

Pentti Ainasoja

VIESKAN KONETARVIKE OY:N
ASIAKASTYYTYVÄISYYS

Opinnäytetyö
CENTRIA-AMMATTIKORKEAKOULU
Liiketalouden koulutusohjelma
Toukokuu 2015

TIIVISTELMÄ
ABSTRACT
SISÄLLYS

1 JOHDANTO 1

2 VIESKAN KONETARVIKE OY 4

2.1 Asiakkaat 5

2.2 Erilaisten asiakkaiden ostokäyttäytyminen 5

3 NYKYAIKAINEN MARKKINOINTI 7

3.1 Asiakaspalvelun merkitys erikoistavarakaupassa 8

3.2 Mainonta yrityksessä 9

3.3 Ulkoinen viestintä 10

4 YLEISTÄ ASIAKASPALVELUSTA 11

4.1 Palvelun laatu 12

4.2 Palvelulla erotutaan kilpailijoista 15

5 ASIAKASSUUNTAINEN MARKKINOINTI 17

5.1 Asiakassuuntaisen- ja perinteisen markkinoinnin erot 17

5.2 Asiakassuuntaisen markkinoinnin tavoitteet 18

5.3 Syitä pitkäaikaisten asiakassuhteiden kannattavuuteen 21

6 KVANTITATIIVINEN TUTKIMUS 24

6.1 Asiakastyytyväisyyskyselyn tarkoitus 25

6.2 Asiakastyytyväisyyskyselyn suunnittelu 26

6.3 Asiakastyytyväisyyskyselyn toteutus 27

7 TULOKSET 29

7.1 Asiakkaiden asuinpaikka 29

7.2 Asiakastyyppi 30

7.3 Asiakaspalvelu yrityksessä 31

7.4 Tuotevalikoima 34

7.5 Hinta- ja laatusuhde 37

7.6 Toimitukset 38

7.7 Takuuasiat yrityksessä 40

7.8 Aukioloajat 41

7.9 Yhteenveto tutkimustuloksista 44

8 JOHTOPÄÄTÖKSET 45

8.1 Palautteista saadut kehitysideat 45

8.2 Mitä tekisin nyt toisin 46

LÄHTEET 48
LIITTEET

KUVIOT
KUVIO 1. Opinnäytetyöprosessin kuvaus käytännössä 3
KUVIO 2. Markkinoinnillinen laatupyramidi 19
KUVIO 3. Kyselyyn vastanneiden asiakkaiden asuinpaikkakunta (n= 36) 29
KUVIO 4. Vastanneiden asiakkaiden sidosryhmätyypit (n=36) 30
KUVIO 5. Asiakkaiden jakautuminen työkalu ja varaosa –tuoteryhmiin (n=36) 31
KUVIO 6. Arvosanojen jakautuminen 34 vastaajan kesken 32
KUVIO 7. Vastaajien antamat arvosanat yrityksen henkilökunnan

 palvelualttiudesta 33
KUVIO 8. Arvosanojen jakautuminen yrityksen henkilökunnan riittävyydestä 34
KUVIO 9. Arvosanojen jakautuminen tuotevalikoiman riittävyydestä yrityksessä 35
KUVIO 10. Vastausten jakautuminen yrityksen valikoiman monipuolisuudesta 36
KUVIO 11. Vastauksien jakautuminen koskien tuotteiden laatua 37
KUVIO 12. Vastauksien jakautuminen koskien tuotteiden hinta- ja laatusuhdetta 38
KUVIO 13. Arvosanojen jakautuminen koskien toimituksien nopeutta 39
KUVIO 14. Vastauksien jakautuminen toimituksien luotettavuutta mittaavaan

kysymykseen 40
KUVIO 15. Vastauksien jakautuminen kysyttäessä takuuasioiden toimivuutta 41
KUVIO 16. Vastausten jakautuminen vastaajien kesken 42
KUVIO 17. Vastauksien prosentuaalinen jakautuminen vastaajien kesken 43

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Ylivieskan yksikkö Aika
Toukokuu 2015

Tekijä/tekijät
Pentti Ainasoja

Koulutusohjelma
Liiketalouden koulutusohjelma
Työn nimi
Vieskan Konetarvike Oy:n asiakastyytyväisyys

Työn ohjaaja
Eija Huotari

Sivumäärä
48 + 11

Työelämäohjaaja
Mikael Kinnunen

Tässä opinnäytetyössä perehdytään toimeksiantajayrityksen (Vieskan Konetarvike
Oy) asiakastyytyväisyyteen. Vieskan Konetarvike Oy on vuonna 2006 perustettu
ylivieskalainen yritys, jonka päätoimialana on kone ja maataloustarvikkeiden
myynti. Yrityksen asiakkaista on valtaosa yrittäjiä / yritysasiakkaita jotka työskente-
levät teollisuus, kone ja maatalousaloilla. Yritys on osa valtakunnallista IKH (Isojo-
en Konehalli) – ketjua.

Tutkin yrityksen asiakastyytyväisyyttä tekemällä yrityksessä asiakastyytyväisyys-
tutkimuksen. Tutkimuksessa tutkittiin asiakkaiden tyytyväisyyttä yrityksen tuottei-
siin, hintaan, palveluun, ammattitaitoon, aukioloaikoihin ja takuuasioiden hoitami-
seen. Kyselyssä tiedusteltiin myös asiakkaiden mielipiteitä ja ehdotuksia toimin-
nan kehittämiseen.

Kysely suunniteltiin yhdessä yrityksen- ja ohjaavan opettajan kanssa. Aluksi tie-
dusteltiin yrityksestä, mitä asioita he haluaisivat tutkittavan. Pikkuhiljaa kyselystä
muodostui järkevä kokonaisuus joka oli mahdollista toteuttaa. Kysely toteutettiin
paperiversiona aikavälillä 28.6.2014 – 16.8.2014. Kysely oli vapaasti asiakkaiden
vastattavissa myymälässä. Yrityksen tärkeimmille laskutusasiakkaille kysely myös
postitettiin kotiin. Myymälässä kyselyyn vastanneiden ja palauttaneiden kesken
arvottiin 150 euron lahjakortti Vieskan Konetarvikkeelle. Tärkeimmät laskutus-
asiakkaat saivat palkinnoksi lounasruokalipun paikalliseen lounasravintolaan.

Kyselyyn saatiin vastauksia 36 kappaletta, lukema on mielestäni aika vaatimaton
suhteutettuna vastausaikaan ja asiakkaiden määrään. Mutta saatujen vastauksien
perusteella yrityksessä palvelu pelaa ja suurta tyytymättömyyttä asiakkaiden kes-
kuudessa ei ole. Kyselyn avulla saatiin kuitenkin selvitettyä asiakkaiden toiveita ja
yritys sai palautetta toiminnastaan. Palaute oli pääosin positiivista, mikä motivoi
yrityksen työntekijöitä.

Asiasanat
Asiakastyytyväisyys, palvelun laatu, kvantitatiivinen tutkimus, kone ja maatalous-
tarvikkeiden myynti

ABSTARCT

Central Ostrobothnia uni-
versity of aplied sciences
Ylivieska

Date
May 2015

Author
Pentti Ainasoja

Degree programme
Degree programme in Business
Name of thesis
The customer satisfaction of Vieskan Konetarvike Ltd

Instructor
Eija Huotari

Pages
48 + 11

Supervisior
Mikael Kinnunen

This thesis focused on the customer satisfaction of the client company (Vieskan
Konetarvike Oy). Vieskan Konetarvike Oy was established in 2006 in Ylivieska,
whose main activity is selling engine and agricultural supplies. The majority of the
company’s customers are entrepreneurs / business customers who work in the
industry, machinery, and agricultural sectors. The company is part of the IKH (Iso-
joen Konehalli) dealer network.

The company's customer satisfaction was studied by carrying out a customer sat-
isfaction survey. The survey enquired about the customers’ satisfaction with the
company's products, prices, service, professionalism, opening hours and warranty
issues. In the survey the customers were also asked to give opinions and sugges-
tions for developing the business.

The questionnaire was planned together with the supervising teacher and the
company. At first the company was asked which issues they would like include the
survey. Little by little the questionnaire was developed into a rational and feasible
form. The survey was carried out on paper during the period 06/28/2014 -
16.08.2014. The survey was freely available for the customers in the store. The
company's major established customers were also sent the survey. A Raffle with a
150 euro voucher as the prize was arranged among those customers who filled
the questionnaire at the store. The most important billing customers received lunch
tickets to the local lunch restaurant as the prize.

36 people responded to the questionnaire, and the number of customers. Howev-
er, based on the received replies the customer service in the company is smooth
and there is no major dissatisfaction among the customers. Still, the questionnaire
brought up the customers’ wishes and company received feedback on their activi-
ties. The feedback was mainly positive which motivates the employees of the
company.

Asiasanat
Customer satisfaction, service quality, quantitive inquiry, selling engine and agri-
cultural supplies

1

1 JOHDANTO

Opinnäytetyön aiheena on asiakastyytyväisyyskyselyn tekeminen Vieskan Kone-

tarvike Oy:lle. Tavoite on selvittää asiakkaiden näkökulmasta, mitä hyvää ja mil-

laista parannettavaa yrityksen toiminnassa on. Selvitän onko yrityksen asiakaspal-

velu, valikoima ja takuuasiat kunnossa ja kuinka toimintaa voisi parantaa. Valitsin

aiheeni, koska aihe kiinnostaa minua henkilökohtaisesti ja sain opinnäytetyöpro-

sessin pikaisesti käyntiin. Samalla yritys saa työstä hyödyllistä tietoa, jonka pohjal-

ta se voi kehittää toimintaansa entistä paremmaksi tulevaisuudessa.

Työn tavoitteena on selvittää yrityksen asiakastyytyväisyyttä asiakastyytyväisyys-

kyselyn avulla sekä miltä alueelta asiakkaat pääasiassa tulevat. Kysely painottuu

lähinnä asiakkaiden mielipiteisiin asiakaspalvelusta, tuotevalikoimasta, toimituksis-

ta, ym.

Tarkoitukseni on selvittää, mitä hyvää ja millaista parannettavaa yrityksen toimin-

nassa on. Selvitän myös miltä alueilta asiakkaat tulevat ja mitä mieltä he ovat yri-

tyksen toiminnan eri osa-alueista. Haluaisimme myös asiakkaiden mielipiteitä esi-

merkiksi liikkeen takuuasioiden toimivuudesta, aukioloajoista, asiakaspalvelusta

(henkilökunnan riittävyys, ammattitaito ja palvelualttius), tuotevalikoima (monipuo-

lisuus ja riittävyys), tuotteiden laatu (ovatko tuotteet laadukkaita, hinta-laatusuhde)

ja toimituksista (toimitusnopeus ja toimitusvarmuus).

Tutkimusmenetelmä on kvantitatiivinen ja tiedonkeruuaineisto on asiakastyytyväi-

syyskysely. Asiakastyytyväisyyskyselyn kaavakkeeseen laitetaan strukturoituja

kysymyksiä sekä avoin palaute-osio, vastaaja voi vapaasti kertoa yrityksen hyvistä

ja huonoista puolista sekä laittaa kehitysehdotuksia yritykselle.

Kyselyaineisto kerättäisiin yrityksen asiakkailta, ja tarkoitus on kerätä tietoa ensisi-

jaisesti liikkeen laskutusasiakkailta, joilla on kokemusta liikkeen toiminnasta sa-

tunnaista kävijää enemmän. Mutta kaikille satunnaisille kävijöille annetaan mah-

2

dollisuus vastata kyselyyn, mutta laskutusasiakkaille kysely toimitetaan postitse,

jotta saamme varmemmin heiltä vastauksia.

Tutkimusaineiston koko olisi n. 400 asiakasta, lomakkeista 150 – 200 kpl toimite-

taan postitse yrityksen tärkeimmille laskutusasiakkaille postitse. Loput 200 – 250

lomaketta olisi vapaasti asiakkaiden täytettävänä yrityksessä. Vastausaika myy-

mälässä on n. 2 - 3 viikkoa ja analysoitaisiin kaikki vastaukset, jotka saadaan mää-

räaikaan mennessä. Aluksi oli suunnitelmissa laittaa vastausaikaa muutamia kuu-

kausia, mutta todennäköisesti pitkällä vastausajalla kysely ”vesittyisi”, eli on pa-

rempi tehdä se nopealla aikataululla, jotta se pysyy vastaajien mielestä kiinnosta-

vana ja tuo mahdollisesti myös paremman mielikuvan kyselyn toteutuksesta. Ei

tule sellaista mielikuvaa, että ”siinä nyt kerätään mielipiteitä, analysoidaan sitten

joskus” kuten minulle henkilökohtaisesti tulee pitkistä kyselyn vastausajoista. Jos

joku palauttaa lomakkeita vielä myöhemmin, ne tietenkin otetaan vastaan ja teh-

dään myös niistä havaintoja, mutta arvontaan ne eivät ehdi.

Laskutusasiakkaille oli palkintona ruokalippu paikalliseen lounasravintolaan ja

myymälässä palautettaviin lomakkeisiin integroitiin arpajaislipuke ja kaikki kyselyn

määräajassa palauttaneet osallistuivat 150 euron lahjakortin arvontaan. Palkinto-

jen tarkoituksena oli parantaa asiakkaiden mielenkiintoa vastata kyselyyn ja saada

sitä kautta enemmän ja laadukkaampia vastauksia.

Molemmissa lomakkeissa oli samat kysymykset, joten ne voitiin analysoida yhtäai-

kaisesti. Lomakkeeseen oli tarkoitus laittaa asiakkaalle mahdollisuus antaa yrityk-

sen toiminnan ja palvelun eri osa-alueille 1-5 kouluarvosanan, arvosanojen pohjal-

ta katsotaan millä osa-alueilla on parannettavaa. Lomakkeessa oli myös avoimia

kysymyksiä, jonne asiakas voi kirjoittaa omia mielipiteitään ja ehdotuksiaan toimin-

taan liittyen.

Tulokset analysoidaan Excel-ohjelmalla. Avoimet kysymykset täytyy raportoida

kirjallisesti ja tehdä niistä johtopäätökset. Kun vastaukset on analysoitu, niistä voi-

daan laskea keskiarvo asiakastyytyväisyydestä. Kuitenkin merkittävin hyöty tulee

päätelmistä, mistä voidaan kyselyn vastauksien pohjalta tehdä. Voimme selvittää,

onko joitakin valittuja osa-alueita, jota pitää johdonmukaisesti kehittää, tai onko

3

asioita, jotka ovat huonosti hoidettuja ja joihin henkilökunta ei ole vielä osannut

reagoida.

Kyselyn ajankohta oli kesäkuussa tai elokuussa riippuen siitä, miten asia saadaan

sovittua yrityksen kanssa. Kysymys on siitä, mikä on yritykselle mieluisin ajankoh-

ta. Kyselyn toteutusaika olisi todennäköisesti hyvä olla nopealla aikataululla, koska

yritys muutti talvella 2013 uusiin toimitiloihin Savarin alueelle ja toimintaan olisi nyt

mahdollista tehdä pieniä muutoksia, mikäli niille tarvetta ilmenee. Toisaalta voi-

daan olettaa että Suomi on ”lomalla” heinäkuun ajan ja elokuussa ihmiset palaavat

taas töiden ja harrastuksien pariin, joten se voisi olla sellainen hieman vilkkaampi

aikataulu toteuttaa kysely. Elokuussa todennäköisesti yrityksessä asioi enemmän

asiakkaita kuin kesäkuussa ja sitä kannattaisi mielestäni hyödyntää asiakastyyty-

väisyystutkimuksen toteuttamisessa.

Pääongelma asiakastyytyväisyystutkimuksessa on yksityisen- ja yritysasiakkaiden

käsitys Vieskan Konetarvike Oy:n toiminnasta. Pääongelmia on periaatteessa

kaksi. Yksityisasiakkaiden mielipide Vieskan Konetarvike Oy:n tuotteista ja palve-

lusta, ja yritysasiakkaiden mielipide Vieskan Konetarvike Oy:n tuotteista ja palve-

lusta. Pääongelma jakaantui vielä kuuteen eri osa-alueeseen, josta kustakin osa-

alueesta oli keskimäärin kaksi tarkentavaa kysymystä.

KUVIO 1. Opinnäytetyöprosessin kuvaus käytännössä

4

2 VIESKAN KONETARVIKE OY

Vieskan Konetarvike Oy on keväällä 2008 perustettu ylivieskalainen yritys, joka

työllistää yrittäjien lisäksi kaksi työntekijää, eli neljä työntekijää yhteensä. Yrityksen

tuotevalikoimaan kuuluu kattava työkalu, voiteluaine ja varaosavalikoima. Yrityk-

sen toimitilat sijaitsee Ylivieskassa Savarin alueella. Yritys kuuluu valtakunnalli-

seen IKH-ketjuun. Isojoen Konehalli Oy (IKH) tuo maahan pääasiassa työkaluja,

koneita, traktorin varaosia ja tarvikkeita, suojaimia, työvaatteita, kiinnikkeitä, maa-

talousrenkaita ja akkuja yli 30:sta eri maasta. IKH:n tuotevalikoimaan kuuluu yli 50

000 artikkelia. Vieskan Konetarvike Oy on valittu, vuoden 2012 IKH-

varaosaliikkeeksi. Vieskan Konetarvike Oy:n nykyiset toimitilat sijaitsevat osoit-

teessa Savarinväylä 11, 84100 Ylivieska.

Vieskan Konetarvike Oy:n asiakkaita ovat etupäässä pienyrittäjät kuten maatalou-

det, konepajat, urakoitsijat, tms. yrittäjät. Liike on suosittu myös yksityiskuluttajien

keskuudessa ja se palvelee pääsääntöisesti asiakkaita Ylivieskasta, Sievistä ja

Alavieskasta, mutta myös muista ympäryskunnista tulee asiakkaita liikkeeseen.

Ylivieskassa yrityksellä on kilpailijoina mm. J.Kärkkäinen Oy, Rautapohja sekä

Würth Oy. Myös lähikunnissa on paljon kilpailua alalla.

Isojoen Konehalli Oy on 40-vuotias perheyritys, joka aloitti toimintansa vuonna

1956, kun Antti ja Raili Alakortes aloittivat traktorien purku- ja myyntitoiminnan Iso-

joella. Yritys on pyrkinyt koko toimintansa ajan pitämään tärkeänä hyviä yhteistyö-

kumppaneita.

Isojoen Konehalli Oy:n tavoitteena on kauppiasverkoston yhteistyössä tarjota asi-

akkailleen asiantuntevasti tekniseen tekemiseen liittyviä tuotteita ja ratkaisuja ja

kuulua alan merkittävimpiin tukkuliikkeisiin Suomessa.

Isojoen Konehalli Oy tarjoaa kokonaisvaltaisen liiketoimintapaketin kauppiasver-

kostolle: markkinointi, varastologistiikka, tuotevalikoima, jälkimarkkinointi,

it‐järjestelmät sekä tuotekoulutus. Yritys takaa erityisen hyvän toimitusvarmuuden

5

tuotteilleen ja painottaa kaikissa toimissaan asiantuntemusta ja asiakaslähtöistä

ajattelutapaa. IKH pyrkii tekemään toiminnastaan tehokasta, kasvuhakuista, kan-

nattavaa ja vastuullista jonka tavoitteena on luoda edellytyksiä yhteistyökumppa-

niemme menestykselliselle liiketoiminnalle ja sen ansiosta olla varteenotettavin

yhteistyökumppani teknisen kaupan alalla.

2.1 Asiakkaat

Vieskan Konetarvikkeen asiakkaat koostuvat yrittäjistä ja yritysasiakkaista. Noin

35 % asiakkaista on tavallisia kuluttajia. Asiakkaat ovat yleensä koneiden ja laittei-

den kanssa tekemissä olevia yrittäjiä, kuten metalli-, kone-, maatalous sekä raken-

tamiseen liittyvät yritykset (rakennusliikkeet, lvi-liikkeet ja sähköliikkeet).

Useimmat yrityksen asiakkaista ovat paikallisia, eli ylivieskalaisia, mutta suuri osa

tulee myös naapurikunnista, vahvimpana ”ei ylivieskalaisena” asiakasryhmänä

näkisin sieviläiset kuluttajat. Mutta myös seuraavat paikkakunnat kuten Alavieska,

Kalajoki ja Himanka ovat vahvasti edustettuna.

2.2 Erilaisten asiakkaiden ostokäyttäytyminen

Metallialan yrittäjien ostokset koostuvat varaosista, työkaluista ja erilaisista pien-

tarvikkeista. Yrityksestä löytyy tarvikkeita erilaiseen metallin käsittelyyn ja työs-

töön, esimerkiksi sorvit, kulmahiomakoneet ja levyntyöstökeskukset. Rakennusliik-

keet hakevat yrityksestä esimerkiksi pultteja/muttereita, työasuja, tikkai-

ta/työtasoja, erilaisia työkaluja sekä erikoistarvikkeita rakentamiseen. Rakennus-

liikkeet löytävät yrityksestä paljon erilaisia työkaluja, kuten sirkkelit, paineilmakäyt-

töiset naulaimet, porakoneet ja kompressorit. Sähköliikkeet löytävät yrityksestä

tarvikkeita työskentelyyn kuten tikkaat, työkalut ja erilaisia suojaimia, ym. LVI-

liikkeet saavat yrityksestä tarpeisiinsa sopivia työkaluja, sekä liittimiä ja muita eri-

koistarvikkeita.

Koneyrittäjät hakevat yrityksestä paljon tuotteita koneiden huoltoon ja korjaukseen,

kuten öljyt ja muut kemikaalit. Koneyrittäjät hakevat yrityksestä myös esimerkiksi

6

työkonetarvikkeita, korjaamotarvikkeita, työkaluja sekä varaosia. Maatalousyrittäjil-

lä on samat ostotarpeet kuin koneyrittäjillä, koska toiminta on pitkälti samanlaista,

mutta työmaa on yleensä omasta takaa. Eli maatalousyrittäjät hakevat koneiden

huoltoon ja korjaukseen tarvittavia varaosia, kemikaaleja sekä työkaluja. Myös

traktoritarvikkeet ovat suosittuja heidän keskuudessaan ja myös erilaiset pientar-

vikkeet, kuten pultit ja mutterit, teräpalkit, ym.

Yrityksen valikoimassa on paljon tuotteita, jotka sopivat kaikille yrittäjille sekä ku-

luttajille alasta riippumatta. Yrityksen edustamia suojamia ja työasuja ostavat yksi-

tyiset kuluttajat sekä yrittäjät alasta riippumatta, jotka etsivät eri vuodenaikoihin

sopivia helposti puhtaana pidettäviä työasuja sekä esimerkiksi turvajalkineita. Ta-

valliselle kuluttajalle yrityksestä löytyy tuotteita esimerkiksi pihan- ja puutarhan hoi-

toon löytyy ruohonleikkurit, pensasleikkurit, lapiot haravat, ym. Autotalliin löytyy

työkalut ja valaisimet sekä lämmittimet. Yrityksestä on saatavilla myös erilaisia

varastokalusteita sekä säilytysratkaisuja varastoon ja autotalliin.

7

3 NYKYAIKAINEN MARKKINOINTI

Nykyaikana markkinoinnin katsotaan olevan kokonaisuudessaan prosessi, jossa

rakennetaan ja toteutetaan käytännössä erilaisten ajatuksien, tuotteiden ja palve-

luiden tuotteistaminen sekä hinnoittelu ja jakelu. Tämän tarkoituksena on saada

liiketoimintaa / vaihdantaa yksilön ja yrityksen/organisaation tavoitteiden saavut-

tamiseksi. Tarkoituksena on että molemmat hyötyisivät asiasta. (Jyväskylän yli-

opisto 2014.)

Nykyaikainen markkinointi on tapahtumaketju, joka tuottaa valitulle kohderyhmälle

mielikuvia, joiden seurauksena kohderyhmässä herää viestinnän kautta halu ja

kiinnostus yrityksen edustamia tuotteita ja palveluita kohtaan. Markkinoinnin avulla

yritys pyrkii toteuttamaan liikeideaansa ja toteuttamaan tavoitteet, jotka se on aset-

tanut toiminnan kasvattamista varten. (Jyväskylän yliopisto 2014.)

Yritys pyrkii menestymään markkinoilla kilpailukeinojensa avulla. Kilpailukeinojen

kuvaamiseen keskeisin malli Kotlerin 4P-mallin pohjalta kehittämä 7P-malli, joka

soveltuu paremmin palveluyrityksiin. Mallissa kilpailukeinoiksi on laskettu Product,

eli tuote, Price, eli hinta, Placement, eli saatavuus, Promotion, eli markkinointivies-

tintä, People, eli henkilökunta, Process, palveluiden tuotantoprosessi ja Physicial

enviroment, eli palveluympäristö. (Taloussanomat 2014.)

Yleisesti markkinointi on jaettu tavaroiden ja palveluiden markkinointiin. Toisinaan

jaottelua tehdään myös sen mukaan kenelle markkinointitoimenpide kohdistetaan.

Kuluttajamarkkinat muodostuvat yksityisistä ihmisistä, puhutaan kuluttajamarkki-

noinnista, yrityksille tai organisaatioille markkinoidessa puhutaan yritysmarkkinois-

ta, toisin sanoen ”teollisuusmarkkinat”. Yritysmarkkinoiden yhteydessä voidaan

puhua myös yritys-, b2b-, business-to-business ja teollisuusmarkkinoinnista. Eli jos

vastapuolella on Y-tunnus, käytetään näitä termejä. (Jyväskylän yliopisto 2014.)

Ulkoinen markkinointi tarkoittaa kaikkea toimintaa mitä ulkopuoliset näkevät yrityk-

sestä, sisäinen markkinointi tarkoittaa kaikkea toimintaa mitä työntekijät ja muut

8

yhteistyökumppanit näkevät yrityksestä. Lyhyesti markkinointi on kaikkea sitä millä

yritys pyrkii pärjäämään tai kasvattamaan markkinoitaan. Kärjistetysti markkinoin-

tia on kaikki mitä yritys tekee, tai – ei tee. (Jyväskylän yliopisto 2014.)

