

ASIAKASKOKEMUS

TAPAHTUMAN

KEHITTÄMISESSÄ

Case: M-torstai

LAHDEN
AMMATTIKORKEAKOULU
Liiketalouden ala
Liiketalouden koulutusohjelma
Johtaminen ja viestintä
Opinnäytetyö AMK
Syksy 2016
Heidi Kouvo

Lahden ammattikorkeakoulu
Liiketalouden koulutusohjelma

KOUVO, HEIDI: Asiakaskokemus tapahtuman
kehittämisessä
Case: M-torstai

Opinnäytetyö, 35 sivua, 2 liitesivua

Syksy 2016

TIIVISTELMÄ

Työn tarkoitus oli tutkia miten asiakaskokemuksen tulisi ohjata Lahdessa
vuosittain järjestettävän M-torstain kehittämistä. Työssä tutkittiin
tapahtuman eri osa-alueiden vaikutuksia kokonaisvaltaiseen
asiakaskokemukseen, miten niitä voidaan mitata ja miten tapahtumaa
voidaan kehittää asiakaskeskeisesti.

Työn teoreettinen tausta käsittelee asiakastyytyväisyyden ja arvon
muodostumista asiakkaalle ja sitä, miten asiakaskokemusta voidaan
mitata. Lisäksi teoria-osuudessa käydään läpi, miten yrityksen toimintaa
voidaan kehittää asiakaskeskeisesti. Työn empiria-osuudessa käsitelty
tieto on saatu käyttämällä kvantitatiivista survey-tutkimusmenetelmää.
Empiria koostuu asiakaskokemuksen muodostumisesta M-torstaissa, sen
mittaamisesta käytössä olevan palautekyselyn avulla sekä tapahtuman
asiakaskeskeisestä kehittämisestä.

Työn keskeisinä tuloksina huomattiin, että tapahtuman
asiakaskokemukseen vaikuttavat ennen tapahtumaa kohdattu viestintä
sekä tapahtuman sisältö, puitteet, toteutus ja muut kohtaamiset
tapahtumassa. Asiakaskokemusta mittaamalla saatiin tietoa tapahtuman
asiakaskeskeistä kehittämistä varten. Saatu palaute kertoi vapaan ajan
riittämättömyydestä ohjelmassa. Näin ollen tapahtuman ohjelman rungon
ajallinen uudelleenmäärittäminen loisi aikaa verkostoitumiseen ja
messuosastoilla vierailuun. Tapahtumassa käytetty palautekysely oli
mittarina toimiva, mutta tehoton. Kyselyä muokkaamalla ja
suunnitelmallisella vastausten keräämisellä voidaan saavuttaa korkeampi
vastausprosentti. Tästä johtuen tapahtuman asiakaskeskeisen
kehittämisen kannalta tärkein tutkimustulos on luomani palautekysely-
malli, joka mittaa entistä tarkemmin asiakaskokemusta. Palautteen
perusteella valikoiduista kehittämiskohteista huolimatta, tapahtumasta
saatu palaute oli pääosin positiivista ja kokonaisuutena M-torstai oli hyvin
onnistunut.

Asiasanat: M-Torstai, asiakaskokemus, arvo, mittaaminen, kehittäminen.

Lahti University of Applied Sciences
Degree Programme in Business Studies

KOUVO, HEIDI: Customer Experience in Event De-
velopment

 Case: M-torstai

Bachelor’s Thesis in Management and Communications, 35 pages, 2 pag-
es of appendices

Autumn 2016

ABSTRACT

The purpose of this thesis was to examine how customer experience
should guide the development of M-torstai. This thesis studies the impact
the different parts of the event have on overall customer experience, how
they can be measured, and how the event can be developed in a custom-
er-oriented way.

The theoretical background of this thesis looks at customer experience in
general, creating added value to the customer, how customer experience
can be measured, and how organizations can be developed with custom-
ers as the focal point in all operations.

The data was obtained by a quantitative research method. A survey was
compiled to collect feedback from the event participants and a half-
structured interview was conducted to determine the customer experience
of the companies having purchased a stand at the event. Also, a two-
question survey was made to determine how the organizing companies
think the event should be developed to meet the customers’ needs.

According to the results, preliminary communications, as well as the con-
tent of the event itself, both had an effect on the overall customer experi-
ence. The study seemed to measure the event’s functionality and custom-
er experience to some extent, but not as well as expected. Editing the sur-
vey and collecting responses more systematically might have led to a
higher response rate and better study results. This observation led to the
main result of this study: a new survey model was developed to measure
the customer experience more effectively than the first one did. Also, it
was found that re-organizing the timeframe of the event program would
leave more time for networking and visiting the stands. Despite the indi-
cated development proposals, the feedback the event received was mainly
positive and the whole event was considered quite successful.

Keywords: M-torstai, Customer Experience, Value, measurement, devel-
opment

SISÄLLYS

1 JOHDANTO 1

1.1 Tutkimusongelma, rajaus ja tavoitteet 2

1.2 Tutkimusmenetelmä 2

1.3 Opinnäytetyön rakenne 3

2 ASIAKASKOKEMUS JA ASIAKASKESKEINEN TOIMINTA 5

2.1 Asiakaskokemus ja arvon muodostuminen 5

2.1.1 Asiakaskokemuksen johtaminen 6

2.1.2 Tapahtuman kosketuspisteet ja niiden kartoitus 7

2.2 Asiakaskokemuksen mittaaminen 10

2.2.1 Asiakastyytyväisyyskysely 11

2.2.2 CSAT, NPS ja CES mittareina 12

2.3 Asiakaskeskeisen toiminnan kehittäminen 17

3 M-TORSTAIN ASIAKASKOKEMUKSEN TUTKIMINEN 20

3.1 Asiakaskokemuksen muodostuminen M-torstaissa 21

3.2 M-torstain mittaaminen palautekyselyn avulla 22

3.3 M-torstain kehittäminen 23

3.4 Tulosten pohdinta 25

3.4.1 Kehitysehdotukset 27

4 YHTEENVETO 32

5 LÄHTEET 34

6 LIITTEET 36

1

1 JOHDANTO

Tämä opinnäytetyö käsittelee asiakaskokemuksen merkitystä M-torstain

kehittämisessä. Asiakaskokemus on tapahtuman tulos ja näin ollen

ilmentää tapahtuman onnistumisen tasoa. Tämän vuoksi tapahtuman

onnistunut mittaaminen on tärkeää sen asiakaskeskeisen kehittämisen

kannalta. Mittaamisen avulla voidaan nähdä millä alueilla tapahtumassa

on onnistuttu hyvin ja mitä tapahtumassa tulisi kehittää. Yksi

opinnäytetyön tarkoituksista on pohtia tapahtuman eri osa-alueiden

vaikutuksia asiakaskokemukseen sekä luoda malleja ja tehdä ehdotuksia,

joiden avulla tapahtuman asiakaskeskeinen kehittäminen olisi järjestäjille

helpompaa.

M-torstai on markkinoinnin ja mainonnan alan tapahtuma, jonka paikalliset

yritykset järjestävät vuosittain Sibeliustalossa. M-Torstai (entinen Lahden

Mainostorstai) on historiansa alusta asti koonnut yhteen myynnin ja

markkinoinnin asiantuntijat sekä alasta kiinnostuneet. Tapahtumien

tarkoituksena on ollut keskustella ajankohtaisista aiheista ja tätä kautta

antaa osallistujille uusia ideoita oman työnsä toteuttamiseen ja

kehittämiseen. (Kivilahti 2015.) Tapahtuman järjestivät 15.9.2016

Mainostoimisto MBE, Mainostoimisto Ilme, Mediatalo ESA ja Grano

yhteistyössä Sibeliustalon, Lahden Messujen, Markkinoinnin, teknologian

ja luovuuden liitto MTL:n, MARK Suomen Markkinointiliiton ja Lahden

ammattikorkeakoulun kanssa. M-torstai perustuu yhteishenkeen ja on

voittoa tavoittelematon ilmaistapahtuma.

Olen ollut mukana Lahden ammattikorkeakoulun opiskelijana tapahtuman

järjestämisessä keväästä 2015 alkaen. Vastuualueitani ovat olleet muun

muassa sosiaalisen median kanavien ylläpito, messupaikkojen myynti

2015 kokeilussa sekä tapahtuman palautteiden käsittely vuosina 2015 ja

2016.

2

1.1 Tutkimusongelma, rajaus ja tavoitteet

Opinnäytetyön päätutkimuskysymyksenä on: Miten asiakaskokemuksen

tulisi ohjata M-torstain kehittämistä?

Työn alatutkimuskysymykset ovat:

 Mitkä asiat vaikuttavat asiakaskokemukseen?

 Miten asiakaskokemusta mitataan?

 Miten tapahtumaa ja sen asiakaskohtaamisia voidaan kehittää?

Työn teoreettinen perusta on rajattu aiheen mukaan käsittelemään

asiakaskokemuksen ja arvon muodostumista asiakkaalle sekä tapahtuman

asiakaskeskeistä kehittämistä asiakaskokemuksen mittaamisen avulla.

Lähteiden käytössä on huomioitu lähdekritiikki. Työn ulkopuolelle on

rajattu tapahtumatuotantoa koskevat asiat sekä asiakasjohtaminen ja

asiakkuuksien hallinta, eli CRM-ajattelu.

Palautekysely on toiminut tapahtuman mittarina vuodesta 2013 lähtien.

Sen toimivuutta tapahtuman asiakaskokemuksen mittaamisessa ei ole

aikaisemmin tutkittu. Tämän vuoksi tutkimuksen tavoitteina on testata

kyselyn toimivuus asiakaskokemuksen mittarina – miten asiakaskokemus

ilmenee ja onko kysely yksin riittävä mittaamaan asiakaskokemusta?

Tutkimuksen tavoitteina on myös löytää vaihtoehtoisia tapoja mitata

asiakaskokemusta sekä luoda tapahtuman toimivuutta ja

asiakaskokemusta mittaava palautekysely-malli.

1.2 Tutkimusmenetelmä

Ilmiön tutkimisessa on käytetty kvantitatiivisena tutkimusmenetelmänä

survey-tutkimusta. Hankittu aineisto on saatu teettämällä kysely

tapahtumaan osallistujille. Tämän lisäksi tapahtumasta messuosaston

ostaneet kahdeksan yritystä kontaktoitiin puhelimitse tehdyllä

puolistrukturoidulla kyselyllä messuosaston toimivuudesta ja lisäarvosta

yritykselle. Työtä varten tein myös sähköpostikyselyn asiakaskohtaamisten

kehittämisestä M-torstain järjestäneille yrityksille.

3

Aiheesta ei ole tehty aikaisempia tutkimuksia. Tapahtuman järjestäneet

organisaatiot ovat koonneet kyselyn tulokset vuosittain raportiksi, joka on

käyty läpi palautepalaverissa. Tarkempaa analyysia asiakaskokemuksen

merkityksestä tapahtuman kehittämisessä ei ole tehty ennen tätä

tutkimusta.

1.3 Opinnäytetyön rakenne

Kuviosta 1. voidaan nähdä, että opinnäytetyö koostuu neljästä osasta:

johdannosta, opinnäytetyön teoria-kappaleesta ja empiria-osuudesta sekä

opinnäytetyön yhteenvedosta.

KUVIO 1. Opinnäytetyön rakenne

Työn teoreettinen tausta keskittyy asiakastyytyväisyyden ja arvon

muodostumiseen asiakkaalle ja siitä millä keinoin asiakaskokemusta

voidaan mitata. Näiden lisäksi teoria-osuudessa käydään läpi, miten

•Tutkimusongelma, rajaus ja tavoitteet

•Tutkimusmenetelmä

•Opinnäytetyön rakenne
Johdanto

•Asiakaskokemus ja arvon muodostuminen

•Asiakaskokemuksen mittaaminen

•Asiakaskeskeisen toiminnan kehittäminen

Asiakaskokemus
ja asiakaskes-

keinen toiminta

•Asiakaskokemuksen muodostuminen M-Torstaissa

•M-torstain mittaaminen palautekyselyn avulla

•M-torstain kehittäminen

•Tulosten pohdinta

M-torstain
asiakaskokemuk-
sen tutkiminen

•Yhteenveto opinnäytetyöstä

•Jatkotutkimushaaste Yhteenveto

4

yrityksen toimintaa voidaan kehittää asiakaskeskeisesti. Työssä

käytetyissä lähteissä ja työn teoria-osassa puhutaan aiheesta pääosin

yleisestä näkökulmasta, olen pyrkinyt löytämään lähteitä, jotka sopivat

työn luonteeseen ja näin ollen myös yhteen työn empiria-osuuden kanssa.

Työssä on otettu huomioon lähteiden kriittinen tarkastelu ennen niiden

käyttöä työssä.

Työn empiria osuus koostuu asiakaskokemuksen muodostumisesta M-

torstaissa, sen mittaamisesta käytössä olevan palautekyselyn avulla sekä

tapahtuman asiakaskeskeisestä kehittämisestä. Työssä on keskitytty

kehittämään erityisesti asiakaskokemuksen mittaamiseen liittyviä asioita

kuten palautekyselyä.

5

2 ASIAKASKOKEMUS JA ASIAKASKESKEINEN TOIMINTA

Tämä opinnäytetyön luku käsittelee asiakaskeskeistä toimintaa yrityksessä

– tarkemmin määriteltynä asiakaskokemuksen muodostumista ja arvon

luomista asiakkaalle teoriassa. Lisäksi kappaleessa avataan

asiakaskokemuksen johtamisen idea sekä käydään läpi eri tavat mitata

asiakaskokemusta. Luvun loppuosa keskittyy asiakaskeskeisen toiminnan

kehittämiseen.

2.1 Asiakaskokemus ja arvon muodostuminen

Asiakaskokemus muodostuu organisaation ja asiakkaan välisestä

kanssakäymisestä. Se on yksittäisen asiakkaan tuntemus siitä, miten tuote

tai palvelu ja organisaation toiminta asiakasrajapinnassa vastaavat hänen

odotuksiaan. Tämän asiakas tulkitsee joka kohtaamiskerralla. (Shaw &

Ivens 2005, 22.) Yksilöllisyyden lisäksi asiakaskokemus on

tilannekohtaista. Sen määrittää toimitettavan asian tärkeys ja kiireellisyys.

Näin ollen esimerkiksi verkkopalvelun huono käytettävyys voi

kiiretilanteessa johtaa pahimmassa tapauksessa negatiivisen

asiakaskokemuksen muodostumiseen. Monikanavaisessa

palvelukulttuurissa on otettava huomioon myös tarjotun palvelun

tasalaatuisuuden ja helppokäyttöisyyden merkitys asiakaskokemukseen

(Filenius 2015, 14).

Asiakkaalle luotava arvo voidaan jakaa neljään osa-alueeseen:

Taloudelliseen-, toiminnalliseen-, symboliseen- ja emotionaaliseen arvoon.

Kaikki saatavilla olevat tuotteet ja palvelut sisältävät jossain määrin

edellytyksiä kaikkien näiden arvon muotojen toteutumiselle. Todellista

kilpailuetua voisi saavuttaa parhaiten ymmärtämällä emotionaalisen arvon

mahdollisuudet ja pyrkimällä tarjoamaan asiakkaalle uniikkeja ja

merkityksellisiä kokemuksia. (Korkiakoski & Löytänä 2014, 18-20.)

Fileniuksen (2015, 22) mukaan odotukset kasvavat parempien

kokemusten myötä. Hyvän asiakaskokemuksen edellytys, eli asiakkaan

odotusten ylittäminen joka kohtaamiskerralla johtaa kuitenkin helposti

6

kierteeseen, joka yrityksen kannalta voi olla ongelmallinen. Kannattava

liiketoiminta tarvitsee edistystä ja asiakaskokemus kilpailuetuna on

yleisesti ottaen hyvä strategia. Kysymys kuuluu: miten luoda jatkuvasti

ainutlaatuisia kokemuksia kannattavasti? Vastaus tähän voi löytyä

maltista. Aina ei tarvitse luoda jotain täysin uutta, sillä useimmiten riittää,

että palvelu on sujuvaa, vaivatonta ja virheetöntä.

Arvoa luodaan asiakassuhteilla. Yrityksen mahdollisuus kartuttaa tietoa

asiakkaistaan konkretisoituu siinä, pystytäänkö yksittäisen asiakkaan

tarpeet tyydyttämään hänen haluamallaan tavalla. Arvon määrä vaihtelee

kohtaamisesta riippuen, mutta parhaimmassa tapauksessa se myös

kasvaa kohtaamisten toistuessa. (Löytänä & Kortesuo 2011, 56.)

2.1.1 Asiakaskokemuksen johtaminen

Customer Experiece Management (CEM), eli asiakaskokemuksen

johtaminen on kokonaisvaltainen ajattelumalli, jonka avulla pyritään

luomaan asiakkaille merkityksellisiä kokemuksia ja sitä kautta lisätä

asiakkaille tuotetun arvon määrää sekä yrityksen tuottoja. CEM-mallin

toimiminen edellyttää, että asiakas otetaan asianmukaisesti huomioon

kaikissa yrityksen toiminnoissa, ei ainoastaan asiakaspalvelu- ja

myyntitilanteissa. Näin voidaan lisätä asiakastyytyväisyyttä, kasvattaa

suosittelijoiden määrää ja vahvistaa asiakkaiden sitoutumista yritykseen.

(Löytänä & Kortesuo 2011, 11-19.)

Asiakaskokemuksen johtamisen tarkoitus on pyrkiä etsimään keinoja

asiakkaalle tuottaman arvon maksimoimiseksi. Arvo voidaan

yksinkertaisimmillaan määritellä olevan saatujen hyötyjen ja tehtyjen

uhrausten erotus. Asiakkaan saama hyöty voi esimerkiksi olla tuotteen tai

palvelun aikaansaama positiivinen kokemus, joka tyydyttää samalla

asiakkaan tarpeen. Uhraus on tyypillisesti hinta ja tuotteen tai palvelun

saamiseksi käytetty aika. (Löytänä & Kortesuo 2011, 54.)

Harvard Business Reviewn (Rawson, Duncan & Jones 2013) artikkelin

mukaan yritykset pystyvät asiakaskokemuksen johtamisen strategiaa

7

käyttämällä parantamaan asiakaskokemusta huomattavasti. Sen avulla

voidaan lisätä asiakastyytyväisyyttä ja sitouttaa henkilöstöä. Lisäksi sen

käyttäminen vähentää negatiivisen palautteen määrää ja tätä kautta myös

asiakaspoistumaa. Strategia auttaa myös tehostamaan yrityksen

toimintoja. American Expressin (Ebiquity 2014) teettämästä kyselystä 68%

vastaajista kertoi olevansa halukas maksamaan enemmän paremmasta

asiakaspalvelusta. Tämä kertoo asiakaskokemuksen tärkeyden olevan

asiakkaalle tuotteen tai palvelun rahallista arvoa korkeampi.

2.1.2 Tapahtuman kosketuspisteet ja niiden kartoitus

Kosketuspiste on asiakkaan ja organisaation välinen kohtaaminen.

Kosketuspisteiksi katsotaan kaikki ne tilanteet, jolloin asiakas on

välittömästi tai välillisesti kosketuksissa organisaation toimintaan. (Löytänä

& Kortesuo 2011, 74-75.) Kosketuspisteitä kartoittaessa on hyvä miettiä,

puuttuuko kosketuspistepolulta jokin kohtaaminen tai yhteydenotto, joka

loisi asiakkaalle lisää arvoa (Löytänä & Kortesuo 2011, 117).

Kosketuspistepolusta olen nähnyt käytettävän myös nimityksiä

asiakaspolku ja palvelupolku eri lähteissä ja eri yhteyksissä. Käytännössä

kaikki tarkoittavat kuitenkin samaa asiaa, eli asiakkaan kulkua

kosketuksissa yritykseen.

Tapahtuman kosketuspisteiden kartoittaminen auttaa organisaatiota

löytämään ne asiakaskohtaamiset, jotka saavat asiakkaan ilmoittautumaan

ja osallistumaan tapahtumaan sekä viihtymään ja tulemaan uudelleen.

Sen avulla voidaan myös löytää tapoja uudistaa tapahtumaa. (Hennessey

& Zupancic 2015.)

8

KUVA 1. Esimerkki tapahtuman kosketuspisteistä (Hennessey & Zupancic
2015)

Hennesseyn ja Zupancicin (2015) mukaan tapatumaan osallistujan

matkalla on viisi päävaihetta:

 tietoisuus

 toiminta

 sitoutuminen

 kokemus

 päätös tulla uudelleen.

9

Kartoittamalla jokaisen vaiheen kosketuspisteet, voimme paremmin nähdä

miten asiakasrajapinnassa tapahtuvan viestinnän vaikutukset vastaavat

odotettuja reaktioita. (Hennessey & Zupancic 2015.)

Potentiaalinen asiakas tulee tietoiseksi tapahtumasta tiedotus- ja

suhdetoiminnan tai muun viestinnän kautta. Näin ollen viestinnällä on

merkittävä rooli asiakkaan mielenkiinnon herättämisessä. Kun asiakas on

tietoinen tapahtumasta, häntä tulee rohkaista ilmoittautumaan ja ottamaan

osaa tapahtumaan. Asiakkaan hakiessa lisää tietoa tapahtumasta hän

vierailee tapahtumanjärjestäjän verkkosivuilla ja sosiaalisen median

kanavissa etsimässä lisää tietoa tapahtumasta. Helppokäyttöisyyteen ja

tiedon saatavuuteen on syytä panostaa. Sähköisiin kanaviin luotu sisältö

ohjaa asiakkaan päätöksentekoa ja muodostaa hänelle sen mukaisen

verkkokokemuksen. (Hennessey & Zupancic 2015.)

Sitoutumisvaiheessa asiakas on tehnyt päätöksen osallistua tapahtumaan.

Tämä voi tarkoittaa esimerkiksi sitä, että asiakas täyttää

ilmoittautumislomakkeen tapahtumanjärjestäjän verkkosivuilla.

Ilmoittautumisesta tulisi tehdä asiakkaalle mahdollisimman vaivatonta.

Näin ollen lomakkeessa olisi hyvä olla selkeä ulkoasu ja sisältö, jotta

asiakkaan on helppo ilmoittautua tapahtumaan. Mahdollisen

osallistumismaksun maksaminen tulisi myös sujua helposti ja turvallisesti.

(Hennessey & Zupancic 2015.)

Kokemus on kaiken huipentuma asiakkaalle. Hänen halutaan viihtyvän.

Tapahtuman järjestäjät ovat kartoittaneet tapahtuman kulun ja heillä on

mielessään tarkka kuva siitä, miten tapahtuma etenee. Pyrkimyksenä

tässä vaiheessa on visualisoida, miten asiakkaan halutaan kokevan

tapahtuma, eli miten hän kulkee sen läpi sekä fyysisesti että

emotionaalisesti. (Hennessey & Zupancic 2015.)

Vuosittaisen tapahtuman kohdalla asiakkaiden toivotaan tulevan

uudestaan ja kertovan tapahtumasta myös ystävilleen. Mikäli taas on kyse

kertaluontoisesta tapahtumasta, asiakkaita toivotaan kertovan tapahtuman

sanomaa eteenpäin. Tapahtuman päätyttyä asiakkaille on hyvä kertoa

10

millä tavalla he voivat jatkossa olla mukana yrityksen toiminnassa – tulevat

tapahtumat tai muut tilaisuudet – tai millä muulla tavoin he voisivat olla

kontaktissa yritykseen. (Hennessey & Zupancic 2015.)

2.2 Asiakaskokemuksen mittaaminen

Asiakaskokemuksesta ja asiakastyytyväisyydestä voidaan saada tietoa

erilaisten mittareiden avulla. Asiakaskohtaamisten mittaamisen

suunnittelussa tulisi lähteä siitä, mitä asiakkaan antamalla tiedolla on

tarkoitus tehdä. Näin voidaan löytää keinoja, joilla varsinainen kysely voi

tuottaa arvoa myös asiakkaalle. Tämä arvo voi olla esimerkiksi

mittaamisen yhteydessä annettava informaatio vastausten käsittelystä tai

siitä millaisia asioita on kehitetty asiakaspalautteen pohjalta. (Korkiakoski

& Löytänä 2014, 139.)

Jokaisen yrityksen tulisi löytää oma tapansa mitata ja kehittää

suoriutumistaan asiakasrajapinnassa. Mittaustavan valintaan vaikuttaa

mittauksen kohteena oleva asia, eli se mitataanko asiakassuhteita vai

yksittäisiä kohtaamisia. Mittareita voi myös käyttää toisiaan täydentävinä

tapoina mitata asiakaskokemusta. (Korkiakoski & Löytänä 2014, 60-61.)

Mittaamisen tulisi olla asiakkaalle mahdollisimman mielekästä. Jotta

kyselyyn vastaaminen olisi helppoa ja nopeaa, kyselyn tulisi olla vain

muutaman kysymyksen mittainen. Tämä on mahdollista, mikäli

mittaaminen rajataan koskemaan yksittäistä asiakaskohtaamista.

(Korkiakoski & Löytänä 2014, 139.) Tässä kohtaa olisi hyvä miettiä myös

asiakaspolkua kokonaisuutena. Onko asiakaspolku kartoitettu ja onko

olemassa joitakin tiettyjä kosketuspisteitä, joita erityisesti halutaan seurata

tarkemmin.

Mittarin valinnan lisäksi asiakaskokemuksen mittaamisessa tulisi kiinnittää

huomiota myös suoraan asiakaspalautteeseen, jotta asiakaskohtaamisten

kehittäminen olisi nopeaa ja tuloksellista (Korkiakoski & Löytänä 2014, 56.)

Asiakastyytyväisyyden ja asiakaskokemuksen absoluuttinen mittaaminen

on vaikeaa. Toiminnan kehittämiseksi tulee yrityksen kuitenkin pystyä

11

arvioimaan tuottamansa asiakaskokemuksen taso. Asiakaskokemuksen

mittaamisen tavoitteina voi pitää näitä neljää asiaa: nykytilan

tunnistaminen, kehitystarpeen osoittaminen, vertaus kilpailijoihin, avustus

päätöksen teossa. Yrityksen toiminnan ja palvelun taso on tunnistettava,

jotta voidaan nähdä kehittämiskohteet ja asioinnissa mahdollisesti olevat

esteet tai jarruttimet. Mittaamisella nähdään myös kehitys aikaisempaan

mittaustilanteeseen nähden ja lukuja voidaan verrata kilpailijoihin.

Mittaaminen auttaa näin ollen yrityksen johtoa tekemään päätöksiä.

(Filenius 2015, 92)

Asiakaskokemusta mitattaessa on tärkeää saada tieto

asiakaskokemuksesta silloin kun se on vielä tuoreena asiakkaan mielessä.

Etenkin mitä ajattelit, mitä teit ja miksi teit-tyyppisten kysymyksiin

vastaaminen luotettavasti tarvitsee mahdollisimman tuoreen muistijäljen.

Luotettavia tietoja on mahdollista saada muutaman tunnin kuluessa

tapahtumasta. Tämän jälkeen asiakkaan kokemus alkaa hiljalleen

hämärtyä. (Mattinen 2006, 66.)

2.2.1 Asiakastyytyväisyyskysely

Löytänän ja Kortesuon (2011, 193) mukaan asiakastyytyväisyyttä ja

asiakaskokemusta mitataan monesti erilaisilla

asiakastyytyväisyystutkimuksilla, kuten kyselyillä. Ne ovat usein

strukturoituja ja vastausvaihtoehdot on usein annettu valmiiksi, käyttäen

esimerkiksi 1-5 asteikkoa (Filenius 2015, 98).

Kyselyihin liittyy paljon haasteita, joita ei usein osata ottaa huomioon niitä

laadittaessa. Tutkimuksilla selvitetään monesti liian laajasti erilaisia

tyytyväisyyteen vaikuttavia tekijöitä, mikä tekee kyselyistä liian pitkiä.

Asiakas kyllästyy näihin helposti. Toinen haaste tulee esiin kysymysten

laadinnassa, sillä monesti kyselyissä keskitytään liikaa rationaalisten

asioiden mittaamiseen. Tämä ei auta selvittämään asiakkaan kokemia

tuntemuksia esimerkiksi yrityksen tuotteita tai palveluja kohtaan. Näiden

haasteiden lisäksi tulosten analysointi jää helposti abstraktille tasolle.

Analyysissa tulisi mennä numeroiden taakse ja miettiä mitä ne kertovat

12

yrityksen tilasta ja asiakastyytyväisyydestä. (Löytänä & Kortesuo 2011,

193).

Strukturoitujen kyselyiden analysointiin kuluu vähän resursseja. Monet

kyselyjärjestelmät laskevat tulokset valmiiksi. Avointen kysymyksien

kohdalla analysointi vie enemmän yrityksen resursseja, mutta ne ovat

arvokkaita yrityksen kehittämisen kannalta. (Filenius 2015, 98.) Kaikesta

tästä voi päätellä, että tasaisin väliajoin teetetyt lyhyet kyselyt voivat olla

toimivia, mikäli sisällössä keskitytään yksittäisen kokemuksen

mittaamiseen ja kysymykset asetellaan huolella vastaamaan mitattavaa

asiaa.

Kyselyn muotoja on kaksi: posti- tai verkkokysely ja kontrolloitu kysely.

Postitse toimitetun tai verkossa täytettävän kyselyn etuna on aineiston

vaivaton saanti. Toisaalta vastauksia kyselyyn on vaikea saada ja niitä

joudutaan usein karhuamaan vastausprosentin kasvattamiseksi.

Informoitu kysely ja henkilökohtaisesti tarkistettu kysely ovat kontrolloituja

kyselyitä. Informoitu kysely toimii niin, että tutkija jakaa kyselylomakkeet

henkilökohtaisesti ja kertoo samalla tutkimuksesta ja kyselylomakkeesta.

Vastaajat täyttävät ja palauttavat lomakkeet myöhemmin omalla ajallaan.

Henkilökohtaisesti tarkistetussa kyselyssä tutkija lähettää lomakkeet

postitse, mutta kerää ne pois henkilökohtaisesti. Samalla tutkija näkee

miten lomakkeet on täytetty ja vastaaja saa mahdollisuuden keskustella

mahdollisista täyttämisessä ilmenneistä ongelmista, joita tutkija voisi vielä

selventää. (Hirsjärvi, Remes & Sajavaara 2015, 196-197.)

