamisella tarpeeksi suuri volyymi. Osaaminen määritellään organisaatiotasolla,

jonka jälkeen osaaminen jaetaan jokaiselle sitä tarvitsevalle. Erityisesti kokeneen työn-

tekijän osaamista kannattaa jakaa usealle henkilölle. (Virta 2014, 9-10.)

3.9 Viestinnän häiriöt

Viestintä on yhdessä kommunikointia ja tiedon vaihdantaa. Asiakasviestinnässä ja hen-

kilöstön keskinäisessä viestinnässä ilmenee aina häiriöitä. (Kuvio 8.) Osmo A Wiion

mukaan häiriöt ovat sekä sisäisiä että ulkoisia. Sisäisiä häiriöitä ovat muun muassa lä-

hettäjän tai vastaanottajan asenteet ja mielipiteet. Myös sanomaan liittyvät tunneseikat

vaikuttavat sanoman ymmärtämiseen. Ulkoisia häiriöitä ovat viestintäkanavan häiriöt,

esimerkiksi melu. (Wiio 2000, 80–81.) Tietotyön ulkoisia häiriötekijöitä on myös am-

mattikieli. Service deskissä työskentelevän henkilön ammattitaitoon kuuluu taito vastata

asiakkaalle selkeästi ja ymmärrettävästi. On vältettävä teknistä ammattikieltä ja tietotek-

niikkaan liittyviä lyhenteitä. (Gibson 2015, 57.)

Kuvio 8. Viestinnän häiriöt, Talvio (Mukaillen: Wiio)

33

4 Tutkimustulokset

Helsingin yliopiston tietotekniikkakeskuksen Helpdeskin IT-tukihenkilöille suunnat-

tuun tutkimuskyselyyn vastasi 7 työntekijää eli vastausprosentti oli 38,9 %. Henkilö-

kunnan vahvuus on 18 henkilöä. Neljällä avoimella tutkimuskysymyksellä kartoitettiin

Helpdeskin henkilöstön työn tukena ja yhtenä tietolähteenä käytettävän TukiWikin

käyttökelpoisuutta. Samalla selvitettiin kehitysideoita tulevia mahdollisia muutoksia aja-

tellen. Tutkimustulokset sekä kysymyksineen että alkuperäisine vastauksineen ovat liit-

teessä 4.

4.1 Tiedonhakuun liittyvät ongelmat

Ensimmäisenä kysymyksenä kartoitettiin, millaisia ongelmia IT-tukihenkilöllä on ollut

hakiessaan tietoa TukiWikistä. Lisäkysymys tarkensi keinoihin ongelman ratkaisuun.

Tutkimus lähestyi TukiWikin kehittämistä selvittämällä ensin ongelmat, mitä nykyisin

sen käytössä kohdataan. Yleisin ongelma on ollut tiedonhaun vaikeus. Wiki toimii tie-

donhakutilanteessa toisinaan hitaasti ja hakukentän käyttö ei löydä haluttua tietoa, vaan

tuo esille useita samaan sanaan liittyviä wiki-sivustoja. Kiireessä tämä vaikeuttaa asia-

kaspalvelua. Haun lisäksi ongelmana olivat epälooginen ja monimutkainen TukiWikin

kansiorakenne ja sisältöön liittyvät rakenteet ja sanavalinnat. Rakenteita on erilaisia

riippuen alueen tai yksittäisen sivun luojasta. Sanavalintaan liittyvä ongelma koettiin

siten, että IT-tukihenkilön on usein tiedettävä juuri oikea sana, millä etsiä tietoa. Haku-

kenttä toimi vastaajien kokemusten mukaan myös hitaasti, tieto ei löydy tarpeeksi no-

peasti. Toinen tiedonhakuun liittyvä ongelma on TukiWikissä olevan tiedon vanhene-

minen. Haku löytää myös TukiWikissä olevan vanhentuneen tiedon. Eräs tutkimukseen

osallistuja otti esille tiedon huolimattoman kirjaamisen. Tiedon muodolta puuttuvat

joiltain osin vielä kriteerit. TukiWikissä on useita sivuja, missä tekstiä on vain muutama

rivi jo vanhentunutta tietoa. Vastauksissa kiinnitettiin huomioita myös TukiWikin ra-

kenteen monimutkaisuuteen.

Eräs ratkaisu vastaajilla puutteelliseen tiedonhakuun on ollut TukiWikin runsas käyttä-

minen. On oppimalla opittu hyödyntämään wikisivujen tietoa ja välttämään hakuun

liittyviä ongelmia. Kirjanmerkkien käyttö useimmin kysyttyjen ongelmien kohdalla, ha-

34

kukoneet tai kysyminen työkavereilta ovat oppimisen lisäksi olleet suosittuja keinoja

tiedonhaun nopeuttamiseksi TukiWikin ohella.

4.2 TukiWikin kehitys

TukiWikin kehitys on tärkeää. Tämä osaltaan takaa laadullisen asiakaspalvelun.

Helpdeskin tukihenkilöiden vastauksissa toivottiin hakutoimintojen kehittämistä moni-

puolisemmaksi ja toimivammaksi, jotta asiakaspalvelutilanteessa löytää nopeasti tarvit-

tavaa tietoa. Tämän lisäksi TukiWikin rakennetta on kehitettävä selkeämpään suuntaan.

Pääotsikoiden on paremmin kuvattava wikisivun sisältöä ja tietojen jäsentäminen on

huomioitava. TukiWikin etusivulle toivottiin hakemistoa, jossa palvelut ovat jaoteltuna

ja selkeästi hahmotettavina. Kehitettävää on myös vanhan tiedon poistamisessa, tiedon

oikeellisuudessa ja päivittämisessä ajantasaiseksi. Tietojen säännölliseen päivittämiseen

on kiinnitettävä enemmän huomiota. Vanhasta tiedosta koettiin olevan enemmän hait-

taa kuin hyötyä. On myös pohdittava, mikä tieto on tarpeellista. TukiWikissä on yli-

määräistä tietoa tai samaa asiaa koskeva tieto voi sijaita usealla eri sivulla. Ylimääräinen

tieto on usein tietoa, mikä ei suoranaisesti liity Helpdeskin tukihenkilön työhön. Se hi-

dastaa ja vaikeuttaa tiedonhakua hakutoiminnon puutteellisuuksien vuoksi. Monella

sivulla samaa kokonaisuutta koskeva tieto on siirrettävä samalle sivulle. TukiWikiin

toivotaan myös sivua, mihin kerätään Helpdeskin asiakkaiden usein esittämät vakioky-

symykset vastauksineen. Helpdeskin vastuuhenkilön tehtäviin kuuluu tiedon siirto var-

sinaiselle tukisivulle ja näin toimien tärkeä hiljainen tieto välittyy kaikkien saataville.

4.3 TukiWikissä olevan ohjeistuksen riittävyys

Kolmannessa kysymyksessä haluttiin tietää, riittääkö TukiWikissä oleva ohjeistus tuki-

työhön. Kahdella täydentävällä lisäkysymyksellä tarkennettiin riittävyyden määritelmää.

Tiedonhaun oppiminen ja työn tuoma kokemus näkyi kokemuksessa TukiWikissä ole-

van tiedon riittävyydessä. Vastauksissa tuli esille, että IT-tukihenkilöille TukiWikissä

oleva ohjeistus on useimmiten ollut riittävää. Sen tueksi haetaan tietoa myös muilta

sivustoilta, koska Helpdeskissä tehtävän työn vaatimukset ovat korkeita. Tieto sijaitsee

yhdessä paikassa. Usealla eri sivuilla olevan saman tiedon päivitys on työlästä ja se vaatii

tarkkaa ylläpitoa, jotta tieto ei vanhene. Erityisesti ajan tasalla olevien sivujen ohjeistus-

ta pidettiin suurimmaksi osaksi riittävänä. Työn mukana tuoma kokemus Helpdesk-

35

työstä kerryttää asiakaspalvelussa tarvittavaa tietoutta ja on hyvänä lisänä TukiWikissä,

yliopiston verkkosivuilla ja intrassa sijaitsevan tiedon ohella. Toisaalta koettiin, että tie-

to ei riitä eikä ole riittävän tarkkaa, koska tietoa ei ole koottu asiakaslähtöisesti asiakkai-

den kysymysten perusteella. TukiWikissä esitellään tietotekniikkakeskuksen tukemat

palvelut. TukiWikiin ei ole kuitenkaan järkevää lisätä kaikkea tietoa, koska suuri tiedon

määrä vaikeuttaa sen etsimistä. Monimutkainen, laaja ja paljon tietoa sisältävä rakenne

vaatii paljon ylläpidolta ja mahdollisesti koulutusta tehokkaaseen tiedonhakuun. Ohjeis-

tukseen varattu resursointi koettiin tärkeäksi, jotta tieto pysyy ajantasaisena. Kokemus

ohjeiden riittävyydestä kulminoituu myös siihen, että tieto on pirstaloituneena usealle

TukiWikin sivulle, tieto voi olla vanhaa tai sitä ei ole riittävästi. Ongelmaksi koettiin

myös tieto, mikä on kyseisen asian asiantuntijalle selvää, mutta asiaa ei ole kuitenkaan

selvitetty tarpeeksi tarkalla tasolla, jotta TukiWikin tiedon hyödyntäjä saisi riittävästi

yksityiskohtaista ja selventävää tietoa. TukiWikin tukikorteissa ja –materiaalissa on tie-

toa ongelman ratkaisuun, mutta useissa tukikorteissa materiaali on riittämätöntä. Erääs-

sä vastauksessa oli esimerkkinä mainittu tietokoneohjelma, minkä kohdalla TukiWiki

kuvaa Helpdeskin hoitavan asian, mutta sivulla ei tarkemmin kerrota, miten Helpdesk

ratkaisee tukipyynnön. Ajantasainen ja tarpeeksi tietoa sisältävä tukikortti on silta palve-

luntarjoajan ja Helpdeskin välillä, se lisää keskinäistä ymmärrystä ja johtaa tukipalvelun

korkeaan laatuun ja näin toimien asiakkaat ovat tyytyväisiä Helpdeskin asiakaspalve-

luun.

4.4 Vapaa palaute

Viimeisenä kohtana kyselyssä oli vapaa palaute. Tutkimukseen vastanneet toivat tässä

kohdassa esille samoja asioita, mitä aiemmissa vastauksissa on usein jo mainittu. Toivo-

taan TukiWikin rakennetta selkeämmäksi, sivujen parempaa keskinäistä jäsennystä sekä

tiedon ajantasaisuuden ja hakutoimintojen parantamista. Hyvä näkökulma oli vastauk-

sessa, missä kehotetaan miettimään, mitä tietoa talletetaan suljettuun TukiWikiin tieto-

tekniikkakeskuksen henkilökunnan käyttöön ja mitä tietoa jaetaan julkisina ohjeina esi-

merkiksi Helpdeskin verkkosivuilla. Asiakkaille lähetettäviin vastauksiin on helppo lin-

kittää Helpdeskin asiaa käsittelevä ohjesivu. TukiWikin ylläpidon riittävä resursointi

katsottiin tärkeäksi. Tämän lisäksi johdonmukainen ja määrätietoinen TukiWikin kehi-

tystyö on keskeistä, koska TukiWikin rooli nähdään tulevaisuudessa yhä tärkeämpänä.

36

5 Johtopäätökset

Tutkimustuloksissa tulee selkeästi esille TukiWikissä olevien tietojen päivittämistarve.

Jatkossa on huolehdittava tietojen ajantasaisuudesta ja oikeellisuudesta. Tämä vaatii

resursointia, jotta järjestelmällinen tiedonhallinta on mahdollista. Wiki-sivujen ajantasai-

suus vaatii muun muassa vastuuhenkilöt, joihin voi ottaa yhteyttä, kun huomataan van-

haa tai väärää tietoa. Vastuuhenkilöt huolehtivat viime kädessä tietojen oikeellisuudesta

ja päivittämisestä. TukiWikin rakennetta on kehitettävä siten, että se takaa tukihenkilöl-

le asiakaspalvelutilanteessa nopean ja loogisen tavan löytää tietoa. Hyvä keino TukiWi-

kin rakenteen esittelyyn on etusivulle koottava sisällysluettelo, mistä linkit johtavat suo-

raan halutulle wikin ohjesivulle. TukiWikin hakutoimintoa on kehitettävä, jotta hakutu-

loksessa näkyvä tietomassa on mahdollisimman vähäistä. Haulla on pystyttävä löytä-

mään juuri se oikea ja haluttu tieto. Kyselyssä kävi esille, että TukiWiki koetaan seka-

vaksi tietopankiksi. Tämän vuoksi on hyvä miettiä TukiWikin rakennetta ja tiedon jä-

sentelyä kokonaisuudessaan uudelleen. Tiedon määrä ja tuettavat osa-alueet ovat lisään-

tyneet siitä, kun wiki otettiin käyttöön Helsingin yliopistossa. TukiWiki perustettiin alun

perin Helpdeskissä tehtävän tukityön tueksi, joten vanha rakenne ei mahdollisesti enää

tue tiedonhakua. TukiWikin uudelle rakenteelle ja asiakokonaisuuksille määritellään

yhtenäiset pohjat, joita kaikki käyttävät. Tämän lisäksi pohditaan, mitä tietoa tarvitaan ja

miten siten hyödynnetään. Tiedon hakuun liittyvät seikat otetaan huomioon sisällyttä-

essä tietoa eri rakenteisiin ja asiakokonaisuuksiin, jotta hakutulokset asiakaspalvelutilan-

teessa olisivat mahdollisimman osuvia. TukiWiki tarvitsee myös pienimuotoiset käyttö-

ohjeet, jotta esimerkiksi perehdytettävä oppii hyödyntämään wikiä työssään.

TukiWikin käytön opastus sisällytetään Helpdeskin perehdytysohjelmaan. Perehdytyk-

sessä kerrotaan ainakin TukiWikin merkitys Helpdeskissä tehtävälle tukityölle, TukiWi-

kin sisällön pääkohdat ja tiedon jäsentelytapa. Näiden lisäksi korostetaan tietämyksen

kokoamista TukiWikin sivuille, jotta mahdollisimman suuri osa hiljaisesta tiedosta saa-

daan kerättyä. Tätä arvokasta hiljaista tietoa hyödynnetään asiakkaille suunnatun ohjeis-

tuksen jalostamisessa. Asiakkaiden usein kysyttyjä kysymyksiä ja niihin liittyviä vastauk-

sia kerätään TukiWikiin, mistä ne lopulta kootaan ja muunnetaan ohjeistukseksi

Helpdeskin sivuille.

37

Perehdytys on avainasemassa TukiWikin hyödynnettävyyden kannalta. Hyvä perehdy-

tys sisältää muun muassa työvälineiden ja työssä tarvittavan tietolähteiden esittelyn.

TukiWikin perehdytyksessä voidaan esitellä tietojen ryhmittelyä ja kuhunkin osa-

alueeseen sisältyvää tietoa. Perehdytyksessä kerrotaan myös TukiWikin edut ja perustel-

laan, miksi kannattaa käyttää wikiä yhtenä tietolähteistä. Tiedon oikeellisuuden tärkeyttä

voidaan tuoda esille korostamalla tiedon päivityksen tarpeellisuutta ja sitä, että

Helpdeskin tukihenkilö huomatessaan vanhaa tietoa, huomauttaa siitä sivujen vastuu-

henkilölle. Vastuuhenkilö huolehtii tiedon korjaamisesta.

Perehdyttäminen on henkilöstön kehittämistä. Perehdyttämisen avulla uusi työntekijä

oppii tuntemaan työpaikkansa, sen tavat, ihmiset, organisaation ja työtehtävänsä sekä

niihin liittyvät odotukset ja työnsä merkityksen. Perehdytyksen tavoitteena on myös

saada uusi työntekijä nopeasti kiinni itsenäiseen, tuottavaan tekemiseen ja varmistaa

hänen sitoutumisensa. Tavoitteena on myös saada uusi työntekijä toteuttamaan organi-

saation strategian tavoitteita. (Luoto 2012.) Perehdyttämistä tarvitsevat myös poissa-

olon jälkeen palaavat työntekijät ja sisäisesti tehtävästä toiseen siirtyvät. Perehtymistä

voidaan ajatella työntekijän oppimispolkuna. Työuransa aikana jokaisen on täydennet-

tävä niin sanottua osaamissalkkuaan. Tavoitteet tulevat työnantajalta tai työntekijältä

itseltään esimerkiksi työtehtävien vaihtumisen myötä. (Meriläinen 2014, 15.) Hyvän

perehdyttämisen ja opastuksen edellytyksiä ovat suunnitelmallisuus, dokumentointi,

jatkuvuus ja huolellinen valmentautuminen. Suunnitelmaan sisältyvät myös arviointi ja

seuranta. (Penttinen & Mäntynen 2009, 2.) Perehdytykseen sisältyy myös vuorovaikut-

teinen palaute, vastaanottajalle on suotava mahdollisuus kertoa oma näkemyksensä hä-

nelle kerrotun positiivisen ja korjaavan palautteen lisäksi. Sanna Virtainlahti, kirjassaan

Hiljaisen tietämyksen johtaminen, mainitsee perehdytyksen vaikuttavan kokonaisvaltai-

sesti uuden työntekijän sosiaalistumiseen uuteen työyhteisöön, koska kokemusperäistä

tietämystä opitaan sosiaalistumisen kautta. (Virtainlahti 2009, 132.) Sosiaalistuminen

(socialization) Sirkka Hirsjärven mukaan tarkoittaa kulttuurin siirtämistä uudelle suku-

polvelle keskinäisen vuorovaikutuksen avulla. Yksilö sosiaalistuu kulttuurin ja yhteis-

kunnan jäseneksi sekä yhteiskunnan osajärjestelmiin. (Hirsjärvi 1983, 174 – 175.)

Esimiehellä on kokonaisvastuu perehdytyksestä. Hän resursoi ja nimeää vastuupereh-

dyttäjän, joka huolehtii uuden työntekijän tutustuttamisesta organisaation ympäristöön

38

ja työtapoihin. Vastuuperehdyttäjällä on vastuu kokonaisperehdyttämisen koordinoin-

nista ja koko prosessin sujumisesta. Päivi Kupias ja Raija Peltola, kirjassaan Perehdyt-

tämisen pelikentällä, muistuttavat, että perehdyttämisprosessin on oltava hyvin kuvattu

ja prosessin etenemistä on seurattava tarkasti, jotta jatkuva kehitys on turvattu. (Kupias

& Peltola 2009, 39.)

Hyvin hoidetun perehdytyksen etuja ovat muun muassa oppimisen tehostuminen ja

oppimisajan lyheneminen. Uuden työntekijän myönteinen suhtautuminen työhön ja

työyhteisöön lisää työhön sitoutumista. Yrityksen kannalta on tärkeää, että perehdytet-

tävälle ja yrityksen asiakkaille syntyy myönteinen vaikutelma yrityksestä ja sen toimin-

nasta. Hyvä perehdytys vähentää virheitä ja niiden korjaamiseen menevää aikaa. (Pent-

tinen & Mäntynen 2009, 4.)

TukiWikillä on tärkeä rooli Helpdeskissä tehtävän tukityön tukemisessa. Tästä syystä

TukiWikin kehittämiseen ja ylläpitoon on kiinnitettävä entistä enemmän huomiota,

jotta kerätty ja kerättävä tieto on käyttökelpoista. Ajanmukaista ja oikeellista tietoa sisäl-

tävät tietolähteet tuottavat asiakaspalvelun ammattilaisen käsissä laadukasta asiakaspal-

velua ja myönteisen asiakaskokemuksen. Opinnäytetyön liitteenä on TukiWikin kehit-

tämissuunnitelma, mikä antaa hyvän pohjan tulevalle kehitystyölle. (Liite 5.) Kehittä-

missuunnitelma on TukiWikin ylläpidon suunnittelua ohjaava työväline, joka auttaa

saavuttamaan asetettuja tavoitteita työn iloa ja myönteistä asiakaskokemusta unohta-

matta. Laadittu kehittämissuunnitelma toimii mainiosti myös luotsina perustettaessa

wikisivuja asiakaspalvelun tueksi.

Kehittämissuunnitelma on jaettu kahteen pääosaan, pintaremonttiin ja syväremonttiin.

Pintaremontti on jaoteltu neljään osaan ja sisältää kohdat, mitkä on suositeltavaa tehdä,

jotta TukiWikin käytettävyys vahvistuu. Pintaremontti aloitetaan opinnäytetyön tutki-

muksen vastausten läpikäynnillä, missä pohditaan muun muassa vastauksissa annettuja

kehitysideoita. Nopeita toimenpiteitä vaativien muutosten suunnittelu ja toteutus aloite-

taan mahdollisimman pian. Pintaremontin viimeinen osa on TukiWikin sisällön käytet-

tävyyden viimeistelyä. Tässä vaiheessa tarkistetaan myös perehdytysmateriaalissa oleva

TukiWikiin liittyvä ohjeistus, mitä täydennetään tarvittaessa. Hiljaisen tiedon kartoituk-

sen suunnittelu ja toteutus aloitetaan pintaremontin loppupuolella, jotta organisaatiolle

39

merkityksellinen tieto saadaan talteen. Syväremontti käsittää suuremman järjestelyn,

missä TukiWikin kokonaisrakenne uusitaan täysin ja tieto jäsennellään aivan uudella

tavalla. Syväremontin voi tehdä yhdessä pintaremonttien kanssa, mikä riippuu esimer-

kiksi resurssien riittävyydestä.

Kehittämissuunnitelman toteutuksessa tärkeää on riittävä resursointi ja vastuuttaminen.

