
Kundanpassade tjänster som mål -
Celias kundstrategi

Svenska Daisykonsortiets konferens
20.11.2015


• Celia i ett nötskal

• Celias kundstrategi – bakgrund och
syfte

• Kundstrategins mål och några
exempel

• Kundsegmentering

• Från segmentering till
servicemodeller

• Hur vi verkställer strategin – nya
servicemodeller

Innehåll


Celias mål är att främja jämställdhet ifråga
om tillgången på litteratur och kunskap för 
personer med läsnedsättning
• Nationellt kunskapscentrum inom

tillgänglig publicering och tillgängliga
medier i Finland

• Lyder under undervisnings- och
kulturministeriet

• Styrs av lag och författning & 
upphovsrättslagen

• Ca 30 000 kunder, både samfund och
privatpersoner

• Skön- och facklitteratur samt läromedel för
alla utbildningsstadier

• 54 medarbetare

Celia i ett nötskal


• Celias kundstrategi baseras på Den
offentliga förvaltningens kundstrategi

– visioner och mål för tjänsterna inom
den offentliga sektorn fram till 2020 

– hur tjänsterna ska utvecklas

– olika verktyg som stöder utvecklingen

• Kundstrategin utgår från kunderna och
går i riktning mot Celia, inte tvärtom

Celias kundstrategi - bakgrund


• ett verksamhetssätt: hur omfattande
utbudet av tjänster ska vara för att
täcka kundernas olika behov i olika
livsskeden

• en plan: hur Celia erbjuder sakkunniga
tjänster, som

– svarar mot kundernas behov

– har en samhällelig betydelse

– allt detta med minskande resurser

• strategin definierar Celias
kundsegment och skissar eventuella
nya servicemodeller

Vad är Celias kundstrategi?


Centrala principer i strategin

Kundtillvändhet
= man utgår
från kunden, 

inte från
organisationen

Online

Genom
partnerskap

Genom att
möta

kundbehov
Riktat

Beaktar
ramvillkoren


Strategins mål

1. Kunden får lämpliga tjänster flexibelt, från ett och samma
ställe som ligger nära intill.

2. Kunden får tillgång till tjänster som är lätta att nå och
använda.

3. Kunden kan delta i planeringen, utvecklingen och
genomförandet av tjänsterna.

4. Celia informerar målinriktat om tjänsterna och erbjuder
dem till kunderna på ett förutseende sätt.

5. Celias tjänster styrs kundtillvänt.

6. Celia producerar sina tjänster kostnadseffektivt.


Ett exempel


• Celia utnyttjar kundernas vilja att påverka
hur tjänsterna planeras, verkställs och
utvecklas. 

• Vid planeringen används metoder som
utgår från användarna

• En kundcentrerad verksamhet är
kundtillvänd först då den verkställs
tillsammans med kunden, inte enbart för
kunden.

3. Kunden kan delta i planeringen, utvecklingen
och genomförandet av tjänsterna


• kunderna tas med när tjänsterna planeras, testas och
utvecklas, t.ex. så att deltagandet beaktas vid
projekthanteringen

• utbildning om användarinriktade planeringsmetoder för 
personalen

• produktionen av tjänsterna och processerna förnyas, så att
det blir möjligt för kunderna att delta 

– mha. kundpaneler och sociala medier

– man informerar aktivt om olika möjligheter att delta

• Celia stöder en utveckling av personalens växelverkan samt
att känna igen och svara på behoven hos olika kunder

Hur? Metoder


Tjänstedesign eller service design – vad
är det?


Tjänstedesign eller service design –
ett sätt att tänka

• Ett sätt att utveckla offentliga tjänster med människonära
metoder

• Målet är att planera serviceupplevelser på ett kundtillvänt sätt
 tjänsten matchar användarnas behov med 
serviceproducentens mål för sin verksamhet

• Exempel: äldre personer
– vill vara ekonomiskt oberoende
– vill delta som kunniga människor
– vill inte ha serviceprodukter för objekt, utan möjligheter och

metoder som hjälper dem att klara av sin vardag själva
 synvinkeln i människans vardag, inte i framställningen av
serviceprodukter
 kunnighet som utgångspunkt, inte alltid det som man inte
klarar av


Kundsegmentering i Celias strategi


Kunderna grupperas utgående från faktorer som förenar dem

 kan närma sig kunder med liknande behov på samma sätt

 kan rikta in sina resurser på rätt sätt

hitta ett gemensamt språk att tala om kunderna

 kan ifrågasätta ingrodda uppfattningar om kundernas behov
och förhållanden

• kriterier för segmentering: basuppgifter om kunderna, deras
beteende vid anlitande av tjänster, situationsvariabler och
personliga variabler

• Celias kundsegment har delats in i samfunds- och
personkunder

Segmentering av kunder


• Samfundskunder är ställen där det 
bor eller som besöks av personer
som har rätt till Celias tjänster

• Celias samfundskunder är

– folkbibliotek

– högskolebibliotek

– skolor

– daghem

– anstalter

– aktörer inom
brottspåföljdsbranschen

Celias samfundskunder


• personer som lånar taktila böcker

• barn och unga samt familjer som
använder punktskriftsmaterial

• vuxna som använder
punktskriftsmaterial

• barn och unga med familj som
använder talböcker

• högskolestuderande

• vuxna som använder talböcker

– nätkunniga

– icke-nätkunniga

Celias personkunder


• Celia har rekryterat internt ca 12 personer
som jobbar med olika kundsegment

• De bildar en intern samarbetsgrupp, men
jobbar mest i par eller små grupper

• Vi jobbar med alla segment samtidigt

– alla kunder är viktiga och ska betjänas

– alla segment kräver dock inte en lika 
stor satsning

– ett bra sätt för personalen att använda
och fördjupa sin kompetens

– stora synergieffekter med att jobba
samtidigt med utveckling av olika
servicemodeller