2.2.2 CSAT, NPS ja CES mittareina

Perinteisen kyselyn sijaan asiakassuhteiden tilaa ja asiakastyytyväisyyttä

voidaan tarkastella esimerkiksi näillä kolmella mittarilla:

 Customer Satisfaction Score

 Net Promoter Score

 Customer Effort Score.

13

Customer Satisfaction Score (CSAT) kertoo kuinka hyvin palvelu tai tuote

vastaa asiakkaan odotuksia. Kuten kuviosta 2. voidaan nähdä, asiakkaan

tyytyväisyyttä mitataan asteikolla 1-5. Kyselyn tulokset vastaavat

kyselyhetkellä olevaa asiakastyytyväisyyttä. Customer Satisfaction Score

muodostuu ”erittäin tyytyväinen” ja ”tyytyväinen” vastanneiden määrien

summasta. Luku on sitä parempi, mitä korkeampi se on (Checkmarket

2014.b)

KUVIO 2. Customer Satisfaction Score (Checkmarket 2014a).

Net Promoter Score (NPS) on Fileniuksen (2015, 92) mukaan

asiakaskokemuksen yhteydessä asiantuntijoiden yleisimmin mainitsema

mittari. Fred Reichheld Konsultointiyritys Bain & Companylta kehitti sen

yhteistyössä Satmetrixin kanssa vuonna 2013 (Checkmarket 2011). Net

Promoter- kyselyt sisältävät tyypillisesti vain kaksi tai kolme kysymystä,

joista Net Promoter Scoren määrittää kysymys suositteluhalukkuudesta:

”kuinka todennäköisesti suosittelisit tuotetta/palvelua ystävällesi?”

(Satmetrix 2016.) Malli perustuu ajatukseen siitä, että asiakkaat voidaan

jakaa kolmeen pääryhmään: suosittelijat, neutraalit ja arvostelijat (Filenius

2015, 92). Jokainen ryhmä edustaa tiettyä asennetta, käyttäytymismallia ja

näin ollen myös tiettyä rahallista arvoa yritykselle. NPS- arvo kertoo

yrityksen suhteesta asiakkaisiinsa ja antaa viitettä yrityksen

kasvumahdollisuuksista tulevaisuudessa. (Bain&Company 2016.)

Kuten kuvasta 3 voidaan nähdä, mallissa käytetään arvosteluasteikkoa 1-

10. NPS lasketaan vähentämällä arvostelijoiden prosenttiosuus

suosittelijoiden prosenttiosuudesta. Arvo vaihtelee -100:n ja + 100:n välillä.

Näin ollen positiiviseksi arvoksi katsotaan kaikki yli 0:n ylittävät arvot.

NPS-arvo on kuitenkin suhteellinen kilpailijoihin nähden. Se kertoo yhtä

14

paljon kyseessä olevan yrityksen, kuin sen kilpailijoiden kasvusta ja

menestyksestä markkinoilla. (Satmetrix 2016.)

KUVIO 3. Net Promoter Score (Filenius 2015, 93)

Suosittelijat ovat yrityksen uskollisimpia ja tuottavimpia asiakkaita. He

myös suosittelevat yritystä mielellään muille. Neutraalit asiakkaat ovat

mittaushetkellä tyytyväisiä yritykseen. He eivät kuitenkaan ole herkkiä

suosittelemaan yritystä muille. Tämän lisäksi suosittelijoihin verrattuna

neutraalit asiakkaat käyttävät noin 50% vähemmän rahaa yrityksen

tuotteisiin tai palveluihin. Arvostelijat ovat tyytymättömiä asiakkaita. He

tuottavat yli 80% kaikesta yritystä koskevasta negatiivisesta puheesta ja

näin ollen aiheuttavat helposti haittaa yrityksen maineelle. (Bain&Company

2016.)

Vuonna 2010 CEB kehitti teettämänsä tutkimuksen pohjalta Customer

Effort Score-mittarin (CES). Kyseisen tutkimuksen tuloksena huomattiin,

että vähentämällä asiakkaan näkemää vaivaa ollessaan kontaktissa

yritykseen voidaan vähentää asiakkaiden kokemaa tyytymättömyyttä sekä

saavuttaa kasvua asiakkaiden yritysuskollisuudessa. CES-arvo kertoo

kokeeko asiakas asioinnin yrityksen kanssa helpoksi vai joutuuko hän

näkemään paljon vaivaa selvittääkseen hänellä olevan ongelman.

(Harvard Business Review 2010.)

CES-mallista on olemassa variaatioita. Esim. alkuperäisen 1-5 asteikon

sijaan British Telecom käyttää seitsenportaista asteikkoa. British

Telecomin kehittämä Net Easy Score-arvo lasketaan kuten NPS (ks. kuva

4 alla). (Korkiakoski & Löytänä 2014, 60.) IVR- ohjelmiston (Interactive

15

Voice Response) kanssa käytettäväksi seitsenportainen asteikko

osoittautui liian raskaaksi, joten sen tilalle British Telecom otti käyttöön

kolmiportaisen asteikon: helppo, vaikea, ei kumpikaan (Clark & Bryan

2013).

KUVIO 4. Bristish Telecomin Net Easy Score-malli (Clark & Bryan 2013).

Asiakastyytyväisyyden mittarina Customer Effort Scorea voi käyttää apuna

erilaisten asiakaspalvelutilanteiden kehittämisessä (Harvard Business

Review 2010). Tällainen tilanne voi olla esimerkiksi puhelimitse tapahtuva

asiakaspalvelu, josta asiakkaan tulisi selvitä mahdollisimman pienellä

vaivalla (Korkiakoski & Löytänä 2014, 61).

Customer Effort Scoren avulla on mahdollista arvioida jokaista

asiointiprosessin vaihetta. Arviointia ei kuitenkaan tule suorittaa

yksittäiselle asiakkaalle vaan jakaa se tasaisesti koko asiakaskunnalle.

Näin mittaamisen rasitusta voidaan minimoida. Kerätyn aineiston

perusteella nähdään löytyykö asiakaspolulta kipupisteitä, jotka ovat

yrityksen toiminnan kannalta huonoja. Ne maksavat asiakkuuksia ja rahaa.

(Filenius 2015, 93.)

16

TAULUKKO 1. CSAT, CES ja NPS vertailussa (Checkmarket 2014b).

Customer Satisfaction
Score (CSAT)

Customer Effort Score
(CES)

Net Promoter Score
(NPS)

Kysymys Miten arvioisit kokemuksesi? Onko asiointisi yrityksen
kanssa tehty helpoksi?

Asteikolla 1-10, kuinka
todennäköisesti suosittelisit
yrityksen tuotetta/palvelua
muille?

Asteikko Erittäin tyytymätön/
tyytymätön/
neutraali/tyytyväinen/
erittäin tyytyväinen

Vahvasti eri mieltä/ eri
mieltä/ jokseenkin eri
mieltä/ neutraali/ jokseenkin
samaa mieltä/ samaa
mieltä/ täysin samaa mieltä

1-10 asteikko

Mittaus-
menetelmä

”erittäin tyytyväinen” ja
”tyytyväinen” vastanneiden
asiakkaiden summa

Vähennetään eri mieltä
vastanneiden %-osuus
samaa mieltä vastanneiden
%-osuudesta

Vähennetään arvostelijoiden
(0-6) %-osuus
suosittelijoiden (9-10) %-
osuudesta.

Käyttö CSAT on monipuolinen
mittari, sillä se voidaan
muotoilla kysymään monen
tyyppisiä kysymyksiä

Voidaan kartoittaa
kehityskohteita palvelussa

Kertoo asiakkaan yleisen
mielipiteen ja
tyytyväisyystason
tuotteeseen tai palveluun

Rajoitteet Keskittyy tiettyyn
kohtaamisen/ tuotteen
mittaamiseen. Ei sovellu
mittaamaan asiakassuhdetta

Rajoittuu asiakaspalveluun.
Ei kerro mistä kehittämisen
tarve johtuu

Kysymys on yleisluonteinen,
eikä sen avulla voida
paikantaa kehitettäviä
alueita ilman avointa
palautetta. Ei ole takeita,
että asiakas oikeasti
suosittelisi yritystä

Taulukosta 1. voidaan nähdä kolmen eri mittarin ominaisuudet ja rajoitteet.

CSAT soveltuu hyvin yksittäisen kohtaamisen tai osa-alueen mittaamiseen

ja voi sisältää monipuolisesti kysymyksiä käyttäen samaa 1-5

arvoasteikkoa (Checkmarket 2014b). CES soveltuu asiakaskokemuksen

mittaamiseen erityisesti digitaalisessa kanavassa. Se keskittyy

mittaamisessa yksittäiseen toiminnon helppouteen. (Filenius 2015, 93.)

Sen avulla voidaan paikantaa selkeitä ongelmakohtia asiakaspalvelussa,

mutta mittari ei kerro miksi asiakkaat ovat kokeneet ne ongelmiksi

(Checkmarket 2014b). NPS- arvo kertoo asiakkaan mielipiteen, mutta

ilman avointa kysymystä ei voida tietää missä asiassa yrityksellä olisi

asiakkaan mielestä parannettavaa. (Checkmarket 2014b). Malli ei siis

yksinään tunnista keskenään eritasoisia asiakaskokemuksia eikä sen

avulla pystytä osoittamaan missä vaiheessa onnistumiset ja

epäonnistumiset tapahtuvat (Filenius 2015, 93).

17

Jokainen taulukossa 1. olevasta kolmesta mittarista on kehitetty

selvittämään yrityksen onnistumista asiakasrajapinnassa. Kuitenkin mittarit

toimivat mitattavasta tilanteesta riippuen hieman eri tavalla. Näin ollen

jokaisen yrityksen tulisi löytää itselleen sopiviin tapa mitata

onnistumistaan.

2.3 Asiakaskeskeisen toiminnan kehittäminen

Kilpailuetuna toimiakseen asiakaskokemus vaatii tuekseen sen johtamisen

ja asiakaskokemusohjelman. Asiakaskokemusohjelma koostetaan

toimintamalleista, joiden kautta yrityksen on tarkoitus pystyä tehostamaan

asiakaspalautteen hyödynnettävyyttä ja parantamaan toimintaa

asiakasrajapinnassa. Asiakaskokemusta johdettaessa tämä on tärkeä

työkalu. Kuten kuviosta 5. voidaan nähdä, asiakaskokemusohjelmaan

perustuva yrityksen toiminnan kehittäminen on jaettavissa viiteen osa-

alueeseen: Mittaus, välitön analyysi, taktiset korjaukset, rakenteelliset

korjaukset ja innovointi. (Korkiakoski & Löytänä 2014, 81-83.)