Tietämyksenhallinnan keskiössä on tietojen ajantasaisuus, luotettavuus ja oikeellisuus.

Asiantunteva ja laadukas asiakaspalvelu tarvitsee oikeaa tietoa. Tiedotus wiki-remontin

eri vaiheissa on myös oleellista, jotta kaikki TukiWikiä hyödyntävät henkilöt tietävät

meneillään olevista muutoksista ja pääsevät osallistumaan yhteisen työvälineen kehityk-

seen. Näin toimien nostetaan myös motivaatiota TukiWikin käyttämiseen. Muutosten

seuranta toteutuneiden asioiden kohdalta varmistetaan tarkistuspisteiden määrittelyllä.

Kehittämissuunnitelman toteutuksen seuranta voidaan toteuttaa yhden tai useamman

jatkotutkimuksen avulla selvittämällä, mitä muutoksia on tehty ja miten niissä on onnis-

tuttu. Mielenkiintoinen näkökulma voisi olla, että ovatko TukiWikin rakenteeseen ja

sisältöön tehdyt muutokset helpottaneet ja nopeuttaneet tiedonhakua. Tutkimuksen

aiheena voisivat olla TukiWikin kehitystyössä ja päivittäisessä huollossa korostuvat sei-

kat: riittävä resursointi, tietojen säännöllinen päivittäminen, selkeä vastuutus ja riittävä

tiedotus. Kiinnostavaa olisi myös tietää, ovatko uudet yhtenäiset tukisivupohjat olleet

hyödyllisiä ja käyttökelpoisia. Onko niissä kaikki tarvittava tieto ja onko laadittuja sivu-

pohjia hyödynnetty tiedon jakamiseen? Yhtenä tutkimusaiheena voisi myös olla sään-

nöllisen palautteen keruun tarpeellisuuden kartoittaminen ja arviointi, olisiko TukiWi-

kin ajan tasalla pitäminen helpompaa, jos sen käyttäjiltä kerättäisiin palautetta. Jatkotut-

kimuksen perusteella olisi mahdollista tehdä päivitetty TukiWikin kehittämissuunnitel-

ma, missä nostettaisiin esille tämän opinnäytetyön tuloksena laaditun suunnitelman

esille tuomia haasteita.

Yhteisesti ylläpidettävä wiki-sivusto on yhteinen asia, mistä on syytä olla ylpeä ja tämän

vuoksi huolehtia tietojen ajantasaisuudesta ja oikeellisuudesta. Toimiva TukiWiki on

linkki myönteiseen asiakaskokemukseen ja hyvään työpäivään.

40

Lähteet

Blom,R., Melin,H.&Pyöriä,P. 2001. Tietotyö ja työelämän muutos. Tammer-Paino.

Tampere.

Consortium for Service Innovation 2015. Section 1 – Knowledge Centered Support

(KCS). Luettavissa: http://library.serviceinnovation.org/KCS_Practices_Guide/020.

Luettu: 22.2.2015.

Gibson, D.R 2015. Effective Help Desk Specialist Skills. Pearson IT Certification.

USA. (First Printing: November 2014.)

Haaranen,M. Piilotyöpaikat 2015. Oma osaaminen. Luettavissa:

http://www.piilotyopaikat.com/oma-osaaminen. Luettu: 20.2.2015.

Hanuman Consulting 2015. Asiakaslähtöisyys. Luettavissa:

http://www.hanuman.fi/asiakaslahtoinen-asiantuntijayritys/. Luettu: 19.2.2015.

Harisalo, R. 2011. Luovuuden teknologia. Ideointimenetelmät organisaatioiden luo-

vuuden vahvistajina. Tampereen Yliopistopaino Oy – Juvenes Print. Tampere.

HDI Nordic Oy 2015. Yhteys. Vuoden Service Desk –kilpailu. Luettavissa:

http://www.hdin.fi/kurssit/kurssi_1.php. Luettu: 29.3.2015

Helsingin yliopisto 2012. Helsingin yliopiston kokonaisarkkitehtuuriperiaatteet. Rehto-

rin päätös 3.5.2012. Luettavissa:

http://savotta.helsinki.fi/halvi/asianhallinta/dynasty/rehtori.nsf/cfa8a7bc4d8e1088c2

25782b002b7d16/b2a838244cba3555c22579f40032efe1/$FILE/HY_n%20kokonaisar

kkitehtuuriperiaatteet.pdf. Luettu: 19.2.2015.

Helsingin yliopiston laatujärjestelmän itsearviointi. Auditointi 2014. Itsearviointiraport-

ti.

41

Helsingin yliopisto 2015. Laatu turvaa yliopiston tulevaisuuden. Luettavissa:

http://www.helsinki.fi/laatu_ja_arviointi/index.html. Luettu 31.1.2015.

Helsingin yliopisto 2015b. Tietotekniikkakeskuksen organisaatio. Luettavissa:

http://www.helsinki.fi/atk/tike/tike/organisaatio.html. Luettu: 20.3.2015.

Helsingin yliopisto 2015c. Tietotekniikkakeskuksen prosessit.

https://wiki.helsinki.fi/display/tikeprosessi/Tietotekniikkakeskuksen+prosessit. Luet-

tu: 29.3.2015.

Helsingin yliopisto 2014. Tietotekniikkakeskuksen vuosikertomus 2013. Käyttäjien pal-

velut. Luettavissa: http://www.helsinki.fi/atk/toimkert/2013/kayttajien_palvelut.html.

Luettu: 12.2.2015.

Helsingin yliopisto 2014a. Tietotekniikkakeskuksen vuosikertomus 2014. Vuosi 2014

lukuina. Luettavissa: http://www.helsinki.fi/atk/toimkert/2014/avainluvut2014.html.

Luettu: 29.3.2015.

Helsingin yliopisto 2014b. Tietotekniikkakeskuksen vuosikertomus 2014. Käyttäjien

palvelut. Luettavissa:

http://www.helsinki.fi/atk/toimkert/2014/kayttajien_palvelut.html. Luettu: 29.3.2015

Helsingin yliopisto, tietotekniikkaosasto 2009. Korkeakoulujen kokonaisarkkitehtuurin

käsikirja. Luettavissa:

http://www.helsinki.fi/julkaisut/aineisto/hallinnon_julkaisuja_65_2009.pdf. Luettu

15.3.2015.

Helsingin yliopisto 2014c. Wikipalvelun pikaesittely. Luettavissa:

https://wiki.helsinki.fi/display/support/Wikipalvelun+pikaesittely. Luettu: 12.2.2015.

Hietanen, P. 2006. Keksitkö pyörän uudelleen? Sytyke 2/2006. Luettavissa:

http://www.pcuf.fi/sytyke/lehti/kirj/st20062/ST062-22A.pdf. Luettu: 1.3.2015.

42

Hirsjärvi, S., 1983. Kasvatustieteen käsitteistö. Kustannusosakeyhtiö Otava. Keuruu.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2008. Tutki ja kirjoita. 13.-14., osin uudistettu

painos. Otavan Kirjapaino Oy. Keuruu.

Holopainen, J. 2014. KPMG:N asiakaslehti. View 2/14, s. 7. Lisää tilaa strategiatyölle.

Luettavissa: http://www.kpmg.com/FI/fi/Ajankohtaista/Uutisia-ja-

julkaisuja/Asiakaslehdet/Documents/KPMG_VIEW_2_2014_6.5Mt.pdf. Luettu:

22.2.2015.

