

Asiakaskokemus ja sen

muodostuminen

verkkopalveluiden kautta

Case: Pankki X

LAHDEN
AMMATTIKORKEAKOULU
Liiketalouden ja matkailun ala
Liiketalouden koulutusohjelma
Opinnäytetyö
Syksy 2017
Eveliina Veikkola

Lahden ammattikorkeakoulu
Liiketalouden koulutusohjelma

VEIKKOLA, EVELIINA: Asiakaskokemus ja sen
 muodostuminen verkkopalveluiden
 kautta
 Case: Pankki X

Liiketalouden opinnäytetyö, 34 sivua, 1 liitesivu

Syksy 2017

TIIVISTELMÄ

Tämä opinnäytetyö käsittelee asiakaskokemusta, ja sen muodostumista
digitaalisten palvelukanavien kautta. Tavoitteena on selvittää näiden
asioiden nykytilanne ja löytää niihin kehitysehdotuksia.

Tutkimusta voidaan käyttää pankkien asiakkaiden asiakaskokemuksen
parantamiseen, ja epäkohtien löytämiseen. Tutkimus on toteutettu
kvalitatiivisena tutkimuksena.

Opinnäytetyön teoriaosuudessa käsitellään asiakaskokemusta ja mistä se
muodostuu, digitaalista asiakaskokemusta ja miten se muodostuu, sekä
työyhteisön merkitystä asiakaskokemukseen. Empiirisessä osiossa tehtiin
avoin haastattelu kohdeyrityksen asiakkaille. Haastateltavia oli viisi, ja
haastattelu toteutettiin lokakuussa 2017.

Tutkimuksen tuloksista selviää, että digitaalisten palvelukanavien merkitys
asiakaskokemukseen on suuri, ja niiden käyttö on yleistymässä yhä
enenevissä määrin. Tulosten mukaan kehitettävää on muun muassa
palvelun nopeudessa, sekä palvelukanavien visuaalisuudessa.
Kehitysehdotuksia löytyi yhteensä neljä.

Asiasanat: Asiakaskokemus, digitaalinen asiakaskokemus, verkkopalvelut,
finanssiala

Lahti University of Applied Sciences
Degree Programme in Business Studies

VEIKKOLA, EVELIINA: Customer experience and its
 formation through network services

Bachelor’s Thesis in Business Studies, 34 pages, 1 page of appendices

Autumn 2017

ABSTRACT

The thesis examines customer experience, and how it builds up through
digital customer service channels. The goal of the thesis is to research the
current situation in these topics, and to find improvement suggestions.

The thesis can be used in banks to improve and find defects in their
customer services. The execution of the study was made as qualitative
research.

The theoretical part of the thesis covers customer experiences, digital
customer experiences and how they are formed. It also covers how much
influence work community has in customer experience.

The empirical part of the thesis was made to target enterprise customers.
There was a total of five interviews, and the interviews were carried out in
October 2017.

The results of the thesis show how important digital customer services are,
and how they have become increasingly more common. It was found that
the speed of the services and visuals of user interfaces are a concern,
according to the results of the research. Four improvement suggestions
were found based on the results of the study.

Key words: customer experience, digital customer service experience,
network services, finance, digital customer service channels

SISÄLLYS

1 JOHDANTO 1

1.1 Tavoitteet, tutkimuskymykset ja rajaukset 1

1.2 Rakenne ja eteneminen 2

2 ASIAKASKOKEMUS JA SEN MUODOSTUMINEN 4

2.1 Mitä on asiakaskokemus? 4

2.2 Mistä asiakaskokemus muodostuu? 5

2.3 Työyhteisön merkitys asiakaskokemukseen 8

3 DIGITAALINEN ASIAKASKOKEMUS JA SEN
MUODOSTUMINEN 10

3.1 Mitä on digitaalinen asiakaskokemus? 10

3.2 Miten digitaalinen asiakaskokemus muodostuu? 11

4 PANKKI X:N DIGITAALINEN ASIAKASKOKEMUS 15

4.1 Kohdeyrityksen esittely 15

4.2 Asiakaskokemuksen tutkimusmenetelmien arviointi 16

4.3 Tutkimuksen suorittaminen 16

4.4 Tutkimustulosten analysointi 18

4.4.1 Verkkopalveluiden käyttö 18

4.4.2 Verkkopalveluiden luotettavuus 20

4.4.3 Verkkopalveluiden laatu ja nopeus 21

4.4.4 Tärkeimmät asiat verkkopalveluissa 22

4.4.5 Palvelukanavien visuaalisuus ja niiden löytäminen 23

5 JOHTOPÄÄTÖKSET JA KEHITYSEHDOTUKSET 24

5.1 Johtopäätökset 24

5.2 Kehitysehdotukset 25

5.3 Tutkimuksen luotettavuus ja eettisyys 27

6 YHTEENVETO 29

LÄHTEET 31

LIITTEET 34

1

1 JOHDANTO

Päätin tehdä opinnäytetyöni pankkialaan liittyen, koska suoritin opintoihini

kuuluvan työharjoittelun pankissa. Lisäksi työskentelen tällä hetkellä

palveluneuvojana kohdeyrityksessäni. Työni kautta opinnäytetyöni

kohdeyrityksen löytäminen oli melko itsestäänselvyys ja aiheen löytäminen

tapahtui yhdessä kohdeyritykseni kanssa.

Yritysten suurimpia puheenaiheita juuri tällä hetkellä on digitaalinen

asiakaskokemus, vaikkei se ei käsitteenä ole uusi. Asiakkaat liikkuvat yhä

enemmissä määrin verkossa, ja hoitavat sitä kautta pankkiasioitaan. Jotta

yritys voi menestyä, on sen muistettava, että asiakaskokemus on siellä,

missä asiakas liikkuu. (Suojanen 2017)

Koska asiakkaat liikkuvat yhä enemmän internetissä, oli kohdeyrityksen

toive, että tutkimuskysymykseni liittyisi tähän aihepiiriin.

Asiakaskokemuksen tutkiminen oli itselleni mieluinen valinta, koska

työssäni kohtaan päivittäin asiakkaita, ja minulle on tärkeää luoda heille

hyvä, monipuolinen ja paras asiakaskokemus. Tämän opinnäytetyön

kautta pääsin kehittämään siis myös omaa työtäni ja kehittymään siinä

vielä paremmaksi asiakaspalvelijaksi.

1.1 Tavoitteet, tutkimuskymykset ja rajaukset

Työn tavoitteena on kartoittaa asiakaskokemuksen nykytilanne, sekä

löytää kehitysehdotuksia kohdeyrityksen asiakaskokemukseen liittyen.

Jotta kehitysehdotuksia on mahdollista löytää, tarvitaan erilaisten

asiakkaiden mielipiteitä ja kokemuksia aiheesta.

Tutkimus toteutetaan avoimena haastatteluna, jotta vastauksia

asiakaskokemukseen saadaan mahdollisimman kattavasti. Haastateltavat

valitaan niin, että eri ikäryhmät ja sukupuolet tulevat edustetuksi

mahdollisimman hyvin. Tästä opinnäytetyöstä voivat kohdeyrityksen lisäksi

hyötyä kaikki pankkialalla toimivat yritykset.

Opinnäytetyön tutkimuskysymys on:

2

• Millaisen digitaalisen asiakaskokemuken Pankki X:n asiakas saa

kohdeyrityksen verkkopalvelujen kautta?

Opinnäytetyön teoreettinen viitekehys muodostuu asiakaskokemukseen ja

sen muodostumiseen, sekä digitaliseen asiakaskokemukseen ja sen

muodostumiseen liittyvästä kirjallisuudesta, sekä niihin liittyvistä

aikaisemmista tutkimuksista. Lisäksi tietoa on käytetty myös työyhteisön

merkityksestä asiakaskokemukseen liittyvästä kirjallisuudesta.

Ensimmäisessä kappaleessa käydään läpi mitä on asiakaskokemus, miten

se muodostuu, asiakaskokemuksen kolme eri vaihetta, sekä työyhteisön

merkitys asiakaskokemukseen. Toisessa kappaleessa käydään läpi mitä

on digitaalinen asiakaskokemus ja mistä se muodostuu.

Opinnäytetyö toteutettiin kvalitatiivisena, eli laadullisena tutkimuksena.