3.1 Asiakaspalvelun merkitys erikoistavarakaupassa

Erikoistavarakaupoissa / erikoisliikkeessä palvelun merkitys on suurempi, kuin

päivittäistavarakaupassa. Yleensä jo erikoisliikkeeseen mennessä asiakas odottaa

saavansa asiantuntevaa palvelua, neuvoja sekä erityistietoutta tuotteista. Erikois-

tavarakaupassa on erityisen tärkeää asiakkaan luottamus myyjän sanoihin ja am-

mattitaitoon koskien tuotetta ja palvelua. Ammattitaitoinen myyjä hallitsee erilaiset

kaupankäynnin toimintamallit. Myyjä tuntee oman työpaikkansa, sen vahvuudet ja

toimintatavat. Myyjä tuntee edustamansa tuotteet, tuotteiden erityisominaisuudet

sekä hyödyt mitä asiakas niistä saa ja häneltä saa tarvittaessa opastusta tuottei-

den käyttämiseen. Osaava myyjä tuntee myös lait ja asetukset kaupankäynnin

osalta, jotta asiakkaat kokevat olonsa turvalliseksi ja kaupankäynnin rehelliseksi.

Olemukselta ammattitaitoisen myyjän on oltava ystävällinen, asiantunteva ja osaa

käyttäytyä asiakkaiden ja työtoverien seurassa. (Pakkanen & Oksanen 2003, 441.)

Huippumyyjältä edellytetään kokonaisvaltaista myyntiprosessin hallintaa. Asian-

tuntevan myyjän täytyy omaksua tarpeiden kartoittaminen ja tuntea itse edusta-

mansa tuotteet ja myös kilpailijan edustamat tuotteet. Asiakaspalvelijan on oltava

tehokas, helposti ymmärrettävä, vakuuttava, oma-aloitteinen, ystävällinen sekä

kohtelias. Käytännössä hyvän ja keskivertomyyjän erottaa, se ettei hyvä myyjä

sano harkitsemattomia asioita, eikä anna ennakkoluulojen vaikuttaa myyntityöhön-

sä. Myyjä on yrityksen käyntikortti ja vaikuttaa suurelta osin yrityksestä olevaan

mielikuvaan. Useat asiakaskontaktit arvioivat yrityksen toimintaa pelkästään myy-

jien sekä asiakaspalvelijoiden toiminnan pohjalta. (Rubanovitsch & Aalto 2007,

18–19.)

Asiakas toivoo että myyjä auttaa häntä hahmottamaan sopivimman vaihtoehdon

hänelle ja ei ajattele ainoastaan yritykselle parasta yksittäistä kauppaa. Asiakas ei

9

aina tule ostamaan pelkkää tuotetta tai palvelua, vaan hän haluaa ostaa ratkaisun

ongelmiinsa. Asiakas ajattelee tunteella ja haluaa ostaa turvallisuutta, vaikka asi-

akkaalle myydään usein pelkoa. Esimerkiksi ostaessaan laajakaistan, asiakas saa

kaupanpäälle uhan viruksista. Pelkoa voi lievittää viruksentorjunnalla, mutta se ei

ratkaise perusongelmaa. (Pitkänen 2006, 52.)

Suomessa myyntiin liittyy suuria harhaluuloja. Moni asiakaspalvelija kuvittelee,

ettei asiakas halua tai tarvitse palvelua. Asiakas kuitenkin toivoo saavansa ja odot-

taa kokonaisvaltaista ja asiantuntevaa palvelua. Asiakas odottaa ja toivoo että

asiakaspalvelija selvittää tuotteesta saatavan hyödyn ja osaa antaa tarvittavan

palvelun. Toimituksen on oltava kokonaisvaltainen, koska asiakas ei halua ostaa

isompaa kokonaisuutta pieninä paloina eri liikkeistä ja eri asiointikerralla. (Ru-

banovitsch & Aalto 2007, 74.)

3.2 Mainonta yrityksessä

Mainonta on maksettua tiedottamista, joka kohdistetaan yleensä johonkin valittuun

ihmisjoukkoon. Mainonnassa on tarkoituksena se että viestin lähettäjä tunniste-

taan. Kun halutaan kohdistaa mainossanoma suurelle joukolle, käytetään apuväli-

neinä usein erilaisia medioita. (Bergstöm & Leppänen 2000, 137.) Mainonta kan-

nattaa kohdistaa sellaiselle segmentille mikä hyötyy yrityksestäsi eniten. Yrityksen

ei tarvitse tavoitella kaikkia ihmisiä, mutta kannattaa tavoitella niitä ketkä ovat po-

tentiaalisimpia asiakkaita yritykselle. (Kotler, Kartajaya & Setiawan 2011, 187.)

Mainonta on yksi osa-alue markkinointiviestintää, jolla tarkoitetaan useimmiten

erilaisia viestiä eteenpäin vieviä toimenpiteitä jotka osaltaan auttavat levittämään

tietoa ja mielikuvia yrityksestä sekä sen edustamista tuotteista ja sitä kautta saa-

maan lisää asiakkaita yritykselle. (Bergstöm & Leppänen 2000, 136.)

Mainonnan pääsääntöisesti käyttävät kanavat ovat: radiomainonta, televisiomai-

nonta, internetmainonta. lehtimainonta, kylttimainonta ja erilaiset mainosmateriaalit

10

esimerkiksi, kynät, ym. Mainonnassa on sallittua ja jopa suotavaa käyttää mieliku-

vitusta ja omia sovelluksia. (Bergstöm & Leppänen 2000, 138.)

Vieskan Konetarvike Oy mainostaa pääsääntöisesti paikallislehdissä, mutta myös

tavarantoimittaja IKH mainostaa yhteistyössä Vieskan Konetarvikkeen kanssa

omia tuotteitaan, omassa mainoslehdessään ja kyseinen lehti tulee Vieskan Kone-

tarvike Oy:n nimellä. Eli IKH valmistaa mainoslehden ja valitsee siihen tuotteet,

mutta IKH on itse lehdessää taustalla ja mainostaa Vieskan Konetarvike Oy:tä jäl-

leenmyyjänä. Vieskan Konetarvikkeella on myös omat internetsivut, kylttimainon-

taa sekä erilaisia mainostuotteita toisinaan käytettävissä, kuten kuulakynät logolla,

jääskravat logolla sekä pipot ja lippalakit logolla.

3.3 Ulkoinen viestintä

Ulkoisen viestinnän kautta yrityksessä hoidetaan markkinointia seuraavasti: toimiti-

lat ovat siistit, uudet ja edustavat. Liikerakennuksessa ovat suuret ja asianmukai-

set kyltit. Kylteistä näkee mikä yritys, on kysymyksessä. Kyltit näkyvät myös kau-

empana liikkuville ohikulkijoille. Lisäksi yrityksellä on toisinaan oman liittymänsä

kohdalla kyltti, jossa on ajankohtaisia asioita. Yrityksen pakettiautossa on huomio-

ta herättävät teippaukset, jotka näkyvät ihmisille mainoksena auton ollessa liiken-

teessä. Osalla yrityksen työntekijöistä on yhtenäiset työasut, jotka selventävät yri-

tyksen asiakkaille kuka kuuluu henkilökuntaan. (Vieskan Konetarvike Oy 2014.)

11

4 YLEISTÄ ASIAKASPALVELUSTA

Palvelun keskeinen osa on useimmiten aineeton hyödyke, jota ei voi säilöä tai va-

rastoida. Yleensä palvelu tuotetaan ja kulutetaan samanaikaisesti. Palvelu tapah-

tuu palvelun tuottajan ja palvelun vastaanottajan välisenä vuorovaikutuksena. Pal-

velu tehdään asiakasta varten, parhaimmillaan asiakkaan ”mittojen mukaan kuin

mittatilauspuku”. Hyvä palvelu luodaan asiakkaan kanssa yhdessä asiakaspalvelu-

tilanteessa. (Rissanen 2005, 17) Aineettoman palvelun tulosta asiakas ei voi näh-

dä ennen palvelun ostoa, esimerkiksi rautakaupassa asiakkaan ostaessa tuotteita

kotiinkuljetuksella, hän ei näe palvelukokonaisuutta ennen kuin tavara on vastaan-

otettu. (Kotler, Armstrong, Harris & Piercy 2013, 252.)

Asiakaspalvelu on markkinoinnin tärkeimpiä kilpailukeinoja. Palvelu on hyvä ja

varma tapa erottautua kilpailijoista. Tuotteita on vaivaton kopioida, mutta laaduk-

kaan palvelun ja ihmissuhdetaitojen kopiointi on hankalaa. Yrityksen kilpailijoiden

on hankala saada kiinni sitä etumatkaa jonka yritys saavuttaa laadukkaammalla,

innostuneemmalla ja asiantuntevammalla palvelukonseptillaan. Asiakaspalvelua

on kaikki työ mikä on tehty asiakkaiden ja asiakassuhteiden eteen. Toiminnan tu-

los syntyy kun asiakas ja asiakkaan kanssa tekemisissä olevan henkilön vuorovai-

kutus on laadukasta. Osa asiakaspalvelusta on luonteeltaan sellaista, ettei asiakas

näe mitä se on. Tai ei välttämättä edes tiedä sellaisen palvelun olemassaolosta

ollenkaan. Se voi olla esimerkiksi tapahtumaa järjestettäessä järjestäjät saattavat

tehdä vuosia tai kuukausia töitä sen eteen, että tapahtuma olisi onnistunut. (Lahti-

nen & Isoviita 2001, 45.)

Palvelun tehtävänä on palvella sisäisiä ja ulkoisia asiakkaita. Ulkoiset asiakkaat

ovat palvelun vastaanottajia jotka suorittavat saamastaan palvelusta maksun yri-

tykseen. Ulkoiset asiakkaat eivät ole niin sitoutuneita yrityksen toimintaan, kuin

sisäiset asiakkaat. Sisäiset asiakkaat ovat osa yrityksen kokonaisuutta ja osallistu-

vat omalla työpanoksellaan maksullisten palvelujen tuottamiseen tai suunnitteluun.

Sisäiset palvelut voivat olla myös maksullisia tai maksuttomia. (Lahtinen & Isoviita

2001, 45.)

12

4.1 Palvelun laatu

Palvelun huonous tai hyvyys on kuitenkin palvelun vastaanottajan mielikuva palve-

lutilanteesta. Palvelun antajalla on monesti erilainen mielikuva palvelun onnistumi-

sesta kuin palvelun vastaanottajalla. Asiakkaan palvelukokemukseen vaikuttaa

tekninen laatu esim. auton maalausjälki tai hiustenleikkuun onnistuminen ja toi-

minnallinen laatu kuten kattavat ja asialliset tuote-esittelyt sekä asiakaspalvelijan

kyky kuunnella ja asettua asiakkaan tilanteeseen. (Rissanen 2006, 215.)

Palvelun laadussa on useita eri ulottuvuuksia, kuten pätevyys ja ammattitaito, mi-

kä tarkoittaa palveluntuottajan ammattitaitoa palvelun ytimessä. Esimerkkinä voisi

olla kampaaja, joka osaa tehdä hankalammastakin hiusmallista sellaisen, johon

asiakas on erittäin tyytyväinen kaikkine lisäpalveluineen kuten hiusten värjäys.

(Rissanen 2006, 215.) Laatu on asiakkaan päättämä asia, eli asiakkaat päättävät

itse, mitä he pitävät laadukkaana ja mitä eivät arvosta ollenkaan. Tämä koskee

koko asiakaskontaktia (tuotteita, palvelua, ym.). Jokainen yrityksen työntekijä sekä

alihankkija vaikuttavat yrityksen toiminnan laatuun.

Laatua voi parantaa yrityksessä esimerkiksi palautteella työntekijöille, hankkimalla

tietoa, kysymällä palautetta ja antamalla tukea. Hyvä laatu edellyttää rehellisyyttä

arvostavaa toimintakulttuuria. Laadukas palvelu ja tuote ei synny vahingossa,

vaan se täytyy suunnitella ennakkoon. Laadukas toiminta edellyttää lupauksien

pitämistä. Jos lupaukset jäävät pitämättä se aiheuttaa asiakastyytymättömyyttä.

(Lahtinen & Isoviita 2001, 57.) Hyvä laatu on oiva perusta pitkäaikaiselle asiakas-

suhteelle, lisämyynnille ja ristiinmyynnille sekä myös suusanalliselle viestinnälle

sekä imagolle (Grönroos 2001, 486).

Myymälöiden palvelukuvan ehostamisella halutaan houkutella asiakkaita myymä-

lään. Asiakaspalvelijoiden osaamiseen ja palveluhenkisyyteen on panostettu eri-

tyisen paljon ja erilaisissa myymälöissä voidaan tarjota monenlaisia lisäpalveluita.

Yrityksen palvelukuvaan voi vaikuttaa tarjoamalla mahdollisuutta erilaisiin liitän-

näispalveluihin, kuten kotiinkuljetukseen tai asennukseen. (Pakkanen & Oksanen

2003, 484.)

13

Luotettavuus palvelussa tarkoittaa sitä, että palvelu tuotetaan ammattitaitoisesti ja

virheettömästi. Myös laskutuksen tulee olla selkeää ja noudattaa ennalta sovittua

linjaa. Onnistuneen ja ammattitaitoisen työn jälkeen, jossa on toimittu sovittujen

pelisääntöjen mukaan, asiakkaalle tulee luottamus palveluntuottajan toimintaan ja

asiakashallintaan. (Rissanen 2006, 215.)

Uskottavuus palveluntuotannossa syntyy palveluntuottajan onnistuessa vakuutta-

maan asiakkaan siten, että asiakas uskoo palveluntuottajan ajattelevan hänen pa-

rastaan. Palvelun uskottavuuteen vaikuttaa hyvin vahvasti palveluntuottajan oma

luottamus palveluunsa. (Rissanen 2006, 215.)

Saavutettavuus on palvelulle hyvin tärkeää. Se tarkoittaa, että palvelun vastaanot-

taja voi saada toivomaansa palvelua kohtuullisella vaivalla. Vastakohtana palvelun

saavutettavuudelle on esimerkiksi puhelinpalvelun kohtuuttoman pitkä jonotusaika

tai palvelupisteen syrjäinen sijainti, joka voisi olla kärjistetysti esimerkiksi metsän

keskellä, perille päästäkseen täytyisi kävellä 10 kilometriä pitkospuita. Mikäli pal-

velu on saavuttamattomissa, se on turhaa, koska sitä ei kukaan voi käyttää. (Ris-

sanen 2006, 215.)

Liikkeen sijainti on monelle ihmiselle tärkeä tekijä, ihmiset asioivat usein pienessä

lähikaupassa, koska sinne on nopea mennä, tehdä ostokset ja lähteä, se on vaiva-

tonta ja nopeaa (Pakkanen ja Oksanen 2003, 484.) Omien havaintojeni perusteel-

la yrityksen palvelu on hyvin asiakaslähtöistä ja auttamishaluista. Tosinaan myös

Vieskan Konetarvike Oy:llä ovat kaikki myyjät varattuja ja asiakkaat joutuvat odot-

tamaan palvelun saamista kauemmin. Asiakkaat pyritään palvelemaan tulojärjes-

tyksessä ja myymälässä on jonottavien asiakkaiden viihtyvyyteen panostettu esi-

merkiksi juoma-automaatilla.

Turvallisuus palveluntuotannossa on tärkeää, myönteisen kokemuksen saamisek-

si. Vastakohtana turvalliselle palvelulle on esimerkiksi matkustelu kriisialueilla tai

visiitti Pohjois-Koreassa. Mikäli edellä mainitut asiat (pätevyys ja ammattitaito, luo-

tettavuus, uskottavuus, saavutettavuus) toimivat mutkattomasti, asiakas kokee

palvelun useimmiten myös turvalliseksi. (Rissanen 2006, 215.)

14

Kohteliaisuus ilmenee usealla eri tavalla palvelun tuotannossa. Palveluntuottajan

koko olemus vaikuttaa palvelunsaajan mielikuvaan palvelusta. Palveluntuottajan

kannattaa kiinnittää huomiota pukeutumiseensa ja käytökseensä. Mikäli palvelun-

tuottaja on asianmukaisesti pukeutunut ja käyttäytyy ammattitaitoisesti, se viestit-

tää asiakkaalle arvostusta, huomaavaisuutta sekä kunnioitusta. (Rissanen 2006,

215.) Oman kokemukseni mukaan yrityksen henkilökunta on kohteliasta ja asian-

mukaisesti käyttäytyvää.

Palvelualttius ja palveluaste ovat merkittävässä roolissa palvelutilanteessa, kuin

sen jälkeenkin. Täytyy huomioida, että asiakkaille puhutut tai lähetetyt viestit ovat

selkeitä ja helposti sisäistettäviä, mutta kumminkaan viestit eivät saa olla liian pit-

kiä, koska lyhyet ja ytimekkäät viestit ovat tehokkaampia. (Rissanen 2006, 215 –

216.)

Hyvä viestintä palvelutilanteessa on selkeästi argumentoitua ja asiapitoista tekstiä.

Hyvän viestinnän tunnistaa siitä, että asiakas ymmärtää helposti ja saa poimittua

viestistä keskeiset asiat vaikka asiakas ei olisikaan alan asiantuntija. Myyjän tulee

käyttää viestinnässään sellaisia ilmauksia ja vertauskuvia, jotka asiakas ymmär-

tää. Teksti ei aina voi pohjautua ammattisanastoon, koska asiakas ei välttämättä

sitä ymmärrä. (Rissanen 2006, 216.)

Asiakkaiden tarpeiden tunnistaminen ja ymmärtäminen on palveluntuottajalle erit-

täin hyvä taito, koska silloin hän voi tiedostaa asiakkaan todelliset tarpeet joita ei

välttämättä edes itse asiakas osaa tunnistaa ja pukea sanoiksi. Ammattitaitoinen

asiakaspalvelija saa ongittua asiakkaan puheesta tärkeimmät elementit ja osaa

tarjota oikeita tuotteita asiakkaalle niiden perusteella. (Rissanen 2006, 216.)

Palveluympäristö on asiakkaan tapaamiseen liittyvät tilat, se voi olla esimerkiksi

verkkokauppa tai liikerakennus, tms. Palveluympäristössä kannattaa ottaa huomi-

oon viihtyvyyteen, ilmapiiriin ja visuaalisuuteen vaikuttavia seikkoja, kuten selkeys,

siisteys ja esteettömyys. (Rissanen 2006, 216.)

Asiakas arvioi palvelun laatua palveluntuotantoprosessin jokaisessa vaiheessa.

Arvioinnin kohteena ovat ydintuote sekä kaikki palveluun liittyvät lisäpalvelut ja

15

liitännäiset. Asiakas saa nopeasti luotettavalta vaikuttavan mielikuvan fyysisestä

tuotteesta ja sen laadusta, mutta palvelun laatu ei ole yhtä helposti arvioitavissa.

Asiakas muodostaa palvelun laadusta laatumielikuvan.

Laatumielikuva perustuu enemmän tunneseikkoihin ja omiin havainnointeihin. Pal-

velun laatumielikuva perustuu asiakkaan olettamuksiin palvelun laadusta. Palvelun

saaja on tyytyväinen jos palvelun laatu vastaa hänen odotuksiaan tai ylittää ne.

Jos palvelu on huonompaa kuin asiakas on odottanut, hän on tyytymätön. Tutki-

muksissa on havaittu, että palvelukokemus harvoin ylittää ihannetasoa tai edes

ylettää tälle tasolle, vaikka asiakas kertoisi olevansa tyytyväinen palveluun. Asia-

kas reagoi voimakkaammin siihen että palvelun laatu on huonompaa, kuin hänen

palveluodotuksensa, verrattuna palvelukokemuksen ylittäneeseen palveluun. (Lah-

tinen & Isoviita 2001, 55–56.)

Imago muodostuu omista aiemmista kokemuksista sekä omien arvostuksien poh-

jalta. Jos yritys on yleisesti tunnettu, se yleensä parantaa yrityksen imagoa, mutta

on myös poikkeuksia. Asiakas voi toisinaan hylätä sellaisen yrityksen tuotteen tai

palvelun. Jos kyseisen yrityksen imago ei häntä miellytä. Kaikkea ei voi hallita tie-

don kautta, koska asiakas tekee päätökset useimmiten järjen sijaan tunteillaan.

Erityisesti tuntemattomiin yrityksiin ja tuotteisiin kohdistuvat ostopäätökset perus-

tuvat pelkkiin mielikuviin.

Mielikuvamarkkinointia voi hyödyntää paremman laatumielikuvan saavuttamises-

sa. Mielikuvamarkkinointi on yrityksen laatumielikuvan parantamista sen potentiaa-

listen ja jo olemassa olevien asiakkaiden keskuudessa. Jos yrityksen mielikuva on

kielteinen se voi muodostua kaiken viestinnän läpimenon esteeksi, koska jos yritys

sanoo olevansa esimerkiksi asiakaslähtöinen ja joustava kumppani, mutta asiak-

kaiden kokemukset ovat päinvastaisia, silloin asiakkaiden kokemukset ovat ”tosi”

ja yrityksen ei auta väittää asiassa vastaan. (Lahtinen & Isoviita 2001, 57.)

4.2 Palvelulla erotutaan kilpailijoista

Yrityksien keskinäisessä vapaassa kilpailussa markkinatalousjärjestelmässä on

kokonaisuuden hallinta ensiarvoisen tärkeää ja edellytys toimivalle liiketoiminnalle.

16

Vuosikymmeniä sitten on riittänyt jonkin määrätyn osa-alueen hyvä hallinta,

useimmiten se on ollut tuotanto. Julkiset palvelut ovat myöskin kehittyneet markki-

nataloutta kohti ja se näkyy ensimmäisenä sosiaali-, terveys- ja teknistenpalvelui-

den osa-alueissa. Valtaosalla yrityksistä on runsaasti kehitettävää palveluiden ja-

lostamisessa osaksi tuotantoa ja tuotetta. (Rissanen. (Rissanen 2006, 36.)

17

5 ASIAKASSUUNTAINEN MARKKINOINTI

Asiakassuuntaisen markkinoinnin vaihe alkoi Suomessa 1980-luvulla, mutta sitä ei

ollut sisäistetty 1990-luvulla, kuin edistyksellisimmissä yrityksissä. Asiakassuhde-

markkinointi liittyy olennaisesti asiakassuuntaiseen markkinointiin ja se on jatku-

vien ja tuottavien asiakassuhteiden rakentamista ja jalostamista siten että ostaja

sekä myyjä ovat tyytyväisiä. (Lahtinen & Isoviita 2001, 79). Asiakassuuntaisessa

markkinoinnissa yritys ajattelee asiakkaat yksilöinä, yksilöllisine tarpeineen. Tässä

tyylissä pyritään saamaan tietoa asiakkaasta enemmän ja räätälöimään palvelu

entistä paremmin hänen tilanteeseensa sopivaksi, ja tuottamaan sitä kautta asiak-

kaalle lisäarvoa. Asiakkaasta ja hänen ajatuksistaan halutaan tietää paljon, ja

asiakasta sanotaan lopulliseksi palkanmaksajaksi, jokaisella organisaation jäse-

nellä nähdään olevan merkityksellinen tehtävä asiakkaalle, suoraan tai epäsuo-

raan. Kun asiakaskeskeisyys on vahvistunut, on yrityksissä ryhdytty miettimään

työntekijöiden roolia, ajatuksia, työviihtyvyyttä, arvoja ja asenteita uudella tavalla.

Kuinka ne vaikuttavat asiakaskohtaamisiin, ja sen mukana asiakastyytyväisyyteen.

(Lotti 2001, 30.)

5.1 Asiakassuuntaisen- ja perinteisen markkinoinnin erot

Perinteisessä markkinoinnissa (transaktiomarkkinoinnissa) ja asiakassuuntaisessa

markkinoinnissa on muutamia oleellisia eroja. Perinteisessä markkinoinnissa on

tavoitteena saada yksittäinen kauppa ja toteuttaa ”Hit and Run” periaatetta, eli iske

ja rahasta / iske ja juokse. Asiakassuuntaisessa markkinoinnissa on tavoitteena se

että asiakas tulisi uudestaankin ja asiakassuhteesta kehittyisi jatkuva. Tuotteen

ominaisuudet ovat tärkeitä kertamyyntimarkkinoinnissa, mutta asiakassuuntaises-

sa markkinoinnissa keskeistä ovat tuotteen hyödyt, eli mitä asiakas hyötyy tuot-

teesta. Asiakaspalveluun panostetaan perinteisessä markkinoinnissa vähän, mutta

asiakassuuntaisessa markkinoinnissa siihen panostetaan paljon ja toiminta on pit-

käjänteisempää kuin perinteisessä markkinoinnissa. Perinteiseen markkinointiin

asiakas ei sitoudu kovin vahvasti, mutta asiakassuuntaiseen markkinointiin asia-

kas sitoutuu vahvasti. Asiakaskontaktia painotetaan eri tavalla asiakassuuntaises-

18

sa markkinoinnissa verrattuna perinteiseen markkinointiin, edellä mainitussa mal-

lissa asiakaskontaktilla on reilusti vahvempi painoarvo. Laatu on perinteisessä

markkinoinnissa lähinnä tuotannon vastuulla, mutta asiakassuuntaisessa markki-

noinnissa laadun oletetaan olevan kaikkien vastuulla. (Lahtinen & Isoviita 2001,

79.)

Asiakassuuntaisessa markkinoinnissa on eroa perinteiseen markkinointiin useassa

eri asiassa. Asiakassuuntaisessa markkinoinnissa luodaan uusia arvoja sekä ar-

vostuksen kohteita asiakkaalle ja yritykselle. Kun arvot ovat muotoutuneet, asiak-

kaalla ja yrityksellä on yhteinen tavoite toteuttaa yhteisiä arvojaan. Asiakassuun-

taisessa markkinoinnissa on tavoitteena se että molemmat osapuolet hyötyvät ta-

loudellisesti, ajallisesti ja tehokkuuden lisäämisen kautta tästä järjestelystä. Tarkoi-

tuksena on se että yritys tiedostaa yksittäisten asiakkaiden avainroolit kaupan-

käynnissä. Se helpottaa yritystä ymmärtämään asiakasta ja asiakas saa henkilö-

kohtaisempaa palvelua yritykseltä. Koko liiketoiminta suunnitellaan asiakkaan nä-

kökulmasta, minkä takia asiakas saa parempaa palvelua ja liiketoiminta on räätä-

löity hänelle, joten asiakkaalla on suurempi kynnys vaihtaa toimittajaa, koska täällä

kaikki prosessit toimivat hyvin ja asiakkaan tarpeiden mukaisesti. Kun asiakas on

pitkäaikainen niin yritys panostaa häneen ihan eri tavalla, ja pyrkii auttamaan asia-

kasta paremmin, jotta luottamus säilyy ja asiakas jatkaa yrityksien palveluiden

käyttämistä. Asiakas tuottaa elinikäistä arvoa yritykselle, eli ”LifeTime” nostetaan

yksittäisten markkinointitoimenpiteiden edelle. Yritys ja asiakas rakentavat ja kehit-

tävät erilaisia suhdeketjuja eri toimijoiden kanssa, joista molemmat hyötyvät. (Lah-

tinen & Isoviita 2001, 78.)

5.2 Asiakassuuntaisen markkinoinnin tavoitteet

Asiakassuhdemarkkinointia toteuttamalla asiakkaista pyritään saamaan uskollisia

vakioasiakkaita, joista tulisi yrityksen ja sen edustamien tuotteiden aktiivisia suosit-

telijoita sekä positiivisen sanan levittäjiä. (Lahtinen & Isoviita 2001, 80.)

19

Onnellisuustaso

Suosittelutaso

Tyytyväisyyslaatutaso = ok. laatutaso

Tuotantolaatutaso = minimitaso

KUVIO 2. Markkinoinnillinen laatupyramidi

Kuviossa (2) sijaitsevan pyramidin ajatuksena on, että ennen ylemmän tason saa-

vutusta on välttämätöntä saavuttaa alemmat tasot. Kuitenkaan alempien tasojen

saavuttaminen ei takaa seuraavien tasojen toimivuutta. (Rope 2011, 173.)

Tuotantolaatu tarkoittaa toiminnan laadullista toimivuutta, mikäli se taso saavute-

taan, toiminnassa ei ole tapahtunut varsinaista laatuvirhettä. Tyytyväisyyslaatu

merkitsee sitä, että asiakas on toimintaan periaatetasolla tyytyväinen, eikä koe

että toiminnassa olisi ollut merkittävää virhettä, huolimattomuutta tai puutetta. Kun

saavutetaan suosittelutaso, asiakas suosittelee mielellään kyseistä yritystä tai tuo-

tetta ystävilleen. Onnellisuustaso pyramidin huipulla merkitsee sitä, että asiakas

on erityisen tyytyväinen yrityksen tuotteisiin tai palveluun, ettei voi kuvitellakaan

käyttää toista yritystä ostokohteenaan. Joissakin tapauksissa voi käydä niinkin,

ettei asiakas halua suositella, kyseistä yritystä muille. Koska asiakas epäilee, ettei

yrityksellä riitä resursseja hänen tarpeiden hoitamiseen, asiakkaiden lisääntymisen

takia. Näin voi käydä pienien osaamisvaltaisten yrityksien kohdalla, jossa asiakas-

tyytyväisyys perustuu yhden henkilön ammattitaitoon. (Rope 2011, 173–174.)

20

Yrityksen tulisi kaikin keinoin pyrkiä onnellisuustasolle, sillä tyytyväisyyslaatu ei

riitä, kuin ainoastaan välttämättömälle edellytystasolle, joka riittää vain toiminnan

pyörimiseen. Kun puhutaan asiakassuhteen rakentamisesta, yrityksen tavoitteena

on saada jatkuva asiakassuhde. Pelkkä asiakastyytyväisyys ei tee asiakassuh-

teesta jatkuvaa, sen mahdollistaa vain halu käyttää yritystä ehdoitta myös jatkos-

sa. Halunherättämisessä onnellisuusmarkkinointi on avaintekijänä. (Rope 2011,

174.)

Onnellisuusmarkkinointi voi sisältää seuraavat elementit: Asiakaspalvelu tulee hoi-

taa niin laadukkaasti, että asiakas kokee saavansa parasta palvelua, mitä on tar-

jolla. Asiakkaan mahdolliset erityistoivomukset pyritään toteuttamaan mahdolli-

simman hyvin, vaikka se ei kuuluisikaan yrityksen yleisesti käytössä oleviin toimin-

tamalleihin. Kun asiakkaalla on henkilökohtaisia ongelmia, yritys huomioi ne, ja

asiakas kokee yrityksen aina auttavan häntä. Asiakaspalvelussa on oltava hyvin

henkilökohtainen ote, ja asiakas on saatava tuntemaan niin että hän tuntee yrityk-

sen henkilökunnan henkilökohtaisella tasolla oikein hyvin. Asiakasta tulee lahjoa

pienillä lahjoilla, jotka tuottavat asiakkaalle henkilökohtaista iloa. Asiakasta tulee

muistaa huomiota herättävän henkilökohtaisesti, merkkipäivinä, jouluna, sekä

muina päivinä joilla asiakkaalle on suuri merkitys. Nämä asiat kertovat sen että

parhaimmillaan asiakassuhteen hoitaminen ei toimi asioiden hoitamisen tasolla,

vaan ihmisen onnelliseksi tekemisen tasolla. (Rope 2011, 174–175.)

Yksi suurimmista pyrkimyksistä asiakassuhteiden luonnissa on tarkoitus saada

asiakassuhteista pitkäaikaisia ja kestäviä, koska uusien asiakassuhteiden raken-

taminen on aikaa vievää, kallista ja siinä on paljon työtä. Yritysten keskinäinen

kilpailu asiakkaista laskee tuotteiden hinnat toisinaan liian alas, sen takia asiakas-

suhteesta tulee kannattava ainoastaan pitkällä aikavälillä. Jos asiakassuhde on

pitkä, sen aikana ehditään tehdä myös tulosta. Tällaisessa tapauksessa voiton

saamisen kanssa ei kannata kiirehtiä. (Lahtinen & Isoviita 2001, 87.)

Jos asiakkaat ovat tyytyväisiä saamaansa palveluun, he ovat valmiimpia jatka-

maan asiakassuhdetta ja sen seurauksena asiakasvaihtuvuus vähenee. Henkilö-

kunnan jaksamiseen asiakasvaihtuvuuden pieneneminen vaikuttaa positiivisesti,

lisää työssä viihtyvyyttä ja auttaa jaksamaan. Henkilökunnan on mukava työsken-

21

nellä yrityksessä, jossa arvostetaan laatua ja pitkäaikaisia asiakassuhteita. Pieni

asiakkaiden ja henkilökunnan vaihtuvuus auttaa asiakassuhdetta tiivistymään ja

sitä kautta tuottavuus ja laatu paranevat yrityksessä. (Lahtinen & Isoviita 2001,

88.)

Asiakkaisiin kannattaa tutustua henkilökohtaisesti, yksi kerrallaan, jotta asiakkaas-

ta voi muodostaa yritykselle sopivan kuvan asiakkaan tarpeista, toivomuksista ja

mieltymyksistä, eli tehdä tarvekartoitus. Tarvekartoituksen perusteella yritys voi

ruveta kasvattamaan asiakkaista saatavaa liiketoimintaa suuremmaksi. Sellaiset

asiakkaat jotka ovat yritykseesi ja sen edustamiin tuotteisiin järjen ja tunteen pe-

rusteella tyytyväisiä, voivat kehittyä yrityksen suurimmiksi kannattajiksi. (Kotler,

Kartajaya & Setiawan 2011, 190.)

Tarvekartoituksen ideana on selvittää asiakkaan sen hetkiset tarpeet ja tulevai-

suuden näkymät ja tuotteeseen tai palveluun liittyvät odotukset. Asiakaspalvelijan

on selvitettävä asiakkaan kokonaistilanne, ei ratkaisua pelkkään akuuttiin tilantee-

seen. Tarvekartoituksen avulla saadaan asiakas kiinnostumaan kokonaisvaltaises-

ta kaupasta joka tarkoittaa yritykselle laaja-alaisempaa kauppaa sekä asiakkaan

keskiostosten kasvua. (Rubanovitsch & Aalto 2007, 78.)

5.3 Syitä pitkäaikaisten asiakassuhteiden kannattavuuteen

Säännöllisesti yrityksessä asioivat kanta-asiakkaat tekevät tilauksia usein, mistä

johtuen heidän ansiokkuutensa on kannattavampaa kuin lyhytkestoisen asiakkaan.

Kanta-asiakkaat ostavat usein suurempia määriä ja asioivat useammin, eli ostavat

enemmän. Palveluun tyytyväinen kanta-asiakas voi toisinaan maksaa korkeampia

hintoja, kuin asiakassuhteen alussa olevat uudet asiakkaat. Yrityksen ei kuiten-

kaan pidä hivuttaa hintoja korkeammiksi kanta-asiakkaille. Kun yrityksellä on kes-

tävät asiakassuhteet, se tekee kilpailijoiden toimimisen markkinoilla vaikeaksi ja

uusien vakavasti otettavien kilpailijoiden toiminnan aloittamisen hankalammaksi.

Toimintaan tyytyväiset asiakkaat hankkivat yritykselle uusia asiakkaita referens-

seillään, se on edullinen keino uusasiakashankintaan. Uusien asiakkaiden hank-

kiminen voi olla huomattavankin kallista. Kanta-asiakkaiden uusintaostot pienentä-

22

vät tarvetta hankkia uusia asiakassuhteita sekä laskevat uusasiakashankinnasta

johtuvia lisäkustannuksia. (Lahtinen & Isoviita 2001, 87.)

Asiakkaan tuotto kasvaa asiakassuhteen jatkuttua pidemmän aikaa, koska asiak-

kaan perusostot kasvavat. Jos asiakas on kokenut saavansa laadukasta palvelua

ja hinta- ja laatusuhteeltaan hyviä tuotteita, asiakas kasvattaa ostamaansa tuote-

määrää. Asiakas tekee lisäostoja, jotka sisältävät samoja tuotteita kuin ennenkin,

mutta myös uusia tuotteita, joita asiakas tarvitsee tilanteen ja toiminnan kehittyes-

sä. Kun asiakasta on palveltu laadulla ja ammattitaidolla, hän voi keskittää ostok-

sensa hyväksi havaittuun liikkeeseen, koska asiakas arvostaa jo toiminnassa ole-

vaa hyvää asiakassuhdetta, ei pelkästään halvempaa hintaa tai laajaa valikoimaa.

(Lahtinen & Isoviita 2001, 89.)

Edellisten lisäksi asiakassuhteen kannattavuutta myöhemmin voi kasvattaa hinto-

jen muuttuminen korkeammiksi. Kun asiakas on tyytyväinen yrityksen edustamiin

tuotteisiin ja palveluihin, hän on valmis maksamaan niistä jopa enemmän kuin kil-

pailevien yrityksien tuotteista tai palveluista. (Lahtinen & Isoviita 2001, 89.)

Asiakkaat arvostavat laadukasta palvelua, helppoutta, varmuutta ja ostoksien ris-

kittömyyttä enemmän kuin tuotteen hintaa, vanhassa tutussa liikkeessä asioidessa

asiakkaan ei tarvitse keskittyä eri vaihtoehtojen vertailuun. Tällöin kilpailijoiden

vaihtoehdoksi jää usein pelkästään pudottaa edustamiensa tuotteiden hintoja sekä

kehittää uusia lisäarvoja. (Lahtinen & Isoviita 2001, 89.)

Pitkän asiakassuhteen kustannukset pienenevät ja se lisää kannattavuutta. Kun

asiakas on yritykselle jo ennestään tuttu, yritys tuntee hänen toimintansa ja osaa

palvella häntä paremmin, nopeammin ja muutoinkin oikealla tavalla. Usein kanta-

asiakassuhteissa vältytään myös reklamoinnilta, tai ainakin pienenee. Eniten yri-

tykseen sitoutuneiden kanta-asiakkaiden kannattavuus perustuu siihen, että tyyty-

väinen asiakas on paras mainos yritykselle. Luotettavan asiakkaan antama refe-

renssi (suositus) on usein uskottavampi ja laadukkaampi kuin yrityksen oma mai-

nonta. Etenkin teollisuusmarkkinoinnissa ja julkisyhteisöille markkinoinnissa refe-

renssillä on todella suuri painoarvo. Referenssin avulla ostaja voi pienentää han-

kintaan liittyviä riskejä sekä epävarmuutta. (Lahtinen & Isoviita 2001, 90.)

23

Reicheldin ja Sasserin tutkimuksen mukaan asiakasvaihtuvuuden vähentyminen

viidellä prosenttiyksiköllä kasvatti toiminnan kannattavuutta 25–85 %. Esimerkiksi

luottokorttialalla kannattavuus parani 75 % ja autokorjaamoissa 30 %. Puhutaan

myös 5/55-säännöstä, mikä tarkoittaa edellisen tutkimuksen keskiarvoa, eli 5 %

lasku asiakasvaihtuvuuteen, kasvattaa kannattavuutta keskimäärin 55 %. Asiak-

kaat tulisi nähdä sijoituksena tulevaisuuteen, minkä vuoksi heistä olisi tarpeen

huolehtia erityisen hyvin. (Lahtinen & Isoviita 2001, 90.)

Yritykselle asiakas on pitkäaikainen sijoitus, jolla on kaksi eri ulottuvuutta: asia-

kasmäärä ja voitto asiakasta kohti. Havainnollistetaan asiakasmäärää kahden yri-

tyksen avulla. Yrityksellä A on asiakaspysyvyys 95 % ja yrityksellä B se on 90 %.

Oletetaan että molemmat yrityksen hankkivat uusia asiakkaita joka vuosi 10 %.

Silloin on yrityksellä A joka vuosi 5 % kasvu asiakaskannassa, mutta yrityksen B

asiakaskannan koko säilyy ennallaan. Neljäntoista vuoden kuluttua yritys A tuplaa

asiakaskantansa ja yrityksellä B ei tapahdu kasvua ollenkaan. Mikäli yrityksillä ei

ole muita eroavaisuuksia muodostuu 5 % asiakaspysyvyydestä kasvuetu yrityksen

A hyväksi. Käytännössä se tarkoittaisi sitä, että yritys A tuplaa kokonsa joka 14.

vuosi. Mikäli asiakaspysyvyyttä saisi lisättyä 10 %, yrityksen asiakaskanta kaksin-

kertaistuisi seitsemän vuoden välein. (Lahtinen & Isoviita 2001, 90.)

24

6 KVANTITATIIVINEN TUTKIMUS

Kvantitatiivinen tutkimus on määrällinen tutkimusmenetelmä joka perustuu koh-

teen kuvailuun ja tulkintaan numeroita ja tilastoja apuna käyttäen. Määrällisessä

tutkimuksessa ollaan usein kiinnostuneita erilaista luokitteluista, syy- ja seuraus-

suhteista, erilaisten toimintojen ja toimintamalllien vertailusta sekä numeerisiin tu-

loksiin pohjautuvasta ilmiön selittämisestä. Määrälliseen tutkimukseen sisältyy pal-

jon laskennallisia ja tilastollisia analyysimenetelmiä. Määrällisen tutkimuksen vaih-

toehtona pidetään usein laadullista ts. kvalitatiivista tutkimusta. Tässä menetel-

mässä pyritään ymmärtämään kohteen laatua, merkitystä sekä ominaisuuksia ko-

konaisvaltaisesti. Toisinaan tutkijat käyttävät kumpaakin menetelmää. (Jyväskylän

yliopisto 2014.)

Kvantitatiivisen tutkimuksen perusmuotona on strukturoitujen kysymysten esittä-

minen satunnaisesti valitulle otokselle. Tutkimukseen kuuluu aina numeraalinen

havaintoaineisto johon koko aineisto on tiivistetty. Kvantitatiivisessa tutkimuksessa

objektiivisuus saavutetaan sillä että tutkija pysyy erillään haastateltavasta kohde-

joukosta, eikä ole kysymyksen ulkopuolisessa vuorovaikutuksessa ollenkaan. (Ti-

lastokeskus 2014.)

Kvantitatiivisessa analyysissä argumentoidaan keskimääräisillä asioidenvälisillä

yhteyksillä, lähtökohtana on tutkimusyksiköiden välisten erojen havainnointi erilais-

ten muuttujien suhteen. Tutkimusyksiköitä voivat olla yksittäiset ihmiset, ihmisryh-

mät, kansalaisuudet, erilaiset mediatuotteet esimerkiksi sanomalehdet, eli tutki-

musyksiköiden kategoria on hyvin laaja. Periaate kvantitatiivisessa analyysissä on

aina sama, eli etsitään tilastollisia säännönmukaisuuksia siitä tavasta, millä eri

muuttujien arvot liittyvät toisiinsa. Kaikille tutkituille on yhteistä se että tutkittava

joukko on rajattu tarkasti ja perusjoukon rajat määrittelevät tutkimuksessa tehtä-

vien yleistysten rajat. (Alasuutari 1999, 37.)

Empiirisen tutkimuksen mittauskohteena ovat aina muuttujat. Muuttujalla tarkoite-

taan sellaisia mittauskohteita, jotka voivat saada erilaisia arvoja. Esimerkiksi mää-

rää mittaamalla saadaan jokin luku, mutta sukupuolta mittaamalla ei saada mää-

25

rää vaan laatua, joka voi olla mies tai nainen, se ei tarkoita kuitenkaan että toinen

olisi toista laadukkaampi sukupuoli. (Nummenmaa 2004, 32.)

Kvantitatiivisia muuttujia ovat numeerisia tai määrällisiä, joissa mitataan yleensä

seuraavia asioita: määrä, suuruus tai järjestys. Sellaisia muuttujia voi olla esimer-

kiksi vaatekoko, koenumero, reaktio-aika tai paino. Kvantitatiivisilla muuttujilla on

yleensä mittaustuloksien ominaisuutena numeroarvo. (Nummenmaa 2004, 33.)

6.1 Asiakastyytyväisyyskyselyn tarkoitus

Toimeksiantajayritys on Vieskan Konetarvike Oy, joka on keväällä 2008 perustettu

Ylivieskalainen yritys. Yritys tarjoaa kattavasti työkaluja sekä varaosia ammattilais-

ten ja kuluttajien tarpeisiin. Yrityksen toimitilat sijaitsevat Ylivieskassa Savarin alu-

eella. Yritys kuuluu valtakunnalliseen IKH-ketjuun. Yrityksen arvoihin kuuluu ”asi-

antunteva ja ripeä palvelu”. Vieskan Konetarvike Oy valittiin vuoden 2012 IKH-

varaosaliikkeeksi. Asiakastyytyväisyystutkimuksen tarkoituksena on selvittää yri-

tyksen asiakastyytyväisyyttä sekä asiakkaiden mielipiteitä yrityksen toiminnan eri

osa-alueista ja kuulla asiakkaiden toiveita sekä kehitysehdotuksia yrityksen toi-

minnan kehittämiseksi. Kyselyn tuloksien perusteella yrityksellä on mahdollisuus

jalostaa toimintaansa vielä enemmän asiakaslähtöiseksi ja enemmän asiakkaita

miellyttäväksi.

Asiakastyytyväisyystutkimus jäsennettiin kahteen pääongelmaan:

1. Millainen käsitys Vieskan Konetarvike Oy:n yksityisasiakkailla

on yrityksen toiminnasta?

2. Millainen käsitys Vieskan Konetarvike Oy:n yritysasiakkailla

on yrityksen toiminnasta?

26

Molemmat pääongelmat jaettiin kuuteen alaongelmaan, ja niistä muodostettiin

kaksitoista kysymystä:

1. Onko asiakaspalvelu ammattitaitoista?

2. Onko henkilökunta palvelualtista?

3. Onko henkilökuntaa riittävästi?

4. Onko tuotevalikoima riittävä?

5. Onko tuotevalikoima monipuolinen?

6. Ovatko yrityksen edustamat tuotteet laadukkaita?

7. Vastaako tuotteiden hinta laatua?

8. Ovatko yrityksen toimitukset nopeita?

9. Ovatko toimitukset luotettavia?

10. Toimivatko takuuasiat hyvin yrityksessä?

11. Ovatko yrityksen aukioloajat sopivat arkisin?

12. Ovatko yrityksen aukioloajat sopivat lauantaisin?

6.2 Asiakastyytyväisyyskyselyn suunnittelu

Tutkimusmenetelmäksi valitsin kvantitatiivisen tutkimuksen, koska se tuntui asia-

yhteyteen sopivalta vaihtoehdolta ja sitä on paljon käytetty vastaavissa tutkimuk-

sissa. Asiakastyytyväisyyskyselylomakkeen suunnitteluprosessi eteni virheistä op-

pimalla.

Aluksi suunnittelin raakapohjan asiakastyytyväisyyskyselystä ja tiedustelin yrityk-

sestä, millaisia toiveita sekä ajatuksia siellä olisi asiakastyytyväisyyskyselyä var-

ten. Tarpeeksi monta kertaa, kun tarkistelin lomaketta itse, tarkistutin lomakkeen

yrityksessä sekä opettaja tarkisti kyselylomakkeen. Lomakkeesta muodostui toimi-

va kokonaisuus, joka oli julkaisukelpoinen ja asteikot oli tehty helposti analysoita-

vaksi.

Radikaalein ja paras muutos lomakkeeseen oli muokata vastausvaihtoehdot 5-

portaiseen asteikkoon. Aluksi vastausvaihtoehtoja oli neljä. ja ne olivat vaikeasti

analysoitavissa. Toteutuskelpoisessa lomakkeessa vastausvaihtoehdot olivat arti-

kuloitu seuraavasti: täysin eri mieltä, melko eri mieltä, en samaa enkä eri mieltä,

melko samaa mieltä ja täysin samaa mieltä. Kysyttävä asia kirjoitettiin aina väittä-

27

mämuotoon, kuten ”Asiakaspalvelu on ammattitaitoista”. Vastausvaihtoehtoja oli

viisi. joten pystyin lomakkeessa suoraan muodostamaan arvosanan yritykselle.

Jos vastaus on erittäin epäedullinen yritykselle, esimerkiksi: täysin eri mieltä, arvo-

sanaksi tulee 1. Jos vastaus on yritykselle positiivinen, kuten: täysin samaa mieltä,

tulee arvosanaksi 5.

Kysyttyjä palvelun osa-alueita oli kuusi: asiakaspalvelu, tuotevalikoima, hinta- ja

laatusuhde, takuuasiat ja aukioloajat. Lomakkeessa oli kaksi vapaakenttää. Sinne

asiakkaat voivat laittaa risuja/ruusuja, sekä kehitysehdotuksia yrityksen toiminnan

kehittämiseksi.

Kyselylomakkeesta tuli kaksisivuinen lomake, jossa on yhteensä kuusitoista kysy-

mystä, joista kolme oli ns. taustatietoja. Kaksi kysymyksistä on ns. vapaakenttää,

joihin vastaaja voi kirjoittaa mielipiteitään ja ehdotuksia toiminnan kehittämiseksi.

Kyselylomake oli ns. strukturoitu, eli siinä oli annettu vastausvaihtoehdot valmiiksi.

Vastausvaihtoehdot olivat kirjoitettu Likert-asteikon mukaiseksi. Asteikko mittaa

asenteita ja käyttäytymistä ääripäästä toiseen olevilla vastausvaihtoehdoilla (esi-

merkiksi vaihtoehdot ei huonosta erittäin hyvään). Likert-asteikkoa käyttämällä voi

yksinkertaisten kyllä/ei-kysymysten sijaan mitata mielipiteiden eri asteita. Tämä voi

olla todella hyödyllistä arkaluontoisissa tai vaikeissa aiheissa. Vastaukset auttavat

myös helposti tunnistamaan kehitystä kaipaavia alueita.

6.3 Asiakastyytyväisyyskyselyn toteutus

Tutkimusta varten tulostettiin 400 kappaletta asiakastyytyväisyyslomakkeita. Lo-

makkeista 150 kappaletta lähetettiin vakioasiakkaille postitse ja 250 kappaletta

jätettiin myymälään asiakkaiden vapaasti täytettäviksi. Kaikki, jotka saivat lomak-

keen postitse, saivat mukana myös saatekirjeen. Saatekirjeeseen oli kirjoitettu,

että kaikki lomakkeen 15.8.2014 mennessä palauttaneet saavat ruokalipun paikal-

liseen lounasravintolaan. Myymälässä vapaasti täytettävissä lomakkeissa oli hou-

kuttimena arvonta. Arvonnan palkintona oli 250 euron lahjakortti Vieskan Konetar-

vike Oy:lle. Arvonta suoritettiin 22.8.2014. Lomakeaineiston keruuaika oli

28

28.6.2014 – 15.8.2014. Kaikki täytetyt lomakkeet palautettiin myymälään, johon oli

sijoitettu huomiota herättävä oranssi muovitynnyri, jossa oli asianmukaiset teip-

paukset. Tynnyrin kansi oli suljettu ja niitattu vetoniiteillä kiinni, jotta sitä ei voi ava-

ta ilman asianmukaisia työkaluja. Tynnyrin kanteen oli tehty sopivankokoinen viilto,

jotta A4-lomakkeet sujahtivat vaivattomasti sisään. Tynnyri oli sijoitettu myymäläs-

sä suositun kahvi/kaakao -automaatin välittömään läheisyyteen, jotta mahdolli-

simman moni asiakas kyselyn huomioisi ja vastaisi siihen arvonnan houkuttelema-

na.

KUVIO 1. Asiakastyytyväisyyskyselyn palautustynnyri

29

7 TULOKSET

Tässä osiossa käsitellään asiakastyytyväisyyskyselyn tuloksia ja mahdollisia toi-

minnan kehittämisehdotuksia toiminnan parantamiseksi. Yleisesti saadut vastauk-

set olivat arvosanoiltaan tasalaatuisia, arvosanat olivat hyviä, kysyttävästä kysy-

myksestä riippumatta. Jos vastauksia olisi ollut enemmän, arvosanatkin olisivat

voineet vaihdella laajemmassa skaalassa, vastauksia tuli mielestäni poikkeukselli-

sen vähän.

7.1 Asiakkaiden asuinpaikka

Kyselyyn vastanneista asiakkaista 41,7 % oli paikallisia, ylivieskalaisia asiakkaita.

Tulos on siinä mielessä poikkeuksellinen, että yrityksen asiakkaista tulee lähem-

mäs 60 % muualta, kuin Ylivieskasta. Kaksi suurta asiakkaiden asuinpaikkaa olivat

Sievi ja Kalajoki. Yrityksen asiakkaista 13,9 % tulee Sievistä ja Kalajoelta 19,4 %.

Myös muista lähistöllä sijaitsevista kunnista ja kaupungeista tulee yritykseen asi-

akkaita.

Alla olevassa kuviossa 3 on kyselyyn vastanneiden asiakkaiden asuinpaikan ha-

vainnointia selkeyttävään piirakkakaavioon merkitty vastanneiden asiakkaiden

asuinpaikkakunnat.

KUVIO 3. Kyselyyn vastanneiden asiakkaiden asuinpaikkakunta (n= 36)

30

7.2 Asiakastyyppi

Yrityksen asiakkaat ovat pääosin yritysasiakkaita, joita asiakkaista on 47,2 %, eli

lähes puolet. Asiakkaista on yksityisiä kuluttajia 30,6 % ja asiakkaat jotka kokivat

olevansa sekä yritysasiakkaita ja yksityisasiakkaita oli 11,1 %. Asiakkaista ei ky-

symykseen vastannut 8,3 %.

Pylväskaaviossa on havainnollistettu asiakkaiden yrityssuhdetta.

KUVIO 4. Vastanneiden asiakkaiden sidosryhmätyypit (n=36)

Asiakkaat olivat pääsääntöisesti työkalu- ja varaosa-asiakkaita (58,3 %), eli ostok-

set koskivat kumpaakin tuoteryhmää. Toiseksi suurin asiakasryhmä, tuoteryhmit-

täin mitattuna olivat työkaluasiakkaat (13,9 %). Pelkkiä varaosia osti 2,8 % asiak-

kaista. Asiakkaista 25 % ei ilmoittanut tuoteryhmää, minkä asiakkaita olivat, tai on

myös mahdollista, etteivät he eivät ostaneet yrityksestä mitään.

N = 36

31

Piirakkakaaviossa (kuvio 5) havainnollistetaan, kuinka asiakkaiden ostokäyttäyty-

minen jakautuu työkalu- ja varaosatuoteryhmien kesken.

KUVIO 5. Asiakkaiden jakautuminen työkalu ja varaosa –tuoteryhmiin (n=36)

7.3 Asiakaspalvelu yrityksessä

Valtaosa asiakkaista on ollut tyytyväisiä yrityksen asiakaspalvelun eri osa-

alueisiin. Etenkin yrityksen palvelualttius on kysely mukaan saanut hyvän arvosa-

na. Arvosteluasteikko oli näissä kysymyksissä 1–5, kysymykset oli asetettu väit-

tämämuotoon, esimerkiksi ”Asiakaspalvelu on ammattitaitoista”, vastausvaihtoeh-

dot olivat 1 = täysin eri mieltä, 2= melko eri mieltä, 3 = en samaa enkä eri mieltä, 4

= melko samaa mieltä, 5 = täysin samaa mieltä.

Asiakaspalvelu osa-alueen kysymyksiä oli kolme kappaletta. Ensimmäinen kysy-

mys koski asiakaspalvelun ammattiaitoa. Asiakkaiden antama arvosana asiakas-

palvelun ammattitaidosta oli 4,5 / 5, (34. vastauksen keskiarvo) minusta arvosana

on hyvä. Arvosanataulukon mukaan vastaus sopisi melko samaa mieltä ja täysin

samaa mieltä – vastausvaihtoehtojen väliin.

N = 36

32

Ympyrädiagrammissa käsitellään arvosanojen jakautumista vastaajien kesken.

3 %

3 %

0 %

31 %

63 %

Arvosana 1.

Arvosana 2.

Arvosana 3.

Arvosana 4.

Arvosana 5.

KUVIO 6. Arvosanojen jakautuminen 34 vastaajan kesken

33

Vastaajien mukaan henkilökunta on yrityksessä palvelualtista. Yritykselle vastaajat

antoivat keskiarvoksi palvelualttiutta koskien 4,8/5.

Arvosana 1.
0 %

Arvosana 2.
3 %

Arvosana 3.
0 %

Arvosana 4.
15 %

Arvosana 5.
82 %

Arvosana 1. Arvosana 2. Arvosana 3. Arvosana 4. Arvosana 5.

N = 34

KUVIO 7. Vastaajien antamat arvosanat yrityksen henkilökunnan

palvelualttiudesta

Yrityksen henkilökunnan riittävyydestä asiakkaat antoivat yritykselle keskiarvoksi

4,4/5. Tulos kertoo sen että yrityksessä asiakkaat joutuvat toisinaan

jonottamaankin saadakseen palvelua. Tilanne ei ole mielestäni vielä kovin vakava,

mutta tulevaisuudessa voi joutua harkitsemaan lisätyövoiman ottoa.

34

KUVIO 8. Arvosanojen jakautuminen yrityksen henkilökunnan riittävyydestä

7.4 Tuotevalikoima

Yleisesti ottaen asiakkaat olivat tuotevalikoimaan suhteellisen tyytyväisiä, mutta

asiakkailla oli myös mielipiteitä mitä tuotevalikoimaan ja tuoterymiä pitäisi tuoda

yritykseen lisää.

Tuotevalikoiman riittävyydestä asiakkaat antoivat yritykselle keskiarvoksi 4,1 / 5.

35

KUVIO 9. Arvosanojen jakautuminen tuotevalikoiman riittävyydestä yrityksessä

Tuotevalikoima yrityksessä on asiakkaiden arvioiden mukaan suhteellisen

monipuolinen. Asiakkaiden arvion mukaan tuotevalikoiman monipuolisuudesta

yritys saa arvosanaksi 4,4 / 5. (keskiarvo 34. vastauksesta).

36

KUVIO 10. Vastausten jakautuminen yrityksen valikoiman monipuolisuudesta

Lomakkeessa oli myös vapaakenttä johon kyselyyn vastanneet pystyivät

ehdottamaan yrityksen tuotevalikoimaan lisättäviä tuoteryhmiä. Saimme

vastaukseksi myös muitakin kommentteja.

Kyselylomakkeeseen oli kirjattu seuraavanlaisia vastauksia.

- ”Ei mitään lisää”

- ”Tuoteryhmä valikoima tosi hyvä. Ehkä laakeripronssi akseli / aineistoputkia

Ø25-50 mm, liukulaakereita”

- ”Hydrauliikkaan pieni tai iso valikoima”

- ”Timanttityökaluja mm. terä / poraputkia mahtuisi olemaan jossakin

nurkassa”

- ”Korjaamolaitteita”

- ”Käyttörautaa”

- ”Traktoritarvikepuoli, suodattimia ym.”

37

7.5 Hinta- ja laatusuhde

Asiakaiden mielipide yrityksen hinta- ja laatusuhteesta on suhteellisen positiivinen,

mutta asiassa on myös hieman parantamisen varaa. Vastauksien arvosanojen

keskiarvot ovat yli 4, kahdessa kysymyksessä, jotka koskevat hinta- ja

laatusuhdetta

Pylväskaaviossa havainnollistetaan kuinka vastaukset jakautuivat väittämään

”Yrityksen tuotteet ovat laadukkaita”. Vastauksista muodostui keskiarvoksi 4 / 5.

Näkemykseni mukaan asiakkaat kyllä ymmärtävät työkalukaupassa sen etteivät

tietyn hintaiset työkalut voi olla kaikista laadukkaimpia.

KUVIO 11. Vastauksien jakautuminen koskien tuotteiden laatua

Väittämään ”tuotteiden hinta vastaa laatua” asiakkaat antoivat yritykselle

keskiarvoksi 4,2, eli he kokevat vahvemmin tuotteiden hinnan vastaavan laatua,

mutta eivät pidä tuotteita maksimilaatuisina. Henkilökohtaisesti minä pidän

asetelmaa asiakkaan kannalta oikeudenmukaisena.

N = 28

38

KUVIO 12. Vastauksien jakautuminen koskien tuotteiden hinta- ja laatusuhdetta

7.6 Toimitukset

Toimituksiin yrityksen asiakaskunta on ollut pääsääntöisesti tyytyväisiä. Kahteen

eri kysymykseen koskien yrityksen toimituksien nopeutta ja luotettavuutta asiak-

kaat antoivat keskiarvoksi yli 4,2/5 kumpaankin kysymykseen.

Väittämään ”Toimitukset ovat nopeita”, asiakkaat antoivat yritykselle arvosanaksi

4,4/5. Arvosana muodostui 28 vastauksen keskiarvosta.

39

KUVIO 13. Arvosanojen jakautuminen koskien toimituksien nopeutta

40

Toimituksien luotettavuutta mittaavaan väittämään asiakkaat antoivat yritykselle

arvosanaksi 4,3/5. Arvosana muodostui 28 vastaksen keskiarvosta. Kyselyn

vastaajien vastaukset vaihtelivat välillä 2-5.

4 % 7 %

46 %

43 %

Toimituksien luotettavuus

Arvosana 1. Arvosana 2. Arvosana 3. Arvosana 4. Arvosana 5.

N = 28

KUVIO 14. Vastauksien jakautuminen toimituksien luotettavuutta mittaavaan

kysymykseen

7.7 Takuuasiat yrityksessä

Yrityksen takuuasioiden toimivuuteen vastaajat ovat olleet pääsääntöisesti tyyty-

väisiä. Takuuasioiden toimivuutta mitattiin väittämällä ”Takuuasiat toimivat hyvin

yrityksessä”. Vastausvaihtoehtoja oli tavalliseen tapaan 5. Vastaajat antoivat 28

vastauksen keskiarvolla yritykselle arvosanaksi 4,3/5. Mikäli asiakkailla on koke-

musta takuuasioinnista yrityksen kanssa, tulosta voi pitää erinomaisena. Takuu-

asioissa kuitenkin tuotteen ostaja on joutunut jossakin vaiheessa pettymään, mikä-

li tuote on rikkoutunut.

41

KUVIO 15. Vastauksien jakautuminen kysyttäessä takuuasioiden toimivuutta

7.8 Aukioloajat

Yrityksen aukioloaikoja mitattiin kahdelle erillisellä kysymyksellä. Asiakkaat olivat

olleet pääosin tyytyväisiä asiakaspalvelun laatuun yrityksessä. Aukioloaikojen mit-

tarina käytettiin kahta erillistä väittämää, ”Aukioloajat ovat sopivat viikolla” ja ”Au-

kioloajat ovat sopivat lauantaisin”. Vastaajat olivat havaintojeni mukaan melko tyy-

tyväisiä aukioaikoihin viikolla ja lauantaisin.

Aukioloaikoihin viikolla oli tyytyväisiä suurin osa asiakkaista. Yritys sai 28 vastaa-

jalta keskiarvolliseksi arvosanaksi 4,4 / 5. Aukioloajat ovat perinteisesti alan yrityk-

sissä vakioituneita käytäntöjä joihin asiakkaat ovat tottuneet ja ovat niihin tyytyväi-

siä, ja niihin ei tarvitse tämän tutkimuksen pohjalta reagoida, koska asiakkaat ovat

pääosin tyytyväisiä. Kaikkien miellyttäminen on mahdotonta käytännössä, mutta

siihen tulee pyrkiä kuitenkin kohtuullisuuden ja realistisuuden puitteissa.

N = 28

42

KUVIO 16. Vastausten jakautuminen vastaajien kesken

Viikonlopun aukioloaikoihin asiakkaat olivat pääosin tyytyväisiä, mutta vähemmän

tyytyväisiä kuin aukioloaikoihin viikolla. 28 vastaajaa antoi yritykselle arvosanaksi

4,2/5. Arvosanan perusteella suurin osa asiakkaista on tyytyväsiä yrityksen

aukioloaikoihin myös viikolla. Arvosanaksi lauantaiaukioloajoista yritys sai 4,2 / 5.

Vastaajana oli 28 henkilöä.

N = 28

43

KUVIO 17. Vastauksien prosentuaalinen jakautuminen vastaajien kesken

Asiakkaille annettiin mahdollisuus antaa ehdotuksia toiminnan- ja palvelun

kehittämiseksi. Saimme jonkinverran vastauksia ja kehitysideoita asiakkailta.

Vastauuksina tuli seuraavanlaisia kommentteja.

- ”Aukioloaika arkisin 6.30 –alkaen (7:ksi työmaalle menevät ehtivät hakea

tarvikkeet, ennen työn alkamista)”

- ”Toiminta pelaa hienosti, mitä siihen voisi enää lisätä ja palvelu pelaa, suuri

kiitos”

- ”Pankaa piha kuntoon ja siihen jotakin kivaa katsottavaa, ehkäpä jopa

istutuksia. Piha on surkea, mutta sisällä on viihtyisää”

- ”Jatkakaa samaan malliin”

- ”Jos nykyiset toiminnat ja palvelut säilyy, niin hyvä on”

- ”Voisihan liike olla auki kesälauantaisin, mutta ymmärrämme, että haluatte

olla kesällä lomalla, koko viikonlopun”

- ”Auki iltaisin klo 19.00 asti”

- ”Viikonlopulle päivystysnumero”

N = 28

44

7.9 Yhteenveto tutkimustuloksista

Tulokset ovat positiivisia kaikilta osa-alueilta mitattuna. Arvosanat ovat kaikilla ar-

vioitavilla asiakaspalvelun ja toiminnan erilaisilla osa-alueilla yli 4, maksimiarvosa-

nan ollessa 5. Tästä saamme käsityksen, että yrityksessä on asiat hyvin hoidossa

ja akuuttia parannettavaa ei ole. Parhaan arvosanan yritys sai palvelualttiudesta

(4,8/5), joka on minusta erittäin positiivinen asia.

Kuitenkin kannattaa tehdä uusi asiakastyytyväisyyskysely kahden tai kolmen vuo-

den päästä ja seurata tilannetta. Osa tutkimuksessa ilmi tulleista toiveista ja puut-

teista on jo huomioitu yrityksessä ja asiaan on saatu parannuksia.

45

8 JOHTOPÄÄTÖKSET

Asiakastyytyväisyyskyselyn ajankohdaksi valitsimme 28.6.2014 – 15.8.2014 väli-

sen ajan. Ajattelimme kerätä vastauksia hieman pidemmän ajan, koska monet yri-

tyksen asiakkaista olivat lomalla heinäkuun ajan. Koska heinäkuu on ”lomakuu”

asiakkaat, joille kysely lähetettiin postitse, saattoivat unohtaa kyselyn täyttämisen

ja palauttamisen. Minua hieman varoiteltiin liian pitkästä vastausajasta, jonka takia

kysely saattaisi ”vesittyä”. Pitkästä vastausajasta ja palkinnoista huolimatta vas-

tauksia ei saatu kovin paljon.

Yleisesti ottaen kyselyn tulokset ovat todella hyviä ja yritys voi olla niihin tyytyväi-

nen. Myös asiakkaiden palautteet olivat pääosin positiivisia ja asiakkaat antoivat

myös ihan kehityskelpoisia ideoita yritykselle. Erityisen hyvän arvosanan asiakkaat

antoivat yritykselle palvelualttiudesta, joka on minusta henkilökohtaisesti palvelu-

ammatissa toimivan henkilön tärkein ominaisuus.

Itselleni oli yllätys kyselyn vähäinen vastausmäärä, kuvittelin että ilmainen lounas

houkuttelisi useimpia ihmisiä palauttamaan kyselyn, mutta näin ei käynyt. Epäilen,

että syy oli siinä, että ihmiset unohtivat kyselyn lomalla ollessaan heinäkuun aika-

na, eivätkä muistaneet palauttaa sitä tullessaan takaisin töihin elokuussa.

8.1 Palautteista saadut kehitysideat

Palautteista saa muutamia hyviä ideoita liiketoiminnan kehittämiseen, esimerkiksi

hydrauliikkapuolen / letkuvalikoiman kasvattaminen ja kehittäminen. Tämä onkin

huomioitu yrityksessä jo ennen kuin kyselyn tulokset saatiin. Yritykseen on tulossa

enemmän hydrauliikkatarvikkeita ja letkujen tekovälineet. Tämä on hyvä kilpailu-

valtti, koska tarjontaa hydrauliikkaletkujen valmistuksesta on niin vähän lähialueil-

la.

Toinen palaute tuli yrityksen piha-alueesta, joka oli kyselyn toteutusaikana vielä

kunnostusvaiheessa, koska yrityksen toimitilat oli hiljattain saatu valmiiksi ja ra-

46

kennusvaiheessa ei voi pihatöitä vielä tehdä. Piha-alue laitetaan asianmukaiseen

kuntoon aikataulun ja ilmojen niin salliessa.

Aukioloaikoja en välttämättä lähtisi muuttamaan lainkaan. Ihmisillä on niin erilaiset

toiveet ja ajatukset aukioloaikojen suhteen, ettei kaikkia voi miellyttää, ellei pidä

liikettä auki 24 tuntia vuorokaudessa, mikä on käytännössä mahdotonta. Liikkeen

nykyiset aukioloajat ovat yleisesti käytössä olevia erikoisliikkeiden aukioloaikoja,

joihin ihmiset ovat tottuneet.

Kokonaisuutena yrityksen saamat arvosanat olivat mielestäni erinomaisia. Kaikilta

osa-alueilta arvosanaksi tuli yli 4. Parhaimman arvosanan yritys sai palvelualttiu-

desta, joka on mielestäni tärkein ominaisuus kyseisessä liiketoiminnassa. Asiak-

kaalle annetaan hyvää palvelua, vaikka kaupat jäisivätkin tekemättä, niin todennä-

köisesti asiakkaalle jää positiivinen mielikuva yrityksestä, jos hän on saanut hyvää

palvelua.

Tämän työn pohjalta en voi antaa tutkimuksen teettäjälle mitään yksiselitteisiä oh-

jeita toiminnan parantamiseen, koska kyselyn vastaajamäärä oli niin pieni ja kyse-

lyn tulokset olivat todella positiivisia. Tästä voimme päätellä sen, että yrityksessä

on asiat hoidettu mallikkaasti ja mitään akuuttia tai radikaalia vikaa/puutetta yrityk-

sen toiminnassa ei ole. Kuitenkin kannattaa aina jalostaa ja hioa toimintaa pa-

remmaksi.

8.2 Mitä tekisin nyt toisin

Itselleni jäi opinnäytetyöprosessista positiivinen mieli, vaikkakin minua hieman häi-

ritsee kyselyn vaatimaton vastausmäärä ja oma rajallinen aika työn tekemiseen.

Loppua kohden motivaatio meinasi välillä laskea, koska aikaa ja energiaa työn

tekemiseen oli niin vähän. Työn tekeminen venyi niin pitkäksi prosessiksi, etteivät

kaikki tutkitut asiat olleet enää kirkkaana mielessäni työn loppuvaiheessa. Työn

tekeminen oli kuitenkin opettavainen ja mielenkiintoinen prosessi jota oli mukava

tehdä.

47

Jos tekisin opinnäytetyöni nyt uudestaan, ajoittaisin sen yrityksessä mielellään

kiireiseen aikaan, esimerkiksi muutamaa viikkoa ennen joulua, keväälle tai alku-

syksyyn. Silloin asiakasmäärät ovat suurempia ja mahdolliset epäkohdat tulevat

helpommin esille. Mahdollisuuksien mukaan menisin itsekin tarjoamaan kyselyä

asiakkaiden täytettäväksi paikan päälle. Uskon, että sillä saisin huomattavan mää-

rän vastauksia. Nytkin ideaa minulle tarjottiin, mutta aikataulu- ja muista syistä en

sitä toteuttanut.

Tekisin työn myös nopeammalla aikataululla valmiiksi, ettei asia ehtisi unohtua

mielestä ja näin hankaloittaisi työn valmistumista. Kalenteriin kannattaisi varata

työn kirjoittamiseen riittävästi aikaa joka viikko. Perehtyisin enemmän myös vas-

taavista aiheita tehtyihin töihin ja tekisin itselleni jonkinlaisen ”kartan” työn tekemi-

seen, eli kirjoittaisin otsikot ylös ja tutkisin tarkemmin valittuja osa-alueita ja kirjoit-

taisin niistä tarkemmin omaan työhöni. Näin saisin edettyä järjestelmällisesti työs-

sä eteenpäin.

48

LÄHTEET

Alasuutari, P. 1999. Laadullinen tutkimus. Tampere: Vastapaino.

Bergström, S. ja Leppänen, A. 2000. Markkinoinnin maailma. Helsinki: EDITA.

Grönroos, C. 2001. Palveluiden johtaminen ja markkinointi. Porvoo: WSOY.

Jyväskylän yliopisto
Www-dokumentti. Saatavissa. www.jyu.fi. Luettu 24.09.2014.

Kotler, P, Armstrong, G, Harris, L ja Piercy, N. 2013. Principles of marketing. Edin-
burgh: Pearson.

Kotler, P, Kartajaya, H ja Setiawan, I. 2011. Markkinointi 3.0. Helsinki: Talentum

Lahtinen, J. ja Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet. Jy-
väskylä: Gummerus Kirjapaino Oy.

Lotti, L. 2001. Tehokas markkina-analyysi. Helsinki: WSOY.

Nummenmaa, L. 2004. Tilastolliset menetelmät. Helsinki: Kustannusosakeyhtiö
Tammi.

Pakanen, R ja Oksanen, P. 2003. Voinko olla avuksi? Helsinki: WSOY.

Pitkänen, R. 2006. Parasta Palvelua. Helsinki: WSOYpro.

Rissanen, T. 2005. Hyvä palvelu. Vaasa: Kustannusosakeyhtiö Pohjantähti.

Rissanen, T. 2006. Hyvän palvelun kehittäminen: Vaasa: Kustannusosakeyhtiö
Pohjantähti.

Rope, T. 2011. Voita markkinoinnilla. Hämeenlinna: Kariston kirjapaino Oy.

Rubanovitsch, M ja Aalto, E. 2007. Myy enemmän – Myy paremmin. Helsinki:
WSOYpro.

Taloussanomat - Taloussanakirja Www-dokumentti. Saatavissa
www.taloussanomat.fi. Luettu 24.09.2014.

Tilastokeskus
Www-dokumentti. Saatavissa www.tilastokeskus.fi. Luettu 6.10.2014 Www-
dokumentti. Saatavissa www.tilastokeskus.fi. Luettu 6.10.2014.

LIITE 1

ASIAKASTYYTYVÄISYYSKYSELY

Asuinpaikkakunta __

Asiakastyyppi


 Olen työkaluasiakas



 Olen varaosa-asiakas



 Olen työkalu- ja varaosa-asiakas



 Yksityisasiakas



 Yritysasiakas

Arvosteluasteikko 1 = täysin eri mieltä, 2= melko eri mieltä, 3 = en samaa enkä eri mieltä, 4 = melko

 samaa mieltä, 5 = täysin samaa mieltä. Ympyröi mielestäsi meitä parhaiten ku-

 vaava vaihtoehto.

ASIAKASPALVELU

Asiakaspalvelijat ovat ammattitaitoisia…………………..……….……....1 2 3 4 5

Asiakaspalvelijat ovat palvelualttiita………………………………….……..1 2 3 4 5

Henkilökuntaa on riittävästi……………………………………………………..1 2 3 4 5

TUOTEVALIKOIMA

Valikoima on riittävä…………..………………………………….…….………….1 2 3 4 5

Valikoima on monipuolinen……….………………….……………….………..1 2 3 4 5

Mitä uusia tuoteryhmiä haluaisit valikoimaamme:
__
__
__

HINTA- JA LAATUSUHDE LIITE 2

Tuotteet ovat laadukkaita………………..………………………………….1 2 3 4 5

Hinta vastaa tuotteen laatua..……………….……………………..….….1 2 3 4 5

TOIMITUKSET

Toimitukset ovat nopeita………………………………………………........1 2 3 4 5

Toimitukset ovat luotettavia…………………………………………….…..1 2 3 4 5

TAKUUASIAT

Takuuasiat toimivat hyvin yrityksessä…………………………….……..1 2 3 4 5

LIIKKEEN AUKIOLOAJAT

Aukioloajat ovat sopivat arkipäivisin……………………..…..………..…1 2 3 4 5

Aukioloajat ovat sopivat lauantaisin……....……………………..……….1 2 3 4 5

EHDOTUKSIA TOIMINNAN- JA PALVELUN KEHITTÄMISEKSI (Aukioloajat, palvelu jne.):

__
__
__
__

KIITOS VASTAUKSISTASI!

-

Leikkaa ja palauta tämä arvontalipuke myymälään, niin osallistut 150 euron lahjakortin arvon-
taan liikkeessämme.

Nimi:___

Puhelin:___

LIITE 3

Hyvä tiliasiakkaamme

Vieskan Konetarvikkeen tiliasiakkaana teillä on arvokasta tietoa

palveluistamme ja tuotteistamme. Toivomme, että autatte meitä

edelleen kehittämään palvelujamme. Asiakastyytyväisyys on meille

kunnia-asia.

Ohessa on asiakastyytyväisyyskysely yrityksellemme. Toivomme, että

käytätte hetken ajastanne ja autatte meitä kehittämään toimintaamme

entistä paremmaksi. Käsitte-lemme aineistot nimettömänä, eikä niitä

luovuteta kolmansille osapuolille.

Palauttaessasi tämän kyselyn myymälässä olevaan palautelaatikkoon,

voit lunastaa

ruokalipun paikalliseen lounasravintolaan. Palauta kysely 15.8.2014

mennessä!

Kiitämme vaivannäöstänne ja toivotamme mukavaa kesää!

Ystävällisin terveisin

Vieskan Konetarvike Oy
Henkilökunta

LIITE 4

Yrityksen asiakkaiden sidosryhmät, n=36

LIITE 5

Arvosanojen jakautuminen 34. vastaajan kesken

Vastaajien antamat arvosanat yrityksen henkilökunnan palvelualttiudesta (n=34)

LIITE 6

N = 34

Arvosanojen jakautuminen yrityksen henkilökunnan riittävyydestä

N = 34

Arvosanojen jakautuminen tuotevalikoiman riittävyydestä yrityksessä

LIITE 7

N = 34

Vastausten jakautuminen yrityksen valikoiman monipuolisuudesta (n=28)

Vastauksien jakautuminen koskien tuotteiden laatua (n=28)

 LIITE 8

Vastauksien jakautuminen koskien tuotteiden hinta- ja laatusuhdetta (n=28)

 LIITE 9

Arvosanojen jakautuminen koskien toimituksien nopeutta (n=28)

 LIITE 10

N = 28

Vastauksien jakautuminen toimituksien luotettavuutta mittaavaan ky-

symykseen (n=28)

 LIITE 11

Vastauksien jakautuminen kysyttäessä takuuasioiden toimivuutta (n=28)