Hovi, A. 2009. Tietoarkkitehtuuri. Systeemityö 2/2009, s. 13. Luettavissa

http://www.pcuf.fi/sytyke/lehti/kirj/st20092/ST092-12A.pdf. Luettu: 22.2.2015.

ICT Standard Forum. Palvelun jatkuva kehittäminen. 11.11.2012 Luettavissa:

https://www.tietohallintomalli.fi/malli/palveluiden-johtaminen/palvelun-jatkuva-

kehittaminen. Luettu: 8.3.2015.

Itil Books IT service management bookshop. Why, 2014a. Luettavissa:

http://www.itil.org.uk/sm-why.htm. Luettu 19.2.2015.

Itil Books IT service management bookshop. Goal, 2014b. Luettavissa:

http://www.itil.org.uk/sm-why.htm. Luettu: 19.2.2015.

itSMF.fi. 2009. ITIL*V3-taskukirja. Kyriiri Oy.

Javne,B.&Marckwort,R., 2013. Sujuvaa asiakaspalvelua sähköpostitse. Suomen Yritys-

kirjat Oy. Helsinki.

JUHTA - Julkisen hallinnon tietohallinnon neuvottelukunta. 2012. JHS 174 ICT-

palvelujen palvelutasoluokitus. Luettavissa: http://docs.jhs-suositukset.fi/jhs-

suositukset/JHS174/JHS174.pdf. Luettu: 8.3.2015.

43

Kalland, B., Kasslin, J.&Tenkamaa, J. 2012. ITIL® peruskurssi (V3), Tieturi, 25.4.2012.

Koulutusmateriaali. Helsinki

Karlöf, B., Lundgren, K.&Froment, M.E. 2003. Ota oppia parhaista! Tehoa vertai-

luoppimisesta. Gummerus Kirjapaino Oy. Jyväskylä.

Kilpinen, P., 2008, Liekeissä – Miten johtaja inspiroi ihmiset syttymään muutokselle,

Gummerus Kustannus Oy. Jyväskylä.

Koskelo, M. 2014. Palvelumuotoilun avulla kohti ihmisläheisempää liiketoimintaa. Tie-

toasiantuntija 2/2014, s.9-10.

Kupias, P. & Peltola, R., 2009, Perehdyttämisen pelikentällä. Oy Yliopistokustannus.

Tampere.

Korkeakoulujen KA-Pilotin ja KA-SIG ryhmän toimituskunta 2013. Kartturi - korkea-

koulujen kokonaisarkkitehtuurin menetelmäopas. 2. painos. Unigrafia Oy. Helsinki.

Koskivaara, J. 2013. Kokonaisarkkitehtuurityö Helsingin yliopistossa. Kokonaisarkki-

tehtuuri ja laatutyöseminaari 10.10.2013. Luettavissa:

https://confluence.csc.fi/download/attachments/31819654/Kokonaisarkkitehtuurity

%C3%B6%20HYss%C3%A4%2020131010_julkinen.pdf?version=1&modificationDat

e=1381488752764&api=v2. Luettu: 19.2.2015.

Lahden ammattikorkeakoulun julkaisu, sarja B, 2007, osa 6. Joka pomon käsikirja. Esa

Print Oy. Lahti.

Lundberg, T. & Töytäri.J. 2010. Asiakaspalvelun pikku-jättiläinen. Markprint Oy. Lahti.

Luoto, L. 2012. Blogi@Psycon. Ajattele perehdytys uudelleen. Luettavissa:

http://www.psycon.fi/fi/blogi/ajattele-perehdytys-uudelleen. Luettu: 21.2.2015.

https://confluence.csc.fi/download/attachments/31819654/Kokonaisarkkitehtuurity%C3%B6%20HYss%C3%A4%2020131010_julkinen.pdf?version=1&modificationDate=1381488752764&api=v2
https://confluence.csc.fi/download/attachments/31819654/Kokonaisarkkitehtuurity%C3%B6%20HYss%C3%A4%2020131010_julkinen.pdf?version=1&modificationDate=1381488752764&api=v2
https://confluence.csc.fi/download/attachments/31819654/Kokonaisarkkitehtuurity%C3%B6%20HYss%C3%A4%2020131010_julkinen.pdf?version=1&modificationDate=1381488752764&api=v2

44

Löytänä, J. & Korkiakoski, K. 2014. Asiakkaan aikakausi – rohkeus+rakkaus=raha.

Talentum. Viro.

Löytänä, J & Kortesuo, K. 2011. Asiakaskokemus – palvelubisneksestä kokemusbis-

nekseen. 2. painos. Talentum. Hämeenlinna.

Meriläinen, R. 2014. Osaaminen ja tulevaisuus – tulevaisuuden osaajat. Tietoasiantunti-

ja, 1/2014, s. 15.)

Mind Tools, 2015. Plan-Do-Check-Act (PDCA) Luettavissa:

http://www.mindtools.com/pages/article/newPPM_89.htm. Luettu: 1.3.2015

Nsb 2013. National Speakers Bureo. Videotallenne, 2.08., Lior Arussy, The Economics

of Customer Experience. Katsottavissa: http://nsb.com/speakers/lior-arussy/. Kat-

sottu: 19.2.2015.

Oksanen, M. 2009. Tietojärjestelmän laadun ratkaisevat tietosisällön oikeellisuus ja

merkitys. Systeemityö 2/2009. s. 14. Luettavissa:

http://www.sytyke.org/wordpress/wp-

content/uploads/2013/06/Systeemity%C3%B6-lehti_2-2009.pdf. Luettu 1.3.2015.

Otala, L. 2008. Osaamispääoman johtamisesta kilpailuetu. WSOY. Porvoo.

Otala, L. & Pöysti, K. 2008. Wikimaniaa yrityksiin. WSOY. Porvoo.

Penttinen, A. & Mäntynen, J. Työturvallisuuskeskus TTK. Työhön perehdyttäminen ja

opastus – ennakoivaa työsuojelua. 2.painos. Luettavissa:

http://www.tyoturva.fi/files/800/Tyohon_perehdyttaminen2009.pdf.

Luettu: 21.2.2015

Pesola, L. 31.3.2015. Ryhmänvetäjä, tietotekniikka-asiantuntija. Helsingin yliopisto,

tietotekniikkakeskus, Helpdesk. Sähköposti.

45

propointSOLUTIONS, 2005. ITIL®Terms and Definitions.

http://www.propointsolutions.com/Learning/ITIL_Terms_and_Definitions.pdf. Lu-

ettu: 19.2.2015.

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

Riihimäki, J. Koordinaattori. Helsingin yliopisto, tietotekniikkakeskus. Kuva 1.

Riikonen, K., Siniketo, S. & Suomela. S. 2015. Tee tietohallinnostasi voittaja. TIVI,

2/2015, s. 43.

Roos, A., 2003. Help desk työskentely. Help Desk Institute Nordic Oy. Helsinki.

Roos, A. 2014. Pohjoisviitta Oy. On aika uudistaa asiakastuki. 8.10.2014. Luettavissa:

http://pohjoisviitta.fi/category/service-desk/. Luettu: 28.2.2015.