KUVIO 5. Asiakaskeskeisen toiminnan systemaattinen kehittäminen

(Korkiakoski & Löytänä 2014, 82.)

Mittaus
kohtaamiset

Välitön analyysi
Syyt ja havainnot

Taktiset korjaukset
Palautteiden hoitaminen

Rakenteelliset
korjaukset

Toiminnalliset muutokset

Innovointi
Asiakkaiden osoittaman

suunnan jatkaminen

18

Käytännön työssä toimintamallien tulisi mahdollistaa asiakaskohtaisen

tiedon kulku asiakkaasta vastaavan tahon käyttöön heti mittaamisen

jälkeen. Näin mittarien kautta saatu tieto asiakaskohtaamisista johtaisi

mahdollisiin korjaustoimenpiteisiin ja tarvittaessa toiminnallisiin muutoksiin

mahdollisimman nopeasti. (Korkiakoski & Löytänä 2014, 81-83.)

Mittareiden lisäksi yrityksen toiminnan asiakaskeskeisessä kehittämisessä

tulisi kiinnittää huomiota segmentointiin, eli asiakkaiden ryhmittelyyn.

Asiakkuuksien arvoon ja potentiaalisuuteen keskittyvät segmentointimallit

sopivat asiakaskeskeisen toiminnan kehittämiseen paremmin kuin

esimerkiksi maantieteelliseen sijaintiin perustuvat mallit. Segmentointia

kannattaa lähteä miettimään asiakaskohtaisen kannattavuuden ja lifestyle-

ajattelun kautta. Lifestyle-ajattelu perustuu asiakkaan tilanteen,

elämäntyylin, arvojen, persoonan ja mielipiteet huomioon ottavaan

jaotteluun. Tällöin asiakkaan taustat ja tilanne tulee arvioida tarkasti, jotta

markkinointia ja palvelua voidaan kohdentaa asiakkaalle sopivalla tavalla.

(Löytänä & Kortesuo 2011, 129-133.)

KUVIO 6. Esimerkki asiakkaiden segmentoinnista erilaisten kokemusten

tuottamista varten (Löytänä & Kortesuo 2011, 131)

Kuviossa 6. on esimerkki asiakkaiden segmentoinnista. Tuloksentuojat

ovat yrityksen kannattavimpia asiakkaita. He luovat yritykselle tulosta

ostaessaan yrityksen tuotteita tai palveluja toistuvasti. He vievät vähän

yrityksen resursseja, minkä vuoksi kannattavuus on suuri. Yrityksen

kannattaa panostaa tähän asiakasryhmään pyrkimällä ylittämään heidän

19

odotuksensa ja mahdollisesti palkitsemalla asiakkaat järjestämällä

erikoiskohtelua. Väärinymmärretyt ovat kannattavia, mutta passiivisia

asiakkaita. Kontakti tähän asiakasryhmään merkitsee yritykselle paljon,

sillä ymmärtämällä heidän tarpeita voidaan mahdollisesti lisätä

aktiivisuutta. Tällöin he muuttuvat tuloksentuojiksi. Kadotetut ovat yrityksen

passiivisimpia asiakkaita. He eivät myöskään tuo yritykselle tulosta. Syitä

tähän voidaan tutkia kannattavuuden lisäämiseksi. Kandidaatit ovat

aktiivinen, mutta yrityksen kannalta kannattamaton asiakasryhmä. He

kuluttavat eniten resursseja, mutta heidän ostovoimansa on pieni. Tässä

segmentissä on vaara jäädä kannattamattomiksi asiakkaaksi, mutta myös

potentiaali kasvaa tuloksentuojaksi. (Löytänä & Kortesuo 2011, 130-131.)

Segmentoidakseen asiakkaat yritys tarvitsee tuekseen prosessit, joiden

kautta asiakkaiden segmentit on tunnistettavissa. Tämä tarkoittaa

asiakkaista kerättävää ja prosessoitavaa tietoa eri kosketuspisteissä. Eri

segmenttejä varten on luotava tavoitteet ja toimintamallit, jotta

asiakaskokemus voidaan luoda kunkin asiakasryhmän tavoitteiden

mukaiseksi. (Löytänä & Kortesuo 2011, 131-132.)

Asiakaskeskeisen toiminnan kehittämiseen on monta tapaa. Kuten edellä

on käsitelty, asiakkaiden segmentointi on yksi keino erilaisten

asiakasryhmien käyttäytymisen ymmärtämiseen ja asiakkuuksien

kehittämiseen. Asiakaskokemusohjelman luominen taas selkeyttää

asiakaskokemuksien johtamista prosessina. Sen avulla johtaminen on

mahdollista tehdä systemaattisesti. Yrityksen onkin pyrittävä löytämään

itselleen sopivin tapa kehittää yritystään asiakaskeskeisesti.

20

3 M-TORSTAIN ASIAKASKOKEMUKSEN TUTKIMINEN

Tutkimuksen tarkoitus on löytää keinoja tapahtuman asiakaskeskeiseen

kehittämiseen. Tämä tapahtuu analysoimalla tapahtuman eri osa-alueiden

vaikutuksista kokonaisvaltaiseen asiakaskokemukseen, eli sitä miten

kävijä kokee tilan, järjestelyt ja tapahtuman kokonaisannin. Analysoimalla

palautekyselyn tuloksia pyritään löytämään ratkaisuja tapahtuman

kehittämiseksi. Tätä varten opinnäytetyössä käytetään vertailupisteenä

vuoden 2015 tapahtuman palautekyselyn tuloksia. Näin voimme nähdä

kehityksen suunnan ja vaikutuksen kävijäkokemukseen. Vuoden 2016

palauteyhteenveto löytyy opinnäytetyön liitteistä. Tämän lisäksi Vuoden

2015 avoimet palautteet on liitetty opinnäytetyöhön.

Asiakaskokemuksen tutkimisessa on käytetty tutkimusmenetelmänä

survey-tutkimusta. Hankittu aineisto on saatu teettämällä verkkokysely

tapahtumaan osallistujille. Kysely oli auki 12 päivää tapahtuman jälkeen

M-torstain verkkosivuilla. Kyselystä tiedotettiin puolentoista tunnin päästä

tapahtuman päättymisestä kiitoskirjeen yhteydessä, joka lähetettiin kaikille

tapahtumaan ilmoittautuneille. Tämän lisäksi kyselystä tiedotettiin

sosiaalisessa mediassa. Tapahtumasta messuosaston ostaneet

kahdeksan yritystä kontaktoitiin puhelimitse tehdyllä puolistrukturoidulla

haastattelulla messuosaston toimivuudesta ja lisäarvosta yritykselle. Tämä

tapahtui 5 päivää tapahtuman jälkeen Lahden messujen toimesta. Näiden

lisäksi tein sähköpostikyselyn tapahtuman asiakaskohtaamisten

kehittämisestä (Liite 4) M-torstain järjestäneille yrityksille. Käsittelen

tapahtuman kehittämistä tämän luvun kohdassa 3.3, mistä käsitellään

myös kyselyn tuloksia (Liite 5).

Tutkimus on tehty kokonaistutkimuksena alhaisen vastausprosentin takia.

Tällä tavoin voidaan muodostaa mahdollisimman tarkka kokonaiskuva

kyselyn tuloksista. Lisäksi näin voimme pyrkiä yleistämään tuloksia

koskemaan kaikkia tapahtumaan osallistuneita.

21

3.1 Asiakaskokemuksen muodostuminen M-torstaissa

TAULUKKO 2. M-torstain kosketuspisteet

Informaatio Ilmoittautuminen

 - Uutiskirjeet - Ilmoittautumislomake

 - Verkkosivut - Lounaan maksaminen

 - Ess.fi - Vahvistus osallistumisesta

 - Etelä-Suomen Sanomat

 - Radiomainokset

 - Sosiaalinen media

Saapuminen Osallistuminen

 - Parkkitila - Aamukahvi

 - Narikka - Ohjelma

 - Ohjeistus - Kahvitauko

 - Infomateriaali - Kohtaamiset

 - Kahvilipun ostaminen - Lounas

 - Tilan kokeminen - Järjestelyiden kokeminen

Jälkimarkkinointi Palaute

 - Kiitos osallistujille - Kehotus palautteen antamiseen

 - Kuvat tapahtumasta - Palautteen käsittely

 - Videot tapahtumasta

M-torstain kosketuspisteet on havainnollistettu yllä olevassa taulukossa.

Potentiaalinen tapahtumaan osallistuja saa ensikosketuksensa

tapahtumaan järjestäjien ja yhteistyökumppaneiden markkinoinnin kautta.

Vuosittain järjestäjät lähettävät uutiskirjeitä asiakkailleen tapahtuman

ajankohdasta ja sisällöstä. Lisätietoja tapahtumasta asiakas saa

verkkosivujen ja sosiaalisen median kanavien kautta julkaistusta sisällöstä.

Ilmoittautuessa tapahtumaan asiakas täyttää tietonsa verkkosivuilla

olevaan lomakkeeseen. Tapahtumapäivänä asiakas saa fyysisen

kontaktin tapahtumaan. Asiakkaan saapuessa tapahtumapaikalle hän

kokee tapahtuman puitteet ja mahdollisesti ostaa kahvilipun ja tutustuu

messuosastoihin ennen varsinaisen ohjelman alkamista.

Tapahtumapäivän aikana asiakas muodostaa mielikuviensa, odotustensa

ja juuri kokemansa perusteella asiakaskokemuksensa tapahtumasta.

22

Tämän opinnäytetyön kohdassa 2.1 käsittelemäni teorian pohjalta

jaottelen M-torstaita koskevan asiakaskokemuksen muodostumisen viiteen

osaan:

 Odotukset

 Tapahtuman sisältö

 Tapahtuman puitteet

 Tapahtuman tekninen toteutus

 Kohtaamiset tapahtumassa.

Asiakkaalle muodostuneet odotukset tapahtumasta luovat pohjan

asiakaskokemukselle. M-torstain toteutus, -sisältö ja -puitteet sekä erilaiset

kohtaamiset tapahtumassa muokkaavat pohjasta varsinaisen

asiakaskokemuksen.

Saadun palautteen (liite 2) mukaan M-torstai koettiin hyvin positiivisena.

Kyselyyn vastanneet kokivat tapahtuman teknisesti onnistuneena ja

ilmoittivat pitävänsä myös Sibeliustalosta tapahtumapaikkana. Lisäksi

aamupäivä on kävijöiden kannalta osoittautunut hyväksi ajankohdaksi

järjestää tapahtuma. Palautteessa toivottiin kuitenkin lisää aikaa

verkostoitumiseen ja messuosastoilla vierailuun. Tapahtuman kokonaisanti

sai kyselyn vastanneilta 1-5 arvoasteikolla 4,20. Kaikkien tapahtuman

osa-alueiden keskiarvoksi muodostui aineiston perusteella 4,28. Nämä

luvut kertovat hyvästä asiakaskokemuksesta, vaikka suoraa kysymystä

asian mittaamiseen ei kyselystä löydy.

3.2 M-torstain mittaaminen palautekyselyn avulla

M-torstain asiakastyytyväisyyttä on mitattu palautekyselystä (liite 1)

saadun tiedon avulla. Kysely on sähköisessä muodossa oleva lomake,

joka on vuosittain täytettävissä tapahtuman jälkeen M-torstain

verkkosivuilla.

Lomakkeessa olevilla taustakysymyksillä kartoitetaan kuinka laajalta

maantieteelliseltä alueelta tapahtumaan saapuu osallistujia ja mikä on

23

heidän asemansa yhteiskunnassa – ovatko he työelämässä, opiskelijoita

vai muita. Tässä tutkimuksessa keskitytään asiakaskokemuksen

selvittämiseen. Tästä syystä ristiintaulukointi taustamuuttujien kesken on

katsottu olevan tutkimuksen kannalta epäolennaista ja siksi jätetty

suorittamatta.

Lomaketta täyttäessä asiakas kertoo myös mistä kanavista hän sai tietoa

tapahtumasta. Etenkin markkinointia kohdennettaessa palautekyselystä

saadun palautteen perusteella voidaan nähdä mitkä ovat ne pääkanavat,

joiden kautta asiakas on eniten kontaktissa järjestäjiin.

Tapahtuman osa-alueet ja puheenvuorot kyselyyn vastaaja arvioi

asteikolla 1-5 (5=erinomainen, 4=hyvä, 3=tyydyttävä, 2=välttävä,

1=heikko). Aineiston keskiarvo ja tyyppiarvo kertovat onnistumisen

tasosta. Kysymykset lisäarvosta ja odotusten vastaavuudesta ovat

muodossa kyllä/ei. Kyselylomakkeen lopussa on annettu mahdollisuus

jättää myös avointa palautetta tapahtumasta.

3.3 M-torstain kehittäminen

M-torstain järjestäjät pitävät tärkeänä luoda kohderyhmää kiinnostava

tapahtuma, josta riittää kokemista vuosi toisensa jälkeen. Tästä syystä

tapahtumaa pyritään kehittämään ja monipuolistamaan kuunnellen

asiakkaiden toiveita. Kaikista tapahtumaa koskevista linjauksista

päätetään yhteisissä palavereissa.

Kaikki tapahtuman puitteita ja sisältöä koskeva kehitystyö pohjautuu

tapahtumakävijöiltä saatuun palautteeseen. Tapahtuman jälkeen pidettävä

palautepalaveri määrittää kehityksen yleisen suunnan. Palautekeskustelun

tuloksena järjestäjät luovat kunkin kehitettävän alueen kohdalla

ratkaisumallin, jonka käytännön toimivuudesta keskustellaan seuraavissa

palavereissa. Viimeistään suunniteltaessa seuraavaa tapahtumaa,

tehdään lopulliset linjaukset palautekeskustelussa esiin nousseisiin

kehitettäviin alueisiin ja lähdetään toteuttamaan niitä käytännössä.

24

Asiakaskohtaamisten kehittäminen

Tein sähköpostikyselyn (Liite 4.) M-torstain järjestäneille yrityksille. Työtä

varten kysyin heiltä, miten tapahtuman asiakaskohtaamisia voitaisi

kehittää ja miten niitä voisi mitata. Marika Kakko Mainostoimisto MBE:ltä

(Liite 5.), toi vastauksessaan esiin monta hyvää asiaa M-torstain

kehittämiseksi.

Asiakasrekisterin tehokkaampi hyödyntäminen on Marika Kakon (2016)

mielestä yksi keino asiakaskohtaamisten kehittämisessä. Asiakasrekisterin

tehokkaampi hyödyntäminen toisi uusia näkökulmia esimerkiksi

tapahtuman markkinointiin. Asiakastietojen tarkastelu mahdollistaisi niiden

hyödyntämisen opinnäytetyön kohdassa 2.3. mainitsemani asiakkaiden

segmentoinnissa. Ketkä asiakkaista tulevat tapahtumaan vuosittain tai

ketkä jäävät pois seuraavana vuonna? Esimerkiksi näihin kysymyksiin

voisi löytää vastauksia asiakasrekisteriä hyödyntämällä. Segmentointi

mahdollistaa uskollisimpien asiakkaiden palkitsemisen jollain yllättävällä.

Kontaktoimalla passiivisia asiakkaita, se voi myös paljastaa passiivisuuden

takana olevia syitä tapahtuman sisällössä tai puitteissa, joihin voidaan

etsiä ratkaisua seuraavaa tapahtumaa ajatellen.

Tapahtuman palvelupolku tulisi testata – miten toimii sisääntulo, metsähalli

ja sali, onko asiakkaalle tarjolla riittävästi informaatiota ja toimivatko

tarjoilujärjestelyt (Kakko 2016). Asiakkaan liikkuminen tapahtumassa

sisääntulosta tapahtuman päättymiseen tulisi miettiä jo etukäteen.

Tapahtumapaikan järjestelyjä suunniteltaessa on hyvä miettiä pysyykö

fokus asiakkaassa. Kun on löydetty ratkaisut, jotka toimivat käytössä

olevan tilan ja ohjelman puitteissa, tulisi kysyä toimiiko tämä myös

asiakkaan näkökulmasta. Miten testaaminen voitaisi käytännössä hoitaa?

Tähän on mielestäni kaksi tapaa: havainnointi tapahtuman aikana ja

kysyminen suoraan asiakkailta. Tapahtuman aikana voi havainnoida

asiakkaiden liikkumista tilojen välillä ja katsoa aiheuttaako jokin kohta

hidasteen ja olisiko tilaa mahdollista avata siltä kohtaa jollain tapaa jo heti

tapahtuman aikana. Tapahtuman jälkeen on myös mahdollista kysyä tilan

toimivuudesta ja mahdollisten pullonkaulojen poistamiseksi seuraavaa

25

tapahtumaa ajatellen. Mikään ei tietenkään estä kyselemästä asiakkailta

tilantoimivuudesta jo tapahtumassa.

Mittaamisen kehittäminen

Kakon (2016) mielestä mittaavuutta tulisi kehittää. Hän pohtii, että tällä

hetkellä kyselyihin vastaa todennäköisesti vain innokkaimmat ja samalla

tyytyväisimmät asiakkaat. Hän uskoo, että kyselyn tekeminen

mobiililaitteisiin sopivaksi loisi enemmän palautetta. Tämän lisäksi kysely

tulisi aktivoida välittömästi tapahtuman jälkeen.

3.4 Tulosten pohdinta

Tutkimuksen tarkoituksena oli M-torstain asiakaskokemuksen

kehittäminen palautekyselyn pohjalta. Tutkimuksen tuloksena löydettiin

keinoja, joilla kehitystyötä voidaan tehdä asiakaskeskeisesti.

Palautekysely on nykymuodossaan hieman kankea antamaan suoraa

tietoa asiakaskokemuksesta. Tieto on kuitenkin löydettävissä päättelyn

avulla ja tulkitsemalla lukuja avoimen palautteen kautta.

Kyselyanalyysi osoitti, että tapahtuman yhteydessä järjestetyt messut eivät

uudistuksesta huolimatta toimineet odotetulla tavalla. 2015 Pilottihankkeen

tarkoituksena oli kasvattaa ja monipuolistaa tapahtumaa antamalla

yhteistyökumppaneille ja muille halukkaille mainonta- ja markkinointialan

yrityksille mahdollisuus esitellä toimintaansa. Vaikka messut otettiin

positiivisesti vastaan vuonna 2015, sitä koskeva palaute (Liite 3) heijasti

ongelmia tilanpuutteen ja esittelypisteiden näkyvyyden suhteen. Näihin

ongelmiin etsittiin ratkaisua nykyisestä mallista, joka palautteen mukaan

(Liite 2) toimi paremmin. Mielenkiintoista tässä on se, että avoimessa

palautteessa sekä Lahden Messujen messuosaston ostaneille yrityksille

tekemässä haastattelussa käy ilmi, että pääongelmana messuissa oli liian

lyhyt tauko, jonka johdosta ihmisillä ei ollut riittävästi aikaa vierailla

messuosastoilla. Tämä vähensi myös yritysten hyötyä messuosastoista

suhteessa niistä maksettuun arvoon.

26

Messuosastoissa ei siis itsessään ollut ongelmaa. Osastot oli hyvin

toteutettu. Kommunikaatio oli Lahden messujen ja yritysten välillä selkeää

ja helppoa. Lisäksi osastot olivat selkeästi viime vuotta tilavampia ja

näkyvämpiä. Ongelma oli aikataulussa, ja se ilmeni juuri kahvitauon

kohdalla, jolloin asiakkaiden oli kahvin lomassa tarkoitus ehtiä

vierailemaan osastoilla. Seuraavaa tapahtumaa ajatellen, on

aikataulutusta mietittävä uudelleen ja pyrittävä löytämään toimiva ratkaisu

muun ohjelman ja messujen välille.

Toinen, mutta pienempi asiakaskokemukseen vaikuttava tekijä ilmeni

paneelikeskustelun kohdalla. Paneelikeskustelua on yleisesti käytetty

monissa alan tapahtumissa. Se on toimiva tapa luoda laajempaa

keskustelua ja näin monipuolistaa sisältöä. M-torstain paneelikeskustelun

eli Lahti Roastin ideana oli keskustella Lahden brändistä Roast-henkisesti.

Idea ei kuitenkaan toiminut käytännössä. Seuratessa paneelikeskustelun

kulkua näytti siltä, että suurin osa paneeliin osallistuneista ei osannut

rentoutua ja ehkä siitä syystä heidän ulosantinsa oli jäykän tuntuista.

Paneelikeskustelua olisi ehkä pitänyt harjoitella rennomman otteen

saavuttamiseksi.

Kokonaisuutena tapahtuma oli onnistunut. Sibeliustalon puitteet

mahdollistavat ison tapahtuman järjestämisen teknisesti selkeällä

kokonaisuudella. Tilana Sibeliustalo tuo tapahtumaan kulttuurista lisäarvoa

ja monipuolisen ja muokattavissa olevan tilakokonaisuuden tapahtuman

järjestämiseen. Lisäksi osaava henkilökunta tekee kaikkensa tapahtuman

onnistumisen puolesta.

Järjestäjät pyrkivät ottamaan asiakkaita mahdollisimman paljon huomioon

tilajärjestelyissä. Edellisvuoteen verrattuna metsähallin toimintoja

selkeytettiin siirtämällä kahvitarjoilu puusepänverstaaseen. Näin saatiin

enemmän tilaa messuosastoille ja vähennettiin salin ruuhkautumista.

Asiakkaita varten tapahtumapaikalla oli Lahden ammattikorkeakoulun

opiskelijoita opastamassa muun muassa nimikyltteihin ja kahvilippuihin

liittyvissä asioissa. Saliin oli lisäksi asetettu infotauluja tapahtuman

ohjelmaa varten.

27

3.4.1 Kehitysehdotukset

Tutkimuksen kautta löytyi kaksi kehityskohdetta: Aikataulu ja palautteen

keräystapa.

1. Ohjelman rungon ajallinen uudelleenmäärittäminen

2. Palautteen keräystapa

Aikataulu on koko tapahtuman runko, joka vaikuttaa suoraan

asiakaskokemukseen. Etenkin avoimesta palautteesta (Liite 2.) voidaan

nähdä ongelmia tauon aikataulutuksen suhteen. Kahvin nauttimisen ja

verkostoitumisen ohessa ihmisillä ei ollut riittävästi aikaa vierailla

messuosastoilla. Tämä vaikutti osaltaan messuosastojen saamaan

arvosanaan.

Tämän opinnäytetyön kohdassa 3.2 ilmenee, että tapahtumaan oli

järjestetty yhteensä tunti viisitoista minuuttia vapaata aikaa. Tästä toteutui

noin tunti, mikä ei palautteen mukaan ollut riittävä messuosastoilla

vierailuun. Ehdottaisin ohjelman alkamisajankohdan siirtämistä tai

kahvitauon pidentämistä testiluonteisesti esimerkiksi 15 minuutilla.

Painottaessa verkostoitumista aamuun on se vaara, että ihmiset eivät

ymmärrä käyttää tilaisuutta hyödyksi. Tällöin on erittäin tärkeää

markkinoida tapahtumaa tältä osin oikein. Toisaalta näin mahdollistetaan

business-tapaamisten sopiminen ja messuosastoilla vierailu niistä

kiinnostuneille. Samalla messuosaston ostaneet yritykset saavat

mahdollisuuden kutsua omia asiakkaitaan tapaamaan heitä osastolla

ennen virallisen ohjelman alkua. Näin voidaan tarjota yrityksille lisäarvoa

Palautteen kerääminen on tapahtuman kehityksen kannalta äärimmäisen

tärkeää. Palaute ilmentää asiakastyytyväisyyttä ja asiakaskokemusta.

Palautteen keräämisessä on kuitenkin haasteita. Tapahtuman 656

ilmoittautuneista vain 8,75% vastasi verkkokyselyyn. Aineiston keräystapa

on herkkä kadolle, eli vastaamatta jättämiselle (Hirsjärvi ym. 2015, 196).

Näin ollen alhainen vastausprosentti on monen survey-tutkimuksen

ongelma, eikä sinällään kerro tutkimuksen epäonnistumisesta. Se on

28

kuitenkin ongelma, kun halutaan saada mahdollisimman tarkka tietoa

tutkittavasta ilmiöstä.

Vastausprosentin kasvattamiseksi suosittelen järjestäjille seuraavia

toimenpiteitä:

 Vastausten karhuamisen suunnitelma

 Kyselylomakkeen muokkaaminen

 Vaihtoehtoiset tavat kerätä palautetta

Muistutusviestien lähettäminen kyselyä koskien voidaan kaiken muun

tapaan suunnitella etukäteen. Sosiaalisen median suunnitelmaan voidaan

lisätä eri kanaviin tehtävät päivitykset kyselyyn vastaamisesta.

Karhuaminen, eli muistutusten lähettäminen on hyvä tehdä vähintään

kaksi kertaa (Hirsjärvi ym. 2015, 196). Tämän lisäksi tapahtumaan

ilmoittautuneille voidaan lähettää vielä muistutus kyselystä sähköpostitse.

Kyselylomake saattaa itsessään olla tehoton tuottamaan haluttua määrää

vastauksia. Lomakkeen sisältöä ja ulkoasua muokkaamalla voidaan saada

selkeämpi ja tiiviimpi kokonaisuus, johon asiakkaan voi olla helpompi

vastata. Kyselyn kohdalla voidaan myös miettiä, voidaanko jokin

lomakkeen asia kysyä toisella menetelmällä tehokkaammin. Tähän voisi

soveltaa rinnalle esimerkiksi CSAT-, NPS- ja CES- mittareita.

Yhtenä tutkimuksen tuloksena olen luonut mallin palautekyselystä, jonka

uskon mittaavan asiakaskokemusta edellistä kyselyä tehokkaammin.

Palautekyselyyn on sisällytetty opinnäytetyön kohdassa 2.2.2 käsitelty

Customer Satisfaction Score-mittari. Se mittaa yhdellä kysymyksellä

suoraan asiakaskokemuksen tason. Muilla lomakkeen kysymyksillä

voidaan kohdentaa mahdollisia kehitystä vaativia alueita. Kuviossa 10 on

esitetty malli kokonaisuudessaan. Customer Satisfaction Score-mittari on

korostettu keltaisella.

Palautekysely

Oletko:

29

 Opiskelija Työelämässä Muu

Mistä tulit tapahtumaan?

 Lahdesta Lähialueilta Pääkaupunkiseudulta Muualta, mistä?

Mistä kanavista sait tietoa M-torstaista? (voit valita useamman vaihtoehdon)

 Ess.fi Radio Voima Etelä-Suomen Sanomat (painettu lehti) Järjestäjien uutiskirjeet

 Mtorstai.fi Twitter Facebook Instagram Järjestäjien nettisivut M-torstain

yhteistyökumppaneiden kautta Ystävän/työkaverin kautta Muu, mikä?

Arvioi tapahtuman osa-alueet asteikolla 1-5
(5=erinomainen, 4=hyvä, 3=tyydyttävä, 2=välttävä, 1=heikko)

Ohjelman kiinnostavuus

 5 4 3 2 1
Ohjelman monipuolisuus

 5 4 3 2 1
Puheenvuorojen kesto

 5 4 3 2 1
Tapahtuman ajankohta

 5 4 3 2 1
Tapahtumapaikka

 5 4 3 2 1
Tapahtuman tekninen toteutus

 5 4 3 2 1
Viestiseinän toimivuus

 5 4 3 2 1
Metsähallin messuosastot

 5 4 3 2 1

Vastasiko M-torstai odotuksiasi?

 Kyllä Ei

Arvioi asteikolla 1-5, kuinka tyytyväinen olit tapahtumaan?
(5=erittäin tyytyväinen, 4=tyytyväinen, 3=jokseenkin tyytyväinen, 2=tyytymätön, 1=erittäin tyytymätön)

 5 4 3 2 1

Sana on vapaa:

30

Tiedot mahdollisesta arvonnasta.

*Nimi:

*Puhelinnumero:

*Sähköposti:

* vapaaehtoinen kenttä

KUVIO 10. Palautekyselymalli

31

Vaihoehtoisesti kyselyyn voi sijoittaa Customer Satisfaction Scoren tilalle

kuviossa 11 olevan Net Promoter Score-mittarin (ks. 2.2.2). Mittareita voi

käyttää myös rinnakkain. Lomakkeeseen voi sijoittaa halutessaan myös

kohdan: mitä kehittäisit M-torstaissa ja miksi? Tällöin saataisiin suoraan

vastaus kehitettävistä alueista.

 Arvioi asteikolla 1-10, kuinka todennäköisesti suosittelisit M-torstaita muille?

 1 2 3 4 5 6 7 8 9 10

KUVIO 11. M-torstain NPS-mittari

Asiakaskokemusta voi halutessaan mitata myös tapahtumapaikalla.

Tällöin edellä mainittuja mittareita ei tarvitse sisällyttää palautekyselyyn

vaan niitä voidaan käyttää erikseen. Esimerkiksi Lahden

ammattikorkeakoulun opiskelijoita voidaan jalkauttaa Metsähalliin ja

narikkaan suorittamaan mittauksia heti tapahtuman jälkeen.

Vaihtoehtoisesti mittaus voidaan suorittaa jonkin teknisen laitteen tai

sovelluksen kautta.

32

4 YHTEENVETO

Tutkimuksen tarkoituksena oli löytää tapoja kehittää M-torstain

asiakaskokemusta pohtimalla tapahtuman eri osa-alueiden vaikutuksia

asiakaskokemukseen. Pyrkimyksenä oli luoda malleja joiden avulla

tapahtuman asiakaskeskeinen kehittäminen olisi järjestäjille helpompaa.

Sisällöllisesti opinnäytetyö keskittyy asiakaskokemuksen ja arvon

muodostumiseen ja tapahtumaa käsitellessä syy- ja seuraussuhteisiin.

Opinnäytetyö on onnistunut vastaamaan tutkimuksella asetettuihin

kysymyksiin asiakaskokemuksesta, sen mittaamisesta ja tapahtuman

asiakaskeskeisestä kehittämisestä. Asiakaskokemuksen tulisi ohjata M-

torstain kehittämistä kaikilla tapahtuman osa-alueilla aina suunnittelusta

toteutukseen, asiakaskokemuksen mittaamiseen ja tapahtuman

kehittämiseen asti. Asiakaskokemuksen muodostumiseen vaikuttavat

odotukset tapahtumasta sekä tapahtuman anti kokonaisuudessaan.

Työssä löydettiin vaihtoehtoja M-torstain asiakaskokemuksen

mittaamiselle sekä ehdotuksia tapahtuman kehittämiseksi. Tärkeimpänä

tutkimustuloksena syntyi kyselymalli, jonka avulla asiakaskokemusta

voidaan mitata entistä tehokkaammin.

Palautteiden analysointi osoitti, että tapahtuman yhteydessä järjestetyt

messut eivät uudistuksesta huolimatta toimineet odotetulla tavalla. Tämän

taustalla oli kuitenkin mitä ilmeisemmin vapaan ajan puute ohjelmassa, eli

ongelma ei ollut messuosastoissa itsessään tai tilassa, jossa ne pidettiin.

Seuraavaa tapahtumaa ajatellen, on aamun aikataulutusta mietittävä

uudelleen ja pyrittävä löytämään toimiva ratkaisu muun ohjelman ja

messujen välille.

Vuonna 2016 vain 8,75% ilmoittautuneista vastasi palautekyselyyn.

Vastausprosentin ollessa alhainen, on kyselyn tuloksia vaikea analysoida

luotettavasti. Ehdotin opinnäytetyössä järjestäjiä suunnittelemaan

muistutuskäytännön etukäteen, eli milloin ja missä kanavassa niin sanottu

vastausten karhuaminen tapahtuu.

33

Jatkotutkimukseksi ehdotan luomani palautekyselymallin testaamista

käytännössä, eli saadaanko mallin avulla tarkempaa ja luotettavampaa

tietoa. Tähän liittyen ehdotan samalla palautteiden karhuamisen

suunnitelman luomista tapahtumaan. Uskon, että karhuamalla vastauksia

saadaan aikaan korkeampi vastausprosentti ja näin vaikutetaan myös

tiedon luotettavuuteen positiivisesti. Ehdotan, että malli käydään

huolellisesti läpi järjestäjien kanssa ennen sen testaamista. Näin

selvitetään, löytyykö mallin asetteluun ja kysymyksiin uusia näkökulmia ja

ehdotuksia. Samalla mittaaminen tulisi suunnitella niin, että palaute on

mahdollista antaa välittömästi tapahtuman jälkeen. Näin ollen, mikäli

järjestäjät haluavat toteuttaa kyselyn verkkolomakkeella, tulisi sen olla

valmiina verkkosivuilla ja aueta heti tapahtuman jälkeen.

Tämän opinnäytetyön pohjalta voidaan todeta, että hyvä asiakaskokemus

on M-torstain menestyksen kannalta tärkeää. Onnistunut tapahtuma ei

kuitenkaan takaa menestystä. Luomalla toimivat ratkaisut tutkimuksessa

ilmenneisiin kehitysalueisiin, onnistuneesta tapahtumasta voidaan luoda

vielä onnistuneempi kokemus.

34

5 LÄHTEET

Bain & Company 2016. Measuring your Net Promoter Score [viitattu

19.6.2016]. Saatavissa:

http://www.netpromotersystem.com/about/measuring-your-net-promoter-

score.aspx

Checkmarket 2014a. Customer Satisfaction Survey CSAT [viitattu

19.10.2016]. Saatavissa: https://www.checkmarket.com/customer-

satisfaction-survey-csat/

Checkmarket 2014b. Measure customer satisfaction: CSAT, CES and

NPS compared [viitattu 19.10.2016]. Saatavissa:

https://www.checkmarket.com/blog/csat-ces-nps-compared/

Checkmarket 2011. Net Promoter Score (NPS) – use, application and pit-

falls [viitattu 19.10.2016]. Saatavissa:

https://www.checkmarket.com/blog/net-promoter-score/

Clark, M., Bryan, A. 2013.Customer Effort: Help or Hype? [viitattu

20.10.2016]. Saatavissa:

http://www.ccma.ie/upload/news/files/1372936500_Cust_Effort_BT_and_H

enley_whitepaper_FINAL_15.4.13.pdf

Ebiquity 2014. 2014 Global Customer Service Barometer - Findings in The

United States [viitattu 5.11.2016]. Saatavissa:

http://about.americanexpress.com/news/docs/2014x/2014-Global-

Customer-Service-Barometer-US.pdf

Filenius, M. 2015. Digitaalinen asiakaskokemus: menesty

monikanavaisessa liiketoiminnassa. Docendo [viitattu 24.10.2016].

Saatavissa: https://www.ellibslibrary.com/reader/9789522911520

Hennessey, J., Zupancic, K. 2015. Customer Journey Mapping for Your

Participants. Event 360 [viitattu 29.6.2016]. Saatavilla:

http://www.event360.com/customer-journey-mapping/

http://www.netpromotersystem.com/about/measuring-your-net-promoter-score.aspx
http://www.netpromotersystem.com/about/measuring-your-net-promoter-score.aspx
https://www.checkmarket.com/customer-satisfaction-survey-csat/
https://www.checkmarket.com/customer-satisfaction-survey-csat/
https://www.checkmarket.com/blog/csat-ces-nps-compared/
https://www.checkmarket.com/blog/net-promoter-score/
http://www.ccma.ie/upload/news/files/1372936500_Cust_Effort_BT_and_Henley_whitepaper_FINAL_15.4.13.pdf
http://www.ccma.ie/upload/news/files/1372936500_Cust_Effort_BT_and_Henley_whitepaper_FINAL_15.4.13.pdf
http://about.americanexpress.com/news/docs/2014x/2014-Global-Customer-Service-Barometer-US.pdf
http://about.americanexpress.com/news/docs/2014x/2014-Global-Customer-Service-Barometer-US.pdf
https://www.ellibslibrary.com/reader/9789522911520
http://www.event360.com/customer-journey-mapping/

35

Hirsjärvi, S., Remes, P., Sajavaara, P. 2015. Tutki ja kirjoita. Helsinki:

Tammi.

Kivilahti, N. 2015. Historia. M-Torstai [viitattu 10.1.2016]. Saatavissa:

www.mtorstai.fi/historia

Löytänä, J.,Korkiakoski, K. 2014. Asiakkaan aikakausi – Rohkeus +

rakkaus = raha. Helsinki: Talentum Media Oy.

Löytänä, J., Kortesuo, K. 2011. Asiakaskokemus – Palvelubisneksestä

kokemusbisnekseen. Helsinki: Talentum Media Oy

Mattinen, H. 2006. Asiakkuusosaaminen – Kuuntele asiakastasi. Helsinki:

Talentum

Satmetrix 2016. What Is Net Promoter? [viitattu 19.10.2016]. Saatavissa:

https://www.netpromoter.com/know/

Shaw,C.,Ivens, J. 2005. Building Great Customer Experiences. Lontoo:

Palgrave Macmillan.

Rawson, A., Duncan, E., Jones, C. 2013. The Truth About Customer Ex-

perience [viitattu 19.10.2016]. Saatavissa: https://hbr.org/2013/09/the-

truth-about-customer-experience

http://www.mtorstai.fi/historia
https://www.netpromoter.com/know/
https://hbr.org/2013/09/the-truth-about-customer-experience
https://hbr.org/2013/09/the-truth-about-customer-experience

6 LIITTEET

LIITE 1. M-torstain palautekysely

Oletko:

 Opiskelija Työelämässä Muu

Mistä tulit tapahtumaan?

 Lahdesta Lähialueilta Pääkaupunkiseudulta Muualta, mistä?

Mistä kanavista sait tietoa M-torstaista? (voit valita useamman vaihtoehdon)

 Ess.fi Radio Voima Etelä-Suomen Sanomat (painettu lehti) Järjestäjien uutiskirjeet

 Mtorstai.fi Twitter Facebook Instagram Järjestäjien nettisivut M-torstain

yhteistyökumppaneiden kautta Ystävän/työkaverin kautta Muu, mikä?

Arvioi tapahtuman osa-alueet asteikolla 1-5
(5=erinomainen, 4=hyvä, 3=tyydyttävä, 2=välttävä, 1=heikko)

Ohjelman kiinnostavuus

 5 4 3 2 1

Ohjelman monipuolisuus

 5 4 3 2 1

Puheenvuorojen kesto

 5 4 3 2 1

Tapahtuman ajankohta

 5 4 3 2 1

Tapahtumapaikka

 5 4 3 2 1

Tapahtuman tekninen toteutus

 5 4 3 2 1

Tapahtuman visuaalinen ilme

 5 4 3 2 1

Metsähallin messuosastot

 5 4 3 2 1

Kokonaisanti

 5 4 3 2 1

Arvioi puheenvuoroja asteikolla 1-5
(5=erinomainen, 4=hyvä, 3=tyydyttävä, 2=välttävä, 1=heikko)

Anne Korkiakoski: Markkinointi-investoinneilla kasvua ja kansainvälistymistä

 5 4 3 2 1

Panu Luukka: Yrityskulttuuri on kuningas -miten ja miksi

 5 4 3 2 1

Piia Parta: TV-ilmiössä on vetovoimaa ja mahdollisuuksia mainostajille!

 5 4 3 2 1

Lasse Kurkijärvi: Voiko näinkin käyttäytyä? Digitalisaation lasten käytöskoulussa

 5 4 3 2 1

Paneelikeskustelu: Miltä Lahden brändi näyttää, mistä se muodostuu ja mitä sille pitäisi tehdä?

 5 4 3 2 1

Toiko interaktiivinen viestiseinä lisäarvoa tapahtumaan?

 Kyllä Ei

Toiko Metsähallin messuosastot lisäarvoa tapahtumaan?

 Kyllä Ei

Vastasiko M-torstai odotuksiasi?

 Kyllä Ei

Sana on vapaa:

Jos haluat osallistua arvontaan, liitäthän nimesi ja yhteystietosi mukaan. Arvomme kaikkien palautteiden

antaneiden kesken Lahden Messujen kahden hengen lippupaketteja (5kpl) Kätevä&Tekevä -messuille 5.-

6.11.2016. Voittajiin otetaan henkilökohtaisesti yhteyttä.

Nimi:

Puhelinnumero:

Sähköposti:

