

Eveliina Viita-aho

ASIAKASTYYTYVÄISYYSTUTKIMUS

Case Parturi-Kampaamo Riketti

Opinnäytetyö

CENTRIA-AMMATTIKORKEAKOULU

Liiketalouden koulutusohjelma

Lokakuu 2015

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Ylivieska
Aika

Lokakuu 2015
Tekijä/tekijät

Eveliina Viita-aho

Koulutusohjelma

Liiketalouden koulutusohjelma

Työn nimi

ASIAKASTYYTYVÄIYYSTUTKIMUS. Case Parturi-Kampaamo Riketti

Työn ohjaaja

Eija Huotari
Sivumäärä

42 + 2

Työelämäohjaaja

Riina Viita-aho

Opinnäytetyön aiheena oli tehdä asiakastyytyväisyystutkimus yritykselle nimeltään Partu-

ri-Kampaamo Riketti. Yritys on perustettu vuonna 2007 ja se sijaitsee Nivalassa. Työn

tavoitteena oli selvittää asiakkaiden tyytyväisyyttä yrityksen palveluihin sisältäen asiakas-

palvelun, kampaamopalvelut ja tuotteet, hinnoittelun, aukioloajat sekä palveluympäristön.

Työn teoriaosuudessa käsitellään monia asiakkaisiin ja palveluun liittyviä teemoja, kuten

asiakaspalvelua, asiakassuhdetta, asiakastyytyväisyyttä. Palvelua käsitellään palvelun käsi-

te, palvelukulttuuri, palveluprosessi ja palvelun laatu. Työn alussa kerrotaan myös markki-

noinnin kilpailukeinoista yrityksessä.

Työn empiirisen osion toteutin kvantitatiivisena tutkimuksena, jossa aineiston keruumene-

telmänä käytin kysymyslomaketta, joka oli Parturi-Kampaamo Riketissä 3.8–3.9.2015 vä-

lisen ajan. Asiakkaat olivat innokkaita vastaamaan ja sain vastauksia yhteensä 56 kappalet-

ta. Tulokset analysoin SPSS-ohjelmalla.

Tutkimuksen perusteella Parturi-Kampaamo Riketin asiakkaat olivat yleisesti täysin tyyty-

väisiä tai melko tyytyväisiä yrityksen palveluihin. Ainoastaan hinnoitteluun oltiin osittain

tyytymättömiä.

Asiasanat

asiakaspalvelu, asiakastyytyväisyys, palvelu, palvelun laatu, parturi-kampaamo

ABSTRACT

Unit
Ylivieska

Date

October 2015

Author/s

Eveliina Viita-aho

Degree programme

Business Administration

Name of thesis

CUSTOMER SATISFACTION SURVEY. Case hair salon Riketti

Instructor

Eija Huotari

Pages

42 + 2

Supervisor

Riina Viita-aho

The subject of this thesis was a customer satisfaction survey to a company named Parturi-

Kampaamo Riketti. The company was set up in 2007 and it is located in Nivala. The objec-

tive of this thesis was to find out how satisfied customers were with the services including

customer service, hairdresser services and hair products, pricing, opening hours and ser-

vice environment.

The theory of the thesis discussed many subjects related to customers and services such as

customer service, customer relationship, customer satisfaction, what service means, ser-

vice culture, service process and the quality of service. The competitive weapons of a

company were discussed, too.

In the empirical part of this thesis a quantitative study was carried out and the data was

collected using a questionnaire. The questionnaire was available for customers between 3

August and 3 September 2015 in hair salon Riketti. Customers were active in replying to

the questionnaire and in all 56 replies were received. The results were analysed with SPSS

program.

On the basis of this study the company’s customers were generally fully satisfied or quite

satisfied with the company’s services. Only pricing was partially considered dissatisfying.

Key words

customer service, customer satisfaction, hair salon, service, quality of service

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO 1

2 YRITYKSEN ESITTELY 3

 2.1 Parturi-Kampaamo Riketti 3

 2.2 Yrityksen kilpailukeinoja 4

3 ASIAKASPALVELU 7

 3.1 Asiakassuhde 7

 3.1.1 Asiakassuhteen hankkiminen 9

 3.1.2 Asiakassuhteiden ylläpito 9

 3.1.3 Asiakasuskollisuus 10

 3.2 Asiakastyytyväisyys 12

 3.2.1 Asiakastyytyväisyyden mittaaminen 13

 3.2.2 Tyytyväisyysasteet 14

4 PALVELU KOKONAISUUDESSAAN 17

 4.1 Palvelu käsitteenä 17

 4.2 Palvelun tehtävät 18

 4.3 Palvelukulttuuri 18

 4.4 Palveluprosessi 19

 4.5 Palvelupaketit 21

 4.6 Palvelun laatu 21

5 EMPIIRISEN TUTKIMUKSEN TOTEUTUS 24

 5.1 Tutkimuksen tavoitteet, suunnittelu ja toteutus 24

 5.2 Tutkimusaineiston kuvaus 26

 5.3 Tutkimuksen reliabiliteetti ja validiteetti 26

6 TUTKIMUSTULOKSET 28

 6.1 Vastaajien taustatietoja 28

 6.2 Vastaajien tyytyväisyys asiakaspalveluun 31

 6.3 Vastaajien tyytyväisyys palveluihin ja palveluiden laatuun 32

 6.4 Vastaajien tyytyväisyys tuotteisiin ja tuotevalikoimaan 33

 6.5 Vastaajien tyytyväisyys hinnoitteluun 34

 6.6 Vastaajien tyytyväisyys aukioloaikoihin 35

 6.7 Vastaajien tyytyväisyys palveluympäristöön 36

 6.8 Vastaajien vapaa palaute 36

7 JOHTOPÄÄTÖKSET JA POHDINTA 38

 7.1 Vastaukset tutkimusongelmiin 38

 7.2 Opinnäytetyöprosessi, tutkimuksen onnistuminen ja arviointi 39

LÄHTEET 41

LIITTEET

KUVIOT

KUVIO 1. Asiakassuhteen elinkaari 8

KUVIO 2. Odotuksien ja palvelukokemuksien tasapaino 13

KUVIO 3. Asiakastyytyväisyysmittausprosessi 14

KUVIO 4. Tyytyväisyysasteen mukaisesti jakautuneet kokemukset 15

KUVIO 5. Palvelutapahtuman kuvaus 20

KUVIO 6. Laadun merkitys 23

KUVIO 7. Vastaajien sukupuolijakauma 28

KUVIO 8. Vastaajien ikäjakauma 29

KUVIO 9. Vastaajien käynti Parturi-Kampaamo Riketissä 30

KUVIO 10. Vastaajien tyytyväisyys asiakaspalveluun 31

KUVIO 11. Vastaajien tyytyväisyys palveluihin ja palveluiden laatuun 32

KUVIO 12. Vastaajien tyytyväisyys tuotteisiin ja tuotevalikoimaan 33

KUVIO 13. Vastaajien tyytyväisyys palveluiden ja tuotteiden hintoihin 34

KUVIO 14. Vastaajien tyytyväisyys yrityksen aukioloaikoihin 35

KUVIO 15. Vastaajien tyytyväisyys yrityksen palveluympäristöön 36

TAULUKOT

TAULUKKO 1. Asiakassuhteen tasot ja asiakasuskollisuuden siteet 11

TAULUKKO 2. Vastaajien määrä 29

1

1 JOHDANTO

Tämän opinnäytetyön aiheena on asiakastyytyväisyystutkimus, joka on tehty yritykselle

nimeltään Parturi-Kampaamo Riketti. Parturi-kampaamon omistajana toimii isosiskoni

Riina Viita-aho ja hän työskentelee liikkeessään itsenäisesti. Sain idean opinnäytetyöaihee-

seen, kun itse olen aina halunnut tutkia asiakkaiden tyytyväisyyttä ja siskoni oli myös sa-

maa mieltä, ja hän ei itse ollut aiemmin kyseistä tutkimusta tehnyt.

Opinnäytetyöni tutkimusongelmat olen jakanut pääongelmaan sekä alaongelmiin. Tutki-

musongelmat ovat:

Pääongelma:

Kuinka tyytyväisiä asiakkaat ovat Parturi-Kampaamo Riketin toimintaan?

Alaongelmat:

Kuinka tyytyväisiä asiakkaat ovat asiakaspalveluun?

Kuinka tyytyväisiä asiakkaat ovat yrityksen palveluihin ja tuotteisiin?

Kuinka tyytyväisiä asiakkaat ovat hinnoitteluun?

Kuinka tyytyväisiä asiakkaat ovat yrityksen aukioloaikoihin?

Kuinka tyytyväisiä asiakkaat ovat yrityksen palveluympäristöön?

Työni tavoitteena on kehittää yrityksen toimintaa entisestään. Asiakastyytyväisyystutkimus

antaa yrittäjälle selkeän kuvan asiakkaiden tyytyväisyydestä ja näin ollen hän pystyy oh-

jaamaan yritystään asiakkailleen miellyttävään suuntaan. Trendit vaihtuvat nykyään tihe-

ään tahtiin, joten yrittäjän on hyvä tietää mitä asiakkaat pitävät hyvänä ja missä olisi kehi-

tettävää.

Aluksi työssäni kerron hieman asiakassuhteesta ja sen muodostumisesta sekä asiakaspalve-

lusta. Tuon esille myös mitä asiakastyytyväisyys on ja kuinka sitä mitataan ja mikä sen

merkitys on yritykselle. Teemani koskee hyvin paljon asiakkaita, koska Parturi-Kampaamo

Riketti on palveluyritys ja asiakkaat ovat luonnollisesti tärkein tulon lähde. Käyn teoria-

2

osuudessa läpi myös palvelua käsitteenä ja mitä palvelun laatu on. Syvennän teoriaa tuo-

malla esiin palvelun tehtävät, palvelukulttuurin ja palvelupaketit.

Työni empiirisen osan toteutin kvantitatiivisena tutkimuksena, jossa tiedonkeruumenetel-

mänä käytin itse suunnittelemaani strukturoitua kysymyslomaketta. Kysymyksiin vastan-

neiden kesken arvottiin Parturi-Kampaamo Riketin viisi tuotepakettia. Vastauksien kerää-

minen kesti yhden kuukauden, jonka aikana lomakkeet olivat yrityksessä asiakkaiden saa-

tavilla.

3

2 YRITYKSEN ESITTELY

Idea asiakastyytyväisyystutkimukseen ja toimeksiantajan valintaan lähti omasta mielen-

kiinnosta. Parturi-Kampaamo Riketti oli mielessäni heti, kun aloin miettimään tätä työtä.

Ajattelin, kun toimeksiantaja on tuttu, niin tapaamisetkin on helppo järjestää tarpeen vaa-

tiessa.

Yritys sijaitsee Nivalassa eikä Riketti ole ainoa parturi-kampaamo kyseisellä paikkakun-

nalla, joten kilpailua riittää. Nivalassa asukkaita on noin 11 000 ja parturi-kampaamoja

tällä hetkellä 10. (Suomen Yritysrekisteri 2015)

2.1 Parturi-Kampaamo Riketti

Parturi-Kampaamo Riketti on perustettu vuonna 2007 Nivalassa. Aluksi Riketti toimi äi-

timme parturi-kampaamon liiketiloissa, mutta muutti vuonna 2011 omiin liiketiloihin. Idea

yrityksen perustamiseen toimeksiantajalla on kytenyt jo koulusta valmistuttuaan, mutta

rohkeutta oman yrityksen perustamiseen hän kumminkin keräsi yli kymmenen vuotta ol-

lessaan työntekijänä parturi-kampaamoissa ja tätä kautta sai lisää kokemusta. Yrityksen

palveluihin kuuluvat kattavat hiusten käsittelyt, tuotemyynti sekä ripsien ja kulmien vär-

jäykset ja muotoilu. Riketti myy parturipalveluiden ohella myös trendikkäitä koruja ja

asusteita. (Viita-aho 2015)

Asiakaskuntaa on kerääntynyt vuosien saatossa, ja se on ollut vakiintunutta jo vuosia. Yri-

tyksen aloitettua toimintansa sekä nykyään asiakkaat ovat enimmäkseen keski-ikäisiä. Asi-

akkaista lapsia, nuoria ja vanhuksia on jonkin verran. Asiakasmäärä on runsasta eli enem-

män olisi asiakkaita tulossa, mitä yrittäjä ehtii tekemään. Kilpailua parturi-kampaamoilla

riittää myös, koska kollegoita yrittäjällä Nivalassa on noin 10. Yrittäjä itse kokee kilpailun

vain positiiviseksi ja hintojen nostaminenkaan ei ole vaikuttanut asiakasmäärään. (Viita-

aho 2015)

4

2.2 Yrityksen kilpailukeinoja

Yrityksen toiminnan kannalta on erityisen tärkeää, että yrittäjä on motivoitunut ja viihtyy

työssään. Uudet ideat ja asiakkaiden kuuntelu on myös syytä huomioida yrityksen toimin-

nassa. Nämä edellä mainitut seikat ovat niin sanotusti pohjatyötä hyvälle palvelulle ja sen

seurauksena yritys saa tyytyväisiä asiakkaita, parempaa kannattavuutta ja mainetta. (Berg-

ström & Leppänen 2011, 172.)

Parturi-kampaajan työssä asiakkaiden kanssa ollaan hyvin tiiviisti, joten asiakaspalvelu on

todella tärkeässä roolissa. Asiakastilanteissa yleensä syntyy paljon keskustelua ja kuulu-

misten vaihtamista, joten on tärkeää, että yrittäjä myös kuuntelee asiakasta. Viita-aho pa-

nostaa yrityksessään viihtyvyyteen. Asiakkaan on mahdollista lukea tuoreimmat aikakausi-

lehdet ja nauttia kahvista käsittelyn aikana. Asiakkailla on myös mahdollisuus käyttää

asiakastuolissa infrapunapatjaa, joka lämmittää kehoa. Viita-ahon mukaan osaa asiakkaista

saattaa palella pesupaikalta tullessa. (Viita-aho 2015)

Myytävä tuote voi olla jokin konkreettinen tavara tai palvelu. Tuotteella halutaan tyydyttää

asiakkaan odotukset sekä tarpeet ja mielihalut mahdollisimman kattavasti. Tuotteita voi-

daan ryhmitellä muun muassa tavaratuotteisiin, palvelutuotteisiin, paikkatuotteisiin sekä

esimerkiksi tapahtumatuotteisiin. (Bergström & Leppänen 2011, 194.)

Parturi-kampaamo-yritys kuuluu edellisestä esimerkistä palvelutuotteisiin. Riketillä on

palveluiden ohella myös hyvä tuotevalikoima, josta asiakkaan on helppo valita mieleisen-

sä. Merkittävimmät tuotemerkit, joita Riketti tarjoaa, ovat Loréal, Redken ja Matrix. Riket-

ti myy myös parturipalveluiden ohella Korukolmion tuotteita. Koru tuotteet koostuvat kau-

niista korvakoruista, kaulaketjuista, ranneketjuista ja asusteista, kuten hiuspannoista, hius-

renksuista ja kaulahuiveista. Yrittäjän mukaan koruista koituva tuotto on vähäistä tällä het-

kellä, joten hän on lopettamassa niiden myynnin. (Viita-aho 2015)

Hinnoittelun perustana on yleensä kustannusten arviointi, mutta on otettava huomioon

myös liiketoiminnan tavoitteet, kilpailutilanne markkinoilla ja asiakkaiden maksuvalmius.

On myös tärkeää, että hinta on juuri oikea. Sen ei ole hyvä olla liian alhainen eikä liian

korkea yrityksen asiakaskunnasta riippuen ja siitä mitä he ovat valmiita maksamaan.

(Bergström & Leppänen 2011, 257.)

5

Hinta itsessään on tuotteen tai palvelun arvon mittari eli se osoittaa asiakkaille palvelun

arvon. Arvon määrityksen lisäksi hinta myös kehittää tiettyä mielikuvaa. Hinta on näiden

lisäksi kilpailun perustekijöitä, kannattavuuteen vaikuttava tekijä ja tuotteen tai palvelun

asemaan vaikuttava tekijä. (Rope 2002, 117.)

Hinnoittelu on tärkeä asia parturi-kampaamoyrityksessä, mutta voi olla haastava yrittäjälle,

koska hänen täytyy osata arvioida hinta omalle ammattitaidolleen, työssä kuluvalle ajalle

sekä työssä käytettäville tuotteille. Jotta asiakkaat käyvät Riketissä, hinnan on pysyttävä

maltillisena, vaikkei asiakaskunta ole hätkähtänytkään hintojen nostamisesta ajoittain. Yrit-

täjän on kumminkin pystyttävä kattamaan yrityksen kulut hiuskäsittelyistä ja tuotemyyn-

nistä tulevilla tuotoilla. Korut, joita yritys myös myy, on hinnoiteltu jo valmiiksi saapues-

saan. (Viita-aho 2015)

Markkinointiviestintä on myös tärkeä yrityksen ja yrittäjän kannalta. Viestinnän avulla

yrittäjä voi tehdä yrityksensä ja sen tarjoamat palvelut näkyville, ja saada näin lisää asia-

kassuhteita ja kannattavuutta. Markkinointiviestinnällä yrittäjä pystyy lisäämään yritysku-

vaa, antamaan lisää tietoa tuotteista tai palveluista sekä niiden hinnoista. (Bergström &

Leppänen 2011, 328.) Riketti on viestinyt muun muassa paikallisessa lehdessä ja yrityksen

toiminnan ensimmäisinä vuosina yrityksellä oli myös omat kotisivut, mutta toimeksiantaja

katsoi sen hyödyttömäksi verrattuna sivujen ylläpidosta koituviin kuluihin. (Viita-aho

2015)

Saatavuudella on myös osansa yrityksen toiminnan kannalta. Asiakkaille on hyvin tärkeää

yrityksen toimipaikan sijainti ja sen aukioloajat. Asiakkaille on hyvä viestiä, mistä palve-

lua tai tuotteita saa ja mihin aikaan. Yritys voi saatavuudella vahvistaa palveluiden tai tuot-

teiden ulottuvuuden asiakkailleen siten, että se helpottaa ostamista ja tämä puolestaan tuo

asiakkaalle arvoa sekä hyötyä. Yrityksen liiketoiminta- ja markkinointitavoitteet toteutu-

vat. (Bergström & Leppänen 2011, 287.)

Palveluympäristöllä voidaan myös saada kilpailuetua. Palveluympäristöllä voidaan tehdä

ensivaikutelma asiakkaisiin sekä kertoa luotettavuudesta ja laadukkuudesta. Palveluympä-

ristö voi muuttaa myös aiemmin muodostuneita mielikuvia sekä vaikuttaa asiakkaan viih-

tymiseen. Palveluympäristö pyritään suunnittelemaan sellaiseksi, että ilmapiiri on paras

mahdollinen asiakkaan sekä palvelukokemuksen kannalta ja näin vaikuttaa ostopäätökseen.

6

Esimerkiksi väreillä, äänillä, valoilla, tuoksuilla sekä huonekaluilla voidaan vaikuttaa pal-

veluympäristön ilmapiiriin. Henkilöstön liikkeet ja käyttäytyminen vaikuttavat myös ilma-

piiriin. (Ylikoski 2001, 295–296.)

Riketin palveluympäristö on rakennettu niin, että ovesta tultaessa on odotustila, jossa on

kaksi tuolia ja pöytä. Pöydällä on aikakausilehtiä, joita asiakas voi halutessaan lukea. Odo-

tustilan vieressä, väliseinän toisella puolen, on pesupaikka. Odotustilan eteen vasemmalle

jää palvelutiski ja kohtisuoraan palvelutila, jossa loihditaan monenlaisia hiustyylejä. Näi-

den tilojen jälkeen liikkeen perällä on yksi huone, ruokailutila, pieni keittiö ja WC. Partu-

ri-kampaamon sisustus on hyvin pitkälti jatkumoa yrityksen logosta eli pääväreinä sisus-

tuksessa on pinkki, aniliininpunainen ja violetti. Muita värejä palveluympäristössä ovat

musta ja valkoinen. Liiketilan kalusteet on pyritty valitsemaan siten, että asiakkaan olisi

mahdollisimman helppo rentoutua palvelutilanteessa.

7

3 ASIAKASPALVELU

Kuka tahansa meistä haluaa ostoksia tehdessään tai palveluja hankkiessaan saada hyvää

palvelua. Asiakaspalvelu on siis erittäin tärkeä osa yritystä, sen imagoa ja menestystä. Asi-

akkaita on erilaisia, joten jokainen voi käsittää hyvän asiakaspalvelun omalla tavallaan.

Siispä siihen tulee panostaa mahdollisimman paljon.

Asiakaspalvelu on joko kasvotusten tapahtuvaa vuorovaikutusta tai esimerkiksi puhelimen

välityksellä tapahtuvaa asiakaspalvelua. Asiakkaat ovat yrityksille välttämättömiä, joten

yrityksien olemassa-olo olisi mahdotonta ilman heitä. (Jokinen, Heinämaa & Heikkonen

2000, 220–222) Asiakaspalvelu on onnistunutta, kun asiakas ja myyjä ovat päässeet yh-

teisymmärrykseen ja miellyttävään lopputulokseen. Tärkeintä on, että asiakas on tyytyväi-

nen saamaansa palveluun ja odotukset yrityksestä on ylitetty.

Asiakaspalvelulla on nykypäivänä myös aiempaa tärkeämpi rooli yrityksen liiketoiminnan

kannalta, koska asiakkaat ovat entistäkin rohkeampia kokeilemaan uutuuksia ja testaamaan

uusia ostopaikkoja (Lahtinen & Isoviita 2001, 9). Asiakaspalvelijan on siis hyvä kiinnittää

huomio myös ihan arkisiin asioihin kuten kehon kieleen, ilmeisiin ja eleisiin sekä sanalli-

seen viestintään. Asiakaspalvelija edustaa aina yritystä ulkoisella olemuksellaan, joten ei

ole ihan sama millainen se on. Kehon kieli sisältää ilmeet, eleet, liikehdinnän ja katsekon-

taktin. Kehon kieli tuo esille vääjäämättä yrityksen uskottavuuden ja luotettavuuden. Asia-

kaspalvelijan on kaikista selkeintä olla oma itsensä, liikehtiä rauhallisesti, hymyillä, katsoa

asiakasta silmiin ja puhua tarpeeksi kuuluvasti ja selkeästi. (Valvio 2010, 114–118.)

3.1 Asiakassuhde

Tärkeää olisi, etenkin yrityksen kannalta, että asiakkaat otettaisiin huomioon aitoina ihmi-

sinä eikä hyvän palvelun antaminen olisi ainoastaan vaste rahalle. Asiakkaisiin olisi tarkoi-

tus luoda pitempi aikainen suhde eikä niin, että yksi asiakas tuonne ja toinen tuonne. Yri-

tyksen menestyksen ja imagon kannalta on tärkeää, että asiakassuhteita parannellaan ja

ylläpidetään jatkuvasti. (Grönroos 1998, 179.)

8

Asiakassuhteelle voidaan muodostaa ikään kuin elinkaari, jossa eri vaiheet seuraavat toi-

nen toistaan. Alkupäässä elinkaarta on asiakas, joka voi olla esimerkiksi täysin tietämätön

yrityksen tuotteista tai palveluista. Tämän jälkeen tulee ostoprosessi, jossa asiakas mahdol-

lisesti kokee yrityksen tuotteet tai palvelut sellaisiksi, että ne miellyttäisivät hänen tarpeen-

sa. Tämän vaiheen aikana asiakas mietiskelee ja puntaroi, onko tuote tai palvelu hänen

etsimänsä ja onko hinnoittelu sellainen, mitä hän oli odottanut. Jos asiakas tulee siihen

lopputulokseen, että näin on, ensimmäinen kauppa on syntynyt. Ensimmäisen oston jäl-

keen tulee elinkaaren kolmas osio, joka on kulutusprosessi. Asiakas on tietoinen siitä, että

yritys pystyy täyttämään hänen tarpeensa ja antamaan palveluja, joiden eri toiminnot asia-

kas on kokenut hyviksi. (Grönroos 1998, 179–180.) Asiakassuhteen elinkaari on havain-

nollistettu tarkemmin kuviossa 1.

KUVIO 1. Asiakassuhteen elinkaari (Grönroos 1998, 180.)

Tärkeää on myös se, että yrityksen markkinointi on asiakaslähtöistä. Tämä tarkoittaa sitä,

että asiakkaat ovat yrityksen määräävin tekijä. Asiakkaiden tarpeisiin vastaaminen ja hei-

dän mielipiteiden kuunteleminen on tärkeimpiä asioita asiakaslähtöisessä yritystoiminnas-

sa. (Lahtinen & Isoviita 1998, 14.)

Alku
Mielenkiin-

non herää-

minen

Osto-

prosessi

Tuot-

teet/palvelut

vastaavat

asiakkaan

odotuksia

Kulutus-

prosessi

Palvelutar-

jonta koko-

naisuudes-

saan

Koettu

palvelun

laatu

9

3.1.1 Asiakassuhteiden hankkiminen

Kun yritys on tilanteessa, että se haluaa lisätä myynnin määrää, on sen joko kasvatettava

nykyisten asiakkaiden ostojen määrää tai sitten hankkia kokonaan uusia asiakassuhteita.

Yleensä uusien asiakassuhteiden hankkiminen tuo hieman lisää kuluja, joten jo olemassa

olevien asiakkaiden ostojen lisääminen olisi kannattavampaa yrityksen myynnin lisää-

miseksi. (Bergström & Leppänen 2011, 474.)

Yrityksen tulisi aloittaa uusien asiakkaiden hankinta hahmottamalla ensin yrityksen nykyi-

set asiakkaat, mahdolliset tulevat uudet asiakkaat ja asiakkaat, jotka ovat joskus kokeilleet

yrityksen tuotteita tai palveluja sekä myös yrityksen menettämät asiakkaat. Tämän jälkeen

yritys voi lähteä harjoittamaan lisämyyntiä sekä markkinoimaan uusia tuotteita tai palvelu-

ja nykyisille asiakkaille. Tässä vaiheessa on hyvin tärkeää, että nykyiset asiakkaat ovat

tyytyväisiä yrityksen tuotteisiin tai palveluihin, koska he voivat hyvien kokemuksien myö-

tä suositella yritystä muillekin. Menetettyjen asiakkaiden kohdalla yritys voi markkinoida

jo olemassa olevia tai kokonaan uusia tuotteita tai palveluja ja tämän kautta saada heidät

kokeilemaan yrityksen tarjontaa uudelleen. (Bergström & Leppänen 2011, 474.)

3.1.2 Asiakassuhteiden ylläpito

Kun yritys on saanut uusia asiakkaita, pitäisi yrityksen saada myös kerran käyneet tai sa-

tunnaiset asiakkaat ostamaan yhä uudestaan ja näin muodostamaan heistä vakioasiakkaita.

Asiakassuhteiden ylläpitämiseksi yrityksen on kannattavaa ilmoittaa olemassa olostaan

tietyn väliajoin, näin asiakas kokee itsensä erityiseksi ja antaa yrityksestä positiivisen ja

huomaavaisen kuvan. Tähän hyvä keino on esimerkiksi ilmoittaa yrityksen uutuuksista

vaikka tekstiviestin muodossa. (Bergström & Leppänen 2011, 477.)

Asiakassuhteiden ylläpitämiseksi monet yritykset käyttävät myös keinonaan kanta-

asiakkuutta. Yleensä yritykset pyrkivät kanta-asiakas – toiminnalla kiinnittämään asiakkaat

ja lisäämään yrityksen myyntiä. Asiakkaille kertyneet kanta-asiakasedut ovat yleensä ra-

han, erilaisten bonusten tai kuponkien muodossa. Kanta-asiakkuus voi näkyä myös erilai-

sina suhdetoimintaetuina, joita ovat esimerkiksi VIP-jäsenyydet, kerho tai oma lehti.

(Bergström & Leppänen 2011, 478–480.)

10

Tällainen toiminta kiinnostaa ihmisiä ja tämän vuoksi yritys saa lisää uusia asiakkaita.

Kanta-asiakkuudesta syntyvät edut on porrastettu niin, että mitä enemmän asiakas ostaa

sen enempi asiakas saa myös etuja. Tämä houkuttelee asiakasta keskittämään ostoksensa

vain yhteen paikkaan ja asiakas suosittelee jäsenyyttä myös muille. (Bergström & Leppä-

nen 2011, 480.)

Yrityksellä on myös oma tehtävänsä kanta-asiakkuudessa. Ei riitä, että yritys on saanut

uusia asiakkaita sekä kanta-asiakkaita, vaan yrityksen tulee huomioida kanta-asiakkaitaan

myös liittymisen jälkeen. Yritys voi lähettää kanta-asiakkailleen kanta-asiakaslehden, tie-

dotteita kirjeitse tai sähköisessä muodossa ja yritys voi olla läsnä myös sosiaalisessa medi-

assa. (Bergström & Leppänen 2011, 482.)

3.1.3 Asiakasuskollisuus

Miltei jokainen asiakassuhde alkaa siitä, kun asiakas testaa ensimmäisen kerran yrityksen

tuotteita tai palveluita. Asiakassuhteen alkamisen jälkeen yrityksen tavoitteena yleensä on

saada asiakas ostamaan toistuvasti yrityksen tuotteita tai palveluita. Pikkuhiljaa hyväksi

koetusta asiakkaasta voi tulla yrityksen suosittelija, joka itse on yrityksen kanta-asiakas.

Yrityksen toiminta vaihtelee niin uusien asiakassuhteiden luomisessa kuin jo olemassa

olevien asiakassuhteiden kehittämisessä. (Lahtinen & Isoviita 1998, 109–110.)

Asiakasuskollisuus voidaan mieltää moneen erilaiseen uskollisuuteen kuten esimerkiksi

brändiuskollisuus, myymäläuskollisuus tai vaikkapa palvelu-uskollisuus. Jos asiakas on

tottunut iän päivät käyttämään tietynlaista brändiä tai jonkin yrityksen yhtä tietynlaista

palvelua, ei asiakas muuta toimintatapojaan välttämättä koskaan. (Arantola 2003, 26.)

Asiakasuskollisuudesta on hyvä huolehtia, koska nykypäivänä ihmisten välinen viestintä

on jo sitä luokkaa, että yrityksen maine kiirii todella nopeasti. Ihmisten välinen suullinen

viestintä eli word of mouth, on paljon tehokkaampaa kuin esimerkiksi yrityksen oma

markkinointi. Monesti asiakkaat myös samaistuvat toisiinsa eli jos yksi asiakas kertoo saa-

neensa huonoa palvelua voi olla, että toisetkin asiakkaat miettivät todella, mihin yritykseen

rahansa vievät. (Lahtinen & Isoviita 1998, 110.)

11

Yrityksen kuin yrityksen on syytä pohtia asiakasuskollisuutta myös niin, että ovatko uskol-

liset asiakkaat kannattavia yritykselle. Pienet kanta-asiakkaat voivat muodostua kannatta-

mattomiksi, jos yrityksen tuotanto-, toimitus- ja tukiprosessit ovat yhtä raskaita sekä pienil-

le, että suurille asiakkaille. Hankaluus voi olla myös siinä, että yrityksen liiketoiminta on jo

itsessään tappiollista, joten asiakasuskollisuus ei välttämättä vähennä huonon tuloksen

määrää. Yrityksen on mahdollista lisätä asiakasuskollisuutta esimerkiksi hyväksi koetun ja

säännöllisen tuotekehityksen avulla. (Lecklin 2002, 128.)

Asiakasuskollisuus kulkee vääjäämättä tietynlaisen mallin mukaan. Monesti ensimmäisten

vuosien aikana asiakkaaseen laitetaan huomattavasti rahaa ja asiakas käyttää yrityksen

tuotteita tai palveluita lähinnä kokeiluna eli asiakas on silloin kannattamaton. Parin vuoden

asiakassuhteen jälkeen asiakas alkaa muodostumaan yritykselle kannattavaksi. Yritys ja

asiakas tuntevat toistensa, joten markkinointi ja myyntityö ovat tässä tilanteessa osittain

sivuseikka. Monien vuosien myötä asiakkaiden ostouskollisuuden vuoksi myös volyymit

usein kasvavat. Tämä tuo yritykseen rahaa ja yritys saa lisäarvoa uskollisesta asiakkaasta.

(Lecklin 2002, 128–129.) Asiakassuhteen tasot ja asiakasuskollisuuden siteet on kuvattu

taulukossa 1.

TAULUKKO 1. Asiakassuhteen tasot ja asiakasuskollisuuden siteet (Lahtinen & Isoviita

1998, 110.)

 TASO 1 TASO 2 TASO 3

Uskollisuuden

siteet

Rahalliset siteet Rahalliset ja sosiaa-

liset siteet

Rahalliset, sosiaali-

set ja rakenteelliset

siteet

Räätälöinnin aste

Vähäinen Keskimääräinen tai

melko laaja

Räätälöity ja yksilöl-

linen

Keskeisimmät

markkinointikeinot

Hinnan edullisuus Henkilökohtainen

viestintä ja vuoro-

vaikutus

Yksilöllinen ja ko-

konaisvaltainen pal-

velu sekä laatu

12

Asiakassuhteiden tasoista ensimmäinen on asiakasuskollisuuden kannalta lähinnä rahalli-

nen. Siispä syvempää suhdetta ei ole vielä ennättänyt syntyä ja asiakas ostaa yrityksen

tuotteita tai palveluita lähinnä tyydyttääkseen tarpeensa. Toisella tasolla siteet ovat niin

ikää rahallisia, mutta myös sosiaalisia. Asiakas tunnetaan jo paremmin, joten asiakkaalle

on mahdollista räätälöidä esimerkiksi hänelle sopivia tuote- tai palvelukokonaisuuksia.

Yrityksen ja asiakkaan välinen side on tämän johdosta vahvempi. Yritys voi huomioida

asiakasta myös esimerkiksi yrityslahjoilla. (Lahtinen & Isoviita 1998, 110–111.)

Kolmannella eli ylimmällä tasolla asiakassuhteen siteet ovat rahallisia ja sosiaalisia, mutta

ne ovat myös rakenteellisia. Tämä tarkoittaa sitä, että asiakkaan on hyödytöntä korvata

yrityksen tuotteita tai palveluita jonkun toisen yrityksen vastaavilla, koska ensimmäinen

yritys on tehnyt niistä asiakkaalle yksilöllisiä ja uniikkeja. Tämän vuoksi yrityksen on

mahdollisimman pian uuden asiakkaan saatuaan panostettava sosiaalisiin ja rakenteellisiin

siteisiin, koska hinta ei ole enää välttämättä niin painava tekijä, vaan tärkeämpää on ainut-

laatuinen palvelu. (Lahtinen & Isoviita 1998, 111.)

3.2 Asiakastyytyväisyys

On selvää, että yrityksen tuotteiden ja palvelun hyvä laatu edistää asiakastyytyväisyyttä,

jonka avulla puolestaan voidaan saavuttaa asiakasuskollisuutta. Asiakastyytyväisyys muo-

dostuu asiakkaan kokemuksista ja odotuksista. Asiakkaan odotuksiin puolestaan vaikutta-

vat asiakkaan kokemat tarpeet, muiden asiakkaiden palvelukokemukset sekä mainonta.

(Leppänen 2007, 134–143.) Asiakkaan kokemat ennakko-odotukset sekä kokemukset, jot-

ka vaikuttavat asiakastyytyväisyyteen, on kuvattu tarkemmin kuviossa 2.

Asiakastyytyväisyys on mille tahansa yritykselle tärkeä asia, koska myyntitilanteen lisäksi

yrityksen on mahdollista saada aikaan asiakassuhde. Asiakastyytyväisyyden kautta yritys

pystyy myös kehittämään toimintamallejaan asiakkaita miellyttävään suuntaan ja tämän

johdosta olla entistä kilpailukykyisempi. (Rope 2002, 266.)

13

KUVIO 2. Odotuksien ja palvelukokemuksien tasapaino (Jokinen, Heinämaa & Heikkonen

2000, 228.)

3.2.1 Asiakastyytyväisyyden mittaaminen

Asiakastyytyväisyyttä on hyvä seurata säännöllisesti, jotta yritys voi reagoida heti tyyty-

väisyyden muuttuessa ja tämän ansiosta menetettyjen asiakkaiden määrää voidaan mini-

moida. Asiakastyytyväisyyttä voidaan mitata esimerkiksi asiakaspalautteen ja asiakastyy-

tyväisyystutkimuksen avulla sekä suosittelumäärän perusteella. Yritys voi vaikuttaa palaut-

teen määrään sijoittamalla palautelomakkeita eri paikkoihin ja mahdollistaa palautteen

antamisen esimerkiksi puhelimitse, tekstiviestillä tai sähköpostitse. Palautetta voi tulla

myös yrityksen henkilökunnan tai kotisivujen kautta. (Bergström & Leppänen 2011, 484.)

Asiakastyytyväisyystutkimus on helppo tapa mitata asiakkaiden tyytyväisyyttä (KUVIO

3). Yritys voi tutkia asiakkaiden tyytyväisyyttä kokonaisuudessaan ja osa-alueittain.

Yleensä tutkimukset koskevat yrityksen nykyisiä asiakkaita. Pelkkien ostomäärien mittaa-

minen ei välttämättä kerro tyytyväisyydestä, koska asiakas voi olla satunnainen ostaja,

jolla ei ole yrityksen kannalta huomattavaa merkitystä. (Bergström & Leppänen 2011,

484–485.)

14

KUVIO 3. Asiakastyytyväisyysmittausprosessi (Lecklin 2002, 122.)

3.2.2 Tyytyväisyysasteet

Asiakkaiden tyytyväisyyttä voidaan kuvata monella tasolla. Ropen (2002) mukaan on ole-

massa tyytyväisyysasteet, jotka luokitellaan viiteen eri kokemustasoon. Nämä tasot ovat

15

suuret pettymykset, lievät pettymykset, odotukset ovat täyttyneet, lievät positiiviset yllä-

tykset ja suuret positiiviset yllätykset. (Rope 2002, 275.) Kokemusten jakautuminen tyyty-

väisyysasteittain on havainnollistettu kuviossa 4.

KUVIO 4. Tyytyväisyysasteen mukaisesti jakautuneet kokemukset (Rope 2002, 275.)

Asiakastyytyväisyyttä tutkittaessa sen jakautuminen riippuu siitä, millä toimialueella liiku-

taan ja kuinka varsinainen tutkimus on toteutettu. Itse yrityksellä on myös merkityksensä

asiakastyytyväisyyden jakautuessa eri asiakkaiden kesken. Asiakkaan reagointi yritystä

kohtaan määräytyy tyytyväisyysasteen mukaan. (Rope 2002, 275–276.)

Yleensä syvästi pettyneet asiakkaat reagoivat yritykseen tehden valituksia ja he voivat jopa

katkaista asiakassuhteen. Lievästi pettyneet asiakkaat puolestaan eivät varsinaisesti valita,

mutta suosivat esimerkiksi eri tuotteita tai eri yritystä. Asiakkaat, joiden odotukset ovat

vastanneet yrityksen tuotteita tai palveluita eivät välttämättä kiinnitä tyytyväisyyteen niin

paljoa huomiota. Tyytyväisyyden merkitys riippuu kumminkin siitä onko asiakkaan odo-

tukset ollut korkeat, keskinkertaiset vai matalat. (Rope 2002, 276.)

16

Asiakkaat, joiden odotukset ovat olleet korkeat, tiivistävät asiakassuhdetta, koska odotuk-

set ja tuotteet vastaavat toisiaan. Seuraukset keskinkertaisten odotusten kohdalla ovat mel-

ko neutraalit. Ne eivät välttämättä vaikuta asiakassuhteeseen millään tavalla. Matalien odo-

tusten seuraukset eivät poikkea kovin paljoa keskinkertaisten odotusten seurauksista, mutta

kilpailijoilla on matalien odotusten kohdalla enemmän saumaa. (Rope 2002, 276–277.)

Asiakkaista lievästi myönteisesti yllättyneet eivät välttämättä reagoi muuten kuin, että he

käyttävät kerta toisensa jälkeen yrityksen tuotteita tai palveluita ja suosittelevat yritystä

myös muille. Jos yritys antaa asiakkaalle paljon positiivisia kokemuksia, asiakassuhde jat-

kuu varmasti myös pitkään. Ne asiakkaat, jotka ovat kokeneet vahvasti myönteisiä yllätyk-

siä, ovat yrityksessä vieraillessa kokeneet jotain todella erityistä. Yritys on saattanut koh-

della asiakkaita erityisen hyvin esimerkiksi antamalla henkilökohtaista palvelua tai asiak-

kaan odotukset ovat olleet niin matalat, että yritys on näin voinut yllättää asiakkaan erin-

omaisella palvelulla. Palvelutilanne on voinut sujua myös niin mallikkaasti, että asiakas on

siten yllättynyt suuresti. (Rope 2002, 277.)

17

4 PALVELU KOKONAISUUDESSAAN

Palvelua voimme kokea missä vain liikumme, oli se asiakaspalvelua yrityksessä tai osana

tuotetta esimerkiksi huoltopalvelu tai asennuspalvelu. Palveluun panostetaan nykyään ai-

kaisempaa enemmän ja sitä kehitetään koko ajan. Pääasia on, että asiakas kokee hyvää

palvelua tilanteessa kuin tilanteessa.

4.1 Palvelu käsitteenä

Yleensä palvelu on aineetonta eikä sitä voida varastoida. Palvelua tapahtuu koko ajan ja

sitä kulutetaan samaan aikaan. Palvelua on hankala kuvailla etukäteen ja sen hinnoittelu,

laadun valvominen sekä tuotteistaminen ovat myös haastavaa. Palvelua voi tapahtua esi-

merkiksi puhelimitse, radion kautta tai internetissä. (Rissanen 2005, 19–20.)

Palvelu on kontaktitilanne asiakaspalvelijan ja asiakkaan välillä. Palvelu on myös teko tai

prosessi eikä asia. Palvelutilanteet vaihtelevat sen mukaan millaisesta palvelusta on mil-

loinkin kyse. Asiakkaan merkitys on myös suurempi palvelun kannalta kuin esimerkiksi

konkreettisen tuotteen, koska asiakas on tuotantoresurssi palvelua ajatellen. Palvelu muut-

taa muotoaan koko ajan, joten yhden asiakkaan kokema palvelu ei ole sama asia seuraaval-

le asiakkaalle. Palvelu on näin ollen heterogeeninen. (Grönroos 1998, 52–55)

Palvelussa on kyse tilanteesta, jossa asiakkaalla on jokin tarve, ja yritys pyrkii kaikella

mahdollisella tavalla täyttämään sen. Palvelun aineettomuudesta johtuen on myös hankala

selvittää kuka palvelun oikein omistaa. Palvelutilanteessa ovat mukana puolin ja toisin

palveluntarjoaja sekä asiakas. Palvelu on myös myyntityötä, koska tuotteen ohessa itse

palvelu on myös isossa roolissa. Jos asiakas kokee tuotetta etsiessään hyvää palvelua, kau-

pat syntyvät varmasti. Hyvän palvelun aikaan saamiseksi on syytä muistaa tervehtiä, käyt-

täytyä kohteliaasti sekä viestiä asiantuntemusta. (Eräsalo 2011, 12–16.)

Palveluita pystytään tuottamaan joko ihmisten tai koneiden sekä laitteiden toimesta tai

asiakas voi kokea itsepalvelua. Palvelu on ikään kuin toimintaa toisen ihmisen hyväksi eli

aitoa välittämistä asiakkaista. (Jokinen, Heinämaa & Heikkonen 2000, 222.)

18

4.2 Palvelun tehtävät

Yrityksillä on yleensä sekä ulkoisia että sisäisiä asiakkaita, joita heidän tulee palvella par-

haansa mukaan. Ulkoiset asiakkaat maksavat yritykselle saamistaan palveluista. Sisäiset

asiakkaat puolestaan ovat yrityksen omia sidosryhmiä, jotka ovat riippuvaisempia ja sitou-

tuneempia yritykseen kuin ulkoiset asiakkaat. (Lahtinen & Isoviita 1998, 51.)

Palvelun tavallisimpia tehtäviä ovat toimia markkinoinnissa, kilpailukeinona ja olla osana

tuotetta. Palveluyritykset markkinoivat palveluitaan ja jotkut yritykset koostuvat myös

konkreettisista tuotteista, joten heidän on markkinoitava myös niitä. Palvelu on myös yksi

yrityksien tärkeimpiä kilpailukeinoja, koska palvelulla on mahdollista vaikuttaa asiakkai-

den määrään ja niiden pysyvyyteen, vaikkei siitä tulisikaan heti täytettä kassaan. Yrityk-

sien on myös syytä liittää palveluita tuotteisiin, koska muuten kilpailijoiden on helppo jäl-

jitellä yrityksen tuotantoa. Palvelu osana tuotetta tuo tuotteelle lisäarvoa ja asiakkaat arvos-

tavat sitä useimmiten suuresti. (Lahtinen & Isoviita 1998, 51–52.)

4.3 Palvelukulttuuri

Palvelukulttuuri on osana palvelujärjestelmää. Palvelukulttuuri kattaa sen mitä asiakas pal-

veluyhteisössä näkee ja kokee. Palvelukulttuuri tuo esiin yhteisön arvoja ja vaikuttaa myös

muihin palvelujärjestelmän toimintoihin. Yrityksen on tärkeää osata lukea asiakasta oikein,

koska asiakas aistii kontaktihenkilöiden ilmeistä ja eleistä sekä puheesta onko esimerkiksi

myyjä tarpeeksi sitoutunut hänen ongelmaansa. Palvelukulttuurissa on tärkeää pitää asiakas

tyytyväisenä kaikin puolin ja ratkaista hänen ongelmansa. (Lahtinen & Isoviita 1998, 55.)

Palvelukulttuurissa ja sen luomisessa on hyvin tärkeää, että yrityksen työntekijät tietävät

yrityksen toiminnan tavoitteet ja ovat omaksuneet yritystoiminnan keskeiset periaatteet.

Työntekijöiden on myös syytä omaksua oman paikkansa firmassa ja myös vastuu asiakkai-

den vaatimusten täyttämisestä on hyvä sisäistää. (Ylikoski 2001, 64)

Palvelukulttuuri ei pyöri kuitenkaan ihan itsestään vaan siitä tulee huolehtia. Yrityksen

johdon tulee olla kannustava ja rohkaista työntekijöitä asiakaslähtöisyyteen. Yrityksen si-

säisen viestinnän tulee myös olla kunnossa, jotta palvelukulttuuri pysyy voimissaan. Työn-

19

tekijöille on tärkeää saada viestiä onnistumisesta ja varmasti myös rakentavaa palautetta,

jos työssä tai muussa asiassa on mahdollisesti petrattavaa. Informaation on hyvä kulkea

johdolta työntekijöille, mutta myös työntekijöiltä johdolle. (Ylikoski 2001, 64.)

Palvelut ovat osa kulttuuriamme ja päinvastoin. Eri maissa ovat omat tapansa toimia eri

tilanteissa. Palvelualalla toimivan on hyvä tuntea erilaisia kulttuureja sekä tapoja, joten

palvelutilanteetkin sujuvat entistäkin paremmin. Esimerkiksi Keski-Euroopan palvelukult-

tuuri koostuu lähinnä perinteistä. Keski-Euroopan maissa on myös paljon yrittäjyyttä, kos-

ka suurin osa on erikoistunut siihen mitä parhaiten osaa ja hankkivat näin elantonsa. Tär-

keimpinä asioina he pitävät esimerkiksi kanta-asiakkaita ja luottamusta. (Jokinen, Heinä-

maa & Heikkonen 2000, 230–231.)

Suomessa palvelukulttuuri on ollut rapistumassa, koska nykyään monissa yrityksissä käy-

tetään itsepalvelua. Itsepalvelua näkyy eniten ravintoloissa, kaupoissa ja huoltoasemilla.

Palvelukulttuuri on suomalaiselle nykyään ehkä vieras termi, koska on totuttu esimerkiksi

ravintoloissa noutamaan ruoka itse ruokavaunuista. Nykyään suomalaiset eivät ehkä osaa-

kaan olla palveltavina, koska se voisi tuntua jo liian luksukselta. (Yle Uutiset 2010)

4.4 Palveluprosessi

Palveluprosessi tarkoittaa tapahtumaketjua, jonka mukaan jokin palvelu tapahtuu. Yleensä

palveluprosessi tehdään vaihe vaiheelta niin, että siinä käyvät ilmi asiakkaan sekä itse pal-

velun tarjoajan näkökulma. Tämän avulla voidaan huomata tärkeimmät seikat, joiden to-

teutumista tarkemmin seurataan. Palveluprosessia ja palvelutapahtumaa suunnitellessa on

hyvä miettiä myös mitä palvelua ennen tapahtuu ja mitä sen jälkeen. (Bergström & Leppä-

nen 2011, 187.) Palvelutapahtuma on kuvattu tarkemmin kuviossa 5.

20

KUVIO 5. Palvelutapahtuman kuvaus (Bergström & Leppänen 2011, 189.)

Palveluprosessin suunnittelussa on tärkeää huomioida minimitason määrittely. Tämä tar-

koittaa palvelun tasoa, mihin vähintään tulisi pyrkiä. Minimitaso määritellään jokaisessa

palveluprosessin vaiheessa. Yrityksen tulee myös listata hyvän ja erinomaisen palvelun

tasojen ominaisuudet ja kuinka nämä puolestaan saavutetaan. Tällaisten mittareiden kehit-

täminen kehittää koko yritystoimintaa. (Bergström & Leppänen 2011, 188.)

ASIAKAS

YRITYS

21

4.5 Palvelupaketit

On hyvä muistaa, että nykyään monet tuotteet muistuttavat toisiaan niin ulkonäöltään kuin

esimerkiksi ominaisuuksiltaan ja hinnaltaan. Tässä kohtaa palvelulla itsessään on suuri

merkitys. Hyvällä asiakaspalvelulla voidaan saavuttaa jopa parempia kauppoja, kuin esi-

merkiksi hintakilpailussa. (Rubanovitsch & Aalto, 13–14.)

Palvelupaketit koostuvat yrityksen palvelujen kokonaisuuksista, joilla pyritään kattamaan

kaikki asiakkaan tarpeet. Yrityksen tuleekin tarkoin miettiä, mistä palvelupaketti koostuu.

Yleensä palvelupaketti muodostuu tietyn ydinpalvelun ympärille. Tämän ydinpalvelun

ympärille puolestaan kootaan joukko liitännäispalveluja, jolloin yleensä asiakkaiden mie-

lenkiinto herää. Palvelupaketit pyritään muodostamaan siten, että asiakkaan kokemukset

ovat positiivisia. Liitännäispalvelut täydentävät ydinpalvelua ja niitä tarvitaan koko palve-

lutapahtuman ajan. (Lahtinen & Isoviita 1998, 57.)

Peruspalvelupaketti voidaan jakaa kolmeen eri osioon; ydinpalveluun, avustaviin palvelui-

hin sekä tukipalveluihin. Ydinpalvelu on kaiken pää, joka siis on syy markkinoilla pysymi-

seen. Yleensä ydinpalvelun menestymiseen tarvitaan lisäpalveluita, joita puolestaan kutsu-

taan avustaviksi palveluiksi tai tavaroiksi. Osioista viimeinen eli tukipalvelut tai -tavarat

eivät itsessään auta ydinpalveluiden käyttöä, vaan ne tuovat lisäarvoa ja erilaisuutta kilpai-

lijoihin nähden. (Grönroos 1998, 119–120.)

4.6 Palvelun laatu

Asiakas arvioi aina palvelun laatua niin yleisellä tasolla kuin jokaisessa palvelun tuotanto-

prosessin vaiheessa. Kohteena arvioinnissa yleensä on ydintuote sekä liitännäispalvelut.

Asiakkaille muodostuu nopeasti kuva yrityksestä, sen tuotteista ja palveluista, mikä on

hyvää ja mikä ei. Asiakas myös muodostaa itselleen laatumielikuvan. Palvelukulttuurin,

palvelupakettien ja palvelun tuotantoprosessin seurauksena syntyy palvelun laatu. (Lahti-

nen & Isoviita 1998, 61.) Toisin sanoen palvelun laatu on kaikkea sitä, mitä asiakkaat ko-

kevat sen olevan (Grönroos 2009, 100).

22

Palvelun laatuun vaikuttavat myös asiakkaiden ennakko-odotukset, joihin puolestaan vai-

kuttavat muun muassa yrityksen markkinoinnin luoma mielikuva, muiden ihmisten koke-

mukset sekä kilpaileviin yrityksiin vertaaminen. Muita vaikuttavia tekijöitä ovat esimer-

kiksi asiakkaan henkilökohtaiset ominaisuudet kuten ikä, sukupuoli, elämäntapa, koulutus,

persoonallisuus ja niin edelleen. (Jokinen, Heinämaa & Heikkonen 2000, 228.)

Yritys voi kehittää toiminnassaan laatumääritelmiä ja ohjeita henkilöstön toimintaan. Näil-

lä toimenpiteillä voidaan määrittää taso, jonka yritys haluaa toiminnassaan vähintään toteu-

tuvan. Monesti saattaa kylläkin käydä niin, että yrityksen asettama vähimmäistaso on myös

enimmäistaso. Palvelun laatu voidaan myös jakaa kahteen eri osaan: tekniseen laatuun ja

toiminnalliseen laatuun. Tekninen laatu kuvastaa tuotteen laatua ja toiminnallinen laatu

puolestaan kuvastaa sitä, miten asiakas palvelun saa ja kokee sen. Toiminnalliseen laatuun

sisältyy myös palvelun joustavuus ja sujuvuus. (Eräsalo 2011, 17–18.)

Palvelun laatuun vaikuttaa myös asiakkaiden mielikuvat eli yrityksen imago. Jos asiakas

on saanut aina hyvää palvelua ja kokenut palvelun laadun hyväksi, hänen on helpompi an-

taa esimerkiksi asiakaspalvelijan töppäyksen anteeksi, kuin esimerkiksi silloin, jos asiak-

kaalla olisi negatiivinen kuva yrityksestä. Yrityksen on tärkeää tiedostaa, että jokainen

asiakaspalvelija vaikuttaa omalla toiminnallaan ja valinnoillaan yrityksen imagoon. (Eräsa-

lo 2011, 20.)

Palvelun laatu sisältää myös useita eri ulottuvuuksia. Niitä ulottuvuuksia ovat muun muas-

sa luotettavuus, reagointialttius, pätevyys, saavutettavuus ja kohteliaisuus. Reagointialt-

tiudella tarkoitetaan sitä, että kuinka tilannetajuisia työntekijät ovat ja kuinka halukkaita he

ovat palvelemaan asiakkaita. Pätevyydellä meinataan palveluntarjoajan tietoja ja taitoja

työssään. Saavutettavuus puhuu helpon yhteydenoton puolesta ja kohteliaisuus ystävällisen

sekä asiakaslähtöisen käytöksen puolesta. Muita laadun ulottuvuuksia on myös viestintä,

uskottavuus, turvallisuus, asiakkaan ymmärtäminen ja palveluympäristö. (Ylikoski 2001,

127–128.)

23

KUVIO 6. Laadun merkitys (Lecklin 2002, 26.)

Tuotteiden ja toiminnan laatu vaikuttavat selkeästi asiakkaiden tyytyväisyyteen sekä kus-

tannustehokkuuteen. Asiakkaiden tyytyväisyys puolestaan vaikuttaa markkina-asemaan ja

tuotteiden tai palveluiden hintaan. Yrityksen tulisi pyrkiä siihen, että asiakkaat ovat tyyty-

väisiä ja kustannustehokkuus hyvä, koska markkina-asema, hinta sekä kustannustehokkuus

vaikuttavat suoraan yrityksen kannattavuuteen. Kannattavuudella on oma merkityksensä,

koska sillä on vaikutus reagointikykyyn, henkilöstön motivaatioon ja yrityksen imagoon.

Nämä kaikki yhdessä vaikuttavat siihen, miten yrityksen toiminta jatkuu tai ei jatku.

Tuotteiden ja

toiminnan laa-

tu

Kustannuste-

hokkuus

Asiakkaiden

tyytyväisyys

Asema

markkinoilla

Hinta

Kannatta-

vuus

Reagointiky-

ky

Henkilöstön

motivaatio

Imago

Eloon jäämi-

nen

24

5 EMPIIRISEN TUTKIMUKSEN TOTEUTUS

5.1 Tutkimuksen tavoitteet, suunnittelu ja toteutus

Opinnäytetyöni tavoitteena oli selvittää Parturi-Kampaamo Riketin asiakkaiden tyytyväi-

syyttä yrityksen palveluihin. Tutkimuksen tavoitteena oli selvittää myös tyytyväisyyttä

asiakaspalveluun, parturipalveluihin, tuotteisiin ja tuotevalikoimaan, hinnoitteluun, auki-

oloaikoihin sekä palveluympäristöön.

Tutkimus on jaettu pääongelmaan ja viiteen alaongelmaan seuraavasti:

Pääongelma: Kuinka tyytyväisiä asiakkaat ovat Parturi-Kampaamo Riketin toimintaan?

Alaongelmat: Kuinka tyytyväisiä asiakkaat ovat asiakaspalveluun?

 Kuinka tyytyväisiä asiakkaat ovat yrityksen palveluihin ja tuotteisiin?

 Kuinka tyytyväisiä asiakkaat ovat hinnoitteluun?

 Kuinka tyytyväisiä asiakkaat ovat yrityksen aukioloaikoihin?

 Kuinka tyytyväisiä asiakkaat ovat yrityksen palveluympäristöön?

Asiakastyytyväisyystutkimusta suunnitellessani päädyin toteuttamaan tutkimuksen kvanti-

tatiivisena kyselytutkimuksena. Heikkilään (16, 2004) nojautuen kvantitatiivista tutkimusta

voidaan luonnehtia myös nimellä tilastollinen tutkimus, jonka avulla tutkitaan kysymyksiä,

joihin liittyy lukumääriä, prosenttiosuuksia sekä tutkitaan erilaisten kohteiden välisiä riip-

puvuuksia tai kohteessa tapahtuneita muutoksia. Kvantitatiivisessa tutkimuksessa edellyte-

tään yleensä suurta ja hyvää otoskokoa. Aineistoa kerätessä yleisimmin käytetään kysely-

lomaketta. (Heikkilä 2004, 16.)

Kvalitatiivinen tutkimus tarkoittaa puolestaan laadullista tietoa. Tämä antaa vastauksen

esimerkiksi kysymyksiin missä ja millainen. Kvalitatiivinen aineisto voidaan ilmaista kie-

lellisesti tai numeroin. (Karjalainen 2010, 19.) Kvalitatiivisen tutkimuksen aineisto voidaan

kerätä esimerkiksi haastattelemalla perusjoukkoa.

25

Vastauslomakkeen suunnittelin itse. Vastauslomakkeesta halusin mahdollisimman yksise-

litteisen, mutta niin, että se vastaa asettamiani tutkimusongelmia mahdollisimman hyvin.

Vastauslomakkeessa käytin strukturoituja kysymyksiä, joten niiden analysointi sujuu myös

nopeammin. Vastausvaihtoehdot tein Likertin asteikon mukaan.

Vastauslomake muodostui vastaajan perustiedoista kuten sukupuoli, ikä ja kuinka usein

vastaaja käyttää Parturi-Kampaamo Riketin palveluita. Muut kysymykset hakivat vastauk-

sia tutkimuksen tavoitteiden mukaan asiakkaiden tyytyväisyyteen asiakaspalveluun, partu-

ripalveluihin, tuotteisiin ja tuotevalikoimaan, hinnoitteluun, aukioloaikoihin sekä palvelu-

ympäristöön. Niiden vastausvaihtoehdot oli jaoteltu siten, että 1= Täysin tyytymätön, 2=

Melko tyytymätön, 3= En tyytyväinen enkä tyytymätön, 4= Melko tyytyväinen ja 5= Täy-

sin tyytyväinen. Näiden kysymysten lisäksi vastaajilla oli mahdollisuus antaa vapaata pa-

lautetta. Vastauslomakkeen ulkonäön halusin tehdä vastaamaan yritystä parhaani mukaan,

joten muokkasin esimerkiksi tekstien värit vastaamaan yrityksen logon ja muun sisustuk-

sen värejä.

Heikkilää (50, 2004) mukaillen strukturoitujen kysymysten tarkoituksena on niin vastaus-

ten analysoinnin helpottaminen, kuin joidenkin virheiden torjunta. Kysymysvaihtoehtojen

ollessa valmiina, ei niihin vastaaminen esty esimerkiksi kielellisten vaikeuksien vuoksi ja

kritiikin antaminen on myös helpompaa. Etuja strukturoiduissa kysymyksissä ovat vastaa-

misen nopeus sekä tulosten käsittelyn helppous. Haittoja puolestaan niissä on esimerkiksi

vastausten antaminen harkitsematta, jonkin vaihtoehdon mahdollinen puuttuminen ja luo-

kittelun epäonnistumista on hankala korjata. (Heikkilä 2004, 50-51.)

Vastauslomakkeessa on mahdollista käyttää myös avoimia kysymyksiä. Avoimet kysy-

mykset ovat työläämpiä analysoida, mutta niissä on etujakin. Vastausten saaja voi mahdol-

lisesti saada hyviä kehitysideoita, vastaajien mielipiteet tulevat syvemmin esille ja vastaa-

jat voivat myös syystä tai toisesta antaa ruusuja tai risuja. Huonona puolena avoimissa ky-

symyksissä on se, että niihin on helppo jättää vastaamatta. Kysymykseen saatetaan vastata

myös ohi aiheen. (Valli 2015, 70-71.)

Otantamenetelmää en määritellyt, kun kyselylomakkeet pidettiin kuukauden verran Partu-

ri-Kampaamo Riketissä, jonka aikana asioineet asiakkaat pystyivät niihin vastaamaan.

Heikkilää (33, 2004) mukaillen kvantitatiivisessa tutkimuksessa yleensä tehdään kokonais-

26

tutkimus, jossa jokainen perusjoukon jäsen tutkitaan. Näin kannattaa tehdä etenkin, jos

perusjoukko on pieni. (Heikkilä 2004, 33.)

Asiakastyytyväisyystutkimus suoritettiin kvantitatiivisena tutkimuksena, jossa tiedonke-

ruumenetelmänä käytin kyselylomaketta. Kyselylomakkeet olivat Parturi-Kampaamo Ri-

ketissä 3.8.–3.9.2015 välisen ajan eli yhden kuukauden, jolloin asiakkailla oli mahdollisuus

vastata niihin halutessaan (LIITE 1). Kysymyslomakkeita jätin liikkeeseen yhteensä 86

kappaletta, joista vastauksia sain 56 kappaletta. Vastanneiden kesken arvottiin viisi tuote-

pakettia.

5.2 Tutkimusaineiston kuvaus

Vastauslomakkeiden analysointiin käytin SPSS-ohjelmistoa, jolla tehdään tilastollisia ana-

lyysejä. Vastauslomakkeet saatuani aloitin niiden analysoinnin numeroimalla ne. Tämän

jälkeen määrittelin tarvittavat muuttujat, syötin tulokset SPSS: sään ja muodostin tarvitta-

vat kuviot. Käytin kuvioiden muodostamiseen frekvenssitaulukkoanalyysiä. Tutkimusai-

neiston analysointi tuotti aluksi hieman pulmaa tietoteknisistä syistä, mutta loppujen lo-

puksi analysointi sujui oikein hyvin ja nopeaa.

5.3 Tutkimuksen reliabiliteetti ja validiteetti

Tutkimuksia tehdessä on hyvä ottaa huomioon myös niiden luotettavuus. Luotettavuutta

voidaan sanoa reliabiliteetiksi ja validiteetiksi. Näistä kahdesta reliabiliteetti viittaa tutki-

muksen toistuvuuteen eli kuinka usein kyseinen tutkimus tehdään. (Metsämuuronen 2002,

32.) Validiteetti puolestaan kuvaa sitä, että tutkitaanko sitä mitä olikin tarkoitus tutkia

(Metsämuuronen 2006, 55).

Luotettavuuden mittaaminen on tärkeä osa tutkimuksen kannalta, koska se on suoraan yh-

teydessä tutkimuksen tuloksiin. Validiteetti koostuu ulkoisesta ja sisäisestä validiteetista.

Ulkoisella validiteetilla tarkoitetaan sitä, että kuinka yleistettävä tutkimus oikein on. Sisäi-

nen validiteetti voidaan vielä jakaa sisällön validiuteen, käsitevalidiuteen ja kriteerivalidiu-

teen. Näistä kolmesta sisällön validius on enemmän teoreettinen. Käsitevalidius on viety

27

hieman pidemmälle ja siinä kohteena on käsite ja sen operationalisointi. Kriteerivalidius

vertailee mittarilla saatua arvoa johonkin toiseen arvoon, joka puolestaan toimii validiuden

kriteerinä. (Metsämuuronen 2006, 64-65.)

Tutkimuksen reliabiliteetti tarkoittaa myös tutkimuksen luotettavuutta, mutta sillä tarkoite-

taan enemmän sen toistettavuutta. Reliabiliteetin mittaus voidaan tehdä toistomittauksena,

rinnakkaismittauksena tai käyttäen sisäistä yhtenevyyttä. Toistomittaus tehdään eri aikaan

käyttäen samaa mittaria, rinnakkaismittaus samaan aikaan käyttäen eri mittaria ja mittarin

sisäinen yhtenevyys saadaan samaan aikaan samalla mittarilla. (Metsämuuronen 2006, 65.)

28

6 TUTKIMUSTULOKSET

6.1 Vastaajien taustatietoja

KUVIO 7. Vastaajien sukupuolijakauma (n=51)

Vastaajista eniten oli ylivoimaisesti naisia ja miehiä hädin tuskin ollenkaan (KUVIO 7).

Vastaajista naisia oli 94,12 % ja miehiä puolestaan 5,88 %. Syytä sille, miksi miehiä ei

ollut enempää, en osaa sanoa. Miehet saattavat käydä harvemmin parturissa tai juuri kyse-

lyn toteutusajankohtana ei vain sattunut käymään miespuolisia asiakkaita. Vastaajia oli

yhteensä 56, joista 48 oli naisia ja 3 miehiä. Loput 5 vastaajaa eivät olleet tähän kohtaan

vastannut mitään (TAULUKKO 2).

29

TAULUKKO 2. Vastaajien määrä

 Määrä Prosentti

Suhteellinen

prosenttiosuus

 Nainen 48 85,7 94,1

Mies 3 5,4 5,9

Yhteensä 56 100,0

KUVIO 8. Vastaajien ikäjakauma (n=56)

Asiakastyytyväisyyskyselyyn vastanneiden ikä vaihteli sopusuhtaisesti (KUVIO 8). Vas-

tanneista alle 20-vuotiaita sekä 21–30-vuotiaita oli molempia 3,57 %. 31–40-vuotiaita oli

hieman enemmän eli 10,71 % vastaajien määrästä. Selkeästi eniten vastaajista oli 41–50-

30

vuotiaita ja yli 50-vuotiaita. 41–50-vuotiaita oli 33,93 % ja yli 50-vuotiaita 48,21 % eli

melkein puolet.

KUVIO 9. Vastaajien käynti Parturi-Kampaamo Riketissä (n=56)

Tutkimuksen mukaan 50 % vastaajista kävivät Parturi-Kampaamo Riketissä 2-3

kuukauden välein (KUVIO 9). Kuukausittain Riketin palveluita käyttäviä oli melkein

puolet eli 48,21 %. Harvemmin käyviä oli 1,79 % ja he käyttivät Riketin palveluita puolen

vuoden välein. Kysymykseen vastaamisessa oli hieman hankaluuksia, kun monet Riketin

asiakkaat käyvät 5 viikon välein ja vastausvaihtoehdoissa ei ollut kuin kuukausittain tai

sitten 2-3 kuukauden välein. Heidän oli sitten valittava näiden kahden vaihtoehdon väliltä.

31

6.2 Vastaajien tyytyväisyys asiakaspalveluun

KUVIO 10. Vastaajien tyytyväisyys asiakaspalveluun (n=56)

Voidaan sanoa, että kokonaisuudessaan asiakkaat olivat täysin tyytyväisiä Parturi-

Kampaamo Riketin asiakaspalveluun eli heitä oli 96,43 % vastaajista (KUVIO 10). Vain

harva oli melko tyytyväinen ja täysin tyytymätön. Heitä oli molempia 1,79 %. Kyseessä

voi olla mahdollisesti myös erehdys, koska niin suuri osa vastaajista oli täysin tyytyväisiä

ja heidän joukossaan yksi, joka oli täysin tyytymätön. Vastausvaihtoehdot ovat

ulkoasultaan hyvin saman näköisiä, joten asiakas on voinut vahingossa vastata ”Täysin

tyytymätön”, vaikka olisi tarkoittanut vastata esimerkiksi täysin tyytyväinen.

32

6.3 Vastaajien tyytyväisyys palveluihin ja palveluiden laatuun

KUVIO 11. Vastaajien tyytyväisyys palveluihin ja palveluiden laatuun (n=55)

Vastaajista 91,07 % olivat täysin tyytyväisiä Parturi-Kampaamo Riketin palveluihin ja

niiden laatuun (KUVIO 11). Vastaajista 8,98% olivat puolestaan melko tyytyväisiä.

Kysymykseen olin antanut muutaman esimerkin, kuten hiustenleikkuu, hiusten värjäys ja

kulmien muotoilu. Tulos edustaa mielestäni hyvin yrityksen vakiintunutta asiakaskuntaa.

33

6.4 Vastaajien tyytyväisyys tuotteisiin ja tuotevalikoimaan

KUVIO 12. Vastaajien tyytyväisyys tuotteisiin ja tuotevalikoimaan (n=53)

Tämän kysymyksen kohdalla alkoi jo näkyä hieman asiakkaiden mielipiteiden

jakautumista. Vastaajista suurin osa oli täysin tyytyväisiä koskien yrityksen tuotteita ja

tuotevalikoimaa (KUVIO 12). Heitä oli yhteensä 52,83 % eli vähän yli puolet. Melko

tyytyväisiä asiakkaita oli 35,85 %. Asiakkaita, jotka eivät olleet tyytyväisiä eikä

tyytymättömiä, oli yhteensä 11,32%. Jakautuminen voi johtua esimerkiksi siitä, jos jokin

tietty tuotemerkki tai sarja on loppunut eikä niitä enää ole ollut saatavilla.

34

6.5 Vastaajien tyytyväisyys hinnoitteluun

KUVIO 13. Vastaajien tyytyväisyys palveluiden ja tuotteiden hintoihin (n=56)

Tutkimuksen perusteella voidaan todeta, että suurin osa vastaajista oli melko tyytyväisiä

palveluiden sekä tuotteiden hintoihin (KUVIO 13). Heitä oli 51,79 % yhteensä. Täysin

tyytyväisiä hinnoitteluun oli 30,36 % vastaajista. Asiakkaita, jotka eivät olleet tyytyväisiä

eivätkä tyytymättömiä, oli 14,29 % ja melko tyytymättömiä oli pari vastaajaa eli 3,57 %.

Jotkut asiakkaat kokevat parturi-kampaamoiden tuotteet liian kalliiksi, vaikka ne ovat

todella laadukkaita tuotteita.

35

6.6 Vastaajien tyytyväisyys aukioloaikoihin

KUVIO 14. Vastaajien tyytyväisyys yrityksen aukioloaikoihin (n=55)

Parturi-Kampaamo Riketissä ei ole tarkkoja aukioloaikoja, kun asiakkaat tulevat

ajanvarauksella, mutta työpäivät alkavat aamusta ja päättyvät iltapäivään. Vastaajat olivat

yleisesti tyytyväisiä aukioloaikoihin (KUVIO 14). Täysin tyytyväisiä olivat 72,73 %

vastaajista ja melko tyytyväisiä puolestaan 27,27 % vastaajista.

36

6.7 Vastaajien tyytyväisyys palveluympäristöön

KUVIO 15. Vastaajien tyytyväisyys yrityksen palveluympäristöön (n=56)

Vastaajat ovat selkeästi tyytyväisiä Parturi-Kampaamo Riketin palveluympäristöön

(KUVIO 15), kuten esimerkiksi kampaamon tiloihin, siisteyteen sekä näyteikkunaan.

Vastaajista täysin tyytyväisiä oli 89,29 % ja melko tyytväisiä puolestaan 10,71 %.

6.8 Asiakkaiden antama vapaa palaute

Vastaajien joukossa oli 16 asiakasta, jotka olivat antaneet myös vapaamuotoista palautetta

yrittäjälle. Monen mielestä Parturi-Kampaamo Riketistä saa hyvää palvelua ja siellä on

mukava käydä. Muutama kehui myös toimeksiantajaa asiakaspalvelijaksi, jonka kanssa voi

jutella mistä vain, ja jonka iloisuus on tarttuvaa. Muutama asiakas myös toivoi, ettei

Parturi-Kampaamo Riketti lähtisi koskaan pois Nivalasta. Palautteen mukaan (LIITE 2)

37

monet on todella tyytyväisiä yrittäjän työhön mainiten yrittäjän olevan huipputekijä ja eräs

vastaaja kuvasi kampaamohetkeä lähes terapeuttiseksi. Osa vastaajista kehui hyvää

ilmapiiriä ja kertoi Riketin olevan paikka, jossa voi rentoutua. Asiakkaat myös kiittelivät

yrittäjää ja kehottivat jatkamaan samaan malliin.

38

7 JOHTOPÄÄTÖKSET JA POHDINTA

7.1 Tuloksia tutkimusongelmiin

Asiakastyytyväisyystutkimuksen tavoitteena oli saada vastaukset asettamiini tutkimuson-

gelmiin. Tutkimusongelmat jakautuivat pääongelmaan sekä viiteen alaongelmaan. Pääon-

gelma oli, kuinka tyytyväisiä asiakkaat ovat Parturi-Kampaamo Riketin toimintaan. Tut-

kimustulokset saatuani ja analysoinnin jälkeen voitiin todeta, että asiakkaat olivat kaikin

puolin hyvin tyytyväisiä, tietenkin joitain yksittäisiä tapauksia huomioimatta.

Ensimmäinen asettamani alaongelma koski asiakaspalvelua. Kaikki vastanneet olivat tyy-

tyväisiä yrityksen asiakaspalveluun, yli 95 % olivat täysin tyytyväisiä. Vain muutama oli

vastannut olevansa melko tyytyväinen tai täysin tyytymätön. Yleisesti ottaen kaikki ovat

olleet oikein tyytyväisiä yrityksen asiakaspalveluun.

Toisena alaongelmana oli asiakkaiden tyytyväisyys yrityksen palveluihin ja tuotteisiin.

Palveluihin luettelin esimerkiksi hiusten leikkuun ja kulmien muotoilun. Kyselyyn vastan-

neet olivat tyytyväisiä yrityksen palveluihin ja palveluiden laatuun niin, että yli 90 % oli

täysin tyytyväisiä. Vastaukset koskien tuotteita ja tuotevalikoimaa vaihtelivat. Hieman yli

puolet vastaajista oli täysin tyytyväisiä, noin kolmannes melko tyytyväisiä ja loput eivät

olleet tyytyväisiä, mutta ei tyytymättömiäkään.

Kolmantena tarkastelussa oli hinnoittelu. Siinä mielipiteet vaihtelivat jonkin verran. Eniten

vastaajat olivat melko tyytyväisiä ja täysin tyytyväisiä. Osa vastaajista oli kuitenkin myös

melko tyytymättömiä. Mielestäni tässäkin tilanteessa riippuu ihan asiakkaasta, kuinka hän

parturipalveluiden hinnat kokee. Toisille hinnat voivat olla edullisia, kun taas toisille hy-

vinkin kalliita.

Neljäntenä alaongelmana oli yrityksen aukioloajat. Positiiviseksi yllätykseksi suurin osa

(yli 70 %) olivat täysin tyytyväisiä ja jäljelle jääneet melko tyytyväisiä. Parturi-Kampaamo

Riketillä ei ole oveen lyötyjä aukioloaikoja, mutta yrittäjä on pyrkinyt tekemään päiväpai-

notteista työviikkoa. Joissain tapauksissa on tietenkin mahdollista joustaa, jos sellainen

tilanne tulisi.

39

Viidentenä ja viimeisenä alaongelmana oli yrityksen palveluympäristö eli liikkeen tilat,

siisteys, näyteikkuna jne. Asiakkaat olivat myös tähän täysin tyytyväisiä sekä melko tyyty-

väisiä. Täytyy sanoa, että jokaiseen osa-alueeseen asiakkaat olivat keskimäärin hyvin tyy-

tyväisiä.

Mahdollisina kehitysehdotuksina voisi olla Facebook-sivut yritykselle, jotta asiakkaat voi-

sivat sieltä nähdä yrityksen kuulumisia, uusia hiustrendejä ja ehkä jopa varata aikaa partu-

ri-kampaamoon. Ajatuksena voisi olla myös kehittää ajanvarausjärjestelmää esimerkiksi

internettiin, jossa asiakkaat pääsisivät vierailemaan vuorokauden ympäri mihin kellon ai-

kaan tahansa.

7.2 Opinnäytetyöprosessi, tutkimuksen onnistuminen ja arviointi

Opinnäytetyöprosessi lähti liikkeelle huhtikuussa 2015 puolen kuun tienoilla. Sain lyötyä

lukkoon siihen aikaan tulevan aiheeni ja siitä opinnäytetyön suunnittelu lähti liikkeelle.

Toteutussuunnitelman jälkeen ajatukset vasta lähtivät toimimaan. Lainasin kirjastosta kir-

jallisuutta mielin määrin. Internetistä aineistoa ei meinannut löytyä, ainakaan minun työ-

höni sopivaa, joten turvauduin hyvin pitkälti kirjoihin.

Prosessi eteni ihan mukavasti ja kesäkuussa 2015 esitin työni väliraportin. Kesällä aloitin

työt pankissa, joten opinnäytetyön tekeminen hidastui jonkin verran. Sinnikkäällä asenteel-

la kuitenkin sain potkua työn tekemiseen ja homma eteni hyvin. Prosessi itsessään ei ole

ollut hirveän hankala muuten kuin, että asia oli uusi keväällä, kun ei koskaan aiemmin ollut

opinnäytetyötä tehnyt. Aluksi ei tiennyt oikein mistä lähteä liikkeelle. Muiden tekemien

töiden lukeminen auttoi suuresti ainakin minua. Muuten työn osalta kaikki on mennyt hy-

vin niin aikataulun kanssa sekä opintopisteiden, koska minulta ei puuttunut enää opinto-

suorituksia.

Tutkimuksen tekeminen oli mielenkiintoista ja jännityksellä odotin, millaisia vastauksia

saisin. Kysymyslomakkeen tekeminen oli myös mukavaa, koska sain miettiä kysymykset

ja vastausvaihtoehdot itse. Myös visuaalisen puolen sai valita oman mielen mukaan. Tut-

kimus onnistui mielestäni hyvin, koska sain vastaukset asettamiini pääongelmaan sekä

40

alaongelmiin, ja vastanneiden määrästä sain käsityksen, että Parturi-Kampaamo Riketin

palveluihin ollaan enemmän kuin tyytyväisiä. Tutkimuksen tekemisestä opin kuinka paljon

se loppupelissä vaatii vaivaa sekä aikaa ja myös kärsivällisyyttä. Kärsivällisyyteen vetoan

siksi, koska itselläni oli hieman haastavaa aluksi, kun tietotekniikka ei suostunut tekemään

yhteistyötä kanssani, joten jouduin yhdessä vaiheessa turvautumaan koulun henkilökun-

taan.

41

LÄHTEET

Arantola, H. 2003. Uskollinen asiakas. Kuluttaja-asiakkuuksien johtaminen. Porvoo:

WSOY.

Bergström, S. & Leppänen, A. 2011. Yrityksen asiakasmarkkinointi. 13.–14.painos. Hel-

sinki: Edita.

Eräsalo, U. 2011. Palvelu ammattina. Helsinki: Restamark Oy.

Grönroos, C. 1998. Nyt kilpaillaan palveluilla. 5.painos. Porvoo: WSOY.

Grönroos, C. 2009. Palvelujen johtaminen ja markkinointi. 3.uudistettu painos. Helsinki:

WSOY.

Heikkilä, T. 2004. Tilastollinen tutkimus. 5.uudistettu painos. Helsinki: Edita.

Jokinen, T., Heinämaa, L. & Heikkonen, I. 2000. Tervetuloa asiakas. Myyntityön ja asia-

kaspalvelun taito. Helsinki: Edita.

Karjalainen, L. 2010. Tilastotieteen perusteet. Keuruu: Otavan Kirjapaino Oy.

Lahtinen, J. & Isoviita, A. 1998. Asiakaspalvelu ja markkinointi. Jyväskylä: Gummerus.

Lahtinen. J. & Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet. Jyväskylä:

Gummerus.

Lecklin, O. 2002. Laatu yrityksen menestystekijänä. 4.uudistettu painos. Jyväskylä: Gum-

merus.

Leppänen, E. 2007. Asiakaslähtöinen myynti. Helsinki: Yrityskirjat Oy.

Metsämuuronen, J. 2002. Mittarin rakentaminen ja testiteorian perusteet. Metodologia-

sarja 6. 2.uudistettu painos. Helsinki: International Methelp Ky.

Metsämuuronen, J. 2006. Tutkimuksen tekemisen perusteet ihmistieteissä. 2.laitos.

3.uudistettu painos. Vaajakoski: Gummerus.

Rissanen, T. 2005. Yrittäjän käsikirja 2005. Hyvällä palvelulla kannattavuutta ja kilpailu-

kykyä. Vaasa: Pohjantähti Polestar Ltd.

Rope, T. 2002. Yrittäjän markkinointikirja. 2.painos. Tietosykli Oy. Hämeenlinna: Karisto

Oy:n kirjapaino.

Rubanovitsch, Mika D. & Aalto, E. 2012. Myy enemmän, myy paremmin. Johtajatiimi.

7.painos. Saarijärvi: Saarijärven Offset Oy.

Suomen Yritysrekisteri. 2015. Www-dokumentti. Saatavissa:

http://www.suomenyritysrekisteri.fi/yrityshaku-tarkennettu/. Luettu: 4.5.2015.

42

Valli, R. 2015. Johdatus tilastolliseen tutkimukseen. 2.uudistettu painos. Jyväskylä: PS-

kustannus.

Valvio, T. 2010. Palvelutapahtuma ja asiakkaan kohtaaminen. Helsinki: Kauppakamari.

Ylikoski, T. 2001. Unohtuiko asiakas? 2. uudistettu painos. Keuruu: Otava.

Yle Uutiset. 2010. Www-dokumentti. Saatavissa:

http://yle.fi/uutiset/suomalainen_palvelukulttuuri_rapistuu/6163197. Luettu: 12.5.2015.

http://yle.fi/uutiset/suomalainen_palvelukulttuuri_rapistuu/6163197

ASIAKASTYYTYVÄISYYSKYSELY LIITE 1/1

Vastaajan perustietoja

Sukupuoli  Nainen  Mies

Ikä  alle 20-vuotta  21–30-vuotta  31–40-vuotta
  41–50-vuotta  yli 50-vuotta

Kuinka usein käytät Parturi-Kampaamo Riketin palveluita?

  kuukausittain  2-3 kuukauden välein

 puolen vuoden välein  kerran vuodessa tai harvemmin

Vastaa kysymyksiin ympyröimällä mieleisesi vaihtoehto:

Kuinka tyytyväinen olet Parturi-Kampaamo Riketin asiakaspalveluun?

 1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyytymätön

 4 Melko tyytyväinen 5 Täysin tyytyväinen

Kuinka tyytyväinen olet Parturi-Kampaamo Riketin palveluihin ja palveluiden laatuun? (esim. hiusten
leikkuu, hiusten värjäys, kulmien muotoilu jne.)

 1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyytymätön

 4 Melko tyytyväinen 5 Täysin tyytyväinen

LIITE 1/2

Kuinka tyytyväinen olet Parturi-Kampaamo Riketin tuotteisiin ja tuotevali-
koimaan?

1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyy-
tymätön 4 Melko tyytyväinen 5 Täysin tyytyväinen

Kuinka tyytyväinen olet Parturi-Kampaamon palveluiden sekä tuotteiden hintoihin?

 1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyytymätön

 4 Melko tyytyväinen 5 Täysin tyytyväinen

Kuinka tyytyväinen olet Parturi-Kampaamo Riketin aukioloaikoihin?

 1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyytymätön

 4 Melko tyytyväinen 5 Täysin tyytyväinen

Kuinka tyytyväinen olet Parturi-Kampaamo Riketin palveluympäristöön? (kampaamon tilat, siisteys, näy-
teikkuna jne.)

 1 Täysin tyytymätön 2 Melko tyytymätön 3 En tyytyväinen enkä tyytymätön

 4 Melko tyytyväinen 5 Täysin tyytyväinen

Vapaa palaute Parturi-Kampaamo Riketille:
__

__

__

-

Kiitos arvokkaasta vastauksestasi! Jos haluat, jätä yhteystietosi, niin osallistut Parturi-

Kampaamo Riketin tuotepalkinnon arvontaan 

Nimi: ______________________________

Puhelin: ____________________________

Vastaajien vapaa palaute Parturi-Kampaamo Riketille: LIITE 2

- Jatka samaan malliin!

- Aina mukava käydä. Tyytyväinen olen työhösi

- Kiitos, Riina! 

- Kampaajan iloisuus on tarttuvaa 

- Tyytyväinen asiakas kiitos!

- Huipputekijä!

- Pysy Nivalassa. Mistä saa yhtä hyvän kampaajan !

- Riinalle ruusuja, kiva käydä täällä 

- Kiva tapahtuma itselle, jossa voin rentoutua. Hyvä ilmapiiri.

- Kiitos hyvästä ”hoidosta”. Riina on erinomainen asiakaspalvelija. Kampaamohetki

on aina lähes ”terapeuttinen”.

- Mukavaa palvelua.

- Lempi parturi paikka, saan hyvän palvelun.

- Riina on asiakaspalvelija. Osaa jutella mistä vain. Yhdessä mietitään uutta hiusmal-

lia. Toivottavasti hän ei koskaan lähde Nivalasta.

- Kiitokset mukavasta asiakaspalvelusta

- 

- Pelikaani lens turbiiniin!!! Lähettiin pämppään…