Roos, A. 2015. Pohjoisviitta Oy. Arvon mittaaminen service deskissä. 25.2.2015. Luet-

tavissa: http://pohjoisviitta.fi/2015/02/25/arvon-mittaaminen-service-deskissa/. Lu-

ettu: 1.3.2015.

Rämö,A. 2014. Pomo – piilossa olevan osaamisen metsästäjä? Tietoasiantuntija,

1/2014, 6.

Sipilä, J. 1999. Asiantuntijapalveluiden markkinointi. 3. painos. WSOY. Porvoo.

TE-keskus 2015. Ammattinetti. Luettavissa:

http://www.ammattinetti.fi/ammatit/detail/22/4/331_ammatti. Luettu: 12.2.2015.

Topalovic, D. 2013. ITIL&ISO20000BLOG. Luettavissa:

http://www.20000academy.com/Blog/July-2013/Service-Desk-single-point-of-

contact. Luettu 8.3.2015.

46

Torkkeli, L. 2012a. Service Desk 22.-23.8.2012. Koulutusmateriaali. Wakaru. Taitotalon

kongressikeskus. Helsinki.

Torkkeli, L. 2012b. Service Desk –jatkokurssi 22.-23.112012. Koulutusmateriaali. Wa-

karu. Tapahtumatalo Bank. Helsinki.

UCISA, 2015. ITIL – A guide to problem management.

http://www.ucisa.ac.uk/~/media/Files/members/activities/ITIL/service_operation/

problem_management/ITIL_a%20guide%20to%20problem%20management%20pdf.

Luettu 19.2.2015.

Valentic, B. 2013. ITIL&ISO 20000 Blog. Facing reality – measurements in ITIL. Lu-

ettavissa: http://www.20000academy.com/blog/2013/04/02/facing-reality-

measurements-itil/. Luettu: 8.3.2015.

Vierikko, A., Talvitie, T. & Eväsoja. A. Tietotekniikkakeskus. Helppari neuvoo ja tukee

Tietotekniikkaa yliopistolle, kevät 2008, s. 6.

Virta, M. 2014. Pons-toimintamalli: Osaamisen johtamisesta osaamisen jakamisen joh-

tamiseen. Tietoasiantuntija 3/2014, 9-10.

Virtainlahti, S. 2009. Hiljaisen tietämyksen johtaminen. Karisto. Hämeeenlinna.

Wiio, O. 2000. Johdatus viestintään. 6-9. painos. Weilin+Göös. Vantaa

47

Liitteet

Liite 1. Opinnäytetyö pähkinänkuoressa

48

Liite 2. Haastattelukysymykset sisältävä sähköpostiviesti Helpdeskin

henkilökunnalle

Arvoisa Helpdeskin tukihenkilö,

tervetuloa mukaan kehittämään asiakaspalvelun tukena ja tietolähteenä käytettävää Tu-

kiWikiä! Opiskelen Haaga-Helia ammattikorkeakoulussa ja työnantajan toimeksiantona

tehtävä opinnäytetyöni tutkii TukiWikin käyttöä arkityön tukena - miten TukiWiki tu-

kee työtäsi, mitä ongelmia olet kohdannut ja miten kehittäisit TukiWikiä.

Alla on neljä kysymystä, joihin toivon vastaustasi sähköpostitse maanantaihin 30.3.2015

klo 18.00 mennessä. Tutkimuksen osallistuminen on helppoa, vastaat vain tähän lähet-

tämääni viestiin kertomalla ajatuksiasi. Käsittelen vastauksesi luottamuksellisesti ja ano-

nyymisti. Hyödynnän tutkimustuloksia TukiWikin kehittämisessä, joten vastauksesi on

ensiarvoisen tärkeä.

1. Millaisia ongelmia sinulla on ollut hakiessasi tietoa TukiWikistä?

 *Jos sinulla on ollut ongelmia, miten ratkaisit ongelman?

2. Miten TukiWikiä mielestäsi voidaan kehittää, jotta se tukisi parhaiten Helpdesk-

työtäsi?

3. Riittääkö TukiWikin ohjeistus työn tekemiseen?

 *Jos ohjeistus ei mielestäsi riitä, niin miksi ja mitä mielestäsi puuttuu?

 * Jos olet sitä mieltä, että ohjeistus on riittävää, niin mitä hyvää mielestäsi

 TukiWikissä on? Kerro muutama esimerkki.

4. Vapaa palaute

 * Jos mieleesi tulee jotain TukiWikin kehitystyöhön liittyvää, kerro se täs-

 sä.

Kiitos! :)

Ystävällisin terveisin

Tarja Talvio

Kokoelma joh-
tamisen par-
haista käytän-
nöistä

49

Liite 3. Muistutusviesti

Hei helpparilainen!

tässä vielä muistutuksena maanantaina lähettämäni TukiWikin käyttöä koskevat tutki-

muskysymykset. Olisi hienoa saada kattava vastauskavalkaadi, jotta on mahdollista ke-

hittää TukiWikiä työhön sopivammaksi. Jokainen vastaus on tärkeä. Ja kiitos kaikille --,

jotka ovat tähän mennessä jo vastanneet kyselyyni. :)

terveisin Tarja

50

Liite 4. Alkuperäiset sähköpostitse tulleet vastaukset

1. Millaisia ongelmia sinulla on ollut hakiessasi tietoa TukiWikistä?

 *Jos sinulla on ollut ongelmia, miten ratkaisit ongelman?

Hakukenttä toimii välillä heikosti, hakusana täytyy "tietää", jotta löytää oikean sivun. Alussa oli hanka-

luuksia hahmottaa wikin rakenne - mistä löytyy mitäkin, minkä alla on mikäkin. Nämä ongelmat ovat

ratkenneet sillä, että wikiä on käyttänyt paljon eli opettelemalla. Suurimpana ongelmana pidän hakusa-

noja.

Jotenkin tuntuu vaikealta hakea tietoa. Hakukenttä ei tunnu oikein toimivan ja varsinkin kun kiireellä

koittaa hakea tietoa, silloin ei ole helppoa löytää vastausta.

Olen järjestänyt itselleni suorat linkit kirjanmerkkeihin useimmin kysyttyihin ongelmiin.

TukiWikissä on suurin ongelma on tiedon löytyminen. Koska sanahakua wikissä ei ole, eikä vuosien

varrella asiasanoja olla viljelty mukaan johdonmukaisesti, yksittäistä sivua on hyvin vaikea löytää. On-

gelmaan voi pureutua myös hyvän rakenteen kautta, jossa asiat on jaoteltu aihepiireittäin kansioihin

selkeästi. Tällä hetkellä kansiorakenne on kuitenkin epäselvä ja sekava, ja yksittäisen sivun löytäminen

on usein helpompaa omien kirjanmerkkien kautta kuin pläräämällä kansioita auki tai yrittämällä keksiä

onnistunutta hakutermiä. Joskus tämäkään ei valitettavasti auta, kun koittaa etsiä esim. ohjeita siitä,

miten --. Helppo löytää, jos tiedät missä se on, muuten tähän menee ainakin puoli tuntia. Toinen suuri

ongelma on tiedon vanheneminen tai sen alunperinkin huolimaton kirjaaminen. Wikissä on lukuisia

sivuja, joissa tekstiä riittää vain pari riviä, ja nekin ovat osittain jo vanhentunutta tietoa.