Utveckling av servicemodeller för 
olika kundsegment


Hur vi verkställer kundstrategin –
från retorik till motorik


• Organisera
– Skapa verksamhetsplan, mål, mätare
– Rekrytera kundansvariga

• Ta strategin närmare vardagen
– Skapa en gemensam syn på ett kundtillvänt arbetssätt
– Skapa förståelse för användarupplevelse och vad den består av

• Skaffa, mät och använd användarkännedom

• Utveckla servicemodeller för olika kundgrupper

• När vi skapar nya tjänster och utvecklar existerande processer
– Skapa möjligheter för kunderna att delta
– Skapa användarvänliga online-tjänster

• Kommunikationsplanering
– Skapa ny strategi för kundkommunikation
– Nya webbsidor och kommunikationsmaterial

Några uppgifter ur verksamhetsplanen
1/2


• Öka och stöda personalens kunnande och utveckling
– Öka kännedom om nationella riktlinjer och

rekommendationer

• Öka och uppmuntra samarbete
– Skapa nätverksstrategi för serviceproduktion
– Öka internt samarbete till användarnas nytta (mha. interna

arbetsgrupper över enhetsgränserna)

• Ledarskap
– Beakta kundtillvänt tillvägagångssätt i rekrytering
– Mät resultat av kundtillvända aktiviteter

• Kundtillvänt tillvägagångssätt i upphandlingar och projekt
– Inkludera tillgänglighet och användbarhet

• Verktyg och systemstöd
– Utveckla rapportsystem som stöder ledarskap

Några uppgifter ur verksamhetsplanen
2/2


Några exempel på att utveckla nya
servicemodeller

”För att erbjuda något för var och en, men inte allt åt

alla”


Bibliotek för alla

• Ett projekt för att skapa en ny verksamhetsmodell för utlåningen av 
talböcker i Finland
– modellen är skapad i samarbete med biblioteken

• Biblioteken:
– informerar lokalt; samarbetar på sin ort med olika kundorganisationer & 

samfund
– registrerar nya online-kunder
– ger råd och stöd
– erbjuder cd-depositioner för dem som behöver

• Celia:
– producerar talböcker
– ger stöd till bibliotek på olika sätt:

• ordnar utbildning för bibliotekarier
• ordnar informationskampanjer och material
• utvecklar tjänsterna


• I början av 2014 hade vi 33 pilotbibliotek

• I augusti 2015 hade vi 163 bibliotek med

• Nu har antalet ökat till 252

Biblioteken som samarbetar

0

50

100

150

200

250

300

2014 alku 2014 kesä 2014 syksy 2015 alku 2015 kevät 2015 elokuu 2015 lokakuu


2013 2015


En uppgift inom Bibliotek för alla: skapa och
erbjuda utbildning om tillgängliga

bibliotekstjänster för blivande bibliotekarier

• Celia har skapat innehåll för en kurs som ingår i 
yrkeshögskolans studier inom biblioteks- och
informationsförvaltning

• Utbildningens mål är att öka kännedom om tillgängliga
medier, hjälpmedel och andra grundläggande faktorer som
behövs för att skapa tillgängliga tjänster (lokaler, 
kommunikation, webbtjänster, strategi osv.)

• Kursen ingår i de obligatoriska studierna

• Hittills har man utbildat tre grupper (Helsingfors, Åbo och
Seinäjoki)

• För våren 2016 planerar man två utbildningar till (Seinäjoki 
och Uleåborg)


Utbildningens innehåll

• Föreläsning: Vad menar man med tillgänglighet? Hur kan det 
tillämpas på biblioteken?

• En liten övning om tillgänglighet

• Föreläsning: Celias tjänster och målgrupper, med speciell tyngd
på kundbehov och på att bemöta olika människor.

• Kort demonstration om att använda talböcker

• Förberedning för kursens praktiska del 

– Kursdeltagarna presenterar Celias tjänster för en valfri
målgrupp

– Kursdeltagarna utvärderar tillgängligheten på ett valfritt
bibliotek eller motsv. Kursmaterialet används som underlag
för utvärderingen


Samarbete med högskolebibliotek

Läget hösten 2014
• Inga högskolebibliotek som kunder hos Celia
• Högskolestuderande registrerar sig direkt vid Celia eller via sitt

närbibliotek
• Celia når bara en liten del av studerande med läsnedsättning
Ny verksamhetsmodell våren 2015
• Samarbetsmodell för högskolebibliotek:

– Högskolebiblioteket blir kund hos Celia
– Biblioteket registrerar sina kunder hos Celia
– Biblioteket ger råd och stöd när det gäller Celias tjänster

samt gör beställningar av högskolelitteratur
– Studerande med läsnedsättning får information och stöd från

sitt eget kursboksbibliotek


Servicemodellen tas i bruk

• Våren 2015 kartlade man samarbetskanaler och informerade
olika intressenter om den nya servicemodellen

• Hösten 2015 en personlig e-postkampanj till
högskolebiblioteken

• Alla som har behövt eller velat har fått utbildning

Läget i november 2015

• Utbildningar för fyra högskolebibliotek

• 26 högskolebibliotek registrerat sig hos Celia

• Biblioteken har registrerat 35 nya studerande


Högskolebiblioteken som samarbetar med Celia 
hösten 2015


Tack för mig! Frågor eller
kommentarer?

minna.vonzansen@celia.fi