Haastattelu suoritettiin lokakuussa 2017. Laadulliseen tutkimukseen

päädyttiin, koska se mahdollistaa haastateltaville laajemmat vastaukset, ja

palvelee näin ollen paremmin myös tutkimuskysymystä. Haastateltavat

valittiin kohdeyrityksen asiakkaista niin että vastauksia saadaan eri

ikärymiltä ja sukupuolelta. Haastateltavat valittiin omista asiakkaistani jotka

tunsin ja tiesin, että he ovat käyttäneet kohdeyrityksen verkkopalveluita.

1.2 Rakenne ja eteneminen

Opinnäytetyö on jaettu teoriaosaan, sekä empiiriseen osaan, jotka tukevat

myös toisiaan. Teoriaosuus alkaa johdannolla, jonka jälkeen on kaksi

päälukua. Pääluvut ovat asiakaskokemus ja sen muodostuminen, sekä

digitaalinen asiakaskokemus ja sen muodostuminen.

3

Kuvio 1. Opinnäytetyön rakenne.

Teoriaosuus on tehty pohjaksi empiiriselle osalle, johon kuuluu

haastattelun toteuttaminen, sekä tulosten analysointi. Haastattelu tehtiin

vastaamaan opinnäytetyön tutkimuskysymykseen sekä tavoitteisiin.

Tutkimus esitellään, käydään läpi tulokset, sekä esitetään tutkimuksen

kautta saadut kehitysehdotukset. Tässä osiossa on myös kohdeyrityksen

esittely. Lopuksi arvioidaan tutkimuksen luotettavuus ja eettisyys.

Opinnäytetyön lopussa on yhteenveto, jossa on käyty läpi tutkimusta

tehdessä tulleet tulokset, havainnot ja kehitysehdotukset. Kuvio 1 on tehty

havainnollistamaan opinnäytetyön rakennetta.

Johdanto Teoriaosa

Asiakaskokemus ja
sen

muodostuminen
Digitaalinen

asiakaskokemus ja
sen

muodostuminen

Empiirinen osa
Johtopäätökset ja
kehitysehdotukset

Yhteenveto

4

2 ASIAKASKOKEMUS JA SEN MUODOSTUMINEN

Asiakaskokemus saattaa kuulostaa käsitteenä idealistiselta, mutta

jokainen joka ohittaa sen sellaisena, on valitettavasti tietämätön aiheesta.

Asiakaskokemuksesta on tullut kriittinen määrittelijä tämän päivän

globaaleilla markkinoilla. Asiakaskokemuksen tehokkaassa johtamisessa

on todettu olevan todellista liiketoiminta-arvoa. (Loftis 2015.)

Asiakaskokemus on monien asioiden summa. Se rakentuu erilaisten

kohtaamisten, ja niissä syntyvien mielikuvien ja tunteiden yhteistuloksena.

Asiakaskohtaamisia tapahtuu kosketuspisteissä, joissa asiakas kohtaa

yrityksen eri toimintoja. Tämä korostaa hyvin sitä, että asiakaskokemusta

luovat kaikki yrityksen toiminnot. (Löytänä & Kortesuo 2011, 113.)

Tässä luvussa käsittelemme asiakaskokemuksen määritelmää ja sen

muodostumista.

2.1 Mitä on asiakaskokemus?

Kirjassaan asiakaskokemus – palvelubisneksestä kokemusbisnekseen

(2011) Löytänä ja Kortesuo määrittelevät asiakaskokemuksen:

Asiakaskokemus on niiden kohtaamisten, mielikuvien ja

tunteiden summa, jonka asiakas yrityksen toiminnasta

muodostaa.

Asiakaskokemus on ihmisen tekemien yksittäisten tulkintojen summa. Se

on niiden mielikuvien, kohtaamisten ja tunteiden summa, jonka asiakas

yrityksen toiminnasta itselleen muodostaa. Asiakaskokemukseen

vaikuttavat vahvasti myös tunteet ja alitajuntaisesti tehdyt tulkinnat. Tämän

vuoksi yritykset voivat valita, millaisia kokemuksia he pyrkivät luomaan,

mutta heidän ei ole täysin mahdollista vaikuttaa siihen, millaisen

asiakaskokemuksen asiakas muodostaa. Asiakkaille

palvelukokemuksessa tärkeää on helppous. Yritysten on siirryttävä

eteenpäin palveluiden tuottamisesta. Yrityksen on asetettava asiakas

toimintansa keskiöön ja järjestää siten omat toimintonsa asiakkaan

5

ympärille, jotta se voi luoda kokemuksia ja arvoa asiakkaalleen. (Löytänä

& Kortesuo 2011, 11-19.)

Kokemusten luomisella ja palveluiden tuottamisella on useita eroja. Suurin

ero näiden välillä on se, että kokemus syntyy aina asiakkaan tulkintana.

Yrityksen luodessa kokemuksia palveluiden tuottamisen sijaan, se saa

uusia mahdollisuuksia kasvattaa asiakkailleen tuottamaa arvoa. Tällä

keinoin yritys pystyy syventämään asiakassuhteitaan ja tekee niistä

arvokkaampia niin itselleen kuin myös asiakkailleen. Asiakaskokemusten

luominen ei aina edellytä edes palvelua, vaan se voi perustua myös

siihen, että asiakkaalle annetaan mahdollisuus kokea ja tehdä asiat itse.

(Löytänä & Kortesuo 2011, 19.)

Negatiiviset kokemukset, esimerkiksi pankin palveluista tai palvelusta

saattaa johtaa siihen, että asiakas vaihtaa pankkia. Luottamusta ja

positiivisia tunteita asiakkaalle herättänyt palvelutilanne voi puolestaan

luoda elinikäisen luottamussuhteen asiakkaan ja asiakaspalvelijan välille.

Luottamussuhteen perustana ovat kunnioitus ja arvostaminen. Asiakas

itse vaikuttaa merkittävästi oman asiakaskokemuksensa onnistumiseen

sillä, kuinka hän toimii. Haluaako hän auttaa asiakaspalvelijaa

onnistumaan vai kaataa kaikki päivän murheet asiakaspalvelijan niskaan,

luoden asiakaspalvelijalle epämiellyttävän tilanteen. Asiakaskokemus on

siis niin asiakaspalvelijan, kuin asiakkaankin vastuulla. (Fischer & Vainio

2014, 90.)

2.2 Mistä asiakaskokemus muodostuu?

Asiakaskokemuksen muodostuminen voidaan luokitella neljään eri

vaiheeseen: Lähtötila, ennen ostosta, ostotapahtuma ja oston jälkeen.

Asiakaskokemus on aina yksilöllinen, koska jokainen asiakas itse

muodostaa omanlaisensa mielikuvan yrityksestä.

Asiakaskokemus määritellään myös asiakkaan havaintoina heidän

yhteydestään brändiin. Havainnot muodostuvat kaikista tietoisista sekä

alitajuisista kanssakäymisistä brändin kanssa koko asiakkaan elinkaaren

6

aikana. Hyvä asiakaskokemus voi muun muassa vahvistaa brändiä,

tehostaa nykyisten asiakkaiden tuottoja, lisätä uusia asiakkaita sekä

vähentää menoja hillitsemällä asiakasvaihtuvuutta. (Loftis 2015.)

Asiakaskokemuksen hallinnassa on kyse paljon muustakin kuin

asiakkaiden palvelemisesta tai tiedosta, missä asiakkaat asioivat. Siinä on

kyse asiakkaiden tuntemisesta niin hyvin, että voit luoda ja toimittaa

yksilöityjä kokemuksia, jotka houkuttelevat asiakkaat pysymään uskollisina

sinulle ja kertomaan asiasta eteenpäin. (Loftis 2015.)

Näin suuren tietomäärän saaminen asiakkaista ei tapahdu itsestään. Se

vaatii tietojen keräämistä kaikissa asiakaskosketuspinnoissa koko

organisaatiossa. Se vaatii suuren määrän asiakastietojen keräystä ja niistä

tärkeiden asioiden oivaltamista nopeasti ja täsmällisesti. (Loftis 2015.)

Asiakaskokemuksen kolme eri tasoa

Löytänä & Kortesuo (2011, 51-53) jakavat kirjassaan asiakaskokemukset

kolmeen eri tasoon, sen perusteella kuinka johdettuja ne ovat.

Seuraavassa kuviossa on esitelty tasot, jotka ovat: satunnainen-, ennalta

odotettava-, ja johdettu kokemus. Satunnainen kokemus vaihtelee paikan,

ajan ja etenkin henkilön mukaan. Ennalta odotettava kokemus on

suunniteltu. Se on riippumaton ajasta tai paikasta ja se sisältää aina tietyt

elementit. Johdettu kokemus puolestaan on suunniteltu, paikasta ja ajasta

riippumaton, mutta asiakkaalle arvoa tuottava kokemus. (Löytänä &

Kortesuo 2011, 51-53.)