Tuntuu että kun hakuun kirjoittaa jonkin avainsanan niin tulee googlemaisesti hirveä määrä osumia ja

suurin osa ei liity asiaan millään tavalla. Olisi nastaa jos pystyisi määrittämään että miltä alueelta wikiä

avainsana hakee artikkeleita (en tiedä tosiaan onko moinen mahdollista jo?)

Hakusanaa käyttäessä saa useita linkkejä sivuille, joista välttämättä yksikään ei sisällä tarvittavaa tietoa.

Aikaa kuluu kun kaikki mahdolliset sivut käy läpi, lopulta päädyn googlaamaan tai kysymään työkave-

reilta.

Yleisin ongelma on oikean tukisivun haku. Apua olen etsinyt työkavereilla (tietääkö joku oikeaa link-

kiä/sivua), kokeilemalla eri hakulaatikoita tai eri hakusanoja. Joskus olen yrittänyt etsiä myös hakemis-

ton kautta (esim. --- etc).

51

Wikin haku toimii hieman hitaasti, ei useinkaan löydä hakemaani tai antaa sekavia tuloksia. En ole on-

nistunut ratkaisemaan ongelmaa, mutta olen oppinut luovimaan huonohkon hakutoiminnon kanssa.

Wikissä on turhan monia erilaisia rakenteita, riippuen siitä, kuka on luonut alueen tai yksittäisen sivun.

Pyrin vaikuttamaan asiaan tekemällä loogisia ja kevyitä rakenteita. Wiki toimii yleisesti hitaasti. En ole

onnistunut kiertämään ongelmaa, mutta tulen sen kanssa toimeen.

52

2. Miten TukiWikiä mielestäsi voidaan kehittää, jotta se tukisi parhaiten

Helpdesk-työtäsi?

Rakenne selkeämmäksi - pääotsikoiden tulisi kuvata paremmin sisältöä. Hakusanojen käytettävyyttä

pitäisi parantaa.

Etusivulle mahdollisesti jonkinlainen "hakemisto", johon olisi tehty karkea jako eri palveluiden jne.

välille.

Asiallinen haku on parasta, mitä wikiin voi saada. Vanhat roskat on pystyttävä siivoamaan pois, ja ny-

kyistä tietoa on pystyttävä jäsentämään ja päivittämään sellaiseksi, että siitä on hyötyä. Kun asiakas on

puhelimen toisessa päässä, ei ole aikaa kaivaa monimutkaisia asioita wikistä, joten palvelun laadun taso

heikkenee. Luonnokset, draftit, vanhat sivut pitää saada pois näkyvistä, samoin turhat tuplasivut.

Joka artikkelille pitäisi saada oma artikkeli-ID jonka syöttämällä hakuun ko. artikkeli aukeaisi suoraan

eteesi. Kun tulee jatkuvasti sitten käytettyä jotain ID:tä, se muistuu mieleen ja se on jatkossa sitten

helppo vaan heittää hatusta hakuun tai kolleegalle kertoa ja avot vastaus löytyy. Toki myös suosikkeihin

lisääminen on yksi tapa...

Tällä hetkellä samasta asiasta on monilla eri sivuilla tietoa, esim. --. TukiWikiä voisi kehittää käymällä

se kokonaisuudessaan läpi ja koota kaikki samaa asiaa sisältävät asia yhdelle sivulle. TukiWikin sivujen

päivittäminen tarvitsisi säännöllisyyttä, vanhoista tiedoista on enemmän haittaa kuin hyötyä. Lisäksi

pitäisi olla sivu jonne voisi laittaa Helpparissa ääneen esitettyjä usein kysyttyjä vakio -kysymyksiä, esim.

--, -- yms., ja niihin vastaukset selkeästi; kun aikaa on ne voisi liittää ko. "oikealle asiasivulle". Ongel-

mana näissä kysymyksissä lienee se, ettei tietoa löydy TukiWikistä tai ettei asiasta ole ylipäätään kunnol-

lista tietoa.

Tämä on arvaus, mutta onko Tukiwikin hakutoiminnossa kehitettävää. Tai sitten opastaa meitä käyttä-

jiä siihen, miten haku toimii (jos vika on siinä, ettemme ymmärrä sitä).

Tiedon ajantasaisuus, oikeellisuus ja määrä voisi olla paremmalla tasolla, jotta Wikistä saisi vielä enem-

män irti. Oikeaan suuntaan ollaan kuitenkin menossa. Toimivampi ja monipuolisempi hakutoiminto

olisi tärkeä.

53

3. Riittääkö TukiWikin ohjeistus työn tekemiseen?

 *Jos ohjeistus ei mielestäsi riitä, niin miksi ja mitä mielestäsi puuttuu?

 * Jos olet sitä mieltä, että ohjeistus on riittävää, niin mitä hyvää mielestäsi

TukiWikissä on? Kerro muutama esimerkki.

Wiki yksistään ei mielestäni riitä työn tekemiseen. Tukena ovat muut sivustot sekä työn mukana tuoma

kokemus. Nimensä mukaisesti wiki tukee :) Wikiin ei ole mielestäni järkevää lisätä kaikkea - muuten se

paisuisi vielä suuremmaksi.

Ohjeistus riittää usein jos se vain on ajan tasalla. Monesti myös sisäisesti tulisi muistaa että ohje on hyvä

avata auki paremmin - asiantuntijalle moni asia saattaa olla yksinkertainen ja selviö mutta jos me täällä

helpdeskissä käytämme Wikiä apuna juuri tuohon asiaan, emme välttämättä tunne sitä silloin kovin

hyvin. Tällöin ennemmän selitetty tai ns. "rautalankaversio" olisi parempi.

Monesti tieto on vanhaa ja linkit eivät toimi.

Monissa sivuissa wikissä löytyy hyvät tiedot ongelman ratkaisuun. Monissa kuitenkin informaation

määrä on hyvin vaillinainen ja vajaa. Jos ohjelma/palvelu/tuote on täysin tuntematon helpparilaiselle, ja

wikissä sanotaan että "helpdesk hoitaa asian", ei se auta tilanteen ratkaisussa. Samoin oikean vastuuta-

hon löytäminen jonkin tuotteen, palvelun tai ohjelman käsittelijäksi on usein vaikeaa. Miten esimerkiksi

löydetään, miten käytetään --? --?

-- on tehty huikea työ sivujen selkeäksi ja kattavaksi saamiseksi. Siellä tosin on niin monia sivuja, että

oikean datan löytäminen voi jopa olla hankalaa tietotulvan alla. --asioista löytää hyvin tekstiä, kunhan

tajuaa etsiä hakusanalla -- (mikä tietysti on vähän kummallista). Näissä molemmissa on kuitenkin hyvin

tarkasti eritelty tapaukset ja ohjeet siihen, miten asiat hoidetaan, --tapauksissa vielä erityisen tarkasti ja

perustellusti, se tietysti on hyvin tärkeä asiakin.

Käyttöliittymää voisi päivittää ehkä hieman, en itse niin hirveästi tykkää tuosta perus wiki-navigoinnista

lainkaan. Ja kyllä se riittää työntekoon, toki joskus on nopeampi vain kysyä vieruskaverilta asiasta.

TukiWikissä oleva tieto ei riitä, koska sitä ei ole tehty asiakkaiden kysymysten pohjalta. Se ei aina ole

myöskään tarpeeksi tarkkaa. Ohjeistus on myös riittämätöntä siksi, ettei tietoa TukiWikistä löydy kovin

helposti koska se on pirstaloituneena monelle sivulle. Pahin ongelma on sivuston vanhentuneet tiedot.

