

Isännöintiyrityksen asiakaspalveluprosessin kehittäminen

Case: Helsinkiläinen isännöintitoimisto

Rantamäki, Mikko

2013 Leppävaara

 2

Laurea-ammattikorkeakoulu
Leppävaara

Isännöintiyrityksen asiakaspalveluprosessin kehittäminen

Case: Helsinkiläinen isännöintitoimisto

Rantamäki, Mikko

 Palvelujen tuottamisen ja johtami-
sen koulutusohjelma

 Isännöintiyrityksen asiakaspalvelu-
prosessin kehittäminen

 Joulukuu, 2013

 3

Laurea-ammattikorkeakoulu Tiivistelmä
Laurea Leppävaara
Palvelujen tuottaminen ja johtaminen

Rantamäki, Mikko

Isännöintiyrityksen asiakaspalveluprosessin kehittäminen Case: Helsinkiläinen isännöinti-
toimisto

Vuosi 2013 Sivumäärä 26

Tämä opinnäytetyö on helsinkiläiselle isännöintitoimisto Jarmo Rantamäki Oy:lle luotu hanke,
jonka tavoitteena oli saada konkreettista ja mitattua tietoa isännöintitoimistoon saapuvien
yhteydenottojen määrästä ja laadusta asiakaskontaktikartoituksen avulla. Työn tarkoituksena
oli kehittää isännöintiyrityksen asiakaspalveluprosessia ja palvelun laatua sekä luoda yrityksen
asiakkaille tarkoitettu yhteydenotto-ohjeistusmalli, jonka avulla isännöintiyrityksen toimen-
kuvaan kuulumattomien puheluiden määrä pyritään vähentämään.

Opinnäytetyössä perehdyttiin asiakaspalveluprosessin kehittämiseen palveluyrityksessä. Ky-
seessä on toiminnallinen opinnäytetyö, joka on jaettu kolmeen osaan. Ne ovat opinnäytetyön
teoreettinen osa, asiakaskontaktikartoituksen suunnittelu- ja toteutusosa sekä tulosten ja
johtopäätösten pohjalta luodun asiakaskontaktiohjeistusmallin luomis- ja esittelyosa. Opin-
näytetyön teoreettista osaa varten tekijä perehtyi asiakaspalveluprosessiin, palvelunlaatuun
ja asiakaslähtöisyyteen liittyvään kirjallisuuteen.

Opinnäytetyön tiedonhankintamenetelmiksi valittiin ideariihityöskentely ja strukturoituha-
vainnointi. Ideariihimenetelmää käytettiin työn suunnitteluun sekä kehitysideoiden tukena.
Strukturoituahavainnointia käytettiin asiakasyhteydenottojen kartoittamisvaiheessa lomake-
työkalua hyödyntämällä.

Asiakaskontaktikartoitus toteutettiin keväällä 2013 yhteistyössä toimeksiantajan kanssa kaksi
kuukautta kestäneen seurantavaiheen aikana. Seurannan aikana saatujen tulosten perusteella
selvisi, että asiakaspalvelun näkökulmasta yrityksen sisäinen toiminta oli toimivaa, mutta tie-
dottamisessa ja informaation välittämisessä asiakkaille oli kehitettävää. Seurannan aikana
suurimmaksi ongelmaksi isännöintiyrityksen ja asiakkaiden välisen toiminnan kannalta esille
nousi asiakkaiden osittainen epätietoisuus isännöintiyrityksen tehtävistä ja isännöitsijän toi-
menkuvasta.

Opinnäytetyön tuloksena ja kehitysehdotuksena voidaan todeta, että isännöintitoimiston ja
sen asiakkaiden välistä toimintaa on mahdollista kehittää parantamalla osapuolien välistä
kommunikaatiota. Olisi suotavaa luoda yrityksen asiakkaille yhteydenotto-ohjeistusmalli isän-
nöintitoimistolle kuuluvista työtehtävistä, missä erityisesti toimenkuvalliset eroavaisuudet
huoltoyhtiön ja isännöintitoimiston välillä on osoitettu.

Asiasanat: asiakashallinta, asiakasprosessi, palvelunlaatu, palveluprosessi

 4

Laurea University of Applied Sciences Abstract
Laurea Leppävaara
Degree Programme in Service Management

Rantamäki, Mikko

Developing a Property Management Company’s Customer Service Process, Case: A
Property Management Company in Helsinki

Year 2013 Pages 26

This thesis is a project created for a property management company, Jarmo Rantamäki Oy
located in central Helsinki. Jarmo Rantamäki Oy was also the commissioner of the thesis. The
objective of the thesis was to obtain concrete and measured information concerning the
quantity and quality of all incoming calls to the company by using a customer contact map-
ping method. The purpose of the thesis was to develop the company’s customer service pro-
cess, service quality and to create a customer contact guidance model, whose purpose is to
cause a decline in the incoming management related phone customer calls that are not rele-
vant and guide the customers to contact the right people instead.

In this thesis the author studied the development methods of the customer service process in
service companies. This functional thesis is divided into three sections. These sections are the
theoretical section, the planning and execution section of the customer contact mapping and
the creation and presentation section of the created customer contact guidance model on the
basis of the mapping results and conclusions. The theoretical framework consists of topics
concerning customer service processes, service quality and customer orientated services.
Brainstorming and structured observation were the chosen research methods. Brainstorming
was used as a tool in the planning of the thesis and also as a creation tool for development
ideas. Structured observation was utilized in the customer contact mapping phase by creating
a unique chart for transcribing the incoming calls.

The customer contact mapping was conducted during a two month observation period in
spring 2013 in cooperation with the commissioner of the thesis. On the basis of the results
gathered in the course of the observation period it was discovered that from the customer
service's point of view internal operation in the company was functional and no actions for
major developments were required at this point, but room for improvement was found re-
garding the issues of informing the customers and conveying information more efficiently.

The most noticeable problem between the property management company and its customers
was the uncertainty. The customers were not aware which tasks belonged to the property
management company. This was partly due to customers who were provided out of date in-
formation, but also due to ill-informed customers concerning the job description of a proper-
ty manager and the services a property management office offers.

As a result and a suggestion of development on the basis of the research, it can be concluded
that the cooperation between the property management company and its customers is possi-
ble to develop by improving communication between the two parties. It would be advisable to
create contact guidance instructions for customers regarding the tasks and services a proper-
ty management office provides for its customers where, in particular, the differences be-
tween the services provided by a maintenance company and a property management office
are clearly demonstrated for the reader.

Keywords: customer relationship management, customer process, service quality, service
process

 5

Sisällys

1 Johdanto ... 6
2 Isännöintitoimisto .. 7
3 Palveluyrityksen asiakaspalveluprosessi ... 8

3.1 Asiakaslähtöinen liiketoimintamalli ... 8

3.2 Asiakashallinnan kehittäminen .. 9
3.3 Palvelun laadun kehittäminen ... 11
3.4 Palvelun laatutekijät .. 14

4 Menetelmät ja kartoitusprosessi .. 15
4.1 Ideariihi ja havainnointi ... 15
4.2 Prosessin eteneminen ... 16
4.3 Kartoituksen tulokset .. 17

5 Ohjeistuksen laatiminen ja esittely... 20
6 Yhteenveto ja kehitysehdotukset ... 21
Lähteet .. 23

 6

1 Johdanto

Tämä opinnäytetyö on isännöintialan yritykselle suoritettava toiminnallinen työ, jonka aihee-

na on isännöintitoimisto Jarmo Rantamäen asiakaskontaktien määrän ja laadun kartoittami-

nen. Opinnäytetyön tarkoituksena oli saada konkreettista ja mitattua tietoa isännöintitoimis-

toon saapuvien yhteydenottojen määrästä ja laadusta asiakaskontaktikartoituksen avulla.