7

Kuvio 2. Asiakaskokemuksen kolme eri tasoa

Kokemuksissa ydinkokemus on kaiken perusta. Se on se hyöty, ja siitä

muodostuva arvo, jonka takia asiakas hankkii tuotteen tai palvelun.

Yrityksen perustehtävän toteuttamista voidaan kuvata ydinkokemuksen

luomisen synonyyminä. Yritykset usein lupaavat kolmea asiaa, jotka ovat

nopeus, edullisuus ja laatu. Harva yritys kuitenkaan pystyy toteuttamaan

edes näitä kolmea. Moni asiakas arvostavaa sitä, että heidät odotuksensa

täytetään, niitä ei tarvitse ylittää. Tämän vuoksi odotusten täyttymistä

täytyy seurata tarkasti ja keskittyä minimoimaan ne tapaukset, jolloin

asiakkaan odotukset eivät täyty. Yritys ei pysty luomaan odotuksia

ylittäviä kokemuksia, ennen kuin ydinkokemus on kunnossa. (Löytänä &

Kortesuo 2011, 61-62.)

Ydinkokemusta seuraava askel on laajennettu kokemus, jolla tarkoitetaan,

että yritys laajentaa luomaansa kokemusta ydinkokemusten ulkopuolelle.

Kokemukseen tuodaan jotakin, joka lisää yrityksen palvelun tai tuotteen

arvoa asiakkaalle. Laajennettu kokemus asiakkaalle syntyy kahdesta

elementistä: edistämisestä ja mahdollistamisesta. Kun ydinkokemukseen

tuodaan elementtejä, jotka suoraan edistävät asiakaskokemuksen

laajentumista ydinkokemuksen ulkopuolelle, voidaan puhua edistämisestä.

Elementtejä voidaan hakea myös sitä kautta, mitä muita tuotteita tai

palveluita asiakkaat käyttävät yrityksen omien tuotteiden rinnalla.

Satunnainen kokemus

Ennalta odotettava kokemus

Johdettu kokemus

8

Mahdollistaminen puolestaan on sitä, että kokemukseen tuodaan

elementtejä, jotka välillisesti laajentavat asiakkaan kokemaa

ydinkokemusta. Odotukset ylittävään kokemukseen päästään

ydinkokemuksen laajentumisen jälkeen. Tällöin kokemukseen lisätään

odotukset ylittäviä elementtejä, kuten henkilökohtaisuutta, aitoutta, oikea-

aikaisuutta, kestävyyttä ja selkeyttä. (Löytänä & Kortesuo 2011, 63-64.)

2.3 Työyhteisön merkitys asiakaskokemukseen

Fischer & Vainio (2014, 17) nostavat kirjassaan esille, että pelkkä

johtaminen, strategia ja tavoitteet eivät pysty synnyttämään positiivista

asiakaskokemusta. Näiden lisäksi yrityksen toimintakyky rakentuu sekä

yksilöiden valinnoille, että laatuyhteyksille. Asiakas saa positiivisen

asiakaskokemuksen, kun asiakas huomioidaan, häntä kuunnellaan ja

pyritään ymmärtämään hänen tilanteensa, häneen pidetään yhteyttä ja

hänen kysymyksiinsä vastataan mahdollisimman nopeasti. Näin luodaan

laatuyhteyksiä. Positiivisen asiakaskokemuksen muita kulmakiviä ovat

lupausten pitäminen sekä palvelun laadun pitäminen korkealla. (Fischer &

Vainio 2014, 18.)

Työyhteisökokemus luo pohjan asiakaskokemukselle. Sillä on väliä, miten

työntekijät kokevat työnsä ja miten he toimivat vuorovaikutustilanteissa.

Yrityksessä kokemus elää vuorovaikutusketjun mukana synnyttäen

energiaa ja uudenlaisia käyttäytymismalleja. Yrityksessä syntyvissä

vuorovaikutusketjuissa on aina mukana asiakas. Asiakas on usein

vuorovaikutusketjun viimeinen lenkki. Asiakkaan kokemus

palvelunlaadusta vaikuttaa siihen, millaiseen kokemusketjuun hän

kytkeytyy. (Fischer & Vainio 2014, 131.)

Jokaisen yrityksen tehtävä on palvella asiakkaitaan mahdollisimman hyvin

ja yritysten työntekijöiden tehtävänä on ymmärtää oma roolinsa osana

palveluketjua. Asiakas ei toimi yrityksen kanssa tunteettomana

vastapuolena, vaan hän lähestyy yritystä aina asiakaskokemuksen

näkökulmasta. Jokaisen asiakkaan subjektiivinen odotusarvo

palvelukohtaamisilta on asiakaskokemus. Asiakaskokemus luo joko

9

positiivista tai negatiivista tunne-energiaa. Asiakas arvostaa enemmän

sitä, että hänen odotuksensa ylitetään, kuin että vain hänen

odotusarvonsa täytetään palvelulla. Asiakaskokemukseen vaikua koko

yrityksen toiminnan ketjujen tulokset. Asiakkaan kokemukseen vaikuttaa

yrityksen lisäksi hän itse. Asiakaskokemus luodaan yhdessä ja asiakkaan

kanssa. (Fischer & Vainio 2014, 165.)

Fischerin & Vainion (2014, 11) mukaan työntekijöiden kokemukset

työyhteisön vuorovaikutussuhteista, yrityksen johtamisesta, sekä heidän

henkilökohtainen sitoutuminen työtehtävään vaikuttavat

asiakaskokemukseen ja sitä kautta tuloksellisuuteen. Kun työntekijä kokee

työniloa ja positiivista asennetta työtään kohtaan, on hänen helppo levittää

iloa myös muihin, niin työkavereihin kuin asiakkaisiinkin. Positiivinen

ilmapiiri välittyy sekä fyysisissä asiakaskohtaamisissa että verkon ja

puhelimen välityksellä. Luottamus asiakkaan ja työntekijän välillä on

erittäin tärkeää, sekä se että asiakasta kuunnellaan. Ilo ja hymy kuuluvat

myös puhelimessa.

10

3 DIGITAALINEN ASIAKASKOKEMUS JA SEN MUODOSTUMINEN

Digitaalinen asiakaskokemus on yritysten suurimpia puheenaiheita juuri

tällä hetkellä. Vaikka asiana digitaalinen asiakaskokemus ei ole uusi, on

se noussut nyt yritysten huulille sen takia, että asiakkaat liikkuvat yhä

enemmissä määrin verkossa. Menestyvien yritysten on pistettävä

asiakkaansa keskiöön, ja muistaa, että asiakaskokemus on siellä, missä

asiakas liikkuu. Nykypäivänä se tapahtuu internetissä. (Suojanen 2017.)

Tässä luvussa käsitellään, mitä digitaalinen asiakaskokemus on.

3.1 Mitä on digitaalinen asiakaskokemus?

Digitaaliset palvelut ovat fyysisten palveluiden ohessa hyvin tärkeitä, ja

niiden merkitys lisääntyy jatkuvasti. Hyvän verkkopalvelun tunnusmerkkejä

ovat, että se huomioi käyttäjän kokemukset ja soveltuu tarkoitukseensa.

Digitaalinen asiakaskokemus on asiakkaan henkilökohtainen kokemus

palvelusta ja sen käytöstä sähköisessä kanavassa. (Löytänä & Kortesuo

2011, 189.)

Digitaalinen asiakaskokemus on oikeastaan vain kehityksen tuoma lisä

normaaliin asiakaskokemukseen. Se antaa asiakkaalle paljon enemmän

mahdollisia kosketuspintoja yrityksiin, samalla auttaen rakentamaan

mielikuvia yrityksestä. Yrityksen ensimmäisenä askeleena kohti

asiakasinteraktiota voidaankin pitää yrityksen tietojen löytyminen

suosituimmasta hakupalvelusta, googlesta. (Suojanen 2017.)

Valtaosa asiakkaista haluaa palvelua viipyilemättä avattuaan nettisivun.

He haluavat myös yksinkertaisen kokemuksen ostaessaan palveluja, ja

arvostavat persoonallisuutta, välittömyyttä, sekä kätevyyttä yrityksen

nettisivuilta. Myös mobiilisovellukset ovat koko ajan suositumpia.