Yleisin syy riittämättömälle ohjeistukselle on se, että tukikortti on vanhentunut (tai sitä ei vielä löydy).

Tukikorttien päivitysprosessi ja uusien tukisivujen tekeminen on hyvällä mallilla. Ajan tasalla olevien

54

tukisivujen ohjeistus on suurimmaksi osaksi riittävä. Laitetaan nyt esimerkiksi yksi ainoa ”--” (näitä

piisaa :D).

Ohjeistus riittää melko pitkälle, mutta helpdesk-työn vaatimukset ohjeistukselle meidän ympäristössä

ovat niin korkeat, että pelkästään Wikin avulla emme työstä selviä. Hyvän ja ajantasaisen ohjeistuksen

tekeminen on vaativaa työtä ja vaatii jatkuvan resursoinnin. Resursointi ei ole toistaiseksi ollut riittävää

ja se näkyy siten, että Wikissä on paljon vanhentunutta tietoa. Tukikortit ja niihin liittyvä asioista sopi-

minen on osoittautunut loistavaksi tavaksi saada molemminpuolinen ymmärrys palvelun tarjoajan ja

helpdeskin välille, joka puolestaan johtaa korkeaan tukipalvelun laatuun ja asiakastyytyväisyyteen.

55

4. Vapaa palaute

 * Jos mieleesi tulee jotain TukiWikin kehitystyöhön liittyvää, kerro se täs-

sä.

Tämä on todella ympäripyöreä kommentti, mutta toivoisin, että wikin rakenteesta saataisi selkeämpi.

Helpommin sanottu kuin tehty. Selkeyttä toisi sekin, että vanha tieto saataisi aktiivisemmin pois wikistä.

Wikin päivitys alkoi meillä vuoden alussa lupaavasti, mutta nyt aikaa tälle ei ole oikein saatu järjestettyä.

Hankalaa on tietysti myös se, että joitain sivuja tulisi päivittää suoraan niistä vastaavat tahot siten, että

myös Helpparilla olisi mahdollisuus toimia ohjeiden perusteella - oli ne sitten yksinkertaiset ohjeet, mitä

pitää tehdä, tai sitten tarkat ohjeet siitä, kuka asiasta vastaa ja kenelle asia voidaan ohjata. Ensiarvoisen

tärkeää olisi kuitenkin se, että perustoiminnallisuus saataisiin wikissä kuntoon - jonkinlaisen hakumoot-

torin avulla.

Mietittävää on myös se, minkä verran asioita kannattaa laittaa suljettuun wikiin vain TIKEn henkilö-

kunnan käyttöön, ja minkä verran niitä kannattaa laittaa julkisiksi ohjeiksi Helpdeskin verkkosivuille.

Asiakkaiden kysymyksiin on helppo laittaa saatteeksi linkki verkkosivulle, mistä löytyy kuvalliset ohjeet

- wikistä niitä ei oikein pysty jakamaan yhtä kivasti.

Päivittäkää käyttöliittymää ja hakutoimintoa, en keksi vielä oikeastaan muuta kun nyt --- käyttänyt :P

Asiakokonaisuudet samalle sivulle, parempi sivujen keskinäinen jäsennys (hakemistorakenne) TukiWi-

kin hakuominaisuudet paremmiksi. Säännölliset sivujen päivitykset.

Jatkakaa hyvää työtä :)

Mielestäni on äärimmäisen tärkeää koko Tiken ja erityisesti helpparin toimintakyvyn kannalta, että Tu-

kiWikiin resursoidaan ja sitä kehitetään johdonmukaisesti ja määrätietoisesti, koska näen TukiWikin

roolin on tulevaisuudessa yhä tärkeämmäksi.

Liite 5. TukiWikin kehittämissuunnitelma

TukiWikin kehittämissuunnitelma

Tarja Talvio

Tavoite

Kehittämissuunnitelman tavoitteena on saada TukiWikin sisältämä tieto

ajan tasalle käytettävyyden nostamiseksi. Pintaremonttiosiot sisältävät

akuutit kehittämiskohteet ja syväremontti käsittää TukiWikin uudelleen-

järjestelyn. Tutkimustulosten perusteella saadut nopeita toimenpiteitä

vaativat muutosehdotukset tehdään heti.

 2

 Sivujen kartoitus vanhentuneen ja muuttuneen tiedon paikantamiseksi

 Vanhentuneen tiedon poistaminen yhteistyössä tiedon tuottajan kanssa

 Muuttuneen tiedon päivittäminen yhteistyössä tiedon tuottajan kanssa

 Päivitetyille sivulle ”Parasta ennen -päiväykset”

 Hakutoiminnon parantaminen

PINTAREMONTTI OSA 2

 Tukikortin ja tukimateriaalin tarvemäärittely (milloin tehdään tuki-

kortti ja milloin tukimateriaalisivu)

 Yhtenäisten sivupohjien laadinta

o tukikortti

o tukimateriaali

o perehdytysmateriaali

o organisaatio- ja ryhmäkuvaukset

 Sivupohjiin ”Parasta ennen” –päiväykset

 Määritelmä, mitä ”Parasta ennen” tarkoittaa ja toimintaohjeistus

 Tuotettavan tiedon tarkempi määrittely (kriteerit ja laatu)

 Tiedon luonnin, päivittämisen ja poiston vastuiden määrittely

 Tiedon luonnin, päivittämisen ja poiston seurannan järjestäminen

 Vanhentuvan materiaalin tarkemman seurannan järjestäminen

PINTAREMONTTI OSA 3

 Tutkimuskysymysten vastausten perusteella saadun palautteen läpikäynti,

pohdintaa vastauksissa annetuista muutosehdotuksista ja mahdollisten

toimenpiteiden suunnittelu ja toteutus muun pintaremontin yhteydessä.

PINTAREMONTTI OSA 1

 Nopeita toimenpiteitä vaativat muutok-

set suunnitellaan ja toteutetaan heti.
Tie-

dotus

Tie-

dotus

Tie-

dotus

 3

 Rakenteen uudelleen määrittely

 Tiedon uudelleen jäsentely

 Pintaremontti-lista!

SYVÄREMONTTI

 Organisaatiota ja ryhmiä esitteleville sivuille visualisointia organisaa-

tiokuvan ja ryhmäkuvien muodossa

 TukiWikin esittely etusivulle

 TukiWikin selkeä sisällysluettelo linkkeineen etusivulle

 Käyttöohjeistuksen laadinta ”Miten käytän TukiWikiä”

 Ohjeistuksen laadinta TukiWikin kirjoittajille ”TukiWikin kirjoittajan

opas”

 TukiWikin kirjoittajakoulutuksen tarpeen kartoittaminen ja tarvitta-

essa täydentävän materiaalin laadinta

 Perehdytysmateriaalin tarkistaminen TukiWikin ohjeistuksen osalta ja

mahdollisten muutosten lisäys

 Hiljaisen tiedon kartoituksen ja keräämisen suunnittelu ja toteutus

PINTAREMONTTI OSA 4

 Riittävä resursointi

 Vastuuttaminen

 Tietojen säännöllinen päivittäminen

 Riittävä tiedotus

TÄRKEÄÄ

Tie-

dotus

Tie-

dotus

Tie-

dotus