Työn tavoitteena oli kehittää isännöintiyrityksen asiakaspalveluprosessia ja luoda yrityksen

asiakkaille tarkoitettu yhteydenotto-ohjeistusmalli, mitä hyödyntäen oikean palveluhenkilön

tavoittaminen olisi asiakkaalle mahdollisimman vaivatonta ja yksinkertaista.

Aiheenvalintaprosessi suoritettiin yhteistyössä Leppävaaran Laurea-ammattikorkeakoulun vas-

tuuopettajien kanssa ideointikeskustelujen kautta. Keskustelujen jälkeen lupaavimmat ideat

esitettiin toimeksiantajalle. Ideoiden karsintaprosessin jälkeen lopullisena valintana oli yh-

teydenottojen kartoittamisidea, minkä todettiin olevan toimeksiantajan kannalta potentiaali-

sin ja mielenkiintoisin tutkimusaihe. Kiinnostus aiheeseen syntyi toimeksiantajan tarpeesta

saada konkreettista ja mitattua tietoa isännöintitoimistoon saapuvien yhteydenottojen mää-

rästä ja laadusta sekä halusta kehittää asiakaspalveluprosessia kokonaisuudessaan. Aiheen

valinnan kannalta oli tärkeää, että työn tuli olla kiinnostava ja realistinen toteuttaa, jotta

yritys pystyy sisällyttämään tuloksien avulla laadittuja kehitysehdotuksia toimintaansa mah-

dollisimman vaivattomasti. Vastaavanlaista tutkimusta yrityksen toiminnasta ei aiemmin ole

tehty, joten työn tulokset antavat yritykselle ainutlaatuista tietoa yrityksen toiminnasta, asi-

akkaista ja heidän tarpeistaan.

Isännöintitoimisto saa päivittäin satoja yhteydenottoja, jotka ovat suurimmaksi osaksi isän-

nöintitoimistolle kuuluvia, mutta myös huomattava osa aiheettomia tai isännöintitoimistolle

kuulumattomia yhteydenottoja. Jokainen puhelu sitoo työntekijän, niin isännöitsijän, kiinteis-

tösihteerin kuin vuokranvalvojan tilanteeseen. Tämä aiheuttaa turhia työtunteja, hidasten

oikean työn sujuvuutta. Pitämällä kirjaa yritykseen saapuvista yhteydenotoista, saadaan sel-

ville yleisimmät syyt asukkaiden yhteydenotoille, asioille tai mahdollisille ongelmatilanteille.

Nämä selvittämällä voidaan ongelmaratkaisua nopeuttaa ja tehostaa varautumalla yleisimpien

asioiden ja niiden vastauksien hankkimiseen ennakkoon, jolloin asiakaspalvelunlaatu kehittyy

ja yrityksen työntekijöiden toiminta asiakkaiden palvelemisen näkökulmasta nopeutuu. Asia-

kaspalvelun parantuessa myös asiakastyytyväisyys nousee vuorovaikutustilanteen keston ly-

hentyessä. Nämä tavoitteet saavutetaan vähentämällä turhien yhteydenottojen määrää sekä

parantamalla palvelunlaatua.

Opinnäytetyön teoreettisen viitekehyksen ydinkäsitteitä ovat asiakashallinta, asiakasprosessi,

palvelunlaatu ja palveluprosessi.

 7

2 Isännöintitoimisto

Tässä luvussa käsitellään isännöintiyrityksen toimintaa yleisesti Suomessa ja toimeksianta-

jayrityksen taustaa ja nykytilannetta.

”Isännöinti on asiantuntijapalvelua, joka kehittää taloyhtiöiden arjen sujuvuutta, asumisviih-

tyvyyttä ja arvoa” (Joensuu, 2010).

Isännöinnin käsikirjassa kirjoittaneen Peltokorven (2011) mukaan isännöitsijän tehtävät asun-

to-osakeyhtiössä voidaan luokitella kolmeen laajempaan osa-alueeseen. Perinteisesti nämä

kyseiset osa-alueet ovat taloyhtiön yleiset hallinnolliset tehtävät, kiinteistön taloushallinta

tehtävät sekä kiinteistön tekniset ja toiminnalliset ylläpitotehtävät. Isännöintiyrityksessä

työskentelevien isännöitsijöiden ja muiden työntekijöiden päätehtävänä on ylläpitää ja hallita

asunto-osakeyhtiön jokapäiväistä toimintaa sekä palvella talojen asukkaita ja osakkeenomis-

tajia mahdollisimman sujuvasti ja asiantuntevalla tavalla, taloyhtiön hallituksen antamien

ohjeiden ja määräyksien mukaisesti. Isännöitsijän tulee lisäksi huolehtia asunto-osakeyhtiön

kirjanpidon laillisuudesta ja varainhoidon luotettavuudesta. (Isännöinnin käsikirja, 2011, 25.)

Hankkeen toimeksiantaja on isännöintitoimisto Jarmo Rantamäki Oy. Helsingin keskustassa

toimiva, pääosin Helsingin arvokiinteistöjä hoitava isännöintiyritys, on ollut toiminnassa vuo-

desta 1991 lähtien. Asiakasyhtiöitä yrityksellä on tällä hetkellä noin 100 käsittäen lähes 4 000

asuin- tai liikehuoneistoa, joissa asuu yli 7 000 henkilöä. Yrityksessä työskentelee tällä hetkel-

lä 18 työntekijää. Tämä koostuu kahdeksasta isännöitsijästä, viidestä kirjanpitäjästä sekä vii-

destä kiinteistösihteeristä. (Rantamaki 2013.)

Pääyhteyshenkilönä opinnäytetyöprosessin aikana toimi yrityksen toimitusjohtaja ja omistaja

Jarmo Rantamäki. Opinnäytetyö on Isännöintitoimisto Jarmo Rantamäelle laadittu ja suunni-

teltu hanke.

 8

3 Palveluyrityksen asiakaspalveluprosessi

Tässä luvussa käsitellään palveluyrityksen asiakaspalveluprosessia ja sen kehittämiselle oleel-

lisia käsitteitä.

3.1 Asiakaslähtöinen liiketoimintamalli

Asiakaslähtöisellä liiketoimintamallilla on tarkoitus antaa kuvaus yrityksen kokonaisvaltaisesta

toiminnasta, jossa liiketoimintalogiikka perustuu yrityksen markkinointiin ja asiakkaisiin. Ensi-

sijaisesti asiakaslähtöinen liiketoimintamalli on yrityksen keskeisimmistä menestyskohdista

koostuva strategialogiikka, missä malli tarkoittaa kokonaisvaltaista ja loogista kokonaisuutta.

Onnistunut liiketoimintamalli luo merkittävää kilpailuetua sen edellyttäessä yritykseltä joh-

donmukaista johtamista, voimavarojen suuntaamista oikeisiin kohteisiin ja jatkuvaa toimin-

nan kehittämistä. Jokainen yritys luo oman kaltaisen liiketoimintamallin perustuen sen omiin

vahvuuksiin ja tavoitteisiin, minkä johdosta uutta toimintakulttuuria on vaikea kopioida ja

täten luoden kilpailuedun muihin yrityksiin nähden. (Ala-Mutka & Talvela 2004, 16, 21, 25.)