Asiakkaat luottavat yhtä paljon nettifoorumeihin, kuin henkilökohtaisesti

kuultuihin suosituksiin. Teknologia on antanut asiakkaille vallan määritellä

itse, kuinka he haluavat ostaa tai käyttää palveluita. (Pulido 2016.)

Hyvän asiakaskokemuksen tuottaminen on entistä haastavampaa

digitaalisten kanavien yleistymisen, ja sähköisten palvelujen lisääntymisen

11

myötä. Asiakaskohtaamisen pitäisi olla samanlainen niin digitaalisissa

palveluissa, kuin asiakaspalvelutiskilläkin. (Filenius 2015, 26.)

Fileniuksen (2015, 26.) mukaan on iso haaste kehittää digitaalinen

asiakaskokemus niin, että se jättää positiivisen mielikuvan asiakkaalle, ja

täyttää samalla hänen tarpeensa. Digitaalisten palveluiden yleistyessä

asiakkaiden odotusarvot yrityksiä kohtaan ovat nousseet, ja asiakkaat ovat

valveutuneempia.

3.2 Miten digitaalinen asiakaskokemus muodostuu?

Bamforthin (2015, 18-21) mukaan asiakaskokemus digitaalisen palvelun

laadusta koostuu palvelusta, tehokkaasta sisällön hallinnasta, sekä

luotettavasta ja oikeasta tiedosta. Näiden lisäksi palvelun tulee olla

visuaalinen, sisällöltään oikea ja laadukas, navigoinnin vaivatonta, ja

huomioitava erilaiset käyttäjät. (Koskinen 2014, 221.) Yhä yleistyvät

digitaaliset tietovarannot tarjoavat yrityksille mahdollisuuden parantaa

heidän palvelukokemuksiaan, tuottaa uudenlaista tietoa asiakkaidensa

tarpeisiin, ja luoda yksilöityjä palveluita. (Tekes 2011, 15.)

Seuraavassa kuviossa käsitellään asiakaskokemuksen muodostumista

digitaalisten palveluiden laadun kautta.

12

Kuvio 3. Miten asiakaskokemus digitaalisen palvelun laadusta muodostuu.

Digitaalisen kehityksen myötä lisääntyneiden kosketuspintojen kautta on

asiakkaan kanssa käytävä vuorovaikutus tullut koko ajan

läpinäkyvämmäksi. Asiakkaiden on myös helpompi saada äänensä

kuuluviin julkaisemalla sisältöä netissä. Tämä tekee yritykselle yhä

tärkeämmäksi saada aikaan positiivisia asiakaskokemuksia, koska

varsinkin huonot sellaiset leviävät digitalisaation myötä nopeasti.

Digitaalisen asiakaskokemuksen muodostuminen on monitahoinen

summa. Prosessin kaikki osat eivät aina ole palvelua tarjoavan yityksen

hallittavissa. (Suojanen 2017.)

Digitaalisen asiakaskokemuksen muodostamisessa yrityksen rooli on olla

vaikuttava ja mahdollistaja. Tämän vuoksi yrityksen pitää systemaattisella

asiakaskokemuksen johtamisella luoda edellytykset tavoitellun

asiakaskokemuksen muodostumiselle. (Pulido 2016.)

13

Koska digitaalinen asiakaskokemus rakentuu pienistä asioista, on

jokaisessa kanavassa pystyttävä asettumaan asiakkaan asemaan.

Suojanen (2017) on tiivistänyt hyvin näitä asioita eri näkökulmasta. Asiat

on esitetty kuviossa 4:

Kuvio 4. Asettuminen asiakkaan asemaan.

Koska yritykset kohtaavat asiakkaitaan yhä enemmissä määrin internetin

kautta, muodostuu yrityksille ongelma pitää asiakkaat yksilöityinä, samalla

hoitaen kaikki yhteydenotot mahdollisimman nopeasti. Vaikka tätä

voidaankin pitää yritykselle haasteena, on digitalisaatio ja sen tuomat

muutokset vastauksena usean kuluttajan vaatimuksiin. (Ismail 2016.)

 Asiakaskokemukseen tyytyväinen asiakas luo yritykseen suosittelijoita ja

suositteluja, jotka lisäävät asiakkaiden määrää. Täytyy muistaa, että

14

varsinkin digitaalinen asiakaskokemus alkaa jo asiakkaan

vertailuvaiheessa. (Suojanen 2017.)

15

4 PANKKI X:N DIGITAALINEN ASIAKASKOKEMUS

Tässä luvussa tarkastellaan Pankki X:n digitaalista asiakaskokemusta,

sekä esitellään kohdeyritys. Luvussa arvioidaan ja selvitetään

asiakaskokemuksen tutkimiseen käytettyä tutkimusmenetelmää. Lisäksi

luvussa esitetään perusteet, miksi juuri tämä tutkimusmenetelmä valittiin.

4.1 Kohdeyrityksen esittely

Pankki X:n ovat perustaneet paikalliset säästöpankit ja

paikallisosuuspankit. Vuonna 2014 Pankki X yhdistyi Suomen

suurimmaksi säästöpankiksi ja vuonna 2015 heidän konttoriverkostonsa

laajeni seitsemällä toimipisteellä. Pankki X:n kotipaikka sijaitsee

Seinäjoella ja pääkonttori sijaitsee Lappeenrannassa. Nykyään Pankki

X:llä on 35 konttoria ja 229 henkilöä tarjoamassa alueidensa parasta

palvelua asiakkailleen. Vain kasvava ja kannattava yritys voi kehittää

toimintaansa asiakastarpeiden kehityksen mukaisesti. Kasvua pankki

hakee pitkäjänteisesti tuntemalla paremmin asiakkaansa ja vastaamalla

nopeasti muuttuviin asiakastarpeisiin. Pankki X:n ajatus on, että

kannattavuus syntyy tarjoamalla asiakkaillensa tärkeimmät palvelut

sujuvimmin ja läheisimmin. Pankki X:n kilpailuvaltti onkin erinomainen

henkilökohtainen palvelu: lähellä ja läsnä asiakkaita paikallisesti

konttoreissa sekä verkossa ja mobiilisti. (Kohdeyrityksen nettisivut, 2017.)

Hyvän tuloksensa Pankki X jakaa lähellä oleville yhteisöille

omistajasäätiöidensä ja -osuuskuntiensa kautta. Kyseinen pankki ei

tavoittele paikkaa Suomen suurimpana, vaan omien toimialueidensa

parhaana pankkina. Paras pankki tarkoittaa Pankki X:llä korkeinta

asiakastyytyväisyyttä tärkeimmissä asiakasryhmissään, parasta

asiakaskokemusta sekä korkeinta suositteluastetta toimialalla, selkeää

fokusta keskeisissä, asiakkaille arvoa tuottavissa pankkipalveluissa,

lähellä ja läsnä nykyaikaisesti sekä fyysisissä että digitaalisissa

palveluissa, nopeaa reagointia asiakkaiden tarpeisiin ja niiden muutoksiin,

asiakkaiden ja omien raha-asioiden hoitamista tarkasti sekä

pitkäjänteisesti ja luotettavasti, pankin vakavaraisuuden pitämistä

16

korkeana sekä nousu- että laskusuhdanteessa. (Kohdeyrityksen nettisivut,

2017.)

4.2 Asiakaskokemuksen tutkimusmenetelmien arviointi

Asiakaskokemusta mitataan tällä hetkellä yleensä erilaisilla

asiakastyytyväisyystutkimuksilla. Näitä perinteisiä

asiakastyytyväisyystutkimuksia tulisi kuitenkin tarkastella kriittisesti, ja

keskittyä kehittämään asiakkaan asiakaskohtaamista. (Löytänä &

Korkiakoski 2014, 56.) Asiakaskokemuksen mittaamisella ei kuitenkaan

ole vakiintunutta tapaa, vaan yrityksen tarpeiden pohjalta muokataan

sopiva tutkimus juuri heille. Asiakaskokemustutkimus sisältää usein

määrällisiä, sekä laadullisia tutkimuksia, mutta sen lopullinen sisältö

määräytyy kohdeyrityksessä asiakaskokemukseen ja yrityksen visioon ja

strategiaan. (Löytänä & Korkiakoski 2014, 132.)

