

METROAUTON

ASIAKASTYYTYVÄISYYS

Päivi Ketonen

Opinnäytetyö

Huhtikuu 2015

Auto- ja kuljetustekniikka

Auto- ja korjaamotekniikka

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Auto- ja kuljetustekniikka

Auto- ja korjaamotekniikka

PÄIVI KETONEN:

Metroauton asiakastyytyväisyys

Opinnäytetyö 33 sivua, joista liitteitä 2 sivua

Huhtikuu 2015

Opinnäytetyön aiheena oli perehtyä asiakastyytyväisyyteen Metroautolla. Tarkoituksena

oli kartoittaa mikä vaikuttaa asiakastyytyväisyyteen ja miten sitä voidaan parantaa.

Vastauksia kerättiin paperivastauksina ja lisälähteenä käytettiin tekstiviestikyselyiden

vastauksia. Myös asiakkaiden suullisesti kertomia kokemuksia käytettiin lisätietoina

pohdittaessa syitä heikkoon asiakaspalautteeseen. Asiakkailta kysyttiin mielipidettä

asiakaspalvelusta, työn laadusta, hinnasta ja aikataulusta.

Kyselyiden tuloksia tarkastaltaessa nousi esiin hyvän asiakaspalvelun tärkeys.

Suoritetun työn laatu, hinta tai aikataulu ei ollut huonon palautteen syynä läheskään niin

usein kuin asiakaspalvelu. Huonon asiakaspalvelu kokemuksen asiakkaat saivat yleensä,

kun työnjohtaja tuntui kiireiseltä.

Työskennellessä asiakaspalvelutehtävissä, tulee työnjohtajan keskittyä asiakkaaseen

100%:sti. Tervehtiminen ja hymyileminen antaa hyvän lähtökohdan

asiakaskohtaamiselle ja kontaktin luomiselle asiakkaan kanssa. Vaikka työnjohdossa

olisi kiire, ei se saa näkyä asiakkaan kanssa asioidessa. Asiakkaan ongelmien kuuntelu

keskittyneesti ja tarkkaavaisesti luo asiakkaalle kuvan, että hän on tärkeä ja häntä

kuunnellaan. Jokaisen työnjohtajan onkin syytä välillä tarkastella omaa

käyttäytymistään asiakaspalvelutilanteessa ja korjata huomaamansa epäkohdat.

Asiasanat: asiakastyytyväisyys, asiakaspalvelu, kontakti, vuorovaikutus

ABSTRACT

Tampereen ammattikorkeakoulu

Tampere University of Applied Sciences

Automobile and Transport Engineering

Automobile and Garage Engineering

PÄIVI KETONEN:

Customer satisfaction of Metroauto

Bachelor's thesis 33 pages, appendices 2 pages

April 2015

The subject of this bachelor’s thesis is the Customer satisfaction of Metroauto. Purpose

of this thesis was to examine what impact on customer satisfaction and how it can be

improved. Information was collected directly from the customers using the forms and

additional information was from SMS queries. The customers were asked about their

opinion of the customer service, price, the quality of the work and the timetable.

The importance of good customer service emerged when examining the results. The

quality of the work, price or timetable wasn’t that important as the customer service.

The main reason to bad customer feedback was the customer service.

When working in customer service, the customer servant must focus on the customer’s

problem completely. Otherwise the customer can easily get the image that customer

servant is busy and doesn’t want to focus on the customer. Every customer servant

should consider their work occasionally and improve their services.

Key words: customer satisfaction, customer service

4

SISÄLLYS

1 JOHDANTO .. 5

2 TEORIA .. 6

2.1 Asiakaspalautteiden kerääminen .. 6

2.2 Asiakaspalveluasenteet .. 7

2.3 Vuorovaikutus kasvotusten .. 8

2.4 Kirjallinen viestintä .. 8

2.5 Asiointi puhelimessa .. 9

2.6 Ratkaisuun päätyminen .. 10

2.7 Myynti .. 11

3 PAPERISET ASIAKASPALAUTTEET .. 13

3.1 Vastaajien osuus automerkeittäin .. 13

3.2 Asiointi Metroautossa .. 13

3.3 Asiakaspalvelun laatu .. 14

3.4 Suoritetun työn laatu .. 16

3.5 Hintataso .. 17

3.6 Hyvää vai huonoa palvelua .. 18

3.7 Asiakastilat ... 20

4 TEKSTIVIESTIKYSELYIDEN PALAUTE .. 22

5 KEHITYSEHDOTUKSET ... 24

5.1 Asiakaspalvelu ... 24

5.2 Aikataulu .. 26

5.3 Hinta ... 27

5.4 Suoritetun työn laatu .. 27

5.5 Muut parannuskohteet .. 28

6 POHDINTA ... 30

LÄHTEET ... 31

LIITTEET ... 32

Liite 1: Asiakastyytyväisyyslomake .. 32

5

1 JOHDANTO

Opinnäytetyön tavoitteena oli kehittää Metroauton asiakaspalvelua. Työssä tutkittiin

asiakaspalvelun, hinnan, suoritetun työn laadun ja aikataulun vaikutusta

asiakaskokemukseen. Pohjatietona oli ennen opinnäytetyön aloittamista, että

asiakaspalvelu on suurin syy huonoon palautteeseen Metroautolla. Siksi lomakkeet,

joilla tietoa asiakaskokemuksista kerättiin, painottuivat nimenomaan asiakaspalveluun.

Opinnäytetyötä tehdessä korostui asiakaspalvelun tärkeys. Monet asiakkaat kokivat

saaneensa huonoa palvelua asioidessaan Metroauton työnjohtajien kanssa.

Opinnäytetyössä pohdittiin syitä huonoon asiakaskohtaamiseen ja miten sitä voisi

parantaa. Lähdekirjallisuutta tutkittaessa nousi esiin kontaktin luomisen tärkeys.

Kontaktin luomisesta on kerrottu luvussa 2.3. Jos työnjohtaja on kiireinen tai ei jostain

toisesta syystä keskity tiskille saapuvaan asiakkaaseen, voi kontakti jäädä kokonaan

syntymättä. Kiireiseltä tuntuva palvelu, hymyilyn ja tervehtimisen unohtaminen ym

tekee asiakaskohtaamisesta helposti epämiellyttävän asiakkaan kannalta.

Työskennellessä asiakaspalvelijana korjaamolla, tulee muistaa, että jokainen asiakas on

tärkeä. Asiakaskohtaamisesta saa helposti miellyttävän sekä asiakkaan, että

asiakaspalvelijan kannalta, kun muistaa hymyillä, tervehtiä, keskittyä asiakkaaseen ja

käsillä olevaan tilanteeseen sekä olla kohtelias.

6

2 TEORIA

2.1 Asiakaspalautteiden kerääminen

Nykyaikana yritykset panostavat yhä enemmän asiakastyytyväisyyten. On sanomattakin

selvää, että tyytyväinen asiakas palaa mielellään asioimaan uudestaan. Yritykselle on

tärkeää kuunnella asiakkaiden mielipiteitä ja sitä kautta parantaa toimintaansa.

Asiakkaiden tyytyväisyyttä kartoitetaan monin eri keinoin. Yrityksellä voi olla käytössä

paperisia lomakkeita, joihin asiakas voi kirjoittaa kokemuksiaan asioinnistaa. Vastaus

palauttetaan sitä varten varattuun laatikkoon.

Toinen tapa kerätä asiakastyytyväisyystietoja, on HappyOrNot -laite (Kuva 1), joillaisia

voi nähdä esimerkiksi huoltoasemilla. Laitteen toiminta perustuu hymynaamoihin.

Laitteessa on neljä erilaista hymynaamaa, joista asiakas valitsee parhaiten palvelua

kuvaavan. Asiakas saa annettua palautteen täysin anonyymisti eikä palautteen anto vie

kauan aikaa. Palautetavan ongelma on, ettei yritys saa tietoa miksi asiakas antoi huonon

palautteen.

Kuva 1: HappyOrNot – laite, Smarte Carte, 21.4.2015

(http://www.smartecarte.com/products/happy-or-not/)

7

Metroautolla on käytössä järjestelmä, jossa kysely lähtee asiakkaalle tekstiviestinä.

Asiakas voi halutessaan vastata tekstiviestiin, jossa kysytään arvosanaa käynnille ja

valita neljästä vaihtoehdosta (hinta, asiakaspalvelu, suoritetun työn laatu tai aikataulu)

mikä vaikutti arvosanaan. Lopuksi asiakas voi kirjoittaa avoimen palautteen ja kertoa

mikä meni hyvin tai huonosti.

2.2 Asiakaspalveluasenteet

Asiakaspalvelun on todettu olevan yksi maailman stressaavimmista ammateista. Oikea

suhtautuminen asiakkaaseen ja palvelutilanteeseen auttaa kuitenkin lieventämään

stressiä ja paineita. Raija ja Auvo Marckwort (2011, 16-19) kuvailevat kirjassaan

kolmea eri tapaa kohdata asiakas.

Ensimmäisessä tapauksessa asiakaspalvelija kokee itsensä pieneksi ja alempiarvoiseksi

kuin asiakkaan. Tämä asettelu saattaa johtaa alemmuuskompleksiin, jonka seurauksena

asiakaspalvelija saattaa olla epävarma ja kokea, että asiakas tietää enemmän asiasta.

Asettelu on huono, sillä silloin asiakas saattaa saada asiakaspalvelijasta

ammattitaidottoman kuvan.

Toinen tapaus on päinvastainen. Asiakaspalvelija kokee itsensä parempana kuin

asiakkaan. Asiakas on asiakaspalvelijan silmissä pieni ja mitätön. Tämän seurauksena

asiakaspalvelijalla saattaa olla ennakkoluuloja asiakkaasta, joka voi ilmetä

sopimattomana palveluna. Autokorjaamoilla ennakkoluulot saattavat esiintyä

esimerkiksi kuvitelmana, ettei nainen ymmärrä autoista ja tekniikasta mitään. Tämän

asenteen vuoksi asiakas saa helposti töykeän kuvan asiakaspavelusta eikä välttämättä

halua asioida yrityksessä uudestaan.

Paras asenne asiakaspalvelijalla on, kun asiakaspalvelija kokee itsensä ja asiakkaan

samanarvoiseksi. Tällöin asiakaspalvelija ei aliarvoi asiakasta eikä myöskään yliarvioi

itseään. Hän kokee asiakkaan arvokkaaksi ja osaa kunnioittaa häntä, mutta tietää myös

oman arvonsa.

Oikeanlaiseen asiakaspalveluun kuuluu ymmärtää asiakasta ja hänen odotuksiaan

palvelun suhteen. Asiakaspalvelija suhtautuu tilanteisiin niiden vaatimalla vakavuudella

8

ja kuuntelee tarkkaavaisesti asiakkaan huolet ja murheet. Asiakkaan kerrottuaan

ongelmansa, pyrkii asiakaspalvelija löytämään molempia tyydyttävän ratkaisun

ongelmaan.

2.3 Vuorovaikutus kasvotusten

Työskennellessä autokorjaamolla, tulee pakostakin välillä hetkiä, joilloin on kiire ja

asiakkaita odottaa jonossa. Tästä huolimatta tulee asiakaspalvelijan keskittyä

asiakkaaseensa täysin ja kuunnella hänen asiansa.

Asiakkaan saapuessa tiskille, luodaan kontakti. Kontaktin syntymiseen tarvitaan kaksi

osapuolta, lähettäjä ja vastaanottaja. Kun lähettäjä lähettää viestin vastaanottajalle ja

tämä reagoi siihen, saadaan aikaiseksi kontakti. Jotta asiakaspalvelutilanne lähtee

sujuvasti käyntiin, on tämän kontaktin luonti välttämätöntä. Jos asiakkaan ja

asiakaspalvelijan kontakti eli vuorovaikutus toimii hyvin, on asian käsittely yleensä

helpooa ja joutuisaa. Asiakkaan saapuessa tiskille kontaktin luonti on suotavaa aloittaa

katsekontaktista. Tämä osoittaa, että asiakaspalvelija on huomioinut asiakkaansa.

Myönteistä vuorovaikutusta voi tehostaa äänellä ja hymyllä. Jos asiakaspalvelutilanne

menee kuitenkin liiaksi rupatteluun, hidastuu itse asian hoitaminen huomattavasti. On

siis tärkeää luoda myönteinen kontakti, mutta keskittyä sen jälkeen pääasiassa itse

asiaan.

Kontaktin luomatta jättämisellä voi olla negatiivisia seurauksia. Jos asiakaspalvelija ei

huomioi asiakasta esimerkiksi tervehtimällä, voi asiakas saada negatiivisen kuvan

palvelusta. Tällöin asiakkaan huomio saattaa keskittyä enemmän asiakaspalvelijan

huonoihin ominaisuuksiin, kuin itse asiaan. Tämän seurauksena helponkin asian

hoitamisesta saattaa tulla vaikeaa.

2.4 Kirjallinen viestintä

Yritykset käyttävät yhä enemmän ja enemmän sähköpostia asioiden hoidossa.

Sähköpostin hyvinä puolina ovat sen nopeus ja helppous. Epäselvissä tilanteissa

voidaan myös tarkistaa helposti mitä on sovittu. Kirjallisessa viestinnässä tulee

kuitenkin mukana omat vaikeutensa, joita ei ilmene kasvotusten keskusteltaessa.

9

Sähköpostia käytettäessä menevät puhekieli ja kirjakieli helposti sekaisin. Tämä

paljastaa helposti kielioppivirheet ja saa asiakaspalvelijan näyttämään asiakkaan

silmissä ammattitaidottomalta. Sähköpostiviesteissä pyritään yleensä kertomaan asia

lyhyesti ja ytimekkäästi, jonka seurauksena viestin sävy voi olla tyly.

Kirjoittaessa asiakkaalle viestiä, onkin syytä kiinnittää huomiota millaiseen sävyyn

viesti on kirjoitettu ja millaisen kuvan se antaa lähettäjästään ja lähettäjän edustamasta

yrityksestä. Sähköpostin viestin tulee olla helposti ymmärrettävissä ja selkeää. Ennen

viestin lähettämistä on myös syytä tarkistaa oikeinkirjoitus ja kielioppi. Varsinkin

reklamaatioiden hoidossa sähköpostin välityksellä on oltava tarkkana, ettei asiakas

tulkitse viestiä väärin.

2.5 Asiointi puhelimessa

Puhelimessa asioitaessa asiakas tai asiakaspalvelija ei näe vastapuolen kehonkieltä.

Tällöin keskitytään vastapuolen sanoihin ja äänensävyyn. Äänensävyn on todettu

merkitsevän huomattavasti enemmän kuin sanojen. Asiakaspalvelijan on helppo valita

sanansa ja kätkeä niiden taakse todellisen mielipiteensä. Äänensävyn hallitseminen on

puolestaan huomattavasti vaikeampaa, sillä se muodostuu tietämättämme. Sanojen ja

äänen ollessa ristiriidassa, vie ääni voiton.

Puhelimessa puhuttaessa ensivaikutelma syntyy nopeasti äänen perusteella. Ääntä

arvioitaessa tärkeimmät vaikuttajat ovat puhenopeus ja äänen korkeus. Suhteellisen

hitaan ja rauhallisen on todettu olevan parempi kuin nopean ja korkean.

Ääni kertoo puhujasta ja hänen mielintilastaan paljon. Jos puhuja puhuu matalalla,

mutta kovalla äänellä, saa vastapuoli kuvan voimakkaasta ja ehkä hiukan

aggressiivisesta henkilöstä. Henkilön puhuessa matalalla äänellä painottaen sanoja,

koetaan puhe vakuuttavaksi.

Nopeasti puhuvan koetaan olevan kiireinen ja asiakas saattaa saada kuvan, ettei

asiakaspalvelijalla ole aikaa keskittyä hänen asiaansa. Hitaasti puhuva koetaan taas

päinvastoin, hänellä ei ole kiire minnekkään.

10

2.6 Ratkaisuun päätyminen

Jotta asiakaspalvelutilanne saadaan onnistuneesti päätökseen, tulee tilanteessa edetä

askel askeleelta. Marckworttien kirjassa (2011,73) on esiteltynä nämä portaat.

Eteneminen on kuvattu myös Kuva 2: Etenemisen portaatKuva 2. Ensimmäisenä

asiakkaan saapuessa asioimaan, on asiakaspalvelijalla oltava avoin mieli ja oikea

asenne. Kun nämä ovat kohdillaan, luodaan kontakti. Tässä tilanteessa asiakaspalvelijan

vuorovaikutustaitojen tulee olla kohdallaan, jotta kontaktin luominen onnistuu helposti.

Asiakkaan kertoassa asiansa, tulee asiakaspalvelijan kuunnella tarkkaavaisesti.

Kuunteleminen osoitetaan ongelman/tunteen huomioimisella. Jotta ongelmaan

löydetään ratkaisu ja asiakas kokee asiansa olevan tärkeä asiakaspalvelijalle, tulee

esittää tarkentavia kysymyksiä ja varmistaa, että ymmärsi oikein. Ongelman ollessa

selvillä, ehdotetaan ratkaisua asian hoitamiselle. Asiakkaalle kerrotaan tarkasti ja

ymmärrettävästi mitä seuraavaksi tapahtuu ja aikataulu ongelman hoitamiselle. Jos

asiakas on tähän ratkaisuun tyytyväinen ja ongelma saadaan selvitettyä, varmistetaan,

että asiakas on tyytyväinen tilanteeseen eikä hänellä ole muita murheita.

11

Kuva 2: Etenemisen portaat

2.7 Myynti

Mikko Ojanen kuvailee kirjassaan ”Reseptejä asiakassuhteisiin” (2013, 15)

asiakaspalvelun olevan niin sanottua tykkäämisbisnestä. Autokorjaamoiden

asiakaspalvelu on myyntityötä, jossa pyritään myymään esimerkiksi huoltoihin lisätöitä

ym. Jos palvelu ei asiakasta miellytä, ei hän luultavasti lisätöitä huoltoonsa tilaa.

Tyytyväinen asiakas sen sijaan mielellään suostuu lisätöihin ja tulee asioimaan

jatkossakin yrityksessä, jos auton kanssa on ongelmia tai hän tarvitsee varaosia.

Myynnin onnistumiseen vaikuttaa asiakaspalvelijan odotukset miten tilanne tulee

menemään. Jos asiakaspalvelija uskoo itseensä ja siihen, että pystyy myymään lisätöitä

ym asiakkaalle, luultavasti hän tulee siinä onnistumaan. Jos asiakaspalvelija jo valmiiksi

ajattelee, ettei tuo kuitenkaan mitään osta, tulee myynti todennäköisesti

epäonnistumaan. Ennakkoodotukset ja asiakaspalvelijan asenne tilanteeseen vaikuttavat

todella paljon, miten tilanne tulee sujumaan.

Asenne

Kontakti

Kuunteleminen

Huomioiminen

Kysymykset

Ratkaisu

Tyytyväisyyden
tarkistaminen

12

Autokorjaamot myyvät tuotteita, esimerkiksi jarrulevyjä, raitisilmasuodatinta ym. Timo

Rope kertoo kirjassaan 100 keinoa tehostaa myyntiä (2004, 13) tuotteen olevan aina

vain väline. Asiakkaan ostaessa tuotetta, hän ostaa sen käyttötarkoituksen vuoksi.

Autokorjaamoiden myydessä esimerksi uusia jarrulevyjä asiakkaalle, onnistuu myynti

huomattavasti paremmin, jos asiakaspalvelija kertoo asiakkaalle miksi jarrulevyt tulisi

vaihtaa ja mitä hyötyä siitä on asiakkaan kannalta.

Tehtäessä asiakkaalle tarjousta, on kerrottava tarkasti mitä tarjous sisältää ja mitä ei.

Muuten asiakas saattaa olettaa esimerkiksi työn sisältyvän hintaan, vaikkei näin

olisikaan. Kertomalla tarkasti tarjouksen sisältö, vältytään ongelmilta ja riidoilta

myöhemmin. Jos tarjous ei sisällä esimerkiksi työtä, kerrotaan asiakkaalle paljonko

työhön menee aikaa ja paljonko se maksaa.

13

3 PAPERISET ASIAKASPALAUTTEET

3.1 Vastaajien osuus automerkeittäin

Keräsin Metroautolla asioivilta asiakkailta vastauksia asiakastyytyväisyyslomakkeen

avulla. Vastauksia sain kerättyä yhteensä 40 kappaletta. Liitteesä 1 on esitettynä

asiakastyytyväisyyslomake, jonka jaoin asiakkaille. Ensimmäisenä kysyttiin asiakkaan

automerkkiä. Alla olevasta Kuvio 1 nähdään, että vastaajista melkein 40% omistivat

opelin. Seuraavaksi eniten vastaajilla oli Skodia. Skoda-omistajien osuus oli 17,5 %.

Saab-asiakkaiden osuus oli 15 %, Mazdan 12,5 %, Chervoletin 10 % ja muiden

merkkien osuus 7,5 %.

Kuvio 1: Vastausten osuus automerkeittäin

3.2 Asiointi Metroautossa

Kyselyyn vastanneista 92,5 % oli asioinut aiemmin Metroautolla. Vain 7,5 % ei ollut

koskaan aikaisemmin käynyt Metroautolla. Kysyttäessä miksi he olivat valinneet

Metroauton, suurinosa (57,5 %) vastaajista kertoi valinneensa liikkeen siksi, että se on

merkkiliike. 10 % kertoi valinneensa Metroauton sen hinta–laatu-suhteen vuoksi. Kuvio

2 on jaoteltuna syitä, miksi asiakkaat valitsivat Metroauton. Merkkiliikkeen ja hyvän

hinta–laatu-suhteen lisäksi muita syitä olivat takuukorjaus (vaatii merkkiliikkeen),

37,5

17,5
15

12,5
10

7,5

0

5

10

15

20

25

30

35

40

%-osuus

Vastaajien osuus automerkkeittäin

Opel

Skoda

Saab

Mazda

Chevrolet

Muut

14

sijainti, auto ostettu Metroautolta ja henkilön tuttu oli suositellut tai ollut töissä

Metroautolla.

Kuvio 2: Miksi Metroauto

3.3 Asiakaspalvelun laatu

Yksi tärkeimmistä asiakastyytyväisyyteen vaikuttavista asioista on asiakaspalvelu. Jos

työnjohtaja on töykeä eikä kuuntele asiakasta, asiakas tuskin haluaa palata liikkeeseen

asioimaan uudestaan. Suurinosa koki asiakaspalvelun ihan hyvänä tai todella hyvänä.

Vain muutama vastaajista (7,5 %) koki asiakaspalvelun olleen todella huonoa. Kuvio 3

nähdään vastausten jakautuminen prosentteina.

57,5

10,0
7,5

5,0
2,5 2,5

15

0

10

20

30

40

50

60

70

%-osuus

Miksi valitsitte Metroauton?

Merkkiliike

Hinta tai laatu kohdillaan

Auto ostettu Metroautosta

Takuukorjaus

Tuttu suositteli

Sijainti

Ei vastausta

15

Kuvio 3: Asiakaspalvelun laatu

Kysyttäessä minkä arvosanan antaisit asiakaspalvelulle, saadaan tietää vain minkä

tasoisena asiakkaat kokivat asiakaspalvelun. Kysyttäessä miten he kuvailisivat

työnjohtajaa ja hänen asennettaan, saadaan tarkempaa tietoa työnjohtajista asiakkaan

näkökulmasta. Kuvio 4 nähdään mitä mieltä asiakkaat työnjohtajista olivat. Vastausta

antaessaan he saivat valita 10:sta vaihtoehdosta yhden tai kaksi. Jos mikään

vaihtoehdoista ei sopinut, pystyivät asiakkaat itse kirjoittamaan heidän mielestään

työnjohtajaa parhaiten kuvaavan adjektiivin. 62,5 prosenttia asiakkaista piti työnjohtajaa

ammattitaitoisena. Hiukan yli puolet asiakkaista koki työnjohtajan käyttäytyvän

asiallisesti. Yksikään asiakas ei sen sijaan kokenut saaneensa ammattitaidotonta,

epäkohteliasta tai asiatonta palvelua. Sen sijaan vastaajista 2,5 % koki työnjohtajan

olevan huolimaton tai välinpitämätön/ilmeetön.

7,5

17,5 17,5

50

7,5

0

10

20

30

40

50

60

%-osuus

Onko asiakaspalvelu mielestäsi

Todella huonoa

Aika huonoa

Keskinkertaista

Ihan hyvää

Todella hyvää

16

Kuvio 4: Millainen työnjohtaja on

3.4 Suoritetun työn laatu

Vaikka asiakas olisi asioidessaan yrityksessä saanut hyvää palvelua, voi käynnistä jäädä

huono maku suuhun, jos suoritetun työn laatu on ollut huonoa. Asiakkaan mielestä työn

laatu voi olla huonoa, jos osa töistä on jäänyt tekemättä, työ on tehty hutiloiden, auton

sisätiloja on sotkettu ym. Siksi onkin tärkeää, että asentaja keskittyy työhönsä ja tekee

sen tarkasti ja huolellisesti. Metroautolla asentajat käyttävät vaihdekepin, käsijarrun,

penkin- ja ratinsuojia. Tällä estetään se, ettei asentajan haalereista tai käsistä siirry likaa

autoon. Jalkatilassa käytetään myös suojaa, etteivät asentajan kengät sotke lattiaa.

Kuvio 5 nähdään, että suurinosa (67,5 %) asiakkaista kokivat suoritetun työn laadun

olevan hyvää. Kuitenkin vain 7,5 % vastaajista kokivat työn laadun olevan todella

hyvää. Työn laatua huonona piti 5 % vastaajista. Yksikään vastaaja ei kuitenkaan ollut

kokenut työn laadun olevan todella huonoa. Osa vastaajista oli ensimmäistä kertaa

asioimassa Metroautolla eivätkä näin ollen osanneet kertoa vielä työn laadusta mitään.

62,5

55

22,5

15
12,5

5
2,5 2,5

0

10

20

30

40

50

60

70

%-osuus

Oliko työnjohtaja mielestäsi

Ammattitaitoinen

Asiallinen

Kohtelias

Kiireinen

Avulias

Iloinen

Huolimaton

Välinpitämätön ja ilmeetön

17

Kuvio 5: Työn laatu

3.5 Hintataso

Tyytyväisyyttä käyntiin laskee myös asiakkaan mielestä liian korkea lasku.

Merkkiliikkeissä asioidessa tuntihinta on yleensä huomattavasti korkeampi kuin

yleiskorjaamoissa. Näin ollen lasku saattaa helposti nousta odotettua korkeammaksi. Jos

työnjohtaja ei ole etukäteen antanut hinta-arviota, asiakasta saattaa odottaa ikävä yllätys

hänen saadessaan laskun käteensä. Näin ollen olisikin tärkeää kertoa alustava hinta-

arvio etukäteen asiakkaalle ja jos huollon tai korjauksen aikana vastaan tulee uusia

lisätöitä, tulee niistä informoida asiakasta ja kysyä korjauslupa. Tällöin on ehdottoman

tärkeää myös kertoa hinta korjaukselle, jotta asiakas voi tehdä päätöksen korjataanko

vai ei.

Vastanneista puolet kokivat Metroauton hintojen olevan liian korkeat. 37,5 % koki

hintatason sopivaksi. Yksikään vastaajista ei kokenut hintojen olevan liian alhaiset.

Uudet asiakkaat eivät osanneet vastata kysymykseen, joten heistä 12,5% jätti

vastauksen tyhjäksi. Kuvio 6 on esiteltynä vastausten jakautuminen.

5

12,5

67,5

7,5 7,5

0

10

20

30

40

50

60

70

80

%-osuus

Mitä mieltä olet suoritetun työn
laadusta?

Todella huono

Huono

Siedettävä

Hyvä

Todella hyvä

Ei vastausta

18

Kuvio 6: Hinta

3.6 Hyvää vai huonoa palvelua

Jotta palvelua voitaisiin kehittää ja asiakastyytyväisyys saataisiin nousuun, on

kuunneltava asiakkaiden mielipide palvelusta. Jos asiakas on saanut huonoa palvelua,

on syytä selvittää mistä tämä johtui ja miten tilanne voidaan korjata, ettei se enään

toistu.

Kuvio 7 nähdään, että vastaajista 27,5 % on kokenut saaneensa joskus huonoa palvelua

Metroautolla. Tämä tarkoittaa, että 40:stä vastaajasta yli ¼-osa on saanut huonoa

palvelua. Asiakastyytyväisyyskyselyssä huonoa palvelua saaneet pystyivät kertomaan

omin sanoin miksi he kokivat saaneensa huonoa palvelua ja miten tilanne olisi pitänyt

hoitaa toisin.

50

37,5

12,5

0

10

20

30

40

50

60

%-osuus

Mitä mieltä olet Metroauton
hinnoista?

Liian korkea

Sopiva

Ei vastausta

19

Kuvio 7: Hyvää vai huonoa palvelua

Huonoon palveluun vaikutti mm. huono puhelimeen vastaaminen. Osa asiakkaista

kertoi, että on joutunut odottamaan tunteja ellei päiviäkin ennenkuin Metroautolta

soitettiin takaisin. Vastaaja-automaatti lupaa, että Metroautolta soitetaan takaisin, mutta

näin ei kuulemma aina ole käynyt. Eräs asiakas kertoi soiton tulleen liian myöhään.

Valitettavasti asiakas ei kertonut miksi soitto tuli liian myöhään, mutta syitä voi olla

esimerkiksi, että auto jätti tielle ja asiakas olisi nopeasti tarvinnut apua. Jos puheluihin

ei vastata tai asiakkaalle soiteta pian takaisin, saatetaan menettää mahdollisesti uusi

asiakas tai vanha asiakas päättää vaihtaa korjaamoa.

Osa vastaajista kertoi, etteivät varatut ajat pidä paikkaansa. Asiakkaalle on varattu

huoltoaika, jonka kesto pitenee arvioidusta. Välillä asiakas saapuu korjaamolle eikä

korjaus onnistukkaan sinä päivänä, sillä osa ei ole saapunut tai asentajalla ei ollutkaan

tarpeeksi aikaa. Näiden seuraksena asiakas joutuu turhaan odottelemaan autoaan tai

joutuu tulemaan uudestaan. Uusintakäynti laskee aina asiakastyytyväisyyttä. Lisää

odottelua lisää se, että jonotusajat huollon tiskille ovat pitkät. Moni asiakas kertoi

joutuneensa jonottamaan todella pitkään, jotkut jopa yli puoli tuntia, ennenkuin pääsivät

hoitamaan asiansa. Varsinkin aamuisin ja iltapäivisin tiskeille tulee ruuhkaa.

27,5

72,5

0

10

20

30

40

50

60

70

80

%-osuus

Oletko saanut Metroautolla
asioidessasi huonoa

palvelua?

Kyllä

En

20

On myös tapauksia, missä auto luovutetaan asiakkaalle ja korjaamon pihasta

lähdettyään asiakas toteaa, ettei auto olekkaan vielä kunnossa. Tämä aiheuttaa suurta

mielipahaa asiakkaalle ja lisää odottelua. Asiakkaan saadessa autonsa takaisin, on

odotuksena, että auto on kunnossa. Kun näin ei ole, pettyy asiakas pahasti. Uusi käynti

korjaamolla vie turhaan aikaa asiakkaalta ja saattaa aiheuttaa ongelmia töihin

kulkemisen ym. suhteen.

Vastaajista osa koki, ettei heitä ole huomioitu heidän saapuessaan Metroautolle. Tähän

he toivoivat parannuksena hymyä tai jonottaessa työnjohtaja huomioisi heidät sanomalla

”hetki pieni”. Jos asiakas on seuraavana jonossa, työnjohtajan tiskillä ei ole toista

asiakasta, mutta työnjohtaja katsoo vain näyttöään tai tekee jotain muuta huomioimatta

asiakasta, saa asiakas helposti töykeän kuvan työnjohtajasta. Hänelle voi tulla tunne,

ettei häntä huomioida ollenkaan ja hänen asiansa ei kiinnosta työnjohtajaa. Jos

työnjohtaja asioidessaan asiakkaan kanssa antaa ympäripyöreitä vastauksia, jää

epäselväksi miten asia hoidetaan eteenpäin. Asiakas joutuu turhaan kyselemään

lisätietoja, kun asia olisi voitu välttää suorilla ja rehellisillä vastauksilla.

Erään asiakkaan mielestä huollossa asioidessa tulee tunne, ettei työnjohtajilla ole aikaa

keskittyä hänen ongelmaansa. Palvelusta saa kiireisen kuvan ja ettei työnjohtajaa

kiinnosta asiakkaan asia. Asioidessa Metroautolla ei asiakas koe olevansa tervetullut,

sillä kukaan työnjohtajista ei hymyile tai anna kuvaa olevansa kiinnostunut asiakkaista.

3.7 Asiakastilat

Viimeisenä kysymyksenä asiakastyytyväisyyskyselyssä oli, mitä mieltä asiakkaat ovat

asiakaspalvelutiloista. Asiakaspalvelutiloilla tarkoitetaan huollon vastaanottotiloja sekä

odotustilaa.

Muutama vastaajista koki asiakastilat ahtaina. Yhdeksi syyksi eräs asiakas sanoi monien

eri automerkkien ahtamisen saman katon alle.

Vastaajien mielestä aika käy Metroauton odottelutiloissa pitkäksi. Eräs asiakas ehdotti

tv:n asentamista väliseinälle. Moni asiakas ehdotti kahviautomaattia odotustiloihin.

Erään asiakkaan perusteluna tälle oli, että kahvila on huonosti suunniteltu ja kahvi on

21

pahaa.. Toisen asiakkaan perusteluna oli, ettei hän halua odottaa huollon/korjauksen

valmistumista kahvilassa vaan on mieluummin huoltotiskien läheisyydessä.

Moni vastaajista oli myös sitä mieltä, että asiakastilat olivat epäselvät. Tämä johtui

pääasiassa merkintöjen puutteesta. Saapuessaan Metroautolle, varsinkin jos on

esimmäistä kertaa käymässä, on vaikea sanoa mikä tiski on se oikea.

Muita parannusehdotuksia oli mm. nojatuolit odotustiloihin. Suurinosa vastaajista

kuitenkin koki asiakastilat vähintään ihan siedettävinä tai eivät vastanneet kysymykseen

ollenkaan.

22

4 TEKSTIVIESTIKYSELYIDEN PALAUTE

Asiakkaat saavat tekstiviestin asioituaan Metroautolla. Siinä kysytään minkä

numeroarvosanan asiakas antaisi käynnilleen. Asteikko on 0–10. Kuvio 8 nähdään,

miten vastaukset ovat jakautuneet arvosanoittain. Eniten asiakkaat antoivat arvosanaksi

8 tai 9. Keskiarvoksi saadaan tällöin 7,9.

Kuvio 8: Tekstiviestivastausten jakautuminen arvosanoittain

Asiakkaat pystyivät tarkentamaan mikä vaikutti arvosanaan. Vaihtoehtoina olivat hinta,

asiakaspalvelu, suoritetun työn laatu ja aikataulu. Tarkennuksia olivat antaneet vain ne

asiakkaat, jotka antoivat arvosanaksi 6 tai sitä huonompi. Kuvio 9 nähdään, että suurin

syy huonoon arvosanaan oli asiakaspalvelu. Toiseksi eniten vaikutti huollon tai

korjauksen hinta.

2,1
0,9

2,1 2,3
0,5

3,9 3,4

7,7

24,7 25,0

14,9

0,0

5,0

10,0

15,0

20,0

25,0

30,0

%-osuus

Tekstiviestivastausten jakautuminen

0 1 2 3 4 5 6 7 8 9 10

23

Kuvio 9: Mikä vaikutti arvosanaan

Tarkennuksena asiakkaat kertoivat asiakaspalvelun vaikuttaneen huonoon arvosanaan,

koska palvelu oli ollut töykeää tai epäasiallista, asiakkaat olivat joutuneet odottamaan

pitkään, sillä töiden vastaanotossa on liian vähän työntekijöitä tai asiakkaalle ei ole

ilmoitettu valmistuneesta huollosta.

Aikataulu on vaikuttanut huonoon arvosanaan silloin, kun työn valmistuminen on

viivästynyt tai asiakas on joutunut varaamaan uuden ajan. Myös palaverit ym. ovat

viivästyttäneet auton valmistumista eikä tästä ole asiakkaalle informoitu.

Mikä vaikutti arvosanaan

Aikataulu

Asiakaspalvelu

Hinta

Suoritetun työn laatu

24

5 KEHITYSEHDOTUKSET

5.1 Asiakaspalvelu

Tuloksia tarkasteltaessa nousee esiin asiakaspalvelun vaikutus asiakastyytyväisyyteen

selvästi. Mitä korkeampi huollon tai korjauksen hinta on, sitä parempaa palvelua

asiakkaat vaativat. Metroauton palveluihin ei hatanpään toimipisteellä kuulu, että auto

pestäisiin huollon tai korjauksen jälkeen. Moni asiakas kokee tämän pettymyksenä.

Asiakkaan maksaessa 1000 euroa huollosta, on palvelun oltava parempaa kuin

pienemmissä ja halvemmissa huolloissa. Jokaiselle asiakkaalle on tarjottava hyvää

palvelua, mutta laskun loppusumma vaikuttaa asiakkaan odotuksiin palvelun tasosta. Se

mikä riittää toiselle, ei riitä toiselle.

On mahdotonta määrittää etukäteen pettyykö asiakas, jos esimerkiksi hänen autoaan ei

ole huollon tai korjauksen lisäksi pesty kaupan päälle. Kuitenkin perusasiat mitkä

vaikuttavat asiakastyytyväisyyteen ovat selviä. Metroautolla selkeä ongelma on, etteivät

työntekijät hymyile asiakkaille. Kun asiakas saapuu Metroautolle, tulee kaikkien

työntekijöiden tervehtiä häntä hymyillen jo ennen kuin asiakas on päässyt asioimaan

työnjohtajan kanssa. Muilta työntekijöiltä riittää yleensä pieni hymy ja nyökkäys

asiakkaan ohi kulkiessa. Asiakasta palvelevan työnjohtajan sen sijaan tulee huomioida

asiakas isommin. Iloisella ja kohteliaalla tervehdyksellä on hyvä lähteä asiaa hoitamaan.

Luvussa 2.3 on kerrottu vuorovaikutuksen tärkeydestä ja sen vaikutuksesta

onnistuneeseen asiakaspalveluun. Reipas tervehdys pohjustaa onnistunutta

vuorovaikutusta. Moni asiakas kertoi kokeneensa Metroauton työnjohtajan töykeänä.

Tervehtimättä jättäminen antaa hyvin nopeasti töykeän kuvan työnjohtajasta eikä

asiakas välttämättä halua enään asioida hänen kanssaan. Reippaan tervehdyksen jälkeen

on kohteliasta kysyä, miten työnjohtaja voi asiakasta auttaa. Asiakkaan kertoessa

asiansa, työnjohtajan tulee keskittyä tarkasti asiakkaan ongelmaan.

Töykeä kuva palvelusta syntyy myös tilanteissa, joissa työnjohtajan ja asiakkaan

välinen keskustelu keskeytetään. Tällöin työnjohtajan tulisi pyytää keskeyttäjää

odottamaan hetki tai vähintäänkin pahoitella asiakkaalle keskeytystä. Suomalaisessa

kulttuurissa keskeyttäminen koetaan yleensä loukkaavana, varsinkin jos keskustelun

keskeyttää kolmas osapuoli. Metroauton johtajien tulisi painottaa sekä työnjohtajille,

25

asentajille, että muille työntekijöille, ettei asiakaskeskustelua tule keskeyttää ellei asia

ole todella kiireellinen.

Kyselyyn vastanneista 15 prosenttia piti työnjohtajaa kiireisenä. Kun asiakas saapuu

odottamaan vuoroaan, on kohteliasta huomioida hänet esimerkiksi sanomalla ”pieni

hetki”. Ystävällinen hymy tässä vaiheessa on myös tärkeä. Asiakas tietää tulleensa

huomioiduksi ja malttaa odottaa rauhassa vuoroaan. Moni työnjohtaja ei huomioinut

odottavaa asiakasta työskennellessään toisen asian parissa tietokoneellaan. Jos

työnjohtaja ei asiakasta huomioi mitenkään, jää asiakas odottamaan kärsimättömänä

vuoroaan. Hänelle tulee helposti myös mieleen hetken odottamisen jälkeen,

palvellaankohan häntä ollenkaan. Osa asiakkaista saattaa jopa lähteä kesken kaiken

pois.

Kiireinen kuva työnjohtajasta tulee myös silloin, jos hän ei kuuntele asiakastaan

kunnolla. Tämä paljastuu yleensä siinä vaiheessa, kun työnjohtaja kysyy asiakkaalta

asiasta, jonka asiakas juuri kertoi. Monen mielestä on varmasti hyvin turhauttavaa

toistaa asiansa, minkä juuri kertoi, vain siksi, ettei toinen malttanut kuunnella. Siksi

onkin ehdottoman tärkeää kuunnella tarkkaavaisesti ja esittää muutamia tarkentavia

lisäkysymyksiä, jotta asiakas saa kuvan, että häntä on kuunneltu ja työnjohtaja on

kiinnostunut hänen ongelmastaan.

Kuunneltuaan asiakkaan asian, tulee työnjohtajan antaa alustava arvio aikataulusta. Jos

asiakas on tuonut autonsa huoltoon, on syytä antaa hinta-arvio huollosta ja kertoa,

mahdollisista lisäkustannuksista joko samalla kertaa tai soittaa hänelle, jos on tarvetta

lisäkorjauksille. Näin asiakas tietää koko ajan missä mennään ja osaa varautua

korjausten kokonaiskustannusten määrään.

Asiakkaan noutaessa autoa, tulee työnjohtajan jälleen tervehtiä asiakasta tai huomioida

hänet, jos asiakas joutuu odottamaan hetken. Asiakkaan saadessa laskun, tulee hänen

kanssa käydä läpi selkeästi mitä autoon on tehty. Näin asiakas tietää tarkalleen mistä

laskun loppusumma koostuu. Jos jokin on jäänyt epäselväksi, pystyy asiakas vielä tässä

vaiheessa kysymään asiasta. Kun asiakkaalle on selvillä mitä hänen autoonsa on tehty ja

miksi, kiitetään asiakasta käynnistä ja toivotetaan tervetulleeksi uudestaan. Tässäkin

tilanteessa ystävällinen hymy on erittäin tärkeä ja jättää asiakkaalle hyvän mielen.

26

5.2 Aikataulu

Toinen asiakastyytyväisyyteen suuresti vaikuttava asia on aikataulu. Tavoitteena on,

että asiakkaalle annettu aikataulu pitää ja asiakas saa autonsa takaisin silloin kun on

sovittu. Valitettavasti aina tämä ei ole mahdollista. Tilanteissa, joissa aikataulu venähtää

sovitusta, tulee asiakasta informoida asiasta välittömästi. Näin asiakas osaa varautua

viivästymiseen ja pystyy järjestämään kyytinsä ym. ajoissa. Jos korjausta varattaessa on

jo tiedossa, että viivästymisiä saattaa tulla, tulee asiakasta varoittaa asiasta etukäteen.

Varsinkin tilanteissa, joissa vika ei ole vielä selvillä, ei autoa saada välttämättä kerralla

kuntoon. Tämä on kerrottava asiakkaalle jo korjausta varattaessa, jotta asia on

asiakkaallekkin selvä.

On myös tilanteita, joissa vika on selvillä, mutta tarvittavaa osaa ei löydy varastosta.

Tällöin osa on tilattava ja sen toimituksessa menee aikaa. Asiakkaalle on saatettu varata

korjausaika, sillä on oletettu, että osa olisi sinä päivänä paikalla. Valitettavasti eteen on

tullut tilanteita, joilloin asiakas on tuonut autonsa korjattavaksi ja vasta siinä vaiheessa

selviää, ettei tilattu osa ollutkaan saapunut. Asiakas ei saa autoaan kuntoon ja joutuu

tulemaan uudestaan. Tämä aiheuttaa suurta harmia asiakkaalle ja vie turhaan hänen

aikaansa. Jotta tälläiset tilanteet voidaan estää, tulisi työnjohtajien viimeistään

edellisenä päivänä selvittää, ovatko seuraavan päivän korjauksiin varatut osat saapuneet.

Jos eivät, on asiakkaalle soitettava pikemmiten. Jos asiakasta ei saada kiinni, on

vaihtoehtoina jättää vastaajaan viesti tai lähettää tekstiviesti. Jotta viesti menee varmasti

perille, on korjausta varattaessa tarkistettava yhteystietojen ja puhelinnumeroiden

oikeellisuus. Näin pystytään ennaltaehkäisemään turhia käyntejä korjaamolla. Asiakas

tuskin on mielissään korjauksen siirtymisestä, mutta yleensä ymmärtää tilanteen ja on

tyytyväinen, että hänelle ilmoitettiin asiasta ajoissa.

On myös muita tapauksia milloin asiakas kokee, ettei aikataulu ole pitänyt paikkaansa.

Asiakkaalle annetaan yleensä arvio huollon kestosta ja jos asiakas niin haluaa,

ilmoitetaan tekstiviestillä tai soittamalla valmistumisesta. Vaikka huolto tai korjaus olisi

ollut valmis sovittuna aikana, ei asiakas tiedä autonsa olevan valmis, jos työnjohtaja ei

hänelle asiasta ilmoita. Tällöin hän odottaa soittoa tai viestiä ja kokee, ettei aikataulu ole

pitänyt paikkaansa eikä asiasta ole hänelle vaivauduttu ilmoittamaan. Työnjohtajien

tulee kirjoittaa ylös selkeästi, mitä asiakkaalle on luvattu ja seurata auton huollon tai

27

korjauksen etenemistä. Tällöin he tietävät, kun auto valmistuu ja voivat tarkistaa tuliko

asiakkaalle ilmoittaa auton valmistumisesta ja soittaa asiakkaalle tarvittaessa.

5.3 Hinta

Hinta voi helposti laskea myös asiakastyytyväisyyttä. Monesti kuulee, kuinka asiakas

epäilee hänen autonsa saaneen niin sanotusti valohoitoa. Tälläisissä tilanteissa asiakas

epäilee, ettei hänen autolleen ole tehty mitään ja häntä silti rahastetaan käynnistä.

Huoltoa tai korjausta varattaessa onkin hyvä kertoa arvio kustannuksista ja kertoa, mistä

saattaa tulla lisäkustannuksia. Työnjohtajien tulee kirjata ylös annettu hinta-arvio aikaa

varattaessa, jotta tiedetään kaikki tietävät asiakkaalle on luvattu. Asiakkaan tuodessa

autonsa korjaamolle, on syytä kerrata vielä hinta-arvio. Näin asiakas varmasti tietää,

paljonko huolto tai korjaus tulee suurinpiirtein maksamaan. Jos lisäkustannuksia tulee,

on asiakkaalta kysyttävä niihin lupa ja kirjotettava hinta-arvio ylös työmääräykseen.

Negatiivista palautetta tulee helposti, jos lisäkustannuksista ei ole ilmoitettu asiakkaalle

etukäteen vaan asia selviää autoa noutaessa. Metroauton työnjohtajat tuntevat itsensä

yleensä todella kiireiseksi, mutta siitä huolimatta heidän tulisi muistaa soittaa

asiakkaalle lisäkustannuksista, jos näin on luvattu. Asioiden kirjoittaminen ylös auttaa

muistamaan.

Asiakkaan noutaessa autoa, käydään lasku selkeästi läpi, jotta asiakas tietää mitä hänen

autolleen on tehty ja mistä lasku koostuu. Näin asiakas kokee, ettei häntä laskuteta

turhasta ja hänen autonsa on oikeasti huollettu tai korjattu kuntoon.

5.4 Suoritetun työn laatu

Asiakkaan tuodessa autonsa merkkikorjaamoon, on oletuksena, että asentajat ovat

ammattitaitoisia ja tekevät työnsä huolella. Ikävin tilanne sekä asiakkaan että korjaamon

kannalta on, että asiakkaan auto on luovutettu hänelle takaisin ja pian tämän jälkeen

selviääkin, ettei auto ole vielä kunnossa vaikka niin luvattiin. Asiakas joutuu palaamaan

korjaamolle takaisin ja pahimmassa tapauksessa odottaamaan uutta korjausaikaa.

Asentajilla on yleensä vuosien kokemus työstään ja he tietävät mitä tekevät. Jokaiselle

kuitenkin sattuu välillä virheitä eikä niitä aina huomata ennen kuin asiakas palaa niistä

28

kertomaan. Asentajan tulee siksi tehdä työnsä aina huolellisesti ja varmistaa että kaikki

sovitut työt on tehty eikä mitään ole unohtunut kiinnittää tai sulkea ym.

Varsinkin korjauksen jälkeen kunnon koeajo on ehdottoman tärkeä, jotta huomataan

mahdolliset viat. Tällöin asiakasta pystytään informoimaan tilanteesta eikä vian löytäjä

korjauksen jälkeen ole asiakas vaan korjaamo itse. Asiakas saa tällöin

ammattitaitoisemman kuvan korjaamosta, kuin tilanteessa, että hän itse huomaa ajon

jälkeen vian, jonka uskoi olevan korjattu.

5.5 Muut parannuskohteet

Moni asiakas koki, että Metroautolla on vaikea saada ketään puhelimella kiinni. Tämä

pitää paikkansa, sillä osa asiakkaista on joutunut odottamaan muutamia päiviä, ennen

kuin hänelle on soitettu takaisin. Nauhoite lupaa Metroauton henkilökunnan soittavan

asiakkaalle takaisin, mutta näin ei aina käy. Asiakas saattaa silloin siirtyä asioimaan

toiseen yritykseen, jos hän kokee, ettei saa asioitaan hoidettua Metroautolla. Yksi tapa

korjata tilanne on palkata työntekijä vastaamaan täysipäiväisesti puhelimeen. Ne, joiden

soittoon ei ole pystytty vastaamaan, hoitaa tämä työntekijä. Kunnollisella

perehdyttämisellä työhön, pystyy hän varaamaan huollot ja mahdollisesti auttamaan

asiakasta vaativimmissakin ongelmissa. Jos kyseinen työntekijä ei asiakasta osaa auttaa,

pystyy hän esimerkiksi laittamaan työnjohtajille soittopyynnön, jolloin he soittavat

asiakkaalle. Tällöin jonotusajat puhelimessa pienenevät eivätkä työnjohtajat kaiken

kiireen keskellä joudu hoitamaan kymmeniä puheluita päivässä.

Toinen ratkaisu huonosti puhelimella kiinni saatavuuteen on jakaa työvuorot niin, että

jokainen on esimerkiksi yhden päivän viikosta pelkästään puhelimessa ja hoitaa samalla

laskutustaan. Näin saadaan laskutus pysymään aikataulussa ja asiakkaat saavat

Metroauton asiakaspalvelijan helposti kiinni. Metroauton johtajien tulee vahtia, että

tämä toteutuu. Käytössä on ollut järjestelmä, jossa työnjohtajille on vuorotellen varattu

aikaa mennä laskuttamaan erilliseen huoneeseen, muta tämä ei ole toteutunut. Jos

johtajat pitävät kiinni sovitusta ja huolehtivat työnjohtajien noudattavan järjestelmää,

saadaan tilanne korjattua.

Huollon vastaanottoa olisi myös syytä parantaa. Asiakkaan astuessa sisään pääovista,

saattaa hänen olla vaikea löytää oikeaa huollon tiskiä, jossa hänen asiansa hoidetaan.

29

Moni asiakas ei löytänyt varaosatiskiä, vauriokorjaamon tiskiä tai tietyn merkin tiskiä.

Näin ollen asiakkaat saattoivat jonottaa turhaan. Jos huollon, varaosien ja

vauriokorjaamon tiskien yläpuolella olisi selkeät kyltit, jotka kertoisivat mikä tiski on

kyseessä, löytäisivät asiakkaat paljon helpommin tiensä oikealle asiakaspalvelijalle.

Palvelu nopeutuisi ja asiakkaat olisivat tyytyväisempiä.

30

6 POHDINTA

Ennen opinnäytetyön aloittamista tiesin, että moni asiakas ei ollut tyytyväinen

asiakaspalveluun, aikatauluun, hintaan tai suoritetun työn laatuun. Olin jo ennen työn

aloittamista seurannut asiakkaiden antamia palautteita minkä ansiosta tiesin

suurinpiirtein mitä odotettavissa olisi.

Kerätessäni asiakkaiden mielipiteitä Metroauton toiminnasta, kertoivat asiakkaat silloin

tällöin suullisesti lisää tilanteista, mitkä heidän mielestään eivät olleet onnistuneet.

Asiakkaiden kanssa asiasta avoimesti keskusteleminen auttoi saamaan paremman kuvan

miksi asiat eivät olleet sujuneet.

Tulevaisuutta ajatellen koen opinnäytetyöni opettaneen paljon. Työtä tehdessä pystyin

keskittymään 100%:sti asiakkaiden palautteisiin ja kuuntelemaan heitä rauhassa.

Myöhemmin tutkiessani asiakaspalautteita, nousi esiin tervehtimisen ja hymyilyn

tärkeys. Ihmetyksen aiheeksi nousi, miten helposti asiakaskokemukseen pystyy

positiivisesti vaikuttamaan hymyilemällä ja miten monelta se kuitenkin työnjohtajista

unohtuu. Aiheeseen liittyvien kirjojen lukeminen lisäsi myös ymmärrystä

asiakaspalvelusta. Niiden ansiosta oli helpompi ymmärtää miksi asiakkaat olivat

kokeneet palvelun huonona. Uskon jatkossa minun olevan helpompi ymmärtää

asiakasta ja näin luoda positiivinen kokemus yrityksessä asioinnista.

31

LÄHTEET

Marckwort, A & R. 2011. Ole hyvä asiakaspalvelija vaativissa tilanteissa. Helsinki:

Yrityskirjat Oy

Ojanen, M. 2010. Pelisilmää asiakaskohtaamisiin. Arjen taktiikkaa myyntiin.

Hämeenlinna: Talentum Media Oy

Ojanen, M. 2013. Reseptejä asiakassuhteisiin. Asiakasta ei jätetä! Liettua: Talentum

Media Oy

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

Rope, T. 2004. 100 keinoa tehostaa myyntiä. Juva: WSOY

Kuva 1: Smarte Carte. 2015. Happy or Not. Luettu 21.4.2015.

http://www.smartecarte.com/products/happy-or-not/

32

LIITTEET

Liite 1: Asiakastyytyväisyyslomake

1 (2)

33

 2 (2)