Ala-Mutka ja Talvela (2004, 27) ovat tulkinneet asiakashallinnan tuomien hyötyjen jakautuvan

kahteen pääosa-alueeseen, joita ovat strateginen tehokkuus ja operatiivinen tehokkuus, mikä

koostuu sisäisen toiminnan laadusta ja määrällisestä suorituskyvystä. Strateginen tehokkuus

on yrityksen oikeaoppisen asiakashallinnon avulla saatu suurin hyöty. Se syntyy kun yrityksen

voimavarat ovat suunnattu oikein oikeisiin suuntiin. Voimavarat eivät koostu ainoastaan yri-

tyksen myynti- ja markkinointi resursseista vaan siinä otetaan huomioon koko organisaation

voimavarat ulottuen aina yrityksen yhteistyökumppaneihin ja toimittajiin asti. Strateginen

tehokkuus pohjautuu yrityksen henkilöstön yhteiseen näkemykseen yrityksen strategiasta, jol-

loin yrityksen työntekijöillä on yhtenäinen toimintalogiikka ja päämäärä, missä käytetyt voi-

mavarat ohjataan tehokkaasti oikeiden asioiden tekemiseen. (Ala-Mutka & Talvela 2004, 27.)

Operatiivisella tehokkuudella tarkoitetaan yrityksen sisäisen toiminnan laatua ja yrityksen

määrällistä suorituskykyä. Sisäisen toiminnan laadun mittareina voidaan pitää yrityksen

laatukustannuksia ja niistä saatuja säästöjä, myynnin lisäämistä ja katteen kasvattamista sekä

uusien ja palaavien asiakkaiden määrää. Yrityksen toimintatavan ollessa yhtenäistä ja

systemaattista, voidaan puhua laadukkaasta toiminnasta. Tämä edellyttää yritykseltä sovittua

yhtenäistä tapaa toimia yrityksessä ja toiminnan jatkuvaa mittaamista ja seurantaa eli laadun

tarkkailua yrityksessä, parhaimpien toimintakäytäntöjen selvittämistä, mitkä ovat mahdollista

saa selville jakamalla yrityksen työntekijöiden kesken heidän asiakastuntemus, osaaminen ja

kokemukset sekä asiakkaan sitomista yritykseen henkilön sijasta. Erityisesti silloin kun

yrityksen ja kilpailijan tuotteet eivät eroa toisistaan selkeästi, nousee henkilökohtainen

tunteminen tärkeäksi osaksi kilpailua asiakkaista. Asiakastiedot ja tapahtumat ovat yrityksen

 9

toiminnan kannalta tärkeitä tietoja, joita seuraamalla ja tutkimalla yritys pystyy kehittämään

liiketoimintaansa esimerkiksi myynnin parantamisen kautta, tunnistamalla asiakkaiden ostota-

vat ja trendit. Tietojärjestelmät, mitkä keräävät näitä tietoja toimivat oleellisena osana yri-

tyksen liiketoimintaa, minkä johdosta tietojärjestelmien ylläpito on tärkeää, jotta niistä saa-

tu tieto on ajan tasalla ja luotettavaa. (Ala-Mutka & Talvela 2004, 31.)

3.2 Asiakashallinnan kehittäminen

Ala-Mutka ja Talvela (2004, 20) jakavat asiakashallinnan sisällön kirjassaan kolmeen aaltoon,

mitkä ovat vaikuttaneet suuresti nykyisten yritysten tapaan toimia. Nämä kolme aaltoa koos-

tuvat yrityksen sisällä tapahtuvasta teknologian ja tiedon jakamisesta, asiakasarvon ymmär-

tämisestä ja yrityksen omasta strategiasta eli sen tavasta toimia.

Teknologisen aallon tavoitteena on tukea operatiivista myyntityötä tietotekniikkaa hyväksi

käyttäen, jakamalla yritykselle tärkeää asiakastietoa organisaation sisällä nopeasti ja tehok-

kaasti niille henkilöille ketkä sitä tarvitsevat. Yrityksen keräämä asiakastietoa voidaan hyö-

dyntää markkinoinnin tarpeisiin tutkimalla asiakaskäyttäytymistä ja sitä kautta ymmärtää asi-

akkaiden tarpeita paremmin. (Ala-Mutka & Talvela 2004, 20.)

Asiakasarvon aallon seurauksena yritykset ryhtyivät panostamaan asiakasarvon tuottamiseen

asiakkaalle ja asiakaslähtöisyyteen, mitkä toivat asiakashallintaan uusia ulottuvuuksia ja laa-

jensivat asiakashallintaa määritelmänä. Ala-Mutka ja Talvela määrittelevät asiakashallinnan

seuraavasti; "Asiakashallinta on liiketoimintastrategia asiakassuhteiden valintaan ja hallin-

taan." (Ala-Mutka & Talvela 2004, 21.)

Markkina- ja asiakaskeskeisen liiketoimintamallin ja asiakaslähtöisen kulttuurin lisäksi toimiva

asiakashallinta tarvitsee yritykseltä oikein kohdennettua markkinointia, tehokasta myyntityö-

tä ja optimoituja liiketoimintaprosesseja. Kustannustehokas ja kohdennettu asiakashallinta on

mahdollista saavuttaa tietojärjestelmiä hyväksi käyttäen, mikäli yrityksen strategia on sille

oikea. (Ala-Mutka & Talvela 2004, 21.)

Yrityksen valitsema strategia määrää yrityksen tavan toimia, kuinka toimintaa ohjataan, or-

ganisaation voimavarojen kohdistamisen sekä asiakashallinnan tavoitteet. Yrityksen toiminnan

ja ohjaamisen apukeinona käytetään hyväksi nykyteknologiaa, minkä avulla yritys pystyy seu-

raamaan asiakashallinnan hyötyjä konkretisoimalla ne taloudellisiksi luvuiksi, jolloin asia-

kashallinnan kehittäminen ja rahallinen tukeminen on päätöksentekijöille selkeämpää.

 10

Koko yrityksen arvoketjulle on oleellista, että yrityksen voimavarat saadaan suunnattua oikei-

siin asiakkaisiin ja oikealla tavalla. Tämän saavuttamiseksi yrityksen strategia tulee olla oi-

kein ja selkeästi jäsennelty sekä mallinnettu. (Ala-Mutka & Talvela 2004, 21.) Kuviossa 1 esi-

tellään osa-alueet, jotka muodostavat asiakashallintakokonaisuuden.

Kuvio 1 Asiakashallinnan tavoitteet (Ala-Mutka & Talvela 2004, 20–21.)

Kuviossa 1 on osoitettu osa-alueet, jotka muodostavat asiakashallinta kokonaisuuden. Toimiva

asiakashallinta käsittää asiakkaiden hankinnan ja pysyvyyden hallitsemisen sekä asiakastyyty-

väisyyden ja kannattavuuden ylläpitämisen ja kasvattamisen. (Ala-Mutka & Talvela 2004, 21.)

Asiakashallinnassa tärkeintä Lehtosen ja Puhdon mukaan (2002, 21) on ymmärtää asiakkaiden

liiketoiminta ja prosessit sekä löytää asiakkaiden tarpeisiin perustuvat oikeat ratkaisut. Sen

tavoitteena on saavuttaa pitkäaikaisia asiakassuhteita, joista pystyvät hyötymään molemmat

osapuolet. Onnistunut asiakashallinta lisää yrityksen asiakkaiden aikomuksia käyttää jatkossa-

kin yrityksen palveluja, jolloin yritys ei menetä asiakkaita kilpaileville yrityksille. Yrityksen

saamat edut oikein toteutetusta asiakashallinnasta ovat sen liiketoiminnan kannalta erittäin

kannattavia. (Lehtonen & Puhto 2002, 12.)

Tehokas asiakashallinta lisää yrityksen tietämystä sen palveluja käyttävistä asiakkaista ja an-

taa yritykselle selkeämmän kuvan siitä miksi asiakkaat ostavat yrityksen tuotteita tai palvelu-

ja. Asiakashallinnolla on myös myyntiä ja markkinointia tehostava vaikutus. Tuntemalla yri-

tyksen asiakkaiden ostotapoja ja ymmärtämällä heidän tarpeitaan, yrityksen on mahdollista

Asiakashallinta

Asiakkaiden
hankinta

Asiakas-
tyytyväisyys

Asiakas
kannatta-

vuus

Asiakkaiden
pysyvyys

 11

panostaa oikeanlaiseen markkinointiin, millä yritys pystyy tavoittamaan sille tuottavimmat

asiakasryhmät ja täten lisätä myyntiä. (Lehtonen & Puhto 2002, 12.)

3.3 Palvelun laadun kehittäminen

Grönroos (2010, 100.) määrittelee palveluiden olevan samanaikaisesti koetuista tuotanto- ja

kulutustoimenpiteistä koostuva prosessi, jotka asiakas kokee subjektiivisesti ja joissa asiak-

kaan ja palveluntarjoajan välillä syntyy totuudenhetkiä sisältäviä vuorovaikutustilanteita, jot-

ka puolestaan muodostuvat olennaisesti siitä mitä ostajan ja myyjän välisessä vuorovaikutuk-

sessa todellisuudessa tapahtuu, jolloin palvelun tarjoajalla on todellinen hetki osoittaa asiak-

kaalle palvelun todellinen laatu. Tämä prosessi luo asiakkaalle palvelutapaamisissa koetun

palvelun ja määrittelee myös koetun palvelun laadun. (Grönroos 2010, 100.)

Asiakkaalle ja palveluntarjoajalle oleellisimmat kysymykset asiakasprosessin- ja palvelun laa-

dun määrittelyssä voidaan sisäistää kahteen yksinkertaiseen kysymykseen; mitä ja miten.

Grönroos (2010, 100–101.) on sisäistänyt nämä kysymykset kirjassaan määrittelemällä laadun

kaksi ulottuvuutta; tekninen eli lopputulosulottuvuus, mikä vastaa kysymykseen mitä ja toi-

minnallinen eli prosessiulottuvuus, mikä vastaa kysymykseen miten.

Kun asiakas on vuorovaikutuksessa yrityksen kanssa, on itsestään selvää, että asiakkaalle tär-

keintä on prosessin lopputulos, eli mitä asiakas lopulta saa yritykseltä kun vuorovaikutus yri-

tyksen kanssa päättyy. Vaikka lopputulos asiakkaalle onkin tärkeintä, on oleellista ymmärtää,

ettei lopputulos yksinään vastaa toimitetun palvelun kokonaislaatua vaan kyseessä todellisuu-

dessa vain yksi laadun ulottuvuus eli palveluprosessin lopputuloksen tekninen laatu. Lopputu-

loksen ohella asiakkaalle on myös tärkeää mitä vuorovaikutuksen aikana matkalla lopputulok-

seen on tapahtunut. (Grönroos 2010, 100 - 101.)

Prosessin saattaminen alusta loppuun voi sisältää useita vuorovaikutustilanteita, jotka kaikki

vaikuttavat asiakkaan kokemaan laatuun prosessista. Esimerkkinä asiakas saapuu ravintolaan

syömään ja lopputuloksena vuorovaikutuksen seurauksena asiakas lopulta saa tilaamansa ruu-

an. Ravintolaan saapumisen, ruuan syömisen ja poistumisen välillä tapahtuu useita vuorovai-

kutustilanteita mitkä vaikuttavat suuresti asiakkaan kokemukseen palvelun kokonaislaadusta

niin hyvässä kuin pahassa. Tätä välivaihetta kutsutaan prosessi ulottuvuudeksi. (Grönroos

2010, 100 - 101.)

Vuorovaikutustilanteessa on useita asiakkaan kokeman laadun kannalta vaikuttavia tekijöitä,

jotka palvelun tarjoajan tulee ottaa huomioon. Palveluympäristö, työntekijöiden käyttäyty-

minen, pukeutuminen, muut asiakkaat ja palvelun sujuvuus sekä nopeus ovat palvelutilan-

 12

teessa merkittäviä osa-alueita jotka luovat ostajan ja myyjän välisen vuorovaikutusilmapiirin,

mitä kehittämällä yritys voi vaikuttaa suuresti palvelun kokonaislaatuun ja asiakastyytyväisyy-

teen. Se miten asiakas saa palvelun vaikuttaa suuresti asiakkaan mieltymykseen kokonaislaa-

dusta. Tämä käsittää laadun toisen ulottuvuuden mitä kutsutaan prosessin toiminnalliseksi

laaduksi mikä rakentuu totuuden hetkien hoidosta ja palveluntarjoajan toiminnasta eli siitä

miten asiakas saa haluamansa palvelun. (Grönroos 2010, 100 - 101.)

Toiminnallisen laadun arvioinnissa on otettava huomioon, että tekniseen laatuun verrattuna

se on selkeästi subjektiivisempaa. Se millaista palvelua asiakas odottaa vaihtelee enemmän

riippuen asiakkaasta, kun taas lopputulos eli tekninen laatu on enemmän objektiivisempaa,

sillä saapuessaan palveluntarjoajan luokse asiakas usein tietää mitä hän haluaa. Esimerkiksi

asiakkaan saapuessa puhelinkauppaan ostamaan tiettyä puhelinta on palveluprosessin loppu-

tulos teoriassa aina sama, mutta palvelukokemus voi vaihdella riippuen myyjän ja asiakkaan

välisestä vuorovaikutusilmapiiristä vaikka lopputulos eli asiakkaan saama puhelin asiakaan ja

myyjän välisen vuorovaikutuksen päätyttyä olisikin kaikille sama. (Grönroos 2010, 101 - 102.)

Kolmas kokonaislaatuun vaikuttava tekijä asiakkaalle on asiakkaan henkilökohtaiset mielty-

myksen yrityksen tai palveluntarjoajan imagosta. Asiakas pystyy henkilökohtaisesti näkemään

ja kokemaan saapuessaan palveluntarjoajan luokse yrityksen resurssit, toimintatavat ja pro-

sessit, mutta aikaisemmin kasatut mielipiteet ja ajatuksen yrityksestä luovat asiakkaalle tie-

tynlaisen kuvan yrityksestä ennen kuin varsinaista vuorovaikutusta yrityksen kanssa on edes

päässyt vielä tapahtumaan. Mikäli esimerkiksi asiakkaan tuttavat, kollegat tai ystävät ovat

kehuneet yrityksen toimintaa ja heidän tuotteitaan on asiakkaalla usein jo etukäteen positii-

vinen kuva yrityksestä ja sama pätee myös päinvastoin. (Grönroos 2010, 101 - 102.)

Myönteinen mieltymys yrityksestä voi toimia yrityksen eduksi siten, että asiakas voi antaa

pienet virheet tai epäkohdat palveluprosessissa anteeksi ja silti käyttää yrityksen palveluita

uudelleen, mutta mikäli asiakkaalla on jo valmiiksi skeptinen asenne yritystä kohti voivat pie-

net virheet tuntua asiakkaan silmissä korostua ja vaikuttaa asiakkaan kokemaan palvelunlaa-

tuun entistä suuremmin. Vaikka mielikuva yrityksestä ja heidän palvelun laadusta olisikin en-

nalta positiivinen ja asiakas tämän johdosta antaisikin pienet virheet aluksi anteeksi, niin

toistuvat pienet virheet tulevat lopulta vahingoittamaan yrityksen imagoa. Useita toimipistei-

tä omistavan yrityksen on tärkeää pitää huoli siitä, että palvelun laatu ja toimintaprosessit

ovat kaikissa yrityksen paikallisissa toimipisteissä yhtenäinen, sillä vain yhden toimipisteen

toiminta voi vaikuttaa suuresti koko yrityksen imagoon. (Grönroos 2010, 101 - 102.)

Yrityksillä on käytettävissä useita eri tapoja antaa toiminnalleen lisäarvoa asiakkaan silmissä

niin teknisesti kuin toiminnallisesti. Lisäpalveluiden tarjoaminen, teknologian hyödyntäminen,

reklamaatioiden käsittely, henkilökunnan lisäkoulutus ovat kaikki lisäarvoa antavia osa-

 13

alueita, mitkä ovat osittain teknistä laatua kohentavia ja osittain toiminnallista laatua paran-

tavia. Jos yritys käsittelee asiakkaiden tekemät valitukset tunnollisesti ja asiakas kokee, että

hänen reklamaatio on otettu huomioon ja se on vaikuttanut yrityksen toimintaa kehittävällä

tavalla, on lopputulos teknisesti laadukas. Mikäli asiakkaan tekemien valitusten laatiminen on

asiakkaan kannalta vaikeaa ja aikaa vievää, kokee asiakas tapahtuneen prosessin toiminnalli-

sen laadun todennäköisesti huonoksi ja asiakkaan mieltymys kokonaislaadusta kärsii jääden

alhaisemmaksi kuin mitä se olisi voinut olla. (Grönroos 2010, 102.) Alla olevassa kuviossa 2 on

esitetty kuinka asiakkaalle muodostuva vaikutelma yrityksen tarjoamasta laadusta muodos-

tuu.

Kuvio 2 Palvelun laadun ulottuvuudet (Grönroos 2010, 103.)

Kuviossa 2 on esitetty yrityksen kokonaislaadun muodostumiseen vaikuttavat osa-alueet asiak-

kaan näkökulmasta. Mitä asiakas saa, miten hän sen saa ja millainen mielikuva asiakkaalla on

yrityksestä luovat asiakkaalle vaikutelman palvelun kokonaislaadusta.

Kokonaislaatu

Imago

Miten
Mitä

 14

3.4 Palvelun laatutekijät

Grönroos esittelee kirjassaan (2010, 114) Amerikkalaisessa Journal of Marketing-lehdessä jul-

kaistun tutkimuksen, missä kolmen tutkijan laatiman tutkimuksen mukaan, koettuun palvelun

laatuun vaikuttaa kymmenen palvelunlaadun osa-tekijää. Tutkijat totesivat tutkimuksessaan

pätevyyden vaikuttavan selkeimmin lopputuloksen tekniseen laatuun ja uskottavuuden vaikut-

tavan koetun laadun imagonäkökohtaan. Muut jäljelle jääneet osa-tekijät olivat osana koetun

palvelun laadun prosessiulottuvuutta. (Grönroos 2010, 114.)

Myöhemmin kyseiset tutkijat laativat uuden tutkimuksen ja karsivat palvelun laatutekijät vii-

teen laatutekijään, mitkä vaikuttavat asiakkaan kannalta koettuun palvelun laatuun. Nämä

viisi tekijää ovat; konkreettinen ympäristö, luotettavuus, reagointialttius, vakuuttavuus ja

empatia. Näiden viiden palvelun laatuun vaikuttavan tekijän vuorovaikutus on havainnollistet-

tu alla olevassa kuviossa 3.

Kuvio 3 Palvelun laatutekijät (Grönroos 2010, 116.)

Kuviossa 3 on edellä mainittujen viiden palvelunlaatuun vaikuttavien tekijöiden vuorovaikutus

ja järjestys. Konkreettinen ympäristö muodostuu yrityksen fyysisistä tiloista, joissa asiakasta

palvellaan. Asiakkaan viihtyvyyteen yrityksen toimitiloissa vaikuttaa asiakaspalvelijoiden ul-

koinen olemus, toimistomateriaalien ja laitteiden laatu. Luotettavuudella tarkoitetaan asiak-

kaalle luvatun palvelun laadun jatkuvaa täsmällisyyttä ja tasaisuutta. Palveluyrityksen työn-

tekijöiden halukkuus ja valmius palvella yrityksen asiakkaita tunnollisesti ja perusteellisesti

määrittelevät yrityksen työntekijöiden reagointialttiuden. Työntekijöiden asenne yrityksen

Konkreettinen
ympäristö

Luotettavuus

Reagointialttius

Vakuuttavuus

Empatia

 15

asiakkaita kohti muodostavat vakuuttavuuden, jolloin kohteliaisuus, turvallisuuden tunteen

luominen ja tieto-taito vastata asiakkaiden kysymyksiin nousevat vahvasti esille. Empatialla

pyritään ymmärtämään asiakasta ja heidän tarpeitaan sekä suorittamaan toimintaa asiakkai-

den etujen mukaisesti, ottamalla huomioon palvelun saatavuus ja, että jokainen asiakas on

oma yksilönsä, joiden tarpeet, kokemukset ja arvomaailmat eroavat toisista. Alla olevassa

kuviossa 3 on havainnollistettu edellä mainittujen viiden palvelunlaatuun vaikuttavien tekijöi-

den vuorovaikutus ja järjestys. (Grönroos 2010, 116.)

4 Menetelmät ja kartoitusprosessi

Opinnäytetyö on toiminnallinen. Siinä tärkein informaatio saadaan aikaiseksi yhteydenottojen

seurannan eli osallistuvan havainnoinnin avulla ja siitä saatujen tulosten analysoinnin ja joh-

topäätöksien kautta. ideariihet muodostavat myös oleellisen osan opinnäytetyön prosessista,

joita ilman työn tekeminen ei olisi ollut mahdollista. Tässä esitellään opinnäytetyössä käyte-

tyt tiedonkeruumenetelmät.

4.1 Ideariihi ja havainnointi

Ideariihi-menetelmän perusideana on vapaaseen ja spontaaniseen ajatteluun kannustavan

ympäristön luominen ryhmän sisällä minkä tavoitteena on vastata ryhmälle esitettyyn kysy-

mykseen tai tilanteeseen ja missä kaikki esille tulleet ideat ryhmänjäsenten kesken kirjataan

ylös. Ideoita ei alkuvaiheessa tarvitse selittää tai puolustaa, eikä niitä tule myöskään muun

ryhmän toimesta arvostella, arvioida tai hylätä. Vasta myöhemmässä vaiheessa, kun ideointi

on päätetty ja kaikki esille tulleet ideat on saatu kirjattua ylös, aloitetaan ideoiden syste-

maattinen arviointi ryhmän jäsenten kesken, jolloin jokaisella on mahdollisuus puolustaa

omaa tai toisen ideaa sekä myös antaa kriittistä palautetta. Arvioinnin tavoitteena on löytää

ideoiden joukosta kehityskelpoisimmat ideat, jotka vastaavat parhaiten ryhmälle esitettyyn

kysymykseen tai tilanteeseen mitä varten ideariihi on perustettu. (Jyväskylän yliopisto 2013.)

Opinnäytetyön havainnointimenetelmänä on käytetty hyväksi strukturoitua havainnointia.

"Strukturoidussa havainnoinnissa havainnoitsija tietää, mitä hän havainnoitavassa seuraa" (Ka-

nanen 2009, 68). Apuvälineiden käyttö esim. lomakkeet, joiden avulla havainnoitsija pystyy

kirjaamaan ylös seurattavat tapahtumat, ovat myös osa strukturoitua havainnointia.

Ennen havainnoinnin aloittamista tehdyt lomakkeet, joihin havainnoitsija on esimerkiksi lis-

tannut havainnoinnin kohteena olevat osa-alueet ja tapahtumat, auttavat havainnoitsijaa seu-

raamaan ja merkkaamaan havainnoinnille oleellisten tapahtumien kulkua, koska havainnoin-

nin aikana havainnoitsija tietää, mitkä tapahtumat hänen tulee merkata ylös ja mitkä tapah-

tumat tai havainnot hän voi jättää merkitsemättä. (Kananen 2009, 68.)

 16

Yritykseen saapuvien yhteydenottojen kartoittaminen ja niihin perustuva havainnointi on

opinnäytetyön keskeisin osa. Kartoitus tullaan suorittamaan manuaalisesti "rasti-ruutuun" -

menetelmällä. Yrityksessä päävastuu yhteydenottojen vastaanottamisessa ja eteenpäin vien-

nissä on kiinteistösihteereillä, joiden tehtävä on toimiston puheluihin ja sähköposteihin vas-

taaminen, mitkä ovat yrityksen kaksi yleisintä yhteydenottoväylää. Seurannan suorittamiseksi

laaditaan taulukko yleisimmistä yhteydenottosyistä. Yleisimmät syyt tulemme yhdessä työn-

tekijöiden kanssa selvittämään ennen seurannan alkua käyttäen hyväksi pääosin työntekijöi-

den omia kokemuksia ja käymällä läpi yritykseen aiemmin saapuneita yhteydenottoja. En-

simmäisen viikon jälkeen seurantaprosessia on mahdollista viimeistellä ja muokata eheäm-

mäksi kokonaisuudeksi mahdollisesti lisäämällä taulukkoon uusia kohtia ja poistamalla turhak-

si jääneitä. Seurantamonisteet kerätään talteen päivittäin ja puretaan tietokoneelle manuaa-

lisesti laskemalla jokainen kohta erikseen ja täyttämällä viikoittain saadut tulokset Excel-

tiedostoon.

4.2 Prosessin eteneminen

Kartoitus aloitettiin suorittamalla ideariihi yhdessä toimiston työntekijöiden kanssa. Yrityk-

seen saapuvien yhteydenottojen kartoittaminen ja niihin perustuva havainnointi on opinnäy-

tetyön keskeisin osa. Kartoitus suoritettiin manuaalisesti "rasti-ruutuun" -menetelmällä. Yri-

tyksessä päävastuu yhteydenottojen vastaanottamisessa ja eteenpäin viennissä on kiinteis-

tösihteereillä, joiden tehtävä on toimiston puheluihin ja sähköposteihin vastaaminen, mitkä

ovat yrityksen kaksi yleisintä yhteydenottoväylää. Seurannan suorittamiseksi laadittiin tauluk-

ko (Liite 1) yleisimmistä yhteydenottosyistä. Ennen seurannan alkua selvitimme yleisimmät

syyt suorittamalla ideariihi yhdessä toimiston työntekijöiden kanssa käyttämällä hyväksi pää-

osin työntekijöiden omia kokemuksia ja käymällä läpi yritykseen aiemmin saapuneita yhtey-

denottoja.

Kahden ensimmäisen viikon jälkeen seurantaprosessia oli mahdollista viimeistellä ja muokata

eheämmäksi kokonaisuudeksi mahdollisesti lisäämällä taulukkoon uusia kohtia ja poistamalla

turhaksi jääneitä. Seurantamonisteet kerätään talteen päivittäin ja puretaan tietokoneelle

manuaalisesti laskemalla jokainen kohta erikseen ja täyttämällä viikoittain saadut tulokset

Excel-tiedostoon.

Yhteydenottojen kartoittaminen aloitettiin maaliskuussa 2013 selvittämällä aluksi yritykseen

saapuvien puheluiden laatua. Päävastuussa yhteydenottojen vastaanottamisesta ja välittämi-

sestä eteenpäin ovat yrityksen viisi kiinteistösihteeriä, keiden kanssa laadimme taulukon (Lii-

te 1) yleisimmistä yhteydenottoaiheista. Tämä taulukko jaettiin kaikille kiinteistösihteereille,

ketkä aloittivat prosessin aluksi kaksi viikkoa kestävällä testijaksolla, jonka tavoitteena oli

 17

selvittää alustavasti yritykseen saapuvien puheluiden laatua ja luoda pohja varsinaiselle kar-

toitukselle ja karsia yhteydenottotaulukosta pois tarpeettomat kohdat ja puolestaan lisätä

mahdollisesti uusia kohtia, mitkä nousivat testijakson aikana esille. Kartoitus suoritettiin ma-

nuaalisesti "rasti-ruutuun-menetelmää" hyväksikäyttäen.

Kahden viikon kuluttua testijakso päätettiin ja analysoitiin tulokset, joiden pohjalta laadittiin

varsinaisen yhteydenottotaulukko. Tulosten analysointi paljasti useita oleellisia asioita kartoi-

tuksen toimivuudesta ja käytännöllisyydestä. Suurimpana ongelmana nousi esiin "isännöitsijä"-

kohta, mikä tarkoitti yhteydenoton olevan isännöitsijälle tarkoitettu, jolloin kiinteistösihteeri

siirsi puhelun suoraan isännöitsijälle. Tämä käsitti yritykseen saapuvista yhteydenotoista yli-

voimaisesti suurimman osuuden. Koska iso osa asiakkaista pyysi asiakaspalvelijaa yhdistämään

suoraan isännöitsijälle ilman tarkempaa selitystä soiton tarkoituksesta, jäi puhelun todellinen

syy usein epäselväksi, mikä hankaloitti puheluiden kartoittamista. Kyseiseen epäkohtaan

puuttuminen aiheutti päänvaivaa, sillä monissa tapauksissa asiakkaat olivat vastahakoisia tar-

kentamaan soiton syytä asiakaspalvelijalle, vaan suostuivat keskustelemaan ainoastaan isän-

nöitsijän kanssa, vaikka usein asia olisi pystytty käsittelemään nopeammin ilman isännöitsi-

jää.

Pohdittuamme yhdessä isännöitsijöiden ja kiinteistösihteerien kanssa mahdollisuudesta kysyä

tarkentavia kysymyksiä asiakkailta ennen eteenpäin yhdistämistä totesimme, että tarkentavi-

en kysymysten esittäminen toimisi hyvin eräänlaisena suodattimena, minkä avulla voitaisiin

vähentää isännöitsijöiden työtaakkaa ja heille saapuvien puheluiden määrää, karsimilla pois

asiakaspalveluhenkilökunnalle kuuluvat puhelut. Tarkentavien kysymysten esittäminen otet-

tiin asiakkaiden keskuudessa vastaan ristiriitaisin tuloksin, sillä useat kokivat tarkentavien

kysymysten olevan utelevia. Monissa tapauksissa asiakas kieltäytyi vastaamasta ja ilmoitti,

ettei hänen asiansa kuulu muulle kuin isännöitsijälle. Tarkentavien kysymysten tekemisestä

luovuttiin nopeasti, sillä sen pelättiin tekevän asiakaspalvelulle enemmän haittaa kuin hyö-

tyä.

4.3 Kartoituksen tulokset

Varsinainen yhteydenottojen kartoitusjakso kesti kahdeksan viikkoa, minkä aikana puhelimitse

yritykseen tulleiden ja taulukkoon merkattujen yhteydenottojen määrä oli yhteensä 910 kap-

paletta. Kartoituksen luotettavuuteen vaikuttavia tekijöitä oli useita. Saapuneiden puhelui-

den merkitseminen taulukkoon saattoi helposti unohtua erityisesti, jos tilanne toimistolla oli

puhelun aikana hektinen tai työntekijällä oli useampi asia samaan aikaan kesken. Työntekijöi-

den määrä ei myöskään ollut kartoitusjakson aikana vakio. Useamman työntekijän ollessa pai-

kalla oli mahdollista vastata useampaan puheluun päivän aikana ja päinvastoin, mikä vaikutti

 18

kartoitustulokseen. Alla olevat taulukot 1 ja 2 osoittavat kartoituksen aikana toimistoon saa-

puneiden puheluiden jakaantumisen osa-alueittain. Jokainen taulukkoon merkitty osa-alue oli

valittu etukäteen ennen kartoittamisen alkua. Mainittujen kohtien lisäksi taulukkoon on mer-

kitty kaksi "Muu asia"-kohtaa, mitkä kattavat kaikki muut toimistoon saapuneet puhelut, mitkä

eivät sopineet isännöintitoimiston, eikä huoltoyhtiön yleisimpiin yhteydenottosyihin. Ilman

kyseisiä kohtia taulukon luettavuus olisi kärsinyt liikaa, mikäli kymmeniin eri osa-alueisiin ja-

kautuvat yksittäiset puhelut olisi merkattu osaksi taulukkoa.

Taulukko1: Yhteydenottojakauma 1.

Yhteydenottojakauma1 osoittaa alkuperäisen taulukon mukaan merkittyjen puheluiden ja-

kauman. Taulukko 1 antaa selkeän kuvan siitä, kuinka suuren osan "isännöitsijät"-osio kattoi

kaikista toimistoon saapuneista puheluista.

0
50

100
150
200
250
300
350
400
450
500

Yhteydenottojakauma (Kaikki)

Puhelut (kpl)

 19

Taulukko 2: Yhteydenottojakauma 1

Taulukossa 2 on osoitettu taulukkoa 1 vastaavat osa-alueet ja yhteydenottojen määrät "isän-

nöitsijät"-kohtaa lukuun ottamatta, jolloin taulukko antaa huomattavasti selkeämmän kuvan

kartoituksen aikana toimistoon saapuneiden puheluiden jakaumasta eri osa-alueiden kesken.

Yleisimpinä osa-alueina taulukosta 2 nousee esille vuokranvalvonta-, asiakirja- ja avaintilaus,

sekä isännöintitoimistolle kuuluvat muut asiat. Yhteydenottojen kokonaismäärästä huoltoyh-

tiöille kuuluvat, eli isännöintitoimistolle kuulumattomat puhelut, kattavat noin 10 %, joiden

hoitamiseen käytetyt työtunnit ja resurssit rasittavat toimiston työntekijöiden oikean työn

sujuvuutta.

41

76

37 35

57

36
22

72

35

14 10 8 13

Yhteydenottojakauma
(ilman isännöitsijöitä)

Puhelut (kpl)

 20

5 Ohjeistuksen laatiminen ja esittely

Tässä osiossa on esitelty tulosten pohjalta asukkaita ja huoneistojen omistajia, eli osakkaita,

varten luodusta yhteydenotto-ohjeistusmallista, minkä tarkoituksena on osoittaa yhteydenot-

tajalle oikea henkilö ketä hänen tulee tavoitella halutessaan saada oikeaa palvelua oikealta

henkilöltä. Kuviossa 4 on yhteydenotto-ohjeistusmalli, minkä laadinnassa on pyritty selkeään

ja yksinkertaiseen esitystapaan.

Kuvio 4 Yhteydenotto-ohjeistusmalli

Yllä olevassa kuviossa on osoitettu neljällä eri suunnalla pääyhteyshenkilöt keitä isännöintiyri-

tyksen asiakkaat pääosin tavoittelevat ja mitä kunkin yhteyshenkilön päätyötehtäviin kuuluu.

Koska monet asukkaat ja huoneistojen omistajat ovat epätietoisia isännöitsijälle ja isännöinti-

toimistolle kuuluvista tehtävistä on tärkeää, että kuvio osoittaa selkeästi kunkin yhteyshenki-

lön työnkuvan eroavaisuudet. Isännöintitoimiston työntekijöiden välisten tehtävien erottamis-

ta huomattavasti oleellisempaa on kuitenkin osoittaa huoltoyhtiölle kuuluvat tehtävät, koska

tulosten perusteella nämä kyseiset isännöintitoimistolle kuulumattomat ja tarpeettomat yh-

teydenottosyyt kuormittavat isännöintitoimiston toimintaa eniten.

Isännöitsijä

•Taloyhtiön hallintoasiat
•Rakennusurakat
•Remontit
•Nro: 020616581

Kirjanpitäjä
•Lainaosuudet
•Taloyhtiön velka-asiat
•Nro: 020391681

Kiinteistö
sihteeri

•Asiakirja/avaintilaukset
•Vuokraus/Varaukset
•Asumiseen liittyvät asiat
•Nro: 0206146158

Huoltoyhtiö

•Huolto/korjausilmoitukset
•Muuttoilmoitukset
•Ovenavaukset
•Nimenvaihto
•Nro: 053186168

 21

6 Yhteenveto ja kehitysehdotukset

Tässä luvussa selvitetään opinnäytetyön tavoitteen toteutumista, työn käytännön hyödylli-

syyttä sekä mahdollisia kehitysehdotuksia toimeksiantajalle. Luvussa tehdään myös yhteenve-

to työn keskeisistä tuloksista ja esille nousseista ongelmakohdista. Lopuksi tekijä arvioi omaa

onnistumistaan ja pohtii mitä parannettavaa työssä olisi.

Opinnäytetyön tarkoituksena oli saada konkreettista ja mitattua tietoa isännöintitoimistoon

saapuvien yhteydenottojen määrästä ja laadusta asiakaskontaktikartoituksen avulla joiden

pohjalta työn tavoitteena oli kehittää isännöintiyrityksen asiakaspalveluprosessia ja luoda yri-

tyksen asiakkaille tarkoitettu yhteydenotto-ohjeistusmalli. Opinnäyteyön tavoitteet saavutet-

tiin opinnäytetyöprosessin aikana, sillä seurantaperiodin aikana kerätyn datan määrä oli riit-

tävän suuri muodostamaan luotettavia johtopäätöksiä toimistoon saapuvista puheluista niin

määrällisesti kuin laadullisestikin. Toimeksiantaja sai konkreettista ja tilastoitua tietoa sen

asiakkaiden yhteydenottosyistä ja yleisimmistä aiheista, joissa asiakkaat tarvitsevat eniten

apua soittaessaan toimiston asiakaspalveluun. Tämä tieto osoittautui toimeksiantajalle hyö-

dylliseksi informaatioksi, minkä perusteella yrityksen toimintaa oli mahdollista muuttaa asia-

kasystävällisemmäksi, päivittämällä toimiston tietokantaa liittyen yleisimpiin yhteydenot-

tosyihin, kuten tiedusteluita koskien huoltoyhtiöiden yhteystietoja ja taloyhtiökohtaisia lisä-

tietoja, kuten esimerkiksi, toimiiko tietty taloyhtiö kaapeli- vai antenniverkossa.

Tutkimuksen lopputuloksien perusteella yrityksen sisäisessä toiminnassa yhteydenottojen oh-

jaamisen kannalta ei ole moitittavaa. Seurannan aikana niin isännöitsijät kuin kirjanpitäjät

olivat tyytyväisiä heille ohjattujen puheluiden laadusta, eli asiakaspalvelun kautta saapuneet

puhelut olivat aiheellisia ja heidän toimenkuvaansa kuuluvia puheluita. Seurannan aikana esil-

le nousi vain muutama tapaus jolloin, kiinteistösihteerien toimesta eteenpäin siirretty puhelu

osoittautui vääräksi ratkaisuksi. Pääsyynä näihin tapauksiin todettiin olevan asiakkaan ja asia-

kaspalvelijan välinen kommunikaatio-ongelma, jolloin asiakas on ilmaissut asiansa epäselvästi

tai väärin, minkä seurauksena asiakaspalvelija on yhdistänyt puhelun väärälle henkilölle. Ky-

seisen tilanteen tapahtuessa on kuitenkin otettava huomioon, ettei tilanteen korjaaminen

vaadi kuin asiakaan puhelun siirtämistä edelleen, mutta tilanne aiheuttaa joka tapauksessa

ylimääräistä työtä ja keskeyttää oikean työn tekemisen hetkellisesti, joten vastaavien tapah-

tumien välttäminen on suotavaa. Tämä siis tarkoittaa, että puheluiden ohjaamisesta vastuus-

sa olevat kiinteistösihteerit ovat suorittaneet tehtävänsä kiitettävästi, eikä heidän toiminta-

tapaa ole syytä muuttaa.

 22

Tutkimuksen jälkeen selkeimpinä ongelmina isännöintitoimiston ja asiakkaiden välisten yh-

teydenottojen sujuvuuden näkökulmasta esille nousivat asiakkaiden epätietoisuus isännöinti-

toimiston ja kiinteistöhuoltoyhtiön varsinaisista työtehtävistä ja niiden eroavaisuuksista sekä

ongelmat liittyen isännöintitoimiston yhteystietoihin

Kehitysehdotuksina yrityksen asiakaspalveluprossin kehittämiselle tekijän nostaa esille erityi-

sesti asukkaille jaettavan yhteydenotto-ohjeistuksen merkityksen. Selkeän oppaan jakaminen

taloyhtiöiden asukkaille ja huoneistojen omistajille toimisi tehokkaimpana isännöintitoimistol-

le kuulumattomien yhteydenottojen ennaltaehkäisynä. Tekijän opinnäytetyössä esitetyn mal-

lin pohjalta laadittu yhteydenotto-ohjeistus tarjoaa soittajalle kaikki oleellisimmat perustie-

dot, joita isännöintitoimiston tyypillinen asiakas tarvitsee.

Koska jokaisen taloyhtiön ilmoitustaululla on yleisien käytännön mukaan oltava esillä kyseisen

talon isännöitsijän ja huoltomiehen yhteystiedot on tietojen päivittäminen ja esille pano tär-

keää. Tekijä suosittelee, että isännöintiyritys toteuttaa sen asiakkaana olevien taloyhtiöiden

ilmoitustaulujen tarkistuskierroksen. Tällä varmistetaan, ettei talojen ilmoitustauluissa ole

puutteita, koska ilmoitustauluilla olevat yhteystiedot voivat olla vanhoja, huonosti esillä tai

vahingoittuneita. Tarkistuskierroksen tulisi olla taloyhtiön huoltomiehen, mielellään kerran

vuodessa suoritettava toimenpide.

Soittajan lisäopastaminen asiakaspalvelutilanteessa, missä asiakas on ottanut yhteyttä isän-

nöintitoimistoon huoltoyhtiölle kuuluvassa asiassa, on ongelman ratkaisun jälkeen myös hyvä

keino välttää jatkossa vastaavanlaiset yhteydenotot. Sen sijaan, että siirtää puhelun suoraan

eteenpäin tai antaa soittajalle huoltoyhtiön yhteystiedot, olisi asiakaspalvelijan syytä yleisesti

ohjeistaa soittajaa ottamaan jatkossa suoraan yhteyttä huoltoyhtiöön vastaavanlaisissa tilan-

teissa. Tällä toiminnalla pyritään ennaltaehkäisevään toimintaan.

Opinnäytetyöprosessin kokonaisuutta ja lopputuotosta tekijä pitää onnistuneena, eikä suu-

rempia ongelmakohtia työn aikana esiintynyt, vaikka ajoittaiset aikataululliset hankaluudet

toivatkin työn tekemiseen omat haasteensa. Työ saavutti sille asetetut tavoitteet ja toimek-

siantajalle oli työn lopputulosten pohjalta mahdollista tarjota hyödyllistä tietoa sekä perus-

teltuja kehitysehdotuksia mitä sisällyttää yrityksen toimintaan. Työn luotettavuutta olisi ollut

mahdollista lisätä suorittamalla pidempi kestoisempi yhteydenottoseuranta, jolloin otanta

olisi ollut luonnollisesti suurempi ja tulokset täten luotettavimpia. Tekijä kuitenkin uskoo,

että opinnäytetyö ja sen tulokset antavat toimeksiantajalle hyvän pohjan, mihin verrata

mahdollisia tulevia tutkimuksia koskien yrityksen asiakasyhteydenottoja. Koska tekijän laati-

ma tutkimus oli yritykselle ensimmäinen laatuaan, ei vastaavanlaista vertausta tekijän työstä

ole mahdollista suorittaa.

 23

Lähteet

Ala-Mutka, J., Talvela, E. 2004. Tee asiakassuhteista kannattavia – asiakaslähtöinen

liiketoiminnan ohjaus. Helsinki: Talentum.

Grönroos, C. 2009. Palvelujen johtaminen ja markkinointi, Juva: WSOY.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. Helsinki: Tammi.

Kananen, J. 2009. Toimintatutkimus yritysten kehittämisessä. Sarja: Jyväskylän ammattikor-

keakoulun julkaisuja 101.

Kangasluoma, M. (toim.) 2009. Isännöinnin käsikirja. Jyväskylä: Gummerus.

Lehtonen, T., Puhto, J. 2002. Asiakkuudenhallinta toimitilapalveluympäristössä. Espoo: Ota-

media.

Mäntyneva, M. 2001. Asiakkuudenhallinta. Helsinki: WSOY.

Peltokorpi, M. (toim.) 2009. Isännöinnin käsikirja. Jyväskylä: Gummerus.

Useampi tekijä. 2011. Isännöinnin käsikirja. 15., uudistettu painos. Kiinteistöalan kustannus.

Sähköiset lähteet

Joensuu, M. Suomen Isännöintiliitto Ry. 2010. Isännöinnin ammattilaiset 2010. Lainattu 5.11.

http://www.isannointiliitto.fi/attachements/2010-05-27T10-04-2541.pdf

Jyväskylän yliopisto. 2013. Ideariihi. Luettu 30.10.2013.

https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-

ja-lahestymistavoista/Opetusmenetelmat/ideariihi

Rantamäki 2013

www.rantamaki.com

http://www.isannointiliitto.fi/attachements/2010-05-27T10-04-2541.pdf
https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymistavoista/Opetusmenetelmat/ideariihi
https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymistavoista/Opetusmenetelmat/ideariihi
http://www.rantamaki.com/

 24

Kuviot

Kuvio 1 Asiakashallinnan tavoitteet .. 10
Kuvio 2 Palvelun laadun ulottuvuudet ... 13
Kuvio 3 Palvelun laatutekijät .. 14

 25

Taulukot

Yhteydenottojakauma 1 .. 18
Yhteydenottojakauma 2 .. 19

 26

Liitteet

	1 Johdanto
	2 Isännöintitoimisto
	3 Palveluyrityksen asiakaspalveluprosessi
	3.1 Asiakaslähtöinen liiketoimintamalli
	3.2 Asiakashallinnan kehittäminen
	3.3 Palvelun laadun kehittäminen
	3.4 Palvelun laatutekijät

	4 Menetelmät ja kartoitusprosessi
	4.1 Ideariihi ja havainnointi
	4.2 Prosessin eteneminen
	4.3 Kartoituksen tulokset

	5 Ohjeistuksen laatiminen ja esittely
	6 Yhteenveto ja kehitysehdotukset
	Lähteet