Heikkilä (2014, 15) kertoo kvalitatiivisen tutkimusmenetelmän olevan

laadullinen tutkimusmenetelmä, joka selittää käyttäytymisen ja päätösten

syitä, ja auttaa ymmärtämään tutkimuskohdetta. Digitaalinen

asiakaskokemus on kuitenkin aina henkilökohtainen.

Kvalitatiivinen tutkimusmenetelmä valittiin juuri aikaisemmin todetun

henkilökohtaisuuden vuoksi. Tässä tutkimusmenetelmässä saadaan

aidompia, ja tarkempia vastauksia.

4.3 Tutkimuksen suorittaminen

Tutkimus suoritettiin haastattelemalla viittä Pankki X:n asiakasta

lokakuussa 2017. Asiakkaat valittiin niin, että molemmat sukupuolet, sekä

eri ikäryhmät olisivat mahdollisimman hyvin edustettuina. Kaikki

haastateltavat on valittu kohdeyrityksen asiakaskannasta niin, että he ovat

minulle tuttuja asiakkaita, ja tiesin että he ovat käyttäneet, tai käyttävät

tällä hetkellä Pankki X:n verkkopalveluita. Haastattelu äänitettiin, jotta

kaikki kommentit ja mielipiteet saataisiin mahdollisimman tarkasti

17

tallennettua. Jokaisen haastattelun runkona olivat samat avoimet

kysymykset. Kysymykset olivat:

• Oletko käyttänyt Pankki X:n kaikkia verkkopalveluita? Jos et, miksi?

• Mitä verkkopalveluita käytät mieluiten?

• Pidätkö verkkopalveluiden kautta saatua palvelua yhtä

luotettavana, kuin esimerkiksi konttorilla saatua palvelua?

• Mitkä asiat nousevat sinulle tärkeimmäksi käyttäessäsi Pankki X:n

palveluita verkossa?

• Oletko saanut nopeaa ja laadukasta palvelua verkkopalveluiden

kautta? Jos et, minkälaista palvelu on ollut?

• Oletko löytänyt palvelukanavat helposti verkosta?

• Mitä mieltä olet sivujen/sovelluksen visuaalisuudesta?

Kysymykset on koottu kuvion 3 pohjalta, joka näkyy sivulla 16. Bamforthin

(2015, 18-21) mukaan asiakaskokemus digitaalisen palvelun laadusta

koostuu palvelusta, tehokkaasta sisällön hallinnasta, sekä luotettavasta ja

oikeasta tiedosta. Näiden lisäksi palvelun tulee olla visuaalinen,

sisällöltään oikea ja laadukas, navigoinnin vaivatonta, ja huomioitava

erilaiset käyttäjät. (Koskinen 2014, 221.) Kysymyksiin on otettu kaikki

nämä osa-alueet huomioon. Kysymykset on muotoiltu niin, että

haastateltavan on mahdollista kertoa mahdollisimman paljon omia

mielipiteitä, ja avata aikaisempia kokemuksiaan verkkopalveluista.

Haastattelukysymykset löytyvät myös liitteestä 1.

Haastatteluissa kerätty aineisto valmistellaan ennen varsinaista

analysointia, eli haastattelut litteroidaan. Litteroinnista saatu aineisto

kirjoitetaan puhtaaksi. Litteroinnin tarkkuus määrittyy siitä, mitä halutaan

selvittää ja mitä ei. Tämä aineisto toimii apuvälineenä analysoinnissa.

(Eskola & Vastamäki 2015, 42.) Kaikki viisi haastattelua litteroitiin heti

haastatteluiden jälkeen. Litterointia ei tehty sanatarkasti sanasta sanaan,

mutta kuitenkin niin, että kaikki oleellinen sisältö kirjoitettiin auki.

Haastattelun ja litteroinnin jälkeen koko aineisto luettiin läpi, jotta

kokonaiskuva hahmottuisi. Tämän jälkeen aineistoa alettiin purkaa

18

haastattelu kerrallaan siten, että kaikista haastatteluista pyrittiin löytämään

samoja teemoja. Jokaisesta haastattelusta alleviivattiin tiettyä teemaa

käsittelevät kohdat tietyillä väreillä, jotta yhdistäminen myöhemmässä

vaiheessa olisi helpompaa. Lopuksi kaikista haastatteluista koottiin saman

teeman kohdat omiksi kokonaisuuksiksi.

Seuraavassa kohdassa teemoista poimittiin mielenkiintoisimmat ja

oleellisimmat kohdat, ja niihin liitettiin yhteyksiä teoriaan tai aiempiin

tutkimuksiin, sekä omia pohdintoja. Tämän jälkeen ne kirjoitetaan auki.

(Eskola 2015, 195-201.) Kun ryhmittely teemoittain on

haastatteluaineistolle tehty, käytiin teemat yksitellen läpi. Teemoiksi

valikoituivat kuvion 3 (sivulla 16) pohjalta verkkopalveluiden käyttö,

luotettavuus, laatu ja nopeus, visuaalisuus ja navigointi, sekä jokaisen

haastateltavan henkilökohtainen mielipide tärkeimmästä piirteesta

verkkopalveluissa. Jokaisen teeman sisältä etsittiin vastauksissa ilmeneviä

eroavaisuuksia ja yhtäläisyyksiä. Näistä muodostettiin yhteenvedot.

Jokaisesta teemasta merkittiin myös tutkimusongelman kannalta

tärkeimmät kohdat.

4.4 Tutkimustulosten analysointi

Tässä osiossa käydään läpi tutkimustulosten vastaukset ja analysoidaan

ne. Vastaukset on jaettu alaotsikoittain niin, että yhtä

haastattelukysymystä ja tutkimuksen teemaa käsitellään aina yhden

otsikon alla. Vastajaat on kirjoitettu koodeittain: M = Mies, N = Nainen.

Kirjaimen perässä on aina vastaajan ikä.

4.4.1 Verkkopalveluiden käyttö

Kysyttäessä verkkopalveluiden käytöstä, saatiin vastaukseksi, että kaikki

viisi haastateltavaa olivat käytättäneet verkkopalveluita.

Vastauseroavaisuuksia tuli kuitenkin heti, kun kysyttiin mitä palveluita

haastateltavat käyttävät mieluiten. Haastattelun vanhimmat vastaajat, M70

ja N62, vastasivat molemmat melko yhtäläisesti, että he kokevat asioinnin

Pankki X:n kanssa mielekkäämmäksi vierailemalla itse konttorilla.

19

Verkkopalveluita he käyttäväät vain silloin, kun käynti konttorilla fyysisesti

ei ole mahdollista. Muut kolme haastateltavaa kertoivat käyttävänsä

mielellään verkkopalveluita, ja olivat löytäneet sieltä myös omat

suosikkinsa.

Verkkopalveluista löytyi kolmelta haastateltavalta selvät suosikit. N18

käytti mieluiten mobiilisovellusta, josta löytyi hänen mukaansa kaikki

tarvittava tieto. M25 ja N41 käyttivät mieluiten selaimella käytettävää

verkkopankkia. He eivät kokeneet, että puhelimella saisi niin helposti

esimerkiksi maksettua laskuja, kun koneen selaimella.

 Niin kuin todettu, M70 ja N62 käyttivät mieluiten perinteisiä

pankkipalveluja fyysisesti konttorilla, mutta kokivat että kotisivujen kautta

löytyvä chat on toiminut heillä parhaiten kysymyksiin ja verkkopankki

selaimella laskujen maksamiseen.

Kuvio 5. Mielekkäimmät verkkopalvelut haastateltavien kesken.

Mielekkäin verkkopalvelu

Mobiilisovellus Verkkopankki Kotisivut

20

4.4.2 Verkkopalveluiden luotettavuus

Kysyttäessä verkkopalveluiden luotettavuutta, saatiin hyvin eriäväisiä

vastauksia. N18 piti verkkopalveluita luotettavana. Tähän suurimmaksi

syyksi nousi mobiilipankissa palvelevien henkilöiden kuvat, ja sinne

kirjautuminen omilla verkkotunnuksilla, joka luo turvallisuutta. Lisäksi kaikki

vastaukset mitä hän oli verkkopalveluiden kautta kysymyksiinsä saanut,

olivat olleet asiallisia ja kattavia.

M25 ja N41 eivät olleet ajatelleet ennen haastattelua asiaa kummemmin,

vaan totesivat vain palveluiden olevan luotettavia. Asiasta enemmän

keskustellessamme, N41 nosti kuitenkin esiin tietoturvariskit, ja niiden

ennaltaehkäisyn. Mielipide luotettavuudesta pysyi kuitenkin samana, kun

virustorjunnat ovat kunnossa.

M70 torjui luotettavuuden kokonaan:

”En käyttäisi mitään verkkopalveluita tärkeiden pankkiasioiden

hoitoon. Luotan enemmän fyysisesti konttorilla käyntiin.”

Kysyttäessä tarkennusta siihen, miksi hän et luota verkkopalveluihin,

kommentoi M70 asiaa näin:

”Olen jo sen verran vanha, etten lähde enään opettelemaan

mitään nuorten juttuja. Laskut osaan kyllä maksaa

verkkopalvelussa, mutta muuten luotan siihen, että konttorilla

käydessäni minua palvelee tuttu ihminen.”

N62 totesi, että verkkopalveluista pitäisi kertoa enemmän, jotta hän

luottaisi niihin. Hänelle tärkeää oli kuitenkin tuntea oma palveluneuvoja,

jotta hän luottaisi vastauksiin ja neuvoihin. Verkkopalveluissa asioimisessa

hän koki, että vastuu asioista siirtyy paljon enemmän hänelle itselleen,

kuin konttorissa asioita hoidettaessa. Verkkopalvelussa jokin asia voi

jäädä huomaamatta herkemmin, verrattaessa fyysisesti konttorilla

asioimiseen. Hän koki, että konttorilla hän saa helposti vastaukset mieltä

askarruttaviin kysymyksiin, koska palveluneuvoja voi ne hänelle heti

paikan päällä kertoa.

21

4.4.3 Verkkopalveluiden laatu ja nopeus

Verkkopalvelun kautta saadusta palvelunlaadusta sekä -nopeudesta

kysyttäessä mielipiteet jakautuivat kahtia. N18, M25 ja N41 totesivat, että

verkkopalveluiden kautta saadut vastaukset ovat tulleet erittäin nopeasti.

Myös kysymisen helppous nousi esille monessa kohtaa; jos jokin

askarruttaa mieltä, on helppo kysyä chatissä vastauksia. Laatu ei ehkä

aivan ollut haastateltavien mielestä samaa, kuin konttorilla asioidessa,

mutta he eivät sitä olettaneetkaan. N18 mielestä pieniin kysymyksiin

vastauksen saaminen on todella nopeaa ja vaivatonta, eikä hän

oletakkaan, että hän saisi sielä niin perusteltuja vastauksia kuin

asioidessaan konttorilla. Hän kuitenkin koki, että hänelle mielekkäämpää

on juuri se, että voi kysyä moniin pieniin asioihin vastauksia nopeasti,

tietäen, että saa vastauksen yhtä nopeasti, ja vastaus on kuitenkin

laadukas.

M70 oli käyttänyt kotisivujen chattiä vain muutaman kerran, mutta oli

saanut vastauksen nopeasti. Kysymykset eivät olleet liittyneet kuitenkaan

hänen henkilökohtaisiin pankkiasioihinsa, juuri tunnistautumisen

puuttuessa tästä kanavasta. Yhteystietoihin ja aukioloaikoihin hän oli

kuitenkin saanut vastaukset nopeasti.

N62 oli kysynyt kotisivuilla olevassa chatissä kysymyksen, ja joutunut

odottamaan siihen vastausta melkein 10 minuuttia. Tätä hän piti aivan liian

hitaana, koska omien sanojensa mukan hänen kysymyksensä vastaus ei

olisi vaatinut paljon selvittämistä. Lisäksi chatin tarkoitus poistui kokonaan

juuri hitauden vuoksi, kun helppus ja nopeus poistuivat. Vastaus oli

kuitenkin ollut laadukas. Lisäksi viestiä verkkopankin kautta lähettäessään,

oli hänelle vastaus tullut vasta seuraavana päivänä. Tätäkin hän piti aivan

liian hitaana, koska kyse oli ollut asiasta joka olisi hänen mukaansa

vaatinut heti selvitystä. Juuri vastausten hitauden takia, hän palasi

ensimmäiseen kysymykseen haastattelussa, ja kertoi ettei käytä

mielellään verkkopalveluita. Hän mainitsi myös, että verkkopalveluiden

sijaan hän soittaa mielummin puhelimella, jos konttorilla käynti ei ole

mahdollista.

22

4.4.4 Tärkeimmät asiat verkkopalveluissa

Tärkeimmistä piirteistä ja asioista verkkopalveluissa asioidessa

kysyttäessä esiin nousi jo edellisissä kohdissa mainittuja asioita, mutta

myös joitakin uusia. Yleisimmät ja vahvimmat mielipiteet on esitetty alla

olevassa kuviossa vastaajittain.

Kuvio 6. Tärkeimmät asiat verkkopalveluissa.

Lähes kaikissa vastauksissa esiintyi verkkopalvelun käytön helppous ja

nopeus jollakin tapaa. Luotettavuuden merkitys nousi myös isoksi osaksi

varsinkin niillä vastaajilla, joille internet ja älypuhelimet eivät olleet tuttuja

kauhean pitkältä ajalta.

Nainen 18

•Asioiden hoitamisen helppous ja nopeus

Mies 26

•Ajasta ja paikasta riippumattomuus

Nainen 41

•Helppous

•Luotettavuus

Nainen 62

•Luotettavuus

•Nopeus

•Verkkopalveluista tiedottaminen

Mies 70

•Luotettavuus

23

4.4.5 Palvelukanavien visuaalisuus ja niiden löytäminen

Jokainen haastateltava, joka oli käyttänyt Pankki X:n mobiilipankkia, kehui

sen ulkonäköä ja visuaalista ilmettä. Erityisesti liikkuva kuva

kirjauduttaessa sisään loi N18 ja M27 mielestä lämpimän ja tervetulleen

tunnelman. Verkkopankki ja mobiilipankki olivat kaikkien käyttäneiden

kesken olleet selkeitä. Ainoastaan N62 oli etsinyt hieman kauemmin

paikkaa, mistä e-laskut saa muodestutta.

Kotisivuilta yksittäisten konttoreiden tiedot eivät löytyneet M70 mielestä

kovin helposti. Lisäksi hän kaipasi konttoreiden aukioloaikoja paremmin ja

selkeämmin näkyviin. Chatti oli kuitenkin helppo huomata sivun

alalaidasta.

Kaikki haastateltavat pitivät verkkopalveluiden visuaalisuutta hyvänä, ja

yleisilmettä selkeänä. Huomioitavaa löytyi ainoastaan heidän etsiessään

jotakin tiettyä paikkaa tai tietoa verkkopalveluista. Myös samanhenkisten

tietojen koonti saman sivun alle oli heidän mielestään tärkeää.

24

5 JOHTOPÄÄTÖKSET JA KEHITYSEHDOTUKSET

Tässä luvussa käsitellään tutkimuksessa saatuja johtopäätöksiä, ja lopuksi

kehitysehdotuksia, joita tutkimusta suorittaessa saatiin ilmi. Lisäksi

käydään läpi tutkimuksen luotettavuus ja eettisyys.

5.1 Johtopäätökset

Tutkimuksessa selvisi, että mitä nuorempi vastaaja oli, sitä enemmän hän

luotti verkkopalveluihin. Lisäksi ne tuntuivat luontevimmilta käyttää

nuoremmille, koska he ovat oppineet elämään tietokoneiden, ja

älypuhelimien kanssa, verrattuna vanhempiin haastateltaviin. Vanhemmat

haastateltavat taas luottivat selvästi enemmän perinteisiin palveluihin.

Heidän on ehkä vaikeampi sisäistää, mitä kaikkea internetin välityksellä

nykyään voikaan tehdä.

Lisäksi luotettavuus nousi yhdeksi isoksi teemaksi vastaajien kesken.

Haastateltavat kokivat tärkeäksi, että verkkopalveluita voi käyttää ilman

huolta siitä, että tietoturva katkeaa. Oli myös tärkeä tietää, että vastauksia

tai tietoa mitä verkkopalveluiden kautta saa, voi pitää luotettavana ja

totuudenmukaisena, ja että niiden takana ovat aidot pankin työntekijät.

Myös verkkopalveluiden ulkoasu, ja se että tutut palveluneuvojat ovat

verkkopalveluita suositelleet, lisäsi luotettavuutta haastateltavien mukaan.

Palvelunsaamisen nopeus katsottiin myös isoksi osaksi

asiakaskokemusta. Koska yritykset kohtaavat asiakkaitaan yhä

enemmissä määrin internetin kautta, muodostuu yrityksille ongelma pitää

asiakkaat yksilöityinä, samalla hoitaen kaikki yhteydenotot

mahdollisimman nopeasti. (Ismail 2016.) Tämä on todettu teoriassa sivulla

18.

