[image: image6.png]ANTERNATIONAL
SeRvicE
crecka

 [image: image7.jpg]

INFORMACJA PRASOWA

Ranking polskich i europejskich placówek bankowych

- badanie mystery shopping -

Tegoroczne badanie mystery shopping w placówkach bankowych zostało podzielone przez firmę badawczą INTERNATIONAL SERVICE CHECK na dwie kategorie. Ocenie zostały poddane nie tylko banki i instytucje/grupy finansowe, ale także bankowość mobilna. W klasyfikacji generalnej Polska na tle pozostałych państw europejskich zajęła trzecie miejsce. Najlepszymi placówkami w kraju okazały się być Nordea, Credit Agricole oraz Multibank.

Badania realizowane metodą mystery shopping w placówkach bankowych stają się coraz bardziej powszechne, zarówno w Polsce, jak i za granicą. Na popularność tego typu analiz wpływa fakt, że obserwacje dostarczone przez tajemniczych klientów pozwalają stworzyć nie tylko obraz jakości obsługi w sektorze bankowym, ale także ranking najlepszych placówek na rynku.
- Pracownicy banków mają coraz większą świadomość przeprowadzanych kontroli, więc tym ciekawsze stają się wyniki kolejnych badań – zarówno tych niekomercyjnych, jak i realizowanych na zlecenie konkretnych banków – mówi Michał Sepioło, Country Operations Manager z firmy badawczej INTERNATIONAL SERVICE CHECK.
Celem tych badań jest przede wszystkim poprawa oraz utrzymanie wysokiej jakości obsługi klientów - sprawdzenie, które elementy funkcjonują bez większych zastrzeżeń, a nad którymi należy popracować, skoro klienci oceniają je negatywnie. Na rynku bankowym oferta jest szeroka oraz zbliżona do siebie, więc częstą podstawą do podjęcia decyzji o wyborze danego banku może być dla klienta właśnie poziom obsługi.

O ile dość sporo pojawiło się w ostatnich miesiącach badań poświęconych polskim placówkom bankowym, do tej pory brakowało porównania sytuacji, jaka występuje w naszym kraju – w stosunku do pozostałych krajów europejskich. Jak dodaje Michał Sepioło: - Przeprowadzenie analizy mystery shopping zarówno w Polsce, jak i czterech innych krajach, tj. Czechach, Bułgarii, na Węgrzech i Słowacji, pozwala na zdecydowanie szerszy pogląd na kwestię jakości obsługi, a także umożliwia rzeczowe porównanie – zarówno poszczególnych krajów względem siebie, jak i banków należących do jednego właściciela.

268 wizyt w 110 placówkach bankowych pięciu krajów europejskich

W ramach badania zrealizowanego pomiędzy 7 a 28 maja 2012 roku przez INTERNATIONAL SERVICE CHECK przeprowadzono 268 wizyt w 42 instytucjach i grupach finansowych oraz 68 bankach.

Badanie objęło pięć krajów europejskich - Polskę, Czechy, Rumunię, Słowację i Węgry. W każdym z nich pod uwagę wzięto po cztery, losowo wybrane placówki banków.

1. W Polsce przeprowadzono w sumie 104 badania w 27 bankach. Pod uwagę wzięto: Alior Bank, Bank Pocztowy, BGŻ, BNP Paribas, BOŚ, BPH, BPS, BZ WBK, Citi Handlowy, Crédit Agricole, Deutsche Bank PBC S.A., Eurobank, FM Bank, Getin Noble, Idea Bank, ING, Invest Bank, Kredyt Bank, Meritum, Millennium, Multibank, Nordea, Pekao SA, PKO BP, Polbank, Raiffeisen Bank, SGB.

2. W Bułgarii zlecono 52 wizyty w oddziałach: Allianz Bank Bulgaria, Alpha Bank, CI Bank, DSK Bank, First Investment Bank, MKB Union, Piraeus Bank, Postbank, ProCredit, Raiffeisen Bank, Societe General Express Bank, UniCredit Bulbank, UNITED BULGARIAN BANK.

3. W Czechach wykonano 32 badania w następujących ośmiu bankach: Ceská sporitelna a.s., Ceskoslovenská obchodná banka, a.s., Fio Banka a.s, GE Money Bank a.s., Komercní banka, a. s., Raiffeisen Bank, UniCredit Bank Czech Republic a.s., Volksbank CZ a.s.
4. Również na Słowacji zbadano osiem banków (32 wizyty): Ceskoslovenská obchodná banka, a.s., OTP Bank, Prima banka, a.s., Slovenská sporitelna, a.s., Tatra banka, a.s., Unicreditbank Slovensko, a.s., Volksbank Slovensko, a.s., VÚB banka, a.s.
5. Z kolei na Węgrzech (48 badań) wybrano 12 banków: Budapest Bank, Cib Bank, Citi Bank, Erste Bank, FHB, K&H, MKB, OTP Bank, Pannon Takarék Bank, Raiffeisen Bank, UniCredit Bank, Volksbank.

Na wszystkie przebadane banki:

- Trzy z nich posiadały swoje siedziby we wszystkich krajach, wziętych pod uwagę w badaniu (UniCredit Group, KBC Bank, Raiffeisen Bank International AG),
- Erste Group, GE Money, OTP Bank i Volksbank AG występowały w trzech krajach,
- natomiast Allianz, Bayerische Landesbank, CitiGroup, EFG Group, Intesa Sanpaolo i Société Générale – w dwóch krajach.

W pozostałych 29 instytucjach INTERNATIONAL SEVICE CHECK zbadało po jednej placówce – w grupie znaleźli się właściciele tylko jednego banku lub posiadacze banków w innych krajach, niewchodzących w zakres badania.

Cztery scenariusze wizyt

W każdym z krajów badacze skupili się na nieco innych aspektach wpływających na obsługę klienta – w sumie opracowane zostały cztery scenariusze, przy czym w każdym kraju wykorzystano 3 z nich (jeden ze scenariuszy był realizowany dwukrotnie).

W badaniu polskich banków INTERNATIONAL SEVICE CHECK postanowiło skupić się na bankowości korporacyjnej (a w szczególności ofercie dostępnej dla spółek z ograniczoną odpowiedzialnością) i temu właśnie zagadnieniu poświęcono połowę wizyt. Badacze sprawdzali czy klienci - małe, średnie spółki czy nawet korporacje, są dla banków tak samo ważne jak klienci indywidualni, którym z reguły poświęca się (również w badaniach) więcej uwagi.

Dwa pozostałe badania w każdym z banków oceniały obsługę klientów indywidualnych. W szczególności skupiono się na kontroli wiedzy pracowników na temat oferty oszczędzania na emeryturę – interesowało ich IKE, IKZE, a w przypadku braku tych produktów w ofercie banku, klienci sprawdzali inicjatywę doradców i to, czy będą w stanie zaproponować inny produkt dedykowany długookresowemu oszczędzaniu.

Ostatnie badanie (ten scenariusz wykorzystały wszystkie kraje) to badanie tzw. Mobile Banking, w którym klienci testowi oceniali stronę www i kontaktowali się z bankami przez telefon, e-mail i czat (jeśli był dostępny).

W pozostałych krajach uczestniczących w projekcie rozkład scenariuszy badania był następujący:

1. Węgry (tak jak Polska) – oferta konta dla spółek z ograniczoną odpowiedzialnością (2x), oferta funduszy emerytalnych/długookresowego oszczędzania (1x), bankowość mobilna (1x);
2. Czechy i Słowacja – oferta funduszy emerytalnych/długookresowego oszczędzania (2x), oferta kredytu konsumenckiego (1x), bankowość mobilna (1x);
3. Bułgaria - oferta konta dla spółek z ograniczoną odpowiedzialnością (2x), oferta kredytu konsumenckiego (1x), bankowość mobilna (1x).

Do biegu, gotowi, start!

Zadanie klientów testowych działających na zlecenie INTERNATIONAL SERVICE CHECK polegało na odwiedzeniu wskazanego oddziału lub kontakcie elektronicznym
i telefonicznym z infolinią banku. Aby wizyty były wzajemnie porównywalne, wszyscy klienci postępowali zgodnie z przekazanym im scenariuszem. Żeby wypaść wiarygodnie, przed wizytą musieli zastanowić się, co dokładnie ich interesuje, jakie mają oczekiwania, a także zapamiętać listę pytań, które powinni zadać doradcom.

Klienci testowi podczas badania bezpośredniego w placówkach dokonywali kompleksowej oceny danego banku – zarówno wyglądu - czystości, porządku, prezentacji i zachowania personelu, jak również, co było najważniejszym przedmiotem wizyty, poziomu obsługi klienta, czyli wiedzy, kompetencji i uprzejmości pracowników.

W czasie badania klienci testowi sprawdzali kompetencje i zdolności sprzedażowe konsultantów na różne sposoby: w zależności od scenariusza musieli np. zapytać o koszty i prowizje konta/kredytu, dostęp online, poprosić o porównanie z innym produktem, sprawdzić, czy pracownik zapyta o dane kontaktowe do klienta oraz czy przekaże materiały i własną wizytówkę.

Klienci, którzy przeprowadzali badanie bankowości mobilnej, oceniali przede wszystkim wiedzę i kompetencje doradców, ale również czas i formę odpowiedzi (e-mail, czat) oraz łatwość dodzwonienia się do danej placówki.

Specyfika klienta testowego…
Spośród klientów testowych, zarejestrowanych w bazie INTERNATIONAL SERVICE CHECK, do badania wybrano osoby z doświadczeniem, w wieku powyżej 24 roku życia, o różnym statusie zawodowym, posiadających choć minimalną wiedzę o produktach bankowych.

Podział klientów pod względem płci był w miarę równomierny: 47,8% stanowili mężczyźni, a 52,2% kobiety. Najwięcej, bo niemal 2/3 wizyt (65,3%) zostało przeprowadzonych przez osoby w wieku 25-35 lat, 1/5 wizyt (19,8%) przez osoby w wieku 36-45 lat. Pozostałe badania przeprowadzili klienci w wieku poniżej 25 lat i pomiędzy 46 a 55 (po 6,3%) oraz osoby powyżej 55 roku życia (2,2%).

… i specyfika samego badania
Pierwsze badanie placówek bankowych metodą mystery shopping zostało przeprowadzone przez INTERNATIONAL SERVICE CHECK już w 2007 roku – wtedy pod lupę wzięto osiem krajów europejskich. Tegoroczny, zmodyfikowany kwestionariusz, wypełniany przez tajemniczego klienta po przeprowadzeniu badania, składał się z kilkudziesięciu pytań podzielonych na kilka podstawowych kategorii:

Dla wizyt w placówkach:

1. Wygląd - gdzie oceniano przede wszystkim czystość na zewnątrz i wewnątrz placówki, funkcjonowanie bankomatów, ogólną organizację banku - dostępność miejsc do oczekiwania na obsługę, ekspresu do kawy/automatu z wodą, materiałów dla klientów, itp.; oceniono też wygląd i pierwsze wrażenie, jakie robili na kliencie pracownicy.
2. Obsługa (pomoc i doradztwo) – tu skupiono się na poziomie obsługi w czasie całej wizyty, zrozumieniu potrzeb klienta, prezentacji dostępnej oferty, podkreśleniu jej korzyści i zalet; zwrócono też uwagę na powitanie oraz pożegnanie klientów.
3. Budowanie lojalności klienta – gdzie sprawdzono czy pracownicy proponują też inne produkty poza tymi, które interesowały klienta, czy przekazują im materiały do przeanalizowania w domu, czy zachęcają do ponownego kontaktu i przekazują namiary na swoją osobę.

Dla kontaktu elektronicznego i telefonicznego:

1. Bankowość mobilna – tu oceniono stronę www banku, jej czytelność i łatwość znalezienia informacji, kontakt e-mailowy (w tym czas i dokładność odpowiedzi na zapytanie), kontakt telefoniczny (ile czasu zajęło uzyskanie kontaktu z konsultantem, czy konsultant mówił wyraźnie, przedstawił oczekiwane informacje, odpowiednio powitał klienta i pożegnał) oraz kontakt przez czat (szybkość, forma, dokładność odpowiedzi).
2. Budowanie lojalności klienta – podobnie jak w kontakcie bezpośrednim sprawdzono, czy pracownicy proponują też inne produkty poza tymi, które interesowały klienta, czy udostępniają materiały do przeanalizowania w domu, czy zachęcają do ponownego kontaktu i przekazują namiary na swoją osobę.

Nordea Bank, Credit Agricole i Multibank w czołówce polskich banków
Średni ogólny wynik, jaki osiągnęły wszystkie badane placówki, to 81,2%. Rozkład wyników przedstawił się następująco:

Wykres 1. Ogólny wynik uzyskany przez banki

[image: image11.emf]72,9

89,6

84,8 84,8

82,2 82,2

79,6

78,4

75,5

75,2

74,7

73,9

73,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

WYNIK

OGÓLNY

BPS (PL) BPH (PL) GE Money

Bank (PL)

BOŚ (PL) BZ WBK (PL) Polbank (PL) Raiffeisen Bank

(PL)

Deutsche Bank

(PL)

Bank Handlowy

(PL)

Fortis Bank (PL)BRE Bank (PL) Eurobank (PL)

Miejsce na podium, biorąc pod uwagę ogólny wynik badania, wywalczyły:

- Grupa Nordea (94,6% - badane placówki Nordea Bank Polska),
- Credit Agricole (88,8% - badane placówki Credit Agricole w Polsce),
- Commerzbank (88,7% - badany bank – Multibank Polska).

Przyglądając się jednak rankingowi banków (nie zaś ich właścicieli) – widać, że najlepiej wypadły:

- placówki Nordea Bank Polska (94,6%),
- czeski UniCredit Bank Czech Republic a.s. (94,5%),
- bułgarski Societe General Express Bank (93%).

W Polsce, zgodnie z powyższym rankingiem najlepiej wypadły:
- Nordea Bank,
- Credit Agricole,
- Multibank.

Analiