

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Klienditeeninduse alused lihtsas keeles

Koostaja: Sirje Schumann

Tallinn 2012

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sisukord

Eessõna.....	3
1.Teenindusühiskond muutub kliendisõbralikumaks.....	6
2.Teeninduse olemus ja mõiste.....	9
2.1Teeninduse mõiste	13
3.Teenindusala ja teeninduskultuur.....	17
3.1 Teenindusala	17
3.2 Teeninduskultuur	18
4. Tooted ja teenused.....	21
5. Klienditeenindajad.....	29
5.1 Klienditeenindaja roll	33
5.1.1 Neli teenindajatüüpi.....	35
5.1.2 Klienditeenindaja väljendusoskus	38
6. Klient.....	42
6.1 Kliendirühmad	45
6.2 Kliendirühmade huvitundmise vajalikkus.....	47
6.3 Kliendirühmad ehk segmendid.....	48
7.Teeninduse kvaliteet	64
8.Eksimused teeninduses ja nende lahendamine	70
8.1 Eksimused teenindusprotsessi erinevatel etappidel.....	71
8.1.1Kontakti ettevalmistamine	71
8.1.2 Kontakti loomine	72
8.1.3 Teenuse osutamine	73
8.1.4 Kontakti lõpetamine	75
8.1.5 Järeltegevused.....	76
8.2 Klientide jaotus teenindamise keerukuse järgi	79
9.Teenindaja kutse-eesitika	88
10. Klienditeenindaja tööpinge ja stressi vähendamine	93
11. Klientide turvalisus ja ohtlikud olukorrad	96
11.1 Käitumine kuriteo korral	97

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Eessõna

Kutsekoolis töötatud aastate jooksul on käesoleva materjali koostaja erinevate erialade õppijatele õppeks vajalikke materjale koostades jõudnud selgusele, et paljudele noortele on sobivaim õppetekst, mis on lihtne ja mõtteselge.

ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ töörühmas „Kutseõppe materjalide kohandamine püsivate õpiraskustega õppijatele“ on kutseõppijale valminud käesolev õppematerjal „Klienditeeninduse alused lihtsas keeles“.

Antud õppematerjali tekst on mõtteselge, lihtsustatud keeles ning rõhuasetusega klienditeeninduse alaste alusteadmiste omandamisele. Siia on koondatud aastate jooksul erinevatest kirjanduslikest allikatest kogutud materjale. Materjali olen kasutanud oma koolis klienditeeninduste aluste õpetamisel.

Lihtne keel on keele vorm, mis on oma sisu, sõnavara ja ehituse poolest muudetud üldkasutatavast kergemini loetavaks ja mõttelt selgemaks. Lihtsat keelt on vaja olukorras, kus õpilase suhtlemisoskuste arengu toetamiseks sobib kõige paremini keeleliselt lihtne suuline või kirjalik tekst. Eesmärgiks on õpilasele õppematerjali omandamine lihtsamaks teha.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Antud õppematerjalis on käsitletud 11 teemat:

1. Teenindusühiskond muutub kliendisõbralikumaks.
2. Teeninduse olemus ja mõiste.
3. Teenindusala ja teeninduskultuur.
4. Tooted ja teenused.
5. Klienditeenindajad.
6. Klient.
7. Teeninduse kvaliteet.
8. Eksimused teenindusprotsessis ja nende lahendamine.
9. Teenindaja kutse-eetika.
10. Klienditeenindaja tööpinge ja stressi vähendamine.
11. Klientide turvalisus ja ohtlikud olukorrad.

Kõik teemad on esitatud ühtse skeemina: teoreetiline osa, näited, ülesanded, kordamisülesanded teema kinnistamiseks ja sõnaseletused mõistete täpsustamiseks.

Õppeprotsessi juhtimisel on vajalik kindlasti arvestada erinevate õppijate erinevate õpistiilidega: kuidas keegi kõige paremini õpitava omandab.

Õpistiil tekib näiteks õppija eelistustest selle kohta, millal, kus ja kuidas ta kõige tulemuslikumalt õpib. Õpistiil on õppija poolt eelistatud viis informatsiooni vastu võtta, töödelda, mõista ja selle üle mõelda. Igal õppijal on erinevad sensoorsed eelistused:

I visuaalne – eelistus õppida nägemise kaudu, s.o vaatluse, jälgimise, skeemide ja (mõiste) kaartide lugemise või koostamise teel, oma kujutlusvõime kasutamine.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

II auditivne – eelistus õppida kuulmise abil, s.o näiteks, loengu, jutustuse, selgituse kuulamise teel, vestluses osalemise kaudu. Sellel õppijal on teksti lihtsam jälgida ja see jääb paremini meelde, kui seda valjusti loetakse.

III kinesteetilis- taktiilne – eelistus õppida tegevuses või oma kätega tehes, s.o praktilise andekusega õppija. Õppijad vajavad õppimist tegutsemise kaudu.

Täna ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ raames töörühma „Kutseõppe materjalide kohandamine püsivate õpiraskustega õppijatele” moodustajaid HTM-st ja REKK-st, töörühma koordinaatorit Erle Põiklikut SA Innovest, nõustajat Helma Tähte ja eksperti Krista Suntsi. Täna koostöö, täienduste ja ettepanekute eest. Täna ka kõiki töörühma kaaslasid innustavate ja julgustavate mõtete eest.

Kutseõppe materjalide kohandamist lihtsas keeles toetavad Euroopa Sotsiaalfond ja Eesti riik.

Sirje Schumann

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

1. Teenindusühiskond muutub kliendisõbralikumaks

Teenindusega puutud kokku iga päev. Teenindusel on oluline tähtsus kõikidele inimestele.

Teenindajad on müüjad, juuksurid, kokad, ettekandjad, puhastusteenindajad, klienditeenindajad pangas jne.

Aastakümneid tagasi töötamist teenindajana ei hinnatud. Teenindajad teenisid vähe ja nendest ei peetud lugu.

Inimestel oli komme suhtuda teenindajasse üleolevalt. See kestis nii kuni 1950ndateni.

Alates 1950. aastast hakkas suhtumine teenindusse muutuma. Hakati aru saama, et heal teenindusel on mõju firma edukusele.

Omavahel võistlevate firmade seast on edukas see firma, kus on hea teenindus ja kliendile soodsad hinnad.

Nüüdseks on teenindus Eestis läbi teinud suure arengu.

Umbes 1990. aastani oli klienditeenindaja väga tähtis inimene. Tooteid ja teenuseid oli pakkuda vähe. Klientidel jätkus ostmiseks raha.

Klienditeenindaja otsustas, millise toote või teenuse klient temalt saab.

Näide: Poes ei olnud iga päev müüa viinereid. Kui poodi toodi müügile viinereid, olid järjekorrad pikad. Teenindaja ei hakanud kohe tegelema klientide teenindamisega. Kõigepealt teenindaja pani enda ja oma tuttavate jaoks osa viinereid kõrvale. Sellist tegevust nimetati kauba „leti alla“ panekuks.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Alates möödunud sajandi 1990ndatest aastatest toimus teeninduses muutus. Klienti hakati pidama tähtsaks ja koht, kus klienti teenindati muudeti kliendile sobivaks. Teenuseid ja tooteid oli pakkuda palju ja klient tegi sageli ostu meeldiva teeninduse tõttu.

Käesoleva sajandi alguses toimus teenindaja ja kliendi suhetes muutus. Teenindajast ja kliendist on saamas võrdsed partnerid.

Iga ettevõtte kõige kallim väärtus on töötajad, kes klientidega suheldes **esindavad oma ettevõtet.**

Teenindusettevõttes on väga oluline suhtlemisoskus. Teenindaja peab olema hea suhtleja. Ta kasutab teeninduses suhtlemise põhioskusi.

Tuleta meelde suhtlemise põhioskused (kontakt, kuulamine, selge eneseväljendus, kehtestamine, konfliktide lahendamine).

Näide:

Klient käib iga päev kohvikus, kuid ostab alati vaid kohvi ja loeb ajalehti. Tema panus kassasse on iga kord vaid 1 või 2 eurot. Müüjad käituvad temaga sõbralikult ja meeldivalt. Ta peab kohvikut oma kodukohvikuks. Kui tema sõpradel on vaja kokku saada või mõnda tähtpäeva tähistada, siis soovib ta just seda kohvikut.

Analüüs:

Klient ei too hetkel ostjana suurt kasu. Ta on ettevõttele väärtuslik, sest tema kaudu tuleb uusi kliente. See saab toimuda ainult selle tõttu, et teenindajad oskavad sõbralikult ja viisakalt suhelda kliendiga.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne.

Kirjuta, mis sulle meeldib teeninduse juures Eestis? Põhjenda.

.....

.....

.....

.....

Kirjuta, mis sulle ei meeldi teeninduse juures Eestis? Põhjenda.

.....

.....

.....

.....

Sõnaseletusi

firma - ettevõte, asutus

hüve - paremus, eelis, hea külg; see, mis on vajalik ja kasulik

konkureerimine - ettevõtete või teenindajate võistlemine omavahel

partner - kaasosaline, kaaslane, paariline

teeninduskeskkond - koht, kus teenindatakse klienti, teenindusümbrus

väärtustamine - väärikas olemine, tööle või teenindusele hinnangu andmine

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

2. Teeninduse olemus ja mõiste

Sõna “teenindus” (inglise keeles service) tuleb ladinakeelsetest sõnadest servio ja servo.

Servio tähendab kellegi teenistuses olemist, allumist valmisolekut teenindamiseks.

Servo tähendab tähelepanemist, järgimist, silmas pidamist. (Næssén, 1997)

ÄRITEGEVUS + TEENINDAJATE ISIKUOMADUSED = TEENINDUS

1. Äritegevusega on seotud:

- ettevõtte **kättesaadavus** (info, reklaam, lahtioleku ajad);
- ettevõtte **ligipääsetavus** (asukoht, teeviidad);
- ostmise **mugavus** (erinevad võimalused maksmiseks, piisavalt suur parkla, lähedal asuvad muud kliendile vajalikud asutused);
- vähene **osturisk** (tunnustatud firma, kliendid peavad firmat usaldusväärseks);
- garantii (kindel tagatis, et toode/ teenus on kliendile sobiv);
- **lisateenuste võimalused pärast ostu sooritamist** (nt transpordi pakkumine, pakkimine);
- täiendavad võimalused, mis erinevad **põhitegevusest** (nt juuksuri juures pakutakse kohvi, Eesti Post müüb koolitarbeid).

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

2. Teenindaja omadused:

- **sobivad isikuomadused** (*viisakus, sõbralikkus, hoolivus, kannatlikkus, empaatia*);
- **kvantitatiivne töö** (*kui palju midagi tehakse*);
- **kvaliteetne töö** (*kui hästi suudetakse oma tööd teha*)

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanne.

Ülesanne 1. Kirjuta teenindaja isikuomadusi, teeninduse kvaliteeti ja kvantiteeti näitavaid sõnu.

Näited	Isikuomadused	Kvaliteet	Kvantiteet
1. Juta käis kingsepa juures, ta sai ruttu saabastele kontsapekid. Teenindaja oli viisakas, ooteajal pakuti kohviküpsist. Nädala aja pärast tulid kontsapekid saabastelt ära.			
2. Mart käis pangas, kus oli pikk järjekord. Tööl oli neli teenindajat, kuid kliente teenindas ainult kaks. Teenindaja, kes Marti teenindas oli aeglane ja ei osanud vastata tema küsimustele.			
3. Liina käis teleteenuseid pakkuvas firmas. Teenindaja märkas Liinat ja tervitas teda sõbralikult naeratades. Teenindaja oli viisakas ja tundis oma tööd. Liina sai vastused oma kõikidele küsimustele. Teenindaja tänas Liinat firma külastamise ja ostu eest.			

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne 2. Võrdle eelmises ülesandes tutvustatud teenindusolukordi ja kirjuta täisvastused küsimustele:

1. Mida tegid teenindajad kliente teenindades hästi?.....

.....
.....
.....
.....

2. Mida tegid teenindajad kliente teenindades halvasti?.....

.....
.....
.....
.....

2.1 Teeninduse mõiste

Teenindus on:

- **järjepidev tegevus**, mis viib hea teeninduseni;
- **mittemateriaalsete tegevuste seeria** (tegevused, mida ei saa käega katsuda, näiteks: naeratus, viisakus, abivalmidus);
- **klientide probleemide lahendamine**;
- **klienti arvestav käitumisviis**;
- **isiksust arvestav käitumisviis**;
- **veaolukordade lahendamise paratamatus** (vältimatus) klienditeenindaja poolt.

Teenindus on kliendi vajaduste ja soovide väljaselgitamine ning rahuldamine teenindusprotsessis.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne: Vasta küsimustele. Kirjuta täisvastused:

1. Milline on sinu meelest hea teenindus?

.....
.....
.....
.....

2. Mida on vaja klienditeenindajal teha selleks, et teenindus oleks kliendile meeldejääv?

.....
.....
.....
.....
.....

Kordamisülesanne

Kasuta vastamiseks teksti „ Teeninduse olemus ja mõiste.“

Ülesanne 1. Vali sulgudes olevatest sõnadest lünka õige sõna. Kirjuta see õiges vormis.

..... on järjepidev mittemateriaalsete tegevuste seeria.

Tegevused kliendi javahel on klientide probleemide lahendamiseks.

Probleemide lahendamine on kehtestav arvestav käitumisviis.

Teenindus on veaolukordade lahendamise paratamatus poolt.

(töötegevus, teenindus, meeskond, personal, teenindaja, välismaalane, isiksus, klient, tööandja, klienditeenindaja)

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne 2. Loe läbi esimeses lahtris olev näide. Otsusta, kas oled väitega nõus või pole nõus. Märki **X** väite järel sobivasse lahtrisse.

Väide	Nõus	Pole nõus
1. Teenindus on kliendi vajaduste ja soovide väljaselgitamine ning rahuldamine teenindusprotsessis.		
2. Servo tähendab kellegi teenistuses olemist, allumist valmisolekut teenindamiseks.		
3. Servo tähendab tähelepanemist, järgimist, silmas pidamist.		
4. Teenindaja sobivad isikuomadused on kadedus, ahnus, valetamine, riidlemine, süüdistamine ja petmine.		
5. Teeninduseks peetakse äritegevusele iseloomuliku tegevust ja teenindajate isikuomaduste kogumit .		

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

isiksus - inimese käitumist määravate omaduste kogum, inimese kordumatu eripära, ainulaadsus

kehtestav käitumine – endast ja teisest inimesest lugupidav käitumine

kogum - hulk nähtuseid, esemeid või olendeid, mis moodustavad terviku

kvaliteet - toote või töö omaduste kogusumma

kvantiteet - toote või töö kogus

minimaalne – väikseim võimalik kogus, alammäär

mittemateriaalne tegevus - mitteaineline, ilma rahata tehtav tegevus:
(naeratus, viisakus, abivalmidus)

paratamatus - vältimatus, möödapääsmatus

personaalne omadus - isikuomadus (viisakus, hoolivus)

probleem- konflikt, eksimus

protsess - tulemuseni jõudev tegevus

protsessikeskne - järjepidev tegevus, millega jõutakse tulemuseni

põhitegevus – ettevõtte peamine tegevus, milleks ta on loodud

seeria - tegevuste rida või rühm

servio - tähendab kellegi teenistuses olemist, allumist
valmisolekut teenindamiseks

servo - tähendab tähelepanemist, järgimist, silmas pidamist

tegevus - tegutsemine, askeldamine

teenus – mingit inimese vajadust rahuldav tegevus

toode – millegi valmistamise üksiktulemus

vajadus - soov

veaolukord - seisund, milles tekkis eksimus

äritegevus - otsmine-müümine, kauplemine

Programmi „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

3. Teenindusala ja teeninduskultuur

Teenuste jaotus:

- **Isikuteenused** on teenused, mida teenindaja osutab ühele isikule ehk üksikisikutele (nt juuksuri teenus, müüja teenus jt).
- **Tootja- ehk äriteenused** on tegevused, mis on seotud kellegi tööga toote või teenuse väljamõtlemisest kuni kliendile kättetoimetamiseni (nt tootmine, turustamine, transport).
- **Avaliku sektori teenused** on riigi poolt pakutavad tooted või teenused (nt haridus, riigikaitse, arstiabi).

3.1 Teenindusala

Kuskil pole võimalik teha tööd nii, et ei puutu kokku klientidega. Mõnel tööalal esineb teenindust vähem, mõnel rohkem. On ka tööalasid, kus kõige olulisem ongi teenindus.

Teenindusala on:

- Haridus
- Sotsiaaltöö
- Riigivalitsemine ja riigikaitse
- Side- ja kommunikatsiooniteenused
- Kommunaalteenused
- Kaubandus, majutus ja toitlustus
- Finantsteenused
- Transport

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- Ehitus
- Äriteenused
- Puhke- ja kultuuriteenused
- Meelelahutustööstus

3.2 Teeninduskultuur

Teeninduskultuur on osa igapäevaelu kultuurist, mille järgi tehakse otsus kogu riigi või rahva kultuuritaseme kohta.

Teeninduskultuur on kultuur, milles tunnustatakse head teenindust. Nii siseklient (ettevõtte töötajad) kui ka välisklient (ettevõtte teenuseid ja tooteid väljastpoolt ettevõtet ostma tulnud inimene) saavad kõige parema teeninduse. Seda peetakse loomulikuks eluviisiks ning igaühele kõige tähtsamaks väärtuseks.

Christian Grönroos

Teeninduskultuuri iseloomustab teenindusviis, kui klienti ei pea sõltuma teenindaja käitumisest. See tähendab et, teenindaja jätab kliendile piisavalt võimalusi oma soovide esitamiseks. Oluline on ka see, kas kliendi soovid täidetakse parimal võimalikul viisil.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanded.

Vasta küsimustele teksti „Teenindusmajandus ja teeninduskultuur“ põhjal.

Ülesanne1. Kirjuta, mis tooteid või teenuseid pakuvad inimestele järgnevad teenindusalad:

1. Haridus.....

.....

.....

2. Toitlustus.....

.....

.....

3. Transport.....

.....

Ülesanne 2. Loe ja tõmba maha sisuliselt valed sõnad.

1. Isik, kes ei ole asutuse töötaja on - siseklient, välisklient, teenindaja.

2. Klientide soovide ja vajaduste täitmine viisil, mis näitab, et see on ettevõtte eluviis ja tähtsaim väärtus on - kliendikesksus, teeninduskultuur, teenindusvalmidus.

3. Isikuteenused on teenused, mida teenindaja osutab – asutusele, üksikisikule, sõpradele.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

siseklient – sama ettevõtte töötajad, pereliikmed, sõbrad

sõltuvus – sundolukord ehk olukord, mida inimene pole vabatahtlikult soovinud

välisklient – klient, kes on ettevõtte teenuseid või tooteid väljastpoolt ettevõtet ostma tulnud

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

4. Tooted ja teenused

Teenuste omaduste üle on inimesed pidanud aastaid pikki vaidlusi. Teenuseid saab võrrelda kaupadega. Siis saab rääkida teenuste tootmisest.

Teenuseid on võimalik kliendil näha ja proovida, näiteks:

- toidu kvaliteet,
- toote kogus ja hind,
- hotellitoa mugavus,
- ekskursioonibussi mugavus,
- puhtad tualettruumid laevas,
- lai kaubavalik kaupluses,
- info teenuse hindade kohta.

Head teenused pole võimalikud heade toodeteta

Näiteks: Kliendid tavaliselt ei kiida puhtaid tualettruumi, küll aga esitatakse kaebus, kui need on koristamata.

Kui ekskursioonibuss on hea, mugav ja kaasaegne, siis peetakse seda tavaliseks. Kui aga mikrofon ragiseb, mõni iste on korrast ära või on buss lihtsalt räpane, nurisevad paljud.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Teenuseliigid:

- Teenused, mis on enamasti mittemateriaalsed (ei saa käega katsuda).
- Teenused, mis koosnevad toimingute reast (alates kliendi vastuvõtust, kuni kliendi lahkumiseni ja järgmise kohtumiseni).
- Teenused, kus toodetakse ja tarbitakse samaaegselt. (restoranis tehakse süüa ja klient sööb sealsamas ka toidu).
- Teenused, kus klientidel on võimalik osaleda teenuste tootmises (iseteeninduse puhul võib klient kaupa valida ja võtta).

Oluline on meeles pidada, et

- teenust tuleb kliendile pakkuda, mitte lasta seda nõuda.
- klienti ei tohi liigselt kaasata teenindamisprotsessi (oma tööülesannete andmine kliendile- näiteks, peenraha nõudmine)

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Teenuste ja toodete erinevused

Teenused , tegevused, mida kliendile heaks tehakse	Tooted ehk kaubad
on mittemateriaalsed, neid ei saa käega katsuda.	on materiaalsed ehk käegakatsutavad tooted.
igale kliendile osutatakse teenust erinevalt.	on alati ühesugused (õunamahl ei muutu pirnimahlaks).
nende tootmine, müümine ja kasutamine toimub samal ajal.	tootmine toimub tehases, müüakse mõnes teises firmas ning kasutatakse kliendi juures.
on tegevus või protsess: tulemus saadakse tegevuse käigus.	on asjad: esemed, masinad, rõivad.
väärtus luuakse kliendi ja teenindaja vahelise suhlemise käigus .	väärtus toodetakse vabrikus või tehases.
klient osaleb ise teenuse tootmises.	klient ei osale tootmises.
tagavarasid ei saa lattu koguda.	tagavarasid saab laos hoida.
klient ei saa teenust enda omaks pidada.	klient saab toote endale päriks osta.

Kliendid tajuvad **teenindust** oma isiklike kogemuste kaudu. Nad saavad kirjeldada usaldust, tundeid ja ohutust, mida nad tunnevad.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Need käega mittekatsutavad ehk mittemateriaalsed omadused on olulised teenindusele hinnangu andmisel.

Teenused ei ole asjad ega esemed, vaid rida tegevusi ja seetõttu on väga raske kontrollida nende kvaliteeti.

Teeninduses ei ole valmis näidiseid, mida saab kliendile enne müüki näidata. Olukorrad on erinevad ja sõltuvad teenuse liigist.

Näide 1. Juuksuri teenus. Juuksuriteenus toodetakse täielikult kliendi juuresolekul. Klient näeb juuksuri töövahendeid. Näeb peeglist teenindajat ja seda, kuidas tema juukseid lõigatakse. Klient kuuleb, mida juuksur soovib ja ta saab juuksurile oma soove esitada.

Näide 2. Rakvere lihakombinaat. Klient ei osale vorstide ja muude lihatoodete toomises. Klient ei näe, mida pannakse vorstitoodete sisse ja milliseid töövahendeid vorstide tootmises kasutatakse. Ta ei näe töötajaid, kes vorstitooteid toodavad ega saa oma sõna sekka öelda vorstide toomisel. Klient loeb kaupluses toote pakendile kirjutatud infot ja valib selle järgi oma ostu.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne 1. Restoranis. Toidu tootmine restoranis on kliendile nii nähtav kui nähtamatu. Vali ülesande alt sobivad sõnaühendid ja lõpeta laused.

Restoranis on kliendile nähtav

.....

Kliendile ei ole näha

.....

toidu valmistamine, valmis toit, ettekandaja töö, koka töö, toiduainete valik ja kasutamine toidu valmistamisel

Klienti mõjutab kõige enam teenuse tootmise nähtav osa. Sel juhul luuakse teenus kliendi silmade all ja ta saab sellele anda oma hinnangu.

Näiteks: kohvikus on kliendile nähtav puhtus ja saiade, pirukate välimus ning maitse.

Ülesanne 2. Too kolm näidet, kus klient näeb teenuse loomist:

-

-

-

Too kolm näidet, kus kliente ei näe teenuse loomist:

-

-

-

Teeninduse kvaliteedile annavad lõpliku hinnangu kliendid, mitte teenuste pakkujad. Teenuse osutamine on **hetkevõimalus, kus** klienditeenindaja saab kliendile näidata **oma teenindusoskusi ja firma häid külgi.**

Kordamisülesanded

Ülesanne1. Otsusta, kas tegemist on toote või teenusega. Kirjuta sõnaühendid tabelisse.

Pintsakult plekkide eemaldamine, katusekivide valmistamine, hotellitoa koristamine, kreemisaiade valmistamine, kliendile massaaži tegemine, puhastusainete tootmine.

<u>Teenused</u>	<u>Tooted</u>

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne 2. Loe tekst läbi. Avalda oma arvamust bussijuhi töö kohta.

Bussijuht Teet ei avanud peatuses esimest ust. Sealt väljuda soovivad lapsed pidid minema keskmise ukse juurde. Nad polnud veel jõudnud keskmise ukse juurde, kui bussijuht sulges ukse ja alustas edasi sõitu.

Vasta küsimustele ja põhjenda.

1. Kas bussijuht esindas oma firmat? Põhjenda.

.....
.....
.....
.....

2. Kuidas bussijuht peaks käituma?

.....
.....
.....
.....

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

hetkevõimalus – on teenindaja võimalus, sellel hetkel kui klient tema poole pöördub, teda võimalikult hästi teenindada

kontroll - mingi ülesande täitmise kindlaks tegemine

kvaliteet - omadus, mis näitab, mille poolest on toode hea

materiaalne teenindamine - käega katsutav ainealine, majanduslik, varanduslik

mittemateriaalne teenus - teenus, mida ei saa käega katsuda

personaalne teenindamine - isiklikul kogemusel põhinev teenindamine

protsess - tulemuseni jõudev tegevus või toimingute rida

reisikonsultant – reisijatele nõuandja

teenus - tegevus, millega kliendile toodet pakutakse

toode - kaup

väärtus - asja, nähtuse tähtsus inimesele

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

5. Klienditeenindajad

Klienditeenindaja **isiklik teenindusoskus** koosneb iga ameti või töö jaoks olulistest **teadmistest**, **oskustest**, **hoiakutest** ja **maailmavaatest**.

Teadmiste omandamine pidevõppes sõltub sinu soovist ja tahtmisest. Sa soovid omandada veidikenegi rohkem sellest, mida koolis nõutakse.

Teadmiste täiendamine jätkub tulevases töökohas. Sa pead saama selgeks töökoha nõuded. Teadmiste täiendamine jätkub terve elu.

Head teadmised ja oskused, võimaldavad olla oma erialal parim, ja saada suuremat vastutust nõudvaid tööülesandeid.

Oskused näitavad teeninduses sinu suhtlemisoskusi klientidega ja nende mõjutamisoskusi. Oskusi saab omandada vaid praktiliselt harjutades ja tööd tehes.

Hoiakud on positiivne või negatiivne suhtumine, arvamus klientidest ja oma tööst neid teenindades. Klienditeenindaja hoiakud mõjutavad firma soovitud teeninduskvaliteet.

Maailmavaade on sinu arusaamine asjadest laiemalt ja suhtumiste kogum. Maailmavaade näitab **suhtumist** ühiskonda ja sinu **enda kohta** selles ühiskonnas. Maailmavaade **mõjutab** sinu **püüdlusi ja tegevust toote või teenuse müümisel.**

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Klienditeenindajale on **suhlemine** kliendiga tema **töö**, mille eest ta saab palka.

Klienditeenindaja peab, vaatamata oma iseloomule, täitma kõiki **tööülesandeid korralikult ja kutseoskuslikult.**

Ülesanne. Testi end, kas sobid teenindajaks. Hinda sinule omast käitumist 0 -10ni.

Kas sa sobid teenindajaks?

1. Ma kontrollin oma meeleolu peaaegu alati._____
2. Mul ei ole raske olla koos minust erinevate inimestega._____
3. Mulle meeldivad peaaegu kõik inimesed ja ma naudin nendega koosolemist._____
4. Mulle meeldib teha otsuseid ja nende eest vastutada._____
5. Ma vabandan isegi siis, kui ma ei ole süüdi._____
6. Ma olen uhke oma oskuse üle inimestega vestelda._____
7. Mulle jäävad nimed ja näod hästi meelde. Ma püüan neid oskusi edasi arendada._____
8. Naeratamine on mulle omane._____
9. Mulle meeldib vaadata, kui teised on rõõmsad ja õnnelikud._____
10. Ma olen alati puhas ja hoolitsetud välimusega._____

Liida saadud punktid. Minu punktide summa on

Hea tulemus jääb 70 – 100 vahele. Mida suurema arvu saad, seda parem on sinu võimalus saada heaks klienditeenindajaks. Alla 50 tulemus on vähene. Võid esita endale küsimuse: kas ma tahan ikka olla klienditeenindaja?

Klienditeenindaja töö on klientide hea teenindamine ja see ei ole lihtne.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Hea klienditeenindaja arvestab:

- kliendi isiksuse omadusi,
- kliendi õigust teha valikuid ja suhtuda teeninduse käigus klienti austavalt.

Klienditeenindaja meelespea.

1. **Klient** on firma tähtsaim isik.
2. **Klient** ei sõltu sinust, vaid sinul on töö tema tõttu.
3. **Klient** ei katkesta sinu tööd, vaid on sinu ja firma tegevuse alus.
4. **Klient** osutab teene, kui ta firmasse tuleb.
5. **Klient** on firma ja äri osa, mitte kõrvaline isik.
6. **Klient** on lihast ja luust inimene oma tunnetega nagu klienditeenindaja.
7. **Kliendiga** ei vaielda ega võistelda.
8. **Klient** tuleb firmasse oma vajadustega ja klienditeenindaja peab need rahuldama.
9. **Kliendil** on õigus viisakale ja tähelepanelikule kohtlemisele.
10. **Klient** on inimene, tänu kellele sulle makstakse palka.

(Mae ja Tooman, 1999)

5.1 Klienditeenindaja roll

Sa täidad kogu aeg mingit rolli: oled kellegi sõber, oma vanemate laps, koolis õpilane.

Kirjuta, mis rolle sa pregu täidad:

Roll on tööelus kindlas ametis oleva inimese käitumine oma ameti reeglite järgi.

Reeglid määravad inimese käitumise elu olukordades: sõprade ringis on omad reeglid, igal perekonnal on omad ootused ja reeglid väikelapsele, vanemale vennale, emale, isale, vanaemale, jt pereliikmetele.

Roll on reeglitega määratletud käitumisviis, mida inimeselt oodatakse.

Ta on teiste inimeste hulgas oma kindlas rollis.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Rolli täitmiseks tuleb:

- mõista kindlale rollile esitatud ootusi;
- osata paindlikult ja konfliktivabalt täita oma rollis olles teiste inimeste ootusi;
- muuta roll isikupäraseks oma suhtlemisoskusega.

Kliendil on oma ettekujutus, kuidas töötaja peab käituma ehk on **rolliootused** klienditeenindajale. Ta arvab, et klienditeenindaja peab teadma, mida klient vajab ja ootab.

Klient oma rolliootuses tahab, et teenindaja teda märkab, tervitab ja tegeleb tema vajadustega.

Klienditeenindaja arusaamist oma rollist iseloomustab kujutus sellest, kuidas inimene aru saab oma rollist ehk **rollikujutus**.

Seega on kliendil rolliootus teenindajale ja teenindajal arusaam oma tööst ehk rollikujutus.

Klienditeeninduses ja suhtlemises on tähtis, et kattuksid rolliootus ja rollikujutus. Teenindaja rollikujutluse ja kliendi rolliootuste erinevus võib põhjustada arusaamatusi ja ebameeldivusi inimeste vahel.

Näide: Klienditeenindaja Tiina rollikujutus oma tööst: kliendiga suheldes ei pea ma lõpetama kõrvalisi tegevusi ja võin vaielda vastu kliendile.

Klient Mati ootab, et müüja märkab teda ja kuulab teda.

Kliendi Mati rolliootus ei täitu, sest teenindaja Tiina ei märka teda, lisaks veel müüja ei kuulagi teda. Klient Mati lahkub vihase ja nõutuna.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

5.1.1 Neli teenindajatüüpi

1. Sügavkülmik: teenindaja suhtumine on vaenulik, tema otsustab, millal hakkab teenindama ja kuidas klient toote või teenuse saab.

Töötamine: teenindaja on aeglane, ta ei mõtle tegevusi läbi ja ootab kuni klient tema poole pöördub.

Käitumisviis: teenindaja suhtub klienti tuimalt, ta ei näe klienti isiksusena, on suhtlemises ükskõikne ja hoolimatu.

Teenindaja sõnum kliendile: mul pole teist sooja ega külma.

Näide: Müüja ei tee ostjast välja ja sätib kaupa riulile. Ostja koputab letile aga müüja jätkab pahuralt oma tegevust. Hiljem pakub ostjale hoolimatult ja aeglaselt kaupa. Ostja viisakate tänusõnade peale ainult mähatab.

2. Tehas/konveier: teenindaja ei tahagi pöörata kliendile tähelepanu ja otsustab ise, millal hakkab klienti teenindama.

Töötamine: teenindaja on kiire ja asjalik, järgib täpselt reegleid, töötab mehaaniliselt, ootab kliendi pöördumist.

Käitumisviis: teenindaja on ükskõikne ja tegutseb harjumuspäraselt, kuid pole huvitatud kliendist.

Teenindaja sõnum kliendile: teie olete klient nr X ja ma saan teiega kähku hakkama.

Näide: Teenindaja bensiinijaamas ei vasta kliendi tervitusele.

Teenindaja teenindab klienti kiiresti, kuid ei vaata talle otsa. Ta ei vaata kliendile otsa isegi siis, kui klient ulatab talle kliendikaardi. Teenindaja ainus soov on ruttu kliendist lahti saada.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

3.Sõbralik loomaaed: teenindaja on alistuva käitumisega, täidab meelsasti kliendi soove, kuid ei julge ise esimesena kliendi poole pöörduda.

Töötamine: teenindaja on aeglane, ei mõtle tegevust läbi ja ootab kuni klient tema poole pöördub.

Käitumisviis: teenindaja vabandab palju, on taktitundeline, sõbralik ja näitab, et on huvitatud kliendist.

Teenindaja sõnum kliendile: ma pingutan kõvasti, aga ei tea, mida teha.

Näide: Teenindaja toiduainete kaupluse kassas ootab kui klient teda tervitab. Teenindaja sõbralikult tervitab vastu. Ta on nõus täitma kliendi soove. Ta on nõus sellega, et klient saadab tema enda eest tooma unustatud apelsine. Teenindaja vabandab korduvalt teiste klientide ees, et nad peavad tema aegluse tõttu kaua ootama.

4.Kvaliteetne teenindus: teenindaja käitub kehtestavalt ja loob kliendile erinevaid valikuvõimalusi.

Töötamine: teenindaja on kiire, asjalik, algatusvõimeline, mõtleb oma tegevuse läbi, hoiab kontakti kliendiga, oskab kasutada kaasaegseid töövahendeid ja pakub kliendile erinevaid võimalusi.

Käitumisviis: teenindaja käitub vabalt, taktitundeliselt, peremehelikult ja sõbralikult, on igast kliendist huvitatud.

Teenindaja sõnum kliendile: Ma suudan ja ma tahan hoolitseda teie eest.

(Professor William B. Martin – Tooman ja Mae „ Inimeselt inimesele“)

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Näide: Müüja elektroonikapoes tervitab sõbralikult naeratades ostjat. Müüja oskab anda ostjale tahvelarvuti ostu osas nõu. Müüja teenindab ostjat kiiresti ja samal ajal vestleb ostjaga sõbralikult tabelarvuti hooldusest. Teenindaja tänab klienti ostu eest ja soovib kliendile ilusat päeva.

Ülesanne. Mõttele oma kogemustele kliendina ja kirjuta lühijutt ja iseloomusta klienditeenindajat.

1. Minu kõige meeldivam kogemus kliendina.

.....
.....
.....
.....
.....
.....
.....
.....
.....

See klienditeenidaja oli

2. Minu kõige ebameeldivam kogemus kliendina.

.....
.....
.....
.....
.....
.....
.....
.....

See klienditeenidaja oli

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

5.1.2 Klienditeenindaja väljendusoskus

Teenindaja suhtlemine kliendiga, peab looma arusaama, et klient on oodatud ja tulnud õige teenindaja juurde. Klient loodab, et klienditeenindaja leiab tema probleemile lahenduse ja aitab asjad korda seada.

Meeldivad väljendid, mida kasutada teeninduses:

1. Tähtsust sisendavad

- Kuidas teile sobib...?
- Kuidas teile meeldib rohkem...?
- Kas ma tohin...?
- Millal teile sobib...?

2. Kindlustunnet sisendavad

- Just see siin...
- Enamik meie kliente kiidab...
- Ma olen kindel selles...
- Kindlasti...

3. Hoolitsust ja tähelepanu väljendavad

- Kontrollin kõik üle, et saate olla rahuliku südamega...
- Vaatame veel üle, et kõik on...
- Kuidas teie jaoks on mugavam...?
- Kuidas teile meeldib...?

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Positiivselt mõjuvad sõnad:

õnneks, meelsasti, kerge, uus, üllatav, lootus, õigesti, hästi, lahendame, võimalus jne.

Nii suulises kui ka kirjalikus suhtlemises kliendiga on soovitatav vältida negatiivseid väljendeid (ma ei tea, meil ei ole, mina seda ei oska, ma vaideln vastu, teil pole õigus, teie valik on vale jne).

Negatiivselt mõjuvad sõnad:

kahjuks, sunnitud, probleem, raske, halb, kindlusetu, väsitav, valesti, nõuame, tüütan jne.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanded.

Ülesanne 1. Kirjuta väljendeid, mida sobib klienditeenindajal kasutada.

1. Viisakust väljendavad

.....
.....

2. Tähtsust väljendavad

.....
.....

3. Hoolitsust väljendavad

.....
.....

4. Kindlustunnet loovad

.....
.....

Ülesanne 2. Leia ja jooni positiivselt mõjuvad väljendid.

Kas kõik või? Kes teil lubas sinna istuda? Palun, mida veel võin pakkuda. Kogu kaup on väljas. Palun, istuge siia, sest see laud on broneeritud. Mina ei tea, ma olen uus töötaja. Palun oodake, ma vaatan arvutist laoseisu. Pole aimugi, helistage järgmisel nädalal! Vabandage hetkeks, ma kutsun töötaja, kes teie küsimusele vastab. Ma uurin kohe asja ja helistan teile 15 minuti pärast tagasi.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

emotsionaalne intelligentsus - on võime ära tunda enda ja teiste inimeste tundeid

hoiakud - inimese suhtumine asjadesse ja teistesse inimestesse

enesekehtestamine - kindlalt enese huvide eest seisev ning samas suhtlemispartnerit arvestav käitumisviis

kogum – hulk olendeid, esemeid, nähtusi tervikuna

konfliktivaba – inimene ei satu kergesti konflikti, tal ei ole konfliktne iseloom

kõnestiil – inimesele omane kõnelemisviis

maailmavaade - inimese põhimõtete, veendumuste ja ideaalide kogum, mis määrab ära tema suhtumise igapäeva ellu

minimaalne - vähene

neutraalne – erapooletu, ükskõikne

roll - on teatud inimese tööelus tema ametireeglitele vastav käitumine ja teiste inimeste ootused tema käitumisele

rollikujutus - inimese arusaamine ja ettekujutus oma rollist

rolliootus – ettekujutus sellest, kuidas teine inimene oma rolli täidab

pidevõpe - tihe, pidev õppimine, ajaliselt järgnev tegevus

taktitunne - peenetundelisus, delikaatsus, takt.

6. Klient

Klient on inimene, kes vajab teenust või toodet ja maksab teenuse või toote eest.

Kliendi ootused võivad teenindamise muuta lihtsaks või raskeks.

Kliendi ootused tulenevad varasematest kogemustest.

Kui kliendi ootused on väga suured, siis võib klienditeenindajal olla keeruline kliendi rahulolu saavutada.

Näide. Maie oli vaja torti katsikule minemiseks. Sõbranna soovitas talle tuttava pere firmat. Maie palus tordile peale kirjutada nime MARTEN. Tordile järele minnes selgus, et tordile oli kirjutatud MARTIN. Maie keeldus torti ostmast ja oli väga pahane. Maie ei kasuta enam selle firma teenuseid ega soovita seda ka sõpradele.

Kui kliendi ootused on väikesed, siis piisab klienditeenindaja poolt vähesest ja klient jääb rahule.

Näide. Mauno tellis abikaasa sünnipäevaks tordi. Ta oli ka varem sellest firmast tellinud ja alati väga rahule jäänud. Mauno teadis, et tort vastab tema ootustele. See ettevõtte polnud kunagi tema ootusi petnud.

Erinevate klientide ootused on väga erinevad.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Klienditeenindajal tuleb klientide ootused välja selgitada. Kui klienditeenindaja teab klientide vajadusi, saab pakkuda neile sobivat teenust või toodet.

Klientide 10 vajadust:

1. vajadus olla teretulnud;
2. vajadus saada teenust või toodet õigeaegselt;
3. vajadus tunda end mugavalt;
4. vajadus kindlustunde järele, et tema kliendi teenitud raha leiab õige kasutuse;
5. vajadus olla mõistetav ja arusaadav;
6. vajadus saada abi ja toetust;
7. vajadus olla tunnustatud;
8. vajadus tunda end tähtsana;
9. vajadus olla äratuntud ja meeldejäetud;
10. vajadus lugupidamise ja tähelepanu järele.

(Tooman, Mae, 1999)

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne.

Loe teksti „Klientide 10 vajadust“. Kirjuta 3 näidet.

1. Teenindaja on olnud mõistev ja abivalmis.

.....

.....

.....

.....

.....

2. Olen saanud teenuse või toote õigeaegselt.

.....

.....

.....

.....

.....

.....

3. Teenindaja on teretanud mind esimesena ja soovinud teenindada.

.....

.....

.....

.....

.....

.....

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

6.1 Kliendirühmad

Klientide ehk tarbijate nõudmised ja soovid on erinevad.

Ükski ettevõtte ei saa tooteid või teenuseid tootes arvestada üksikute tarbijatega. Seetõttu peab iga ettevõtte uurima oma toodete turgu.

Ettevõtte peab jõudma arusaamisele, kas **klientide vajadused on enam-vähem sarnased** (ühtlane turg) või **täiesti erinevad** (ebaühtlane turg).

Kui klientide vajadused on erinevad, siis tuleb kindlasti tegeleda turu rühmitamisega.

Turu rühmitamine on ebaühtlase **туру ühtseteks osadeks jaotamine** ning seejärel **rühmade (segmentide) vajadustele vastavate toodete või teenuste** tootmine ja müük.

Rühmade suurus määratakse **sarnaste vajadustega klientide** hulga järgi.

Seega võib öelda, et rühmitamise käigus luuakse kliendirühmad.

Kliendirühm on sarnaste vajadustega tarbijarühm, mis reageerib sarnaselt teatud müügivõtetele.

Turg enne ja pärast rühmitamist:

enne

pärast

(Äripäev: Teeninduse käsiraamat.)

Ülesanne. Kujuta ette, et kool on turg ja kõik koolis olevad inimesed moodustavad turu erinevad rühmad. Kirjuta, millised inimrühmad on koolis olemas. Näiteks: poisid, tüdrukud, õpilased, koristajad jne.

6.2 Kliendirühmade huvitundmise vajalikkus

Kliendirühmade vajaduste tundmine annab ettevõttele kindluse, et tehakse õigeid otsuseid, õigeid kulutusi, õigetele klientidele, õiges kohas.

- Turu- uuringuga saab teada, millistest toodetest või teenustest kliendid on huvitatud. Millised kliendirühmad toodet või teenust ostavad.
- Võrdlus konkurentidega annab teada ettevõtte kliendirühmad. Saab ka teada, millised kliendirühmad on turul vabad.
- Klientide nõudmistega kohanemine aitab paremini mõista nende vajadusi ja tarbimisharjumusi (mida klient eelistab osta ja millisest kohast).
- Kliendirühmade teada saamine aitab teha õigeid hinnaotsuseid. Tundes ettevõtte kliendirühmi, saab neile pakkuda tooteid või teenuseid nende ostujõule vastavalt.
- Reklaam õigele kliendirühmale aitab ettevõtte rahalisi vahendeid kasutada õiges kohas.

Mis on kliendirühmade tunnused?

- **Rahvastiku tunnused** – vanus, sugu, rahvus, haridus, elukutse, sissetulekute suurus, sotsiaalne positsioon ühiskonnas, perekonna suurus ja arengufaas;
- **Piirkonna tunnused** – riik, piirkond, linn, küla, alev, rahvastiku ja turu tihedus;

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- **Psühholoogilised tunnused** – isiksuslikud omadused, eluviis, suhtumine, hoiakud.

6.3 Kliendirühmad ehk segmendid

Kliendirühmad saab jaotada kahe suuremasse rühma: spetsiifilised (tavainimestele eriomased) ja erivajadustega (puuetega) inimeste vajadused.

1. **Spetsiifiliste** (tavainimeste eriomaste) **vajadustega kliendid** on vanusest (lapsed ja eakad) ja meile võõrast kultuurist tulenevate vajadustega kliendid.
2. **Erivajadustega kliendid** on puuetest (nägemis -, kuulmis-, kõne-, liikumis- ja vaimupuudest) tulenevate erivajadustega kliendid.

1.1 Eakad inimesed

Vanusel on eri inimeste ja eri kultuuride puhul olla väga erisugune tähendus. Seda tuleb teeninduses arvestada, sest Eestisse tuleb erinevatest riikidest kliente.

Erinevalt Eestist suhtutakse eakatesse väga lugupidavalt- Itaalias, Kreekas, Kreetal ja teistes Lõuna-Euroopa maades.

Tänapäeval eakad inimesed reisivad sageli. Selle kliendirühma suurenemisega peavad arvestama asutused, kes tegelevad teenindusega.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Vanemaealiste klientide puhul peab klienditeenindaja vabandama isegi selliste tegude või eksituste eest, mis on tekkinud kliendi süül: unustanud kokkulepitud aja, eksinud ruumiga jne.

Arvestada tuleb sellega, et eakatel klientidel võib mõtlemine, eneseväljendamine ja liikumine võtta kauem aega. Vanemas eas inimesed võivad olla ka tujukamad ja jonnakamad.

Peamine nõue klienditeenindajale on kannatlikkus, rahulikkus ja abivalmidus igas olukorras.

Kindlasti on eakate teenindamisel kasu empaatiavõimest, tähelepanelikust kuulamisest ja sõbralikkusest.

Näide. Eakas naine tuleb panka. Tal on vaja panga-automaadist raha välja võtta. Naise silmanägemine on halb ja ta palub abi klienditeenindajalt. Klienditeenindaja viib ta panga- automaadi juurde. Eakas naine võttis raha eelmine kord teisest panga- automaadist. Ta ütleb klienditeenindajale, et tema raha ei ole selles panga-automaadis. Klienditeenindaja selgitab rahulikult ja sõbralikult eakale naisele, et raha võib kätte saada kõikidest selle panga automaatidest. Naine rahuneb ja tänab klienditeenindajat.

1.2 Lastega pered

Eesti perede majanduslik olukord on paranemas ja pered veedavad rohkem aega väljaspool kodu: ostukeskustes, toitlustusasutustes, puhkekohtades, majutusasutustes, meelelahutus-kohtades jne.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Lastega peresid teenindava asutuse klienditeenindajad peavad olema laste suhtes sallivad.

Imikud ja väikelapsed võivad nutta igasugustel põhjustel ja panna oma vanemad piinlikku olukorda. **Klienditeenindajad ei tohi oma ärritust või pahameelt välja näidata.**

Lapsed võivad olla kannatamatud ja lärmakad, kuid **klienditeenindajal tuleb nendega käituda väga kannatlikult.**

Võib juhtuda, et laps eksib või kaob ära. **Klienditeenindaja peab suutma vanemaid rahustada ja lapse leidmiseks abi osutama.**

Laps võib ka reisil olles ootamatult haigestuda – ka sellisel juhul peab klienditeenindaja teadma, kuidas käituda.

Suuremad lapsed ootavad, et klienditeenindaja kohtleks neid nagu täiskasvanuid.

Laste ja lastega perede teenindamisel tuleb klienditeenindajal olla empaatiline, kannatlik, abivalmis ja sõbralik.

Ülesanne. Kujutle, et oled klienditeenindaja. Kirjuta, kuidas sina lahendad järgmised olukorrad.

1) Märkad, et kaks väikest poissi on läinud kaklema. Nende emad vaidlevad omavahel ägedalt ja süüdistavad teise last.

.....

.....

.....

.....

2) Vanemad on oma viieaastase poja jätnud kaubanduskeskusse tegevusetult uitama. Sina näed, et poiss sodib markeriga kaubanduskeskuse klaasseina.

.....

.....

.....

.....

3) Kaupluses riiulite vahel istub kaheaastane tüdruk, kes nutab ja kisab: „Issi, issi!“

.....

.....

.....

.....

1.3 Kultuuride erinevused klienditeeninduses

Eesti firmad laienevad oma tegevust riikidesse, mille kultuur erineb meie omast. Seda tehakse selleks, et seal oma tooteid või teenused müüa ja sealt koostöö-partnereid või rahastajaid leida.

Üha enam tuleb Eestis vastu võtta väliskülalisi. Nende heaks teenindamiseks on vaja tunda **väliskülaliste kultuuri ja kombeid**.

Näide. Hiinlastele ja jaapanlastele on väga olulised visiitkaardid. Nende vastuvõtmisel ei pisteta neid hooletult pintsakutaskusse. On oluline külalisi tänada ja anda vastu oma visiitkaart. Kaart panna alati hoolikalt visiitkaardi jaoks sobivasse taskusse.

Kultuuride erinevuste märgid:

a) Sümbolid on sõnad, žestid, pildid või objektid, millel on inimesele teatud tähendus.

Näiteks: Coca- Cola –ameeriklaste salajase retseptiga jook, McDonalds – ameeriklaste toidukett, Lauluväljak, Kreml – Venemaa valitsushoone, Big Ben – kellatorn Londonis, riigilipp – Eestis sini-must-valge, vapp – Eesti riigivapp kolme lõviga jne.

b) Kangelased on kujutletud vägilased, surnud või elavad isikud. Neid saab näha või endale ette kujutada. Nad on selliste

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

omadustega isikud, kes on oma kultuuris hinnatud ja kelle käitumine avaldab mõju.

Näiteks: Kalevipoeg – Eesti muistendi kangeline, Lennart Meri – Eesti president, Putin – Venemaa president, Obama – USA president, Baruto - sumomaadleja, Savisaar – Keskerakonna juht jne.

c) Rituaalid on kombed, mis on erinevates kultuurides kindlaks kujunenud käitumisviisid.

Näiteks: tervitamine, austuse avaldamine, usutalitused, riigipühade pidamine, matused jms

d) Väärtused on kultuuri alus. Eri kultuuridel võivad väärtused olla väga erisugused.

Näiteks: on sellised lihtsad mõisted nagu “hea” ja “halb”, „tohib“ ja „ei tohi“, “ilus” ja “kole”. Nendest arusaamine on kultuuriti erinev.

Suheldes teisest kultuurist klientidega:

- suhtu klienti lugupidavavalt;
- ära ole hukkamõistev ega süüdistav;
- tunnusta kliendi isiksust, arvamusi ja kombeid;
- näita empaatiavõimet, kujutledes end kliendi olukorda ja arvestades kultuuri eripära;
- teenindamisel arvesta alati kliendi heaolu;
- näita oma suhtlemisoskust – alusta vestlust, anna huvitavat informatsiooni, kuula tähelepanelikult;
- väldi väljendeid, millest on võimalik kahte moodi aru saada.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne. Lahenda ülesanne koos rühmakaaslasega. Arutle järgmiste küsimuste üle. Kirjuta vastused. Abiks kasuta Interneti otsingumootoreid.

1.Mis on eestlastele tähtsad:

sümbolid.....
.....
.....

kangelased.....
.....
.....

kombed.....
.....
.....

väärtushinnangud
.....
.....
.....
.....

2.Mille poolest erineb eesti kultuur teistest kultuuridest? Too kolm näidet.

.....
.....
.....
.....

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

.....
.....

3. Too näiteid mõne teise rahvuse ja kultuuri kohta.

sümbolid.....
.....
.....

kangelased.....
.....
.....

kombed.....
.....
.....
.....

väärtushinnangud.....
.....
.....
.....

4. Sõnasta reegel, kuidas klienditeenindaja käitub erineva kultuuriga kliendiga.

.....
.....
.....
.....

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

2. Erivajadustega klientide teenindamine

Puudega inimene on klient, kellel on lisaks üldvajadustele ka erivajadused.

Igal puudega inimesel on samasugused vajadused, soovid ja emotsioonid nagu kõikidel teistel inimestel.

Erivajadustega klientide teenindamiseks võib kuluda rohkem aega ja jõupingutusi. Võimalus teenindada erivajadustega kliente aitab suurendada firma klientide arvu. Firma töötajad saavad rahuldust oma tööst, kui oskavad asjatundlikult ja kvaliteetselt teenindada erivajadustega kliente.

Erivajadustega inimeste teenindamisel **ei tohi** mitte mingil juhul **pöörata tähelepanu tema puudele**.

Klienditeenindaja peab pöörduma algul alati kliendi poole, mitte tema saatja poole.

Peamised **takistused** erivajadustega klientide teenindamisel on:

- a) ehituslikud takistused: puuduvad kaldteed, liftid, käetoed jne.
- b) suhtlemistakistused – inimesed ei oska ja ei julge puuetega inimestega suhelda.

Puudega inimestega suhtlemisel on äärmiselt oluline empaatiavõime. Puudega isikuid ei ole vaja haletseda.

Erivajadustega inimene ootab, et teda koheldaks loomulikult ja sõbralikult ning talle pakutakse abi siis, kui ta seda tõepoolest vajab.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

2.1 Peamised nõuanded suhtlemiseks erivajadustega klientidega

Liikumispuudega inimestele on oluline juurdepääs teenindusasutusele (sissepääs majja, parkla olemasolu, kaldteed, laiemad uksed, spetsiaalsed tualettruumid (inva-WC).

Ratastoolis klient on inimene, kes kasutab liikumise hõlbustamiseks ratastooli.

Ratastooliga kliendi puhul ära haara kinni kliendi ratastoolist. See on osa tema väga isiklikust ruumist. Paku oma abi, kuid ära käi peale.

Ratastooli võib puutuda ainult kliendilt luba küsides. Kui on vaja teada, kuidas ratastool töötab, siis küsi seda kliendilt.

Ära muuda pakutavat abi haletsemiseks. Ära kunagi räägi ratastoolis inimese juuresolekul nii, nagu teda ei olekski olemas. Räägi otse kliendiga, mitte tema saatjaga.

Ära karda kasutada selliseid sõnu nagu käima, jooksmas.

Küsimusi esitada vaid siis, kui need on vajalikud teenindamiseks aga mitte uudishimust.

Nägemispuudega klientide hulka kuuluvad nii pimedad kui ka osaliselt nägemise kaotanud inimesed ehk vaegnägijad.

Valge kepp pimedale käes aitab ära hoida kokkupõrkeid teiste inimestega.

Räägi nägemispuudelise kliendiga normaalsel hääletoonil. Ära esita pimedale küsimusi teise isiku kaudu. Vestluse alustamiseks kõneta esmalt klienti ja alles seejärel võid teda puudutada. Suhtle ja tegutse loomulikult. Kui lahkud pimedale juurest, siis ütle seda alati talle.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Pole tarvis vältida sõnu vaatama, lugema, pime.

Kui pead pimedat juhtima, küsi selleks enne luba. Ta võtab kinni sinu sirgest käest, nii tunnetab ta sinu keha liigutusi.

Kui pime peab alla kirjutama mõnele dokumendile, siis pane ta käsi õigele kohale.

Pimeda juhtkoer ei ole lemmikloom: ära kunagi puutu koera omaniku loata, see võib olla ohtlik!

Kõnelemistakistusega kliendid. Pea meeles, et kogelejat erutab uus olukord. Kogelejaga toime tulemiseks on vaja tunda tema eripärast käitumist ja sellega rahulikult arvestada.

Klienditeenindaja peab jääma rahulikuks, vaatama kliendile silma ja kuulama kannatlikult lause lõpuni. Mitte mingil juhul ei tohi klienditeenindaja kogeleja lauset ise kiiresti lõpetada.

Afaasia all kannatavatel inimestel võib esineda raskusi kõnest arusaamisel või kõnelemisel. Kui klient ei saa klienditeenindajast aru, võib paluda tal kirjutada lause paberile, telefoni või lasta kliendil uuesti oma lauset korrata. Kordamist palu rahulikult ja vabandades nagu oleks see sinu poolne eksimus.

Kuulmispuudega klient. Kuulmispuue võib olla väga mitmes raskusastmes – täielikust kurtusest kuni kergema kuulmislanguseni.

Tuleb kasutada sõnu: kuulmispuue, kuulmislangus, vaegkuulja, kurt.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Vaegkuulaja ja kurt inimene püüavad lugeda suult, seepärast tuleb vaadata rääkides neile otsa. **Kõne peab olema selge ja kõneleda ei tohi väga kiiresti.** Kasuta normaalset hääletooni, väldi liialdusi suu liikumisel. Kuulmispuudega kliendiga suhtlemiseks võib kasutada paberit ja pliiatsit.

Kurdid võivad olla koos saatjaga, kes valdavad viipekeelt. Teenindaja peab alati pöörduma otse kliendi poole, mitte saatja poole. Klienditeenindaja ei pea kuulmispuudega inimesega suhtlemiseks tundma viipekeelt.

Paljud kuulmispuudega kliendid suudavad rääkida. Kuna nad oma juttu ise ei kuule, siis on neil raske kontrollida hääle tugevust ja nende kõne ei pruugi alati olla täiesti arusaadav. Selliste klientidega suhtlemisel tuleb kindlasti olla näoga kliendi poole. Sulgeda tuleb raadio või muu helitekitaja.

Kesknärvisüsteemi kahjustusega inimene võib kasutada liikumiseks ratastooli, tal võib esineda kõnetakistusi. Nende klientide puhul kasutatakse erimärkide süsteemi ja sel juhul on puudega inimesel kaasas saatja, kes seda valdab.

Vaimupuudega klienti teenindades tuleb olla kannatlik ja rahulik. Vajadusel seletada talle mitmeid kordi ja veenduda, et klient on õigesti aru saanud. Teeninduses kohtu kerge vaimupuudega kliente. Mõõduka vaimupuudega klientidel on kaasas tavaliselt saatja. See inimene aitab neil olukordades hakkama saada.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ära karda esitada ausaid ja siiraid küsimusi selgitamiseks, kas ja missugust abi puudega klient vajab. Klient ütleb tavaliselt meelsasti, kui ta abi vajab.

Ülesanne: Mõtle ja vasta järgmistele küsimustele. Vajadusel kasuta Interneti otsingumootorite abi. Kirjuta vastused.

1. Mis on kõige olulisem, mida peab klienditeenindaja teadma puuetega inimeste teenindamisest?

.....
.....
.....
.....

2. Mis võimalusi on erivajadustega klientide paremaks teenindamiseks olemas sinu koduümbruses? Kirjuta oma tähelepanekutest.

.....
.....
.....
.....
.....

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanded.

1.Vasta järgmisele küsimusele teksti „ Klientide rühmitamine“ abil.

a) Kuidas teenindada erivajadustega klienti, kes on liikumispuudega?

.....
.....
.....

b) Kuidas teenindada erivajadustega klienti, kes on kuulmispuudega?

.....
.....
.....

c) Kuidas teenindada erivajadustega klienti, kes on nägemispuudega?

.....
.....
.....

d) Kuidas teenindada erivajadustega klienti, kes on vaimupuudega?

.....
.....
.....

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

2. Mida tuleb arvestada teenindades erinevast kultuurist kliente? Tõmba õigetele vastustele joon alla.

- †a) Suhtun erinevast kultuurist klienti lugupidavalt.
- †b) Teen kahemõttelisi nalju erinevast kultuurist kliendiga.
- †c) Olen empaatiavõimeline suheldes erinevast kultuurist klientiga.
- †d) Ma ei ole hukkamõistev suheldes erinevast kultuurist kliendiga.
- e) Pean oskama rääkida välismaalasega temale arusaadavas keeles.
- f) Ma ei pea tunda kultuuride erinevusi.

3. Mida tuleb arvestada teenindades erivajadustega kliente? Tõmba õigetele vastustele joon alla.

- a) ↑ Tunnen huvi ja pööran liigselt tähelepanu kliendi puudele.
- b) ↑ Pöördun kliendi, mitte tema saatja poole.
- c) ↑ Kasutan empaatiavõimet ehk üritan panna ennast kliendi olukorda.
- d) ↑ Esitan küsimusi isikliku uudishimu rahuldamiseks.
- e) Küsin, mis õnnetus temaga juhtus.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

afaasia - võimetus end sõnades ja kirjas väljendada või kõnest ja kirjast aru saada, kõnehalvatus

demograafia – rahvastikuteadus

empaatia – võime mõista teise inimese tundeid ja olukorda

erivajadusega klient – puudega klient

hüve - see, mis on vajalik ja kasulik; hea külg, paremus, eelis

konkurent – võistleja, rivaal

kurt - kuulmisvõimetu või väga halvasti kuulev inimene

ligilähedane - peaaegu võrdne või ühesugune

lojaalne - seadusi järgiv, riigitruu; usaldatav, ustav

segment – lõik, rühm

segmenteerimine - lõigustamine, rühmitamine

spetsiifiline – eristatav, eriomane tunnus

turg - ostu- ja müügitehingute pidevalt toimiv kord

vaegnägija - osaliselt nägemise kaotanud inimene

tarbimisharjumus - on see, mida klient eelistab osta ja millisest kohast

vaegkuulja – kuulmislangusega inimene

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

7. Teeninduse kvaliteet

Kliendid tajuvad **toote või teenuse omadusi ehk kvaliteeti** väga erinevalt. **Kvaliteet** võib erinevatele klientidele tähendada erinevaid asju. (C. Grönroos)

Ühele kliendile on oluline söögikoha puhtus ja teisele oluline toidu välimus.

Kliendi ootused põhinevad tema varasematel kogemustel.

Näide. Karin käis kohvikus ”Pärnaõis” ja oli rahul teenindusega. Nüüd on tal kogemus heast teenindusest ”Pärnaõies”. Karin külastab seda kohvikut kindlasti veel. Ta loodab, et järgmisel korral teenindatakse teda sama meeldivalt.

Kui teenindaja täidab kliendi ootusi, siis kliendil tekib rahulolutunne. Klient hindab teeninduse kvaliteedi heaks.

Teenindus, mis ei täida kliendi ootusi, tekitab negatiivse hoiaku. Klient hindab sellisel juhul kogu ettevõtte ja tema toodete kvaliteedi halvaks.

Kliendile on oluline puhastusteenindaja, bussijuhi, ettekandja või koka korralik välimus, viisakas käitumine ja oskus teha hästi oma tööd.

Teeninduse tajutavat (nähtavat) kvaliteeti mõjutab kindlasti ka **firma maine**.

Hea mainega asutusele annab klient andeks pisivead ja puudused teeninduse või toodete juures.

M
A
I
N
E

<p>Tunnustus</p>
	<p>Kliendid on rahul. Nad räägivad sellest firmast head ka oma tuttavatele.</p>

<p>Halb kuulsus</p>
	<p>Kliendid ei ole rahul. Nad räägivad tuttavatele halba sellest firmast.</p>

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Teeninduse tajutavat kvaliteeti mõjutavad kõige rohkem:

1. usaldusväärsus:

- teenindab õigesti juba esimesel korral;
- teenindab kokkulepitud ajal.

2. kiirus:

- teeninda kohe ja kiiresti.

3. pädevus:

- teenindajal on teenindamise teadmised ja oskused.

4. firma maine:

- hea asukoht;
- kliendile sobivad lahtiolekuajad;
- ooteaeg ei ole pikk;
- saab suhelda ka telefoni teel;
- korras tööruumid;
- turvalised seadmed;
- asjatundlikud teenindajad.

5. suhtlus kliendiga:

- kliendi tähelepanelik kuulamine;
- kliendiga suhtlemine keeles, millest ta aru saab;
- kliendi probleemide lahendamine.

6. teenindamisel:

- usutavus;
- ausus;
- kliendiga arvestamine.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

7. viisakus:

- lugupidav käitumine;
- sõbralikkus;
- puhas ja korralik välimus.

8. turvalisus:

- klientide ohutuse tagamine.

9. kliendi tundmine:

- klientide erisoovide tundma õppimine;
- klientide mõistmine.

Kvaliteetset teenindust saab ja tuleb pakkuda igas olukorras ja iga teenuse puhul. Kvaliteetne teenus ei ole ainult erandlik luksus.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanne

Ülesanne 1. Mis on kvaliteet? Kirjuta küsimusele võimalikult täpne vastus.

.....
.....
.....

Milline toode või teenus on sinu meelest kvaliteetne?

.....
.....
.....
.....

Ülesanne 2: Külasta ühte oma kodu lähedal olevat teenindustevõtet (kauplus, juuksur, apteek, kohvik). Hinda selle asutuse kvaliteeti. Tee rist lahtrisse, mis sobib külastatud asutuse kohta.

Hinnatav kvaliteet	Hea	Rahuldav	Halb
Teenindaja tervitab klienti			
Teenindaja riietus			
Teenindaja viisakus			
Teenindaja sõbralikkus			
Kaasaegne mööbel			
Kaasaegne tehnika			
Erinevad maksmise võimalused			
Asutuse puhtus			

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

kvaliteet - toote, töö jne omaduste kogusumma

luksus - tavalist elustandardit ületav toredus

maine – kuulsus, reputatsioon, hea (v. halb) nimi

taju - esemete ja nähtuste terviklik peegeldus teadvuses meelte kaudu

tehnilised vahendid – seadmed, mida kasutatakse klientide teenindamiseks, näiteks arvuti

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

8. Eksimused teeninduses ja nende lahendamine

Teeninduses suhtlevad klient ja teenindaja.

Eksimus teeninduses on konflikt kliendi ja teenindaja vastastikuste ootuste ja tegelikult toimuva vahel.

Eksimus teeninduses on olukord, kus teenindaja või klient rikuvad reegleid.

Reeglid võivad olla:

- tööandja kirjalikud reeglid ehk sisekorra-eeskirja reeglid;
- seadusega kehtestatud käitumisnormid;
- firma ja kliendi vahel kokkulepitud viisaka käitumise tavad ehk kombed.

Viisaka käitumise kombeid on raske hinnata, sest erinevate inimeste puhul on need erinevad.

Konfliktis võib olla kolm osalist:

- teenindusasutus – teenindusasutus on andnud kliendile lubaduse.
- klient – kliendil on ootus lubaduse põhjal.
- tarbijakaitse – lubadus peab olema kooskõlas õigusaktidega.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

8.1 Eksimused teenindusprotsessi erinevatel etappidel

8.1.1 Kontakti ettevalmistamine - tegevus, mida teeme selleks, et klient tuleks meie juurde.

Eksimus: teenuse või toote eksitava reklaamiga tekib kliendil vale ootus.

Näide. Karlile jääb teleris silma reklaam, kus lubati tasuta mobiiltelefoni. Firmasse kohale minnes selgus, et tasuta toote saab klient siis, kui sõlmib firmaga 2aastase lepingu.

Soovitused teenindajale: firma reklaam eksitas klienti. Kliendi ootused ei täitunud. Klient oli pettunud. Eksitava reklaami näitamine on teenindusasetuse poolt lubamatu. Klient peaks kindlasti firmast lahkuma tootega, mis omab tema jaoks väärtust.

Eksimus: teenindaja ei täitnud lubadust.

Näide. Klienditeenindaja võttis kliendilt telefoni teel tellimuse köögikapi valmistamiseks ja lubas selle edasi anda osakonnajuhatajale. Klient tuli firmasse, kuid köögikapp oli tegemata. Selgus, et klienditeenindaja oli tellimuse edastanud mööblitiserile, mitte juhatajale. Teenindaja süüdistas tiserit ja ütles, et tema küll ei ole milleski süüdi. Algas süüdlase otsimine.

Soovitused teenindajale: süüdlase otsimine ei aita probleemi lahendada ja klient saab negatiivse teeninduskogemuse.

Teenindajal tuleb hakata kliendi probleemiga kohe tegelema. Kliendi rahulolu on firmale kõige tähtsam. Firmas tuleb täpsustada klientidelt laekunud tellimuste vormistamise reegleid.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

8.1.2 Kontakti loomine - kliendi vastuvõtmine, silmsideme loomine ja kliendi kuulamine.

Eksimus: klienditeenindaja ei tereta klienti.

Näide. Luule viis mantli puhastusse ja läks sellele järele.

Klienditeenindaja rääkis sõbrannaga juttu ega pööranud Luulele tähelepanu. Klient pidi ootama 10 minutit, siis lõpetas teenindaja oma jutuajamise.

Soovitused teenindajale: Klient peab tundma, et ta on oodatud.

Teenindaja peab esimesena märkama ja tervitama klienti.

Eksimus: teenindaja ei kuulata ära kliendi soovi.

Näide. Virge helistab IT teenuseid pakkuvasse firmasse: „Vabandage, minu arvuti ei tööta ja ma soovin ta parandusse tuua.“

Klienditeenindaja: „Mis teie arvutil viga on?“

Virge: „Ma ei tea, täna hommikul ta lihtsalt ei hakanud tööle.“

Klienditeenindaja: „Kui arvuti sisse lülitasite, siis pidid ekraanile ilmuma erinevate programmide ikoonid. Kas oli nii?“

Virge: „Ma ei mäleta, võib-olla ...“

Klienditeenindaja: „Hm, te käivitasite oma arvutit uuesti vajutades Control Alt Delete, muidugi kui teie arvutil ei juhtunud olema Restart nuppu olema. Kas on või?“

Klient: „Ma ei tea seda ja see mind ei huvitagi. Ma tahan, et ta lihtsalt tööle hakkaks.“

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Selles vestluses arutleb klienditeenindaja iseendaga - klient ei tea, millest jutt käib ja ta ei oska ka teenindaja küsimustele vastata. Mida kaugemale vestlus areneb, seda suuremaks kliendi ärritus muutub.

Soovitus teenindajale:

1. Võta rohkem aega selleks, et kuulata, mida klient sulle öelda proovib.
2. Räägi ainult nendest faktidest, mis klienti ja tema probleemi puudutavad ja **mida klient mõistab**.
3. Küsi ainult seda informatsiooni, mida sa vajad probleemi lahendamiseks.

8.1.3 Teenuse osutamine – kliendi ja teenindaja vaheline ostu- müügi protsess

Eksimus: teenindajate omavaheline vestlus kliendi kuuldes.

Näide. Suures kaubandusketi kaupluses räägivad kassapidajad ostjate juuresolekul nädalavahetuse peost. Kliendid tunnevad piinlikkust. Nad peavad järjekorras ootama ja pealt kuulama teenindajate isikliku elu sündmusi.

Soovitus teenindajale: Kliendi kohaloleku ajal tuleb teenindajal tegeleda ainult teenindamisega. Lubamatu on vältida klienti ja rääkida töökaaslasega teemadel, mis ei puuduta tööd.

Eksimus: klient valib, millist ajakirja osta ja lehitseb seda müügikohas. Klienditeenindaja keelab teda.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Näide. Nelli tahab osta käsitööajakirja. Ta valib ja lehitseb poe avariilil olevaid ajakirju. Saalitöötaja tuleb tema juurde ja keelab tal tutvuda ajakirjade sisuga.

Soovitused teenindajale:

Sellised tooted, mida klient ei tohi puudutada, tuleb panna lukustatud kappidesse. Kõiki tooteid, mis on kliendi käeulatuses on tal õigus vaadata.

Eksimus: kliente häirivad tegevused.

Näide. Kaupluse turvamees kõnnib ostja järel ja vaatab tähelepanelikult, mida too ostukärusse paneb. Siis märkab turvamees, et poe ette koguneb seltskond lõbusaid noori. Ta tõttab välja ja jälgib avalikult noorte tegemisi.

Soovitused teenindajale: Tundlikumad inimesed solvuvad ja tunnevad piinlikkust ning väldivad ettevõtte küllastamist tulevikus. Turvamees peab oma tööd tegema nii, et see ei häiriks ega solvaks kliente.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

8.1.4 Kontakti lõpetamine - kliendi ära saatmine.

Eksimus: etteheitev pilk või teenindamisest loobumine, kui klient räägib mobiiltelefoniga.

Näide. Krista on kaupluses järjekorras kui heliseb telefon. Ta võtab telefoni vastu, sest tema pojal on mure. Müüja vaatab teda pahaselt ja käsib ära minna järjekorrast.

Soovitused teenindajale:

Teenindajal ei ole õigus keelduda teenindamisest ja teha kliendile etteheiteid.

Viimane mulje, mis kliendil firmast jääb on otsustav. Seega on oluline, et klient lahku hea enesetundega.

Näide tavalise kontakti lõpetamise kohta:

Klienditeenindaja: „Palun pange oma allkiri siia.“

Klient: „Hästi.“

Klienditeenindaja: „Täname, et meid külastasite.“

Arutus:

Vestlus on viisakas, kuid selles on vähe soojust. Kliendile võib jääda mulje, et tema olemasolu selle firma jaoks ei oma mingit tähtsust.

Soovitused klienditeenindajale:

1. Võimalusel pöördu kliendi poole nimeliselt. Näiteks, nimeline pöördumine püsiklientide poole.
2. Täna sõbralikult kontakti eest, naerata.
3. Kutsu klient tagasi – „Külastage meid jälle! Ootame Teid varsti tagasi!“

8.1.5 Järeltegevused – tegevused, mis on kliendile mõeldud, kuid pole seotud toote või teenusega.

Eksimus: teenindaja lõpetab teenuse osutamise ja hakkab enne kliendi lahkumist oma asju ajama: korrastab pabereid, võtab telefonikõne, lahkub töökohalt jms.

Näide. Taksojuht on endale elu taksos mugavaks teinud. Mängib vali muusika, aknad on lahti ja tuul vuhiseb kõrvus, dispetšeri jutt kõlab üle kõige, tunda on tubakahaisu. Kui taksojuht näeb, et kliendil on pakke, siis liigub ta võimalikult aeglaselt, et mitte appi tulla.

Soovitused teenindajale: Taksojuhi käitumine, riietus ja töövahend loob maine firmast. Takso on kliendi teenindamise töövahend ja taksojuhil tuleb kliendi viibimine taksos muuta mugavaks. Taksojuht aitab kliendi pakke autosse tõsta.

Eksimus: teenindaja valib välja kliendid, kellest ta teeb nii öelda usaldusisikud, rääkides neile sellest, millest ta rääkida ei tohi.

Näiteks klienditeenindaja räägib kliendile firma saladusi ja muresid. Räägib halvasti oma kolleegidest ja ülemuse isiklikust elust.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Soovitused teenindajale: Kliendi juuresolekul ei ole sobiv rääkida teistest klientidest. Samuti ei kiruta kliendi juuresolekul taga töökaaslast ja ülemust. Kliendilt saadud isiklikku infot ei jagata teiste klientidega, kolleegidega ja sõpradega.

Ülesanne. Kirjuta, kuidas saab lahendada tekkinud eksitust.

1. Teenindaja teenindab ekslikult esimesena inimest, kes seisis leti äärde järjekorras viimasena.

.....
.....
.....
.....

See onetapp

2. Klient tuleb oma koogiga kohvikusse. Ta ostab kohvi ja küsib, kas tohiks oma koogi kohvikus ära süüa. Müügil sellist kooki ei ole, aga kliendil on just selle koogi isu. Teenindaja ei luba.

.....
.....
.....
.....

See onetapp.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Veaolukorrad teeninduses, mille puhul kliendid kõige enam kaebusi esitavad:

- Kauba defektid – toote vead, rikked;
- Lahknevused ootuste ja pakutud teenuste või toodete vahel –
teenus või toode ei vasta reklaamis lubatule;
- Arvlemine – teenindaja arveldab valesti, kliendil puuduvad erinevad võimalused maksmiseks;
- Kliendi rolli minetamine – teenindaja liigne sõbralikkus, kliendi sinatamine;
- Teenindaja ebaprofessionaalne käitumine – kliendi solvamine, teenindaja ei tee oma tööd;
- Korraldamata teenindus - korduvad samad vead klientide teenindamisel, kliendi küsimustele ei osata vastata;
- Teenindaja vaimne või emotsionaalne seisund – teenindaja on stressis või haige.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

8.2 Klientide jaotus teenindamise keerukuse järgi

Suurem osa klientidest on meeldivad suhtlejad. Mõne kliendiga suhtlemine nõuab kannatlikkust.

- Passiivne klient on raskus oma soovide ja vajaduste selgitamisega. Passiivne klient laseb teistel otsustada, veeretades vastutuse endalt teistele. Ta sõltub teiste abist ja tema võimetus otsustada suurendab klienditeenindaja töökoormust. Teenindajal tuleb säilitada viisakus ja heatahtlik suhtumine. Klienditeenindaja esitab suunavaid küsimusi, et välja selgitada kliendi vajadused ja soovid.
- Agressiivne klient on inimene, kes ründab, tahab kätte maksta, kedagi kahjustada. Ta elab mõnes teises olukorras tekkinud pinged välja teeninduses. Agressiivsele kliendile on iga põhjus hea, et konflikti minna. Ta ei kontrolli oma tundeid ega mõtle sellele, kuidas tema käitumine mõjutab teisi. Suhtlemisel agressiivse kliendiga tuleb säilitada rahulik meel ja mõelda enne, kui midagi talle öelda. Vältida tuleb süüdistamist ja vaenulikkust.
- Manipuleeriv klient on inimene, kes püüab viisakalt käitudes panna klienditeenindaja reegleid rikkuma. Ta esitab oma kaebuse naeratava näoga ja väga viisakalt. Teenindaja ei pruugi aru saada, et tegemist on rahulolematu kliendiga. Manipuleerijat iseloomustab soov oma viisaka käitumisega saada mingi eriline hüve või soodustus. Kui

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

temaga valesti käituda, siis võib ta muutuda vihaseks ja agressiivseks kliendiks. Sel juhul on temaga väga raske toime tulla.

Sellise kliendiga tuleb säilitada rahu ja viisakus. Käituda suhtlemisel ja kaebuse lahendamisel kõikide firma reeglite järgi. Teenindaja ei tohi lasta manipuleerijal panna end tegema seda, mida tegelikult ei peaks tegema.

- Konstruktivne klient on inimene, kes korraldab teenindaja tööd. Tema teab paremini, kuidas teenindaja peab tegutsema. Konstruktivse kliendiga ei ole mõtet vaielda. Talle tuleb esitada fakte ja veenvaid argumente. Kliendil tuleb lasta väljendada oma vaateid. Teenindaja ei tohi lasta ennast hirmutada kliendi faktidest. Hoiduda tuleb kliendi faktidel alusel valede otsuste tegemisest.

Ülesanne. Loe kirjeldusi. Määra, mis tüüpi keerulise kliendiga on tegemist – passiivne, agressiivne, manipuleeriv ja konstruktivne.

1. Kauplusesse tuleb vanem naine, vaevatud ja õnnetu näoga. Ta ostis eile uue voodi ja see oli olnud väga ebamugav. Nüüd on tal mure eelseisvate ööde pärast.

.....

2. Hotelli saabub rõõmsameelne, moodne ja ülijutukas proua. Juba hotelli registreerimisel suudab ta tekitada järjekorra. Ta teab vastuvõtutöötajast paremini, kuidas tuleb teda teenindada.

.....

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

3. Mööblit tootvasse ettevõttesse tuleb vanem mees. Ta on selle firma sage külaline. Mees sirvib rahulolematult reklaamlehti ja pahandab, et kõik tooted on kole kallid.

.....

4. Linna veevarustusega tegeleva firma esindaja poole pöördub väga viisakalt 40-aastane mees. Ta annab klienditeenindajale teada, et tuli väga hea meelega sellesse toredasse ettevõttesse ja loodab, et teda kui klienti koheldakse siin kui kuningat.

.....

Vale suhtumine rahulolematusse klienti:

- Ta on segaja
- Ebameeldiv
- Temast on tüli
- Oleks vaja ruttu vabaneda
- Rikub päeva ära

Tegelikult esitab vaid **5% rahulolematutest** klientidest kaebuse.

Pisiprobleemid võivad sageli muutuda kaebusteks, kui klienditeenindaja ei tegele nendega tähelepanelikult.

Kaebus on hoiatussignaal, mis juhhib tähelepanu sellele, et mõningates firma toodetes ja teenustes esinevad vead.

Näide. Su sõber kavatseb minna paadisõidule. Sa tead, et paat lekib. Kindlasti ütled sa ka oma sõbrale. Sõber saab paadi enne merele minekut ära parandada.

Samamoodi annab kaebus klienditeenindajale võimaluse asjad korda seada enne, kui klient lahkub ja enam kunagi tagasi ei tule.

Olenemata põhjustest nõuavad kõik kaebused täielikku tähelepanu. Klienditeenindaja asjatundlikust käitumisest sõltub, kas rahulolematu klient jääb firmale ustavaks ja korduvkliendiks või mitte.

Paljud teenindajad ei peagi korduvklienti vajalikuks. Neil on ka ükskõik, kas klient tuleb tagasi või ei. Kui juhuslikult tuleb, on hea. Kui ei tule, siis teenindaja arvab ekslikult, et kliendil lihtsalt pole olnud vajadust tagasi tulla. Tegelikult võis klient millegi peale solvuda.

Klienditeenindaja saab kaebusi lahendada vaid siis, kui firmas on kaebuste lahendamise kord. Selles on kirjeldatud kõigi osapoolte klientide, klienditeenindajate ja juhtkonna vajadusi, õigusi, kohustusi ja vastutust.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Firmas kokkulepitud ja kirjalikult vormistatud kaebuste lahendamise reeglid on „Firma kaebuste lahendamise kord“. See aitab kokku hoida aega ja raha. Selline kirjalik kord on hea juhend firma töötajatele kaebuste lahendamise selgeks õppimisel.

Klienditeenindajad, kes ei saa aru firma kaebuste lahendamise korrast takistavad firma ja klientide vahelist suhtlemist.

Kaebus võimaldab firmal:

- lahendada veaolukord ja õppida vigadest;
- muuta klient ustavaks kiire vabanduse ja veaolukorra lahendamisega;
- luua positiivsed suhted ja tõsta klientide heasoovlikkust ja usaldust firmasse;
- aidata kindlaks teha firma toodete või teenuste nõrgad ja tugevad küljed;
- aidata tõsta töötajate rahulolu ja enesekindlust veaolukordade lahendamisel.

Kaebuste lahendamiseks on oluline igale firmale:

- 1) kaebust arutada kohe esimesel võimalusel;
- 2) kaebuste lahendamise kord tuleb koostada nii, et klient saab vabanduse võimalikult kiiresti;
- 3) firma töötajaid tuleb koolitada nii, et nad suudavad pakkuda klientidele erinevaid valikuvõimalusi ja otsustamise vabadust.

Kõiki kaebusi tuleb käsitleda suure tähelepanuga.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kolm esmatähtsat asjaolu:

1. kaebused, mis on seotud klientide tervise, turvalisuse ja ohutusega;
2. kaebused, mida esitavad eakad kliendid ja puudega inimesed;
3. kaebused, mis on keerulised ja mille lahendamine võtab aega.

Kaebuste lahendamise reeglid:

1. **Jää rahulikuks!** Selgita välja, mis toimus ja millal.
2. Ole **hea kuulaja!** Ära katkesta kliendi juttu!
3. **Täna klienti!** Ole tänulik, et klient kaebas ja saad vea parandada.
4. Ole **empaatiline**, pane ennast kliendi olukorda!
5. **Vabanda** kliendi ees **siiralt** talle tekitatud rahulolematuse eest!
6. Ära kunagi **süüdist**a klienti, ära **vaidle** ega **tülitse** temaga!
7. Ole **toetav!** Tee vea lahendamiseks ettepanekuid! Ära anna ühtegi lubadust, mida ei saa täita!
8. **Kaasa klient** võimalusel probleemi lahendamisse, küsi kliendilt, millist lahendust veale tema soovib.
9. Hakka **kohe tegutsema!**
10. **Kontrolli!** Jälgi, et probleem saab lahendatud!

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanne. Kirjuta küsimustele vastused. Kasuta abiks teksti „Eksimused teenindusprotsessis ja nende lahendamine“.

1. Mis on teenindusprotsessi 5 etappi?

- 1).....
- 2).....
- 3).....
- 4).....
- 5).....

2. Millised kaebused on esmatähtsad?

.....

.....

.....

.....

.....

3. Mis reeglid klientide kaebuste lahendamisel on sinu meelest kõige olulisemad? Nimeta kolm reeglit ja põhjenda valikut.

- 1).....
 -
 -
 -
 -
- 2).....
 -
 -
 -
 -

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

3).....
.....
.....
.....

4. Kasuta lausetes sõnu: tooted, hoiatussignaal, teenused.

Kaebus on, mis juhib tähelepanu sellele, et mõningates asjades ei ole firma javigadeta.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

agressiivne – agressiooni rakendav, kallaletungiv, anastuslik,

arvlemine – toote/ teenuse eest maksmine

barjäär – tõke, takistus mingis tegevuses

empaatia – võima panna ennast teise inimese olukorda

defekt – viga, puudus, rike

konstruktiivne - uusi lahendusvõimalusi pakkuv, ülesehitav, edasiviiv

lojaalne – ustav

manipuleerimine – käitumise mõjutamine soovitud suunas, tüssav osavusvõte, kaval võte, temp

minetamine – kaotamine, ilmajäämine

reeglid - seaduste, määruste, eeskirjade või tavadega kehtestatud toimimishormid

passiivne – mittetegev, loid vastupidine aktiivsele

hüvitama – heaks tegema, tasuma

tava – komme, traditsioon

tagasiside - klientide tähelepanek firma kohta, vastus sõnumile, kellegi reageering, tagasimõju, vastastikused seosed

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

9. Teenindaja kutse-eeetika

Kutse-eeetika on kutsealaga seotud käitumine ja kõlblusnõuded.

Kutse-eeetika nõuete täitmine on oluline klienditeeninduses. Klienditeenindaja töö on otseselt seotud suhtlemise ja inimeste vajaduste täitmisega.

Teenindaja kutse-eeetika koosneb järgmistest põhimõtetest:

Ausus

- Teenindajal on kohustus käituda ausalt.
- Teenindajal on kohustus anda täpset ja kiiresti vajalikku infot.
- Teenindaja kohtleb kõiki kliente ausalt ja õiglaselt.
- Teenindaja annab õiget infot firma tegevuse ja toodete kohta.

Asjatundlikkus (kompetentsus)

- Teenindaja pakub kliendile seda, mida firma lubab.
- Teenindaja lubab kliendile vaid seda, mida on võimalik pakkuda.
- Teenindaja pakub kliendile kutseoskuslikku teenindust.
- Teenindaja töötab kliendi heaks ja täidab kõik kokkulepped õigeks ajaks.

Teavitamine

- Teenindaja annab teada kliendile kõik tingimused ja lepingu kohustused.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- Teenindaja avaldab kliendile täishinna, kaasa arvatud kõik lisatasud ja arvete tasumise tähtajad.
- Teenindaja arvestab kliendiga suheldes tegelikke olusid ja selgitab kliendile teenusepakkumise erinevaid võimalusi.
- Teenindajal teavitab oma kliente võimalikult varakult, kui firma ei suuda oma kohustusi täita.

Rahulolu tagamine

- Teenindaja peab kliendiga läbirääkimisi seoses iga täitmata kulukohustusega.
- Teenindaja täidab kõiki garantiinõudeid mõistliku aja jooksul.
- Teenindaja vastab koheselt kõikidele klientide kaebustele.
- Teenindajal pühendab tööle oma parimad jõupingutused ja lahendab õiglaselt kõik põhjendatud kaebused.

Ülesanne. Täienda mõistekaarti. Kirjuta sellele teenindaja kutse-eeetika põhimõtted.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Klienditeenindaja kõige suuremad eksimused

- Kliendi petmine - kliendile lubatud toode ei jõua õigel ajal kohale.
- Tööandja petmine – klienditeenindaja tegeleb oma isiklike asjadega või valetab tööandjale.
- Kliendile või tööandjale kuuluva vara omastamine – varastamine.
- Alkoholi või narkootiliste ainete tarvitamine töökohas.
- Alkoholi või narkojoobes tööle tulek.
- Omavoliliselt töölt puudumine või töölt lahkumine.

Kordamisülesanne. Täida ülesanded kasuta abiks teksti „Teenindaja kutse-eetika.“

1. Kasuta sõnu: *tulemuslik, kõlbeline, turvaline* õiges vormis.

Kutse-eetika kujutab endast

nõudeid, mis on eriomased ühele või teisele kutsealale.

2.Vasta küsimusele: Miks peab olema klienditeenindaja aus?

.....

.....

.....

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

3. Vasta küsimusele: Kuidas ei tohi klienditeenindaja tööle tulla?

.....

.....

.....

4. Mida võib teha klienditeenindaja, kui tal pole kliente, keda teenindada?

Tõmba joon alla õigetele vastustele.

a) mängib arvutis arvutimänge.

b) korrastab teenindusletti.

c) loeb arvutist tööks vajalikke dokumente, näiteks: juhendeid või sisekorraeeskirju.

d) suhtleb Facebookis sõpradega.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Sõnaseletusi

dokument - on ametlik paber, kirjalikus vormis teade, millegi tõendamiseks, õiguste kinnitamiseks;

eeetika – on teadus moraalist, kõlblusnõuetest;

garantiinõuded - tagatisnõuded

kutse-eeetika – on kutsealaga seotud käitumis- ja kõlblusnormid

kompetentsus - asjatundlikkus, pädevus

kõlblus – sündsusega kooskõlas olev käitumine, sündsusest kinnipidamine, moraal

kõlblusnõuded –nõuded sündsale käitumisele, moraalile

moraal (kõlblus) – on põhimõtete, reeglite ja normide kogum, millest inimene oma käitumises juhindub

reegel – juhised või eeskirjad, mis lubavad või keelavad mingis olukorras või paigas midagi teha

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

10. Klienditeenindaja tööpinge ja stressi vähendamine

Stress on korduvate või kestvate ärritajate toimel tekkiv pingeseisund.

Stressil võib vahel olla ka inimest tegutsema panev positiivne mõju.

Näiteks, tippspordis aitab positiivne stress saavutada paremaid tulemusi.

Peamiselt räägitakse siiski stressi negatiivsest mõjust organismile.

Klienditeenindajal kujuneb välja stress tavaliselt siis, kui tööülesanded hakkavad käima üle jõu.

- tipphooaeg teeninduses, näiteks suvel majutusettevõttes;
- ettevõtte sisekliima halvenemine, näiteks tülid töökaaslastega;
- klienditeenindaja oskamatus suhelda klientidega;
- klienditeenindaja tervisliku seisundi halvenemine jne.

Mõned soovitused, kuidas iga klienditeenindaja saab ise ennast jälgida ja vajaduse korral end ka aidata:

- Õpi märkama stressi tunnuseid: väsimus, kergesti ärrituvus, peavalu, kaela- ja õlalihaste pinged, seedehäired, hingamisraskus jms.
- Arutle tekkinud olukorra üle. Mõtle, mis võib olla väsimuse, ärrituvuse jms põhjuseks.
- Kui oled leidnud stressi arvatava põhjuse, kirjelda ja hinda oma mõtteid ja tundeid.
- Kui põhjus on sinu arvates töö halvas ja ebapiisavas korraldamises, siis aruta seda oma töökaaslaste ja ülemusega.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- Hinda oma ootusi ja nõudmisi tööle. Võib olla on just sinu kohatud ootused toonud kaasa ebaõnnestumisi ja pettumust.
- Küsi nõu ja abi.
- Tee ise kõik mis oskad, et oma tööd ja töökohta meeldivaks kujundada.
- Tee meeldivaid tähelepanuavaldusi oma töökaaslastele.
- Kui pead väljendama midagi ebameeldivat, siis ütle seda otse asjaosalisele ja räägi ainult tema käitumisest.
- Hoia töö ja vaba aeg teineteisest lahus.
- Ära tekita ega toeta konflikte.
- Hoolitse enda tervise eest. Tee sporti ja puhka piisavalt.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanne. Märki tabelisse x - ga, kas väide on õige või vale.

Kahtlased väited	Õige	Vale
1. Stress võib olla nii positiivne kui negatiivne.		
2. Negatiivne stress tekib pikaajalise või korduva ärritaja tagajärjel.		
3. Klienditeenindajal ei tekita stressi tülid töökaaslastega.		
4. Isiklikku elu ja tööd ei tasu lahus hoida.		
5. Jäta oma töökoha meeldivaks kujundamine teiste hooleks.		
6. Spordi tegemine ja piisav puhkamine aitab ära hoida stressi.		

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

11. Klientide turvalisus ja ohtlikud olukorrad

Klientide turvalisuse ja ohutuse tagamine on iga klienditeenindaja töö lahutamatu osa.

Klienditeenindajate asjatundlikkusest, usaldusvärsusest, suhtumisest ja abivalmidusest võib mõnigi kord sõltuda väga palju.

Uute töötajate väljaõpetamisel ja koolitamisel tuleb pöörata tähelepanu **tööohutusele**:

- tutvustada tuleohutuse ja elektriseadmete kasutamise eeskirju;
- õpetada töövahendite ohutut kasutamist;
- **harjutada evakuatsiooni**;
- harjutada käitumist ja tegutsemist tehniliste avariide ja pommiähvarduse korral;
- õpetada käitumist ja tegutsemist **kõrvaliste isikute ja kahtlaste esemete märkamisel**;
- õpetada **esmaabi** andmist;

Klienditeenindaja vastutab isiklikult klientide, töökaaslaste ja enda turvalisuse eest!

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Ülesanne. Tutvu Päästeameti koduleheküljega Internetis aadressil <http://www.rescue.ee/>. Koosta Päästeameti dokumentide põhjal referaat. Vali üks järgmistest teemadest. Referaadi pikkus 3-5 lehekülge (koos tiitellehe ja kirjanduslike allikatega).

- Kriisireguleerimine Eestis.
- Hädaolukorra seaduse nõuded.
- Haridusasetuse tuleohutus.
- Käitumine pommiohu korral.

11.1 Käitumine kuriteo korral

Parim viis vigasaamist vältida on mitte mängida kangelast. Kohtle kurjategijat kui klienti. Sinu, töökaaslaste ja ettevõtte klientide turvalisus on palju olulisem kui raha.

Järgi järgmiseid põhimõtteid:

- **Jää rahulikuks**

Tegutse kiiresti ja sujuvalt, nagu normaalse ostja puhul. Mida rohkem aega kulub, seda närvilisemaks kurjategija muutub. Närvilised röövlid võivad kergemini kasutada tulirelva. Enamik röövleist kardab rohkem kui sina kardad teda ennast.

- **Ära vaidle**

Ära vaidle ega võitle. Tee, mida kurjategija käsib, et ellu jääda. Anna talle ainult seda, mida ta küsib, kuid mitte rohkem. Ära kasuta relvi, isegi kui neid on töökohas.

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- **Kui seisad relva ees, ära riski**

Kurjategijad kannavad relvi olukorra kontrollimiseks, ära lase neil mõelda, et kontroll on nende käes.

- **Pööra kurjategijale tähelepanu**

Märka üksikasju, mis aitavad kurjategijat ja nende käitumisviise kirjeldada. Kui püüad hinnata nende vanust, pikkust, kehakaalu ja välimust :võrdle neid tunnuseid enda või tuttavate omaga. Jäta meelde erilised tunnused nagu tätoveeringud, armid või midagi muud silmatorkavat. Vaata nende relvi ja mõtle, kuidas neid kirjeldada: suurus, kuju, värvus. Jälgi, mida kurjategijad puudutavad, et sealt saaks hiljem sõrmejälgi võtta.

- **Anna kurjategijale teada oma tegevusest**

Kui pead mingil moel liigutama või midagi võtma, ütle seda kurjategijale, et ta teaks. Üllatuse korral võib ta reageerida vägivallega. Pärast kurjategijate väljumist vaata, millise tee nad valivad. Ära neid jälita. Nad võivad tagasi pöörduda ja sind rünnata. Kui tunned, et pole ohus märgi üles auto tunnused ja kutsu politsei.

Küsimused, mida politsei võib küsida:

- Millal rööv toimus?
- Kus see toimus, milline on lähim ristmik?
- Kas keegi on vigastatud? Mis liiki on vigastus ja kas vajab kiirabi?
- Kas võis näha või kasutati relvi? Milliseid, mis liiki?
- Mis värvi, mudelit või stiili sõidukit röövlid kasutasid? Sõiduki väljalaske aasta, number, eritunnused?

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

- Kuidas nägid kurjategijad välja? Kui palju neid oli, mis rahvusest või rassist, kui vanad, kui pikad ja mis kaalus, millise kehaehitusega, mis värvi juuksed, mida kandsid seljas, kas oli eritunnuseid jms.

Käitumine peale röövi:

- Kutsu politsei: ütle oma nimi, firma aadress ja telefon.
- Kaitse kuriteo sündmuskoht, hoia eemal kliendid ja töökaaslased.
- Ära puuduta midagi. Jäta alles kõik paberid, mida kurjategijad kasutasid.
- Palu tunnistajatel oodata politseid. Küsi nende nimed, telefoninumbrid ja aadressid, kui nad ei saa jääda ootama politseid.
- Ära lase rääkida kuriteost omavahel enne politsei tulekut. Politseid oodates lase tunnistajatel teha märkmeid juhtunu kohta.

Politsei saabudes vasta küsimustele täpselt. Räägi ainult sellest, mida nägid või tead. Pole vaja liialdada ega oletada.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kordamisülesanne. Kuidas käitunud järgmistes klientide turvalisusega seotud olukordades?

1. Külastaja sai restoranis söödust toidumürgituse.

.....

.....

.....

2. Avastad, et kontoris on käinud vargas.

.....

.....

.....

.....

3. Seltskond purjus kliente ähvardab teisi kliente.

.....

.....

.....

.....

4. Klient murrab firma trepil jalaluu.

.....

.....

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

.....
.....

5. Kliendil on laps kadunud. Ema on ärritunud.

.....
.....
.....
.....

6. Tööl hakkab helisema tuletõrjealarm.

.....
.....
.....
.....

Sõnaseletusi

alarm - märguanne hädaohu puhul

evakuatsioon – inimeste ära viimine ohtlikust piirkonnast

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

Kasutatud kirjandus

Goleman, D. Emotsionaalne Intelligentsus. 2001, Väike Vanker

Klienditeenindus valguses ja varjus. 2005, Äripäeva kirjastus

Küsi, kuula, peegelda. Äripäev 2011

Mölder, K. Ainulaadne õppija - märkan, hoolin, arvestan.

2011, Töötuba Lihtne tekst

Næssén, L-O. Parem teenindamine. 2001, Avita

Sabath, A.M. Ärietikett. 1997, TEA

Tarbijakaitseseadus, 2004

Tooman, H. ja Mae, A. Inimeselt inimesele. 1999, Avita

Toots, K. Teeninduskultuur. 2007, TÜ

Wilson, C. Tulusad kliendid. 2003, Eesti Ekspress

Äripäeva käsiraamatud: Teenindus, IT juhtimine

www.areng.ee

www.teenindus.ee

www.tarbija24.ee

www.sekretar.ee

www.dictum.ee

www.dive.ee

www.eaq.ee