Koska kaikki haastateltavat olivat kuitenkin käyttäneet yhtä tai useampaa

verkkopalvelua, voidaan olettaa, että verkkopalvelut ja niiden käyttö ovat

yleistymässä. Suurimmalle osalle verkkopalveluiden käyttö oli joka

päiväistä elämää, ja nekin jotka mielummin asioivat perinteisellä tyylillä,

olivat verkkopalveluita tutkineet, ja tiedostivat niiden olemassa olon.

25

On myös tärkeää huomioida, että digitaalinen asiakaskokemus rakentuu

pienistä asioista, ja silloin on jokaisessa kanavassa pystyttävä asettumaan

asiakkaan asemaan. Niin kuin teoriassakin on todettu (sivulla 14), on

jokaisella palvelukanavalla siis suuri merkitys, ja niihin kaikkiin täytyy

panostaa yhtä paljon. Lisäksi jokainen asiakaskokemus on tärkeä, koska

huonot asiakaskokemukset leviävät digitalisaation myötä erittäin nopeasti,

ja jo yhdestä huonosta kokemuksesta asiakkaan on helppoa antaa

palautetta. (Suojanen 2017)

5.2 Kehitysehdotukset

Tässä kuviossa on esitetty kehitysehdotukset otsikkotasolla.

Kuvio 7. Kehitysehdotukset.

Verkkopalveluista tiedottamiseen, ja niistä kertomiseen olisi syytä

panostaa lisää. Monelle esimerkiksi mobiilipankki on hyvin vieras käsite, ja

sen olemassaolosta ei juurikaan tiedetä. Nämä ihmiset ovat usein hieman

vanhempia, konttorilla asioivia asiakkaita. Konttoreilla voisikin järjestää

esimerkiksi kampanjaviikkoja, jolloin mobiilisovellusta olisi mahdollista

koittaa, ja sen käyttöä opetettaisiin pankkihenkilöiden toimesta.

Tiedottaminen

Luotettavuuden parantaminen

Visuaalinen selkeys

Vastaamisnopeus

26

Tällaiset kampanjaviikot lisäisivät myös asiakkaiden keskuudessa

luotettavuutta, kun omat tutut pankkihenkilöt kertovat tutussa ympäristössä

uudesta asiasta. Samaan kampanjaan voisikin lisätä esimerkiksi

mobiilitunnistautumisesta kertomisen. Monet operaattorit tekevät

esimerkiksi mielellään vierailuja pankissa, missä ovat valmiita tapaamaan

pankin asiakkaita, ja keskustelemaan mobiilitunnistautumisen

helppoudesta.

Jotta verkkopalveluita halutaan käyttää yhä enenevissä määrin, on niiden

oltava helposti asikkaiden löydettävissä. Tutkimuksessa selvisi, että

asiakkaat turhautuvat nopeasti, jos eivät löydä puhelinnumeroita, tai

viestikenttiä nopeasti. Lisäksi verkko- ja mobiilipankin selkeys on tärkeää.

Moni asiakas ei jaksa etsiä kauaa esimerkiksi juuri tutkimuksessakin esiin

tullutta e-laskujen muodostamiseen tarkoitettua kohtaa. Nämä ovat erittäin

tärkeitä asioita asiakaskokemuksen kannalta. Visuaaliseen selkeyteen ja

eräänlaiseen helppouteen on siis syytä kiinnittää myös huomiota.

Kuten teoriassakin on mainittu (sivulla 15), valtaosa asiakkaista haluaa

palvelua viipyilemättä avattuaan nettisivun. He haluavat myös

yksinkertaisen kokemuksen ostaessaan palveluja, ja arvostavat

persoonallisuutta, välittömyyttä, sekä kätevyyttä yrityksen nettisivuilta.

(Pulido 2016) Haastattelussa yhdeksi suurimmista asiakastyytyväisyyteen

vaikuttavista tekijöistä nousikin se, kuinka nopeasti asiakas saa

vastauksen haluamaansa ongelmaan/kysymykseen. Pankin on siis syytä

kiinnittää huomiota siihen, että mikään viesteistä ei jää huomiotta, ja

käyttää resursseja henkilökuntaan, jotta heitä on varmasti tarpeeksi

hoitamassa erilaisten verkkopalveluiden kautta tulevia viestejä ja

yhteydenottoja. Haastattelussa huomattiin, että jo yksikin negatiivinen

kokemus voi vaikuttaa yleiseen asiakaskokemukseen, ja mielikuvaan koko

yrityksestä todella radikaalisti.

Valtaosa asiakkaista haluaa palvelua viipyilemättä avattuaan nettisivun.

He haluavat myös yksinkertaisen kokemuksen ostaessaan palveluja, ja

arvostavat persoonallisuutta, välittömyyttä, sekä kätevyyttä yrityksen

27

nettisivuilta. Myös mobiilisovellukset ovat koko ajan suositumpia. (Pulido

2016

5.3 Tutkimuksen luotettavuus ja eettisyys

Tutkimuksen luotettavuutta tarkastellaan reliabiliteetin ja validiteetin avulla.

Kumpikin käsite kuvaa tutkimuksen luotettavuutta. Reliabiliteetilla

tarkoitetaan tutkimuksen toistettavuutta ja validiteetti puolestaan kertoo

siitä, kuinka hyvin tutkimuksessa on onnistuttu mittaamaan sitä, mitä oli

tarkoituskin. (Metsämuuronen 2002, 11.) Reliabiliteetti tarkoittaa

tutkimuksen kykyä antaa ei- sattumanvaraista tietoa ja tuloksia. Validiteetti

kuvaa tutkimusmenetelmän kykyä mitata juuri sitä, mitä tutkimuksessa on

tarkoitus mitata. (Hirsjärvi ym. 2009, 231.)

 Jo tutkimusaiheen valinnan yhteydessä on pohdittava tutkimuksen eettisiä

kysymyksiä. Tällöin on mietittävä, mikä tutkimuksen tarkoitus on, ja sitä,

kenen ehdoilla tutkimusta tehdään. Tulosten on oltava sovellettavissa

käytäntöön eettisesti kestävällä tavalla. Monet tutkimuksen eettiset

kysymykset liittyvät tiedonhankintaan ja tutkimukseen osallistuvien

suojaan. Tutkimukseen osallistuville on kerrottava ymmärrettävällä tavalla,

mitä varten tutkimusta ollaan tekemässä ja mihin tuloksia käytetään.

Tutkimukseen osallistuminen ei saa aiheuttaa haittaa osallistuneille ja

osallistumisen täytyy olla vapaaehtoista. (Tuomi & Sarajärvi 2006, 126-

129.)

Osallistujilla on oltava mahdollisuus jäädä pois tutkimuksesta missä

tahansa vaiheessa, jos osallistuja niin tahtoo. Tietoja on kerättävä ja

käsiteltävä luottamuksellisesti. Tutkimukseen osallistuneiden

yksityisyydensuojasta on huolehdittava siten, että osallistujia ei voida

tunnistaa tutkimuksesta, eikä tietoja luovuteta muualle, kuin missä tietoja

on kerrottu käytettävän. Keskeistä on se, että tutkimus tehdään

rehellisesti. Eettisten kysymysten huomioiminen ja tehdyt eettiset valinnat

ovat suoraan yhteydessä tutkimuksen uskottavuuteen ja luotettavuuteen.

(Tuomi & Sarajärvi 2006, 126 – 129.)

28

Tämän tutkimusmenetelmän valinta vaatii tutkimuksen tekijältä erilaista

teemoittelua ja luokittelua, joiden avulla haastatteluaineistosta on

mahdollista esittää yksilöidymmin. Luokitukset ja teemoittelut on tehty

tutkimuksessa ilmenevien havaintojen pohjalta, kuitenkin niin, että ne

perustuvat kirjalähteisiin.

Yksi tämän tutkimuksen luotettavuuteen vaikuttavista tekijöistä liittyy

tutkimusaineiston hankintaan. Haastattelut suoritettiin aina kahden kesken

vastaajan kanssa suljetussa tilassa. Vastaajalla oli mahdollisuus

mielipiteisiinsä ilman, että kukaan niitä kuulee tai kommentoi, ja näin ollen

myös häiriötekijät on minimoitu. Kaikki vastaajat olivat tutkimuksen tekijän

tuntemia, mikä lisää luotettavuutta vastauksissa.

Avoimet haastattelukysymykset ja niiden vastaukset toivat tutkimuksessa

esiin vastaajien omat näkemykset ja mielipiteet asiasta. Kahden täysin

samanlaisen vastauksen saaminen on epätodennäköistä.

29

6 YHTEENVETO

Tämän Opinnäytetyön tarkoituksena oli selvittää millaisen

asiakaskokemuksen Pankki X:n asiakas saa Pankki X:n verkkopalveluiden

kautta. Kun nykyinen tilanne oli saatu haastattelulla selvitettyä, oli

tavoitteena löytää kehitysehdotuksia, joissa Pankki X voisi parantaa

verkkopalveluiden kanssa.

Opinnäytetyö oli jaettu kahteen osaan; teoreettinen viitekehys, sekä

empiirinen osa. Teoreettisessa viitekehyksessä käytiin läpi sekä

asiakaskokemusta, että digitaalista asiakaskokemusta, ja sitä, kuinka ne

muodostuvat. Lisäksi käsiteltiin työyhteisön merkitystä

asiakaskokemukseen. Empiirisessä osassa käytiin läpi se, kuinka tutkimus

etenee. Sen lisäksi käsiteltiin tutkimuksen tulokset, johtopäätökset, sekä

kehitysehdotukset.

Tutkimus toteutettiin lokakuussa 2017 kvalitatiivisena haastatteluna, jotta

vastauksia digitaalisen asiakaskokemuksen muodostumiseen saatiin

mahdollisimman kattavasti. Haastateltavat valittiin Pankki X:n asiakkaista

niin, että eri sukupuolet ja ikäryhmät olivat edustettuina mahdollisimman

hyvin. Avoimiin kysymyksiin vastasi viisi Pankki X:n asiakasta, joiden

tiedettiin entuudestaan käyttävän kohdeyrityksen verkkopalveluita.

Tavoitteena oli, että tutkimuksesta voivat hyötyä myös muut pankkialan

yritykset.

Tutkimuksen tuloksista saatiin selville, että kohdeyrityksen

verkkopalveluiden kautta saadussa asiakaskokemuksessa on

parannettavaa. Merkittävämmäksi asiaksi nousi verkkopalveluiden

luotettavuus. Mitä nuorempi haastateltava oli, sitä enemmän hän luotti

verkkopalveluihin. Vanhemmat ihmiset eivät taas luottaneet

verkkopalveluihin juurikaan. Tähän suurimmaksi syyksi nousi heidän

tietämättömyytensä verkkopalveluita kohtaan, eikä niihin luotettu tämän

takia juuri ollenkaan.

Tulosten pohjalta löydettiin neljä kehitysehdotusta, jotka olivat

verkkopalveluiden luotettavuuden parantaminen, tiedottaminen,

30

visuaalinen selkeys ja vastaamisnopeus. Tiedottamisen ja luotettavuuden

parantamiseen ja siihen kuinka myös vanhemmille ihmisille saataisiin

tutuksi verkkopalvelut ja niiden käyttö löydettiin kehitysehdotukseksi

kampanjaviikko tai -päivä, jolloin asiakkaat saisivat pankkikonttorilla tietoa

verkkopalveluista erilaisten alalla työskentelevien ihmisten toimesta.

Lisäksi kampanjan aikana olisi mahdollista saada apua verkkopalveluiden

käyttöön.

Verkkopalveluiden visuaaliseen selkeyteen kehitysehdotukseksi

muodostui se, että verkkopalveluissa katsottaisiin vielä tarkemmin, että

kaikki palvelut ovat helposti löydettävissä. Lisäksi yhteystiedoille, ja eri

konttoreiden aukioloajoille ehdotettiin yhtä sivua, josta nämä kaikki

löytyisivät helposti, eivätkä asiakkaat turhautuisi sen takia käyttäessään

kohdeyrityksen verkkopalveluita.

Tuloksista ilmeni myös, että vastausnopeus on erittäin tärkeä osa

asiakaskokemusta. Tästä johtuen kehitysehdotukseksi muodostui se, että

pankki X kiinnittäisi huomiota vastausnopeuteen, ja siihen että kaikkiin

viesteihin tulee vastattua. Ehdotettiin myös tarkastamaan, että resursseja

on käytetty henkilökuntaan niin, että tämä on mahdollista. Näitä

kehitysehdotuksia voi käyttää mikä vaan pankkialan yritys oman

asiakaskokemuksen parantamiseen verkkopalveluiden kautta

31

LÄHTEET

Kirjalliset lähteet:

Eskola, J. & Vastamäki, J. 2015. Teemahaastattelu: opit ja opetukset.

Teoksessa Valli, R. & Aaltola, J. (toim.) Ikkunoita tutkimusmetodeihin 1.

Metodin valinta ja aineistonkeruu: virikkeitä aloittelevalle tutkijalle. 4.

uudistettu ja täydennetty painos. Jyväskylä: PS-kustannus, 27 – 43.

Filenius, M. 2015. Digitaalinen asiakaskokemus, menesty

monikanavaisessa liiketoiminnassa. Jyväskylä: Docendo oy.

Fischer, M. & Vainio, S. 2014. Potkua palvelubisnekseen –

asiakaskokemus luodaan yhdessä. Helsinki: Talentum.

Grönroos, C. 2009. Palvelujen johtaminen ja markkinointi. 5. painos.

Helsinki: Hansaprint 2015 Vantaa.

Heikkilä, T. 2014. Tilastollinen tutkimus. 9. uudistettu painos. Edita

Publishing.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15.

uudistettu painos. Helsinki: Kustannusosakeyhtiö Tammi.

Konktanen, E. 2011. Pankkitoiminnan käsikirja. Finva Finanssi- ja

Vakuutuskustannus OY. 3. uudistettu painos. Jyväskylä: Bookwell Oy

Koskinen, J. 2004. Verkkoliiketoiminta. Helsinki. Edita Prima.

Löytänä, J. & Korkiakoski, K. 2017. Asiakkaan aikakausi. Rohkeus +

Rakkaus = Raha. Talentum Media.

Löytänä, J. & Kortesuo, K. 2011. Asiakaskokemus – palvelubisneksestä

kokemusbisnekseen. Talentum.

Metsämuuronen, J. 2002. Tilastollisen kuvauksen perusteet. 2. uudistettu

painos. Helsinki: International Methelp.

32

Tuomi, J. & Sarajärvi, A. 2006. Laadullinen tutkimus ja sisällönanalyysi.

Helsinki: Kustannusosakeyhtiö Tammi

Elektroniset lähteet:

Bamforth, R. 2015. Digital Customer Experience: Beyond the website.

Computer Weekly. 26.5.2015. 18-21. [Viitattu 2.5.2017]

http://rphelsp.helmet.fi/ebsco-w-

b/ehost/pdfviewer/pdfviewer?sid=1e754ad6-b075-4293-bdef-

27845857e51b%40sessionmgr115&wid=2&hid=118

Ismail, N. 2016. 4 things brands should know when adding virtual

assistance to their customer service. Information age. [Viitattu 17.2.2017.]

Saatavissa:

http://www.information-age.com/digital-service-4-things-brands-know-

123462489/

Loftis, L. 2015. Customer experience management – Whatisand why it

matters. SAS Institute. [Viitattu 21.2.2017] Saatavissa:

https://www.sas.com/en_us/insights/marketing/customer-experience-

management.html

Pulido, A. 2016. The CEO guide to customer experience. McKinsey

Quarterly. [Viitattu 20.2.2017] Saatavissa:

http://www.mckinsey.com/business-functions/operations/our-insights/the-

ceo-guide-to-customer-experience

Saaranen-Kauppinen, A. & Puusniekka, A. Menetelmäopetuksen

tietovaranto. 2009. KvaliMOTV. [Viitattu: 1.3.2017] Saatavissa:

http://www.fsd.uta.fi/fi/julkaisut/motv_pdf/KvaliMOTV.pdf

Suojanen, J. 2017. Digitaalinen asiakaskokemus. [Viitattu 20.2.2017]

Digimarkkinoinnin nettisivut. Saatavissa:

http://www.digimarkkinointi.fi/blogi/digitaalinen-asiakaskokemus

33

Tekes. 2011. Vuosikertomus 2011. [Viitattu 2.9.2017]

www.tekes.fi/globalassetes/julkaisut/vuosikertomus2011.pdf

LIITTEET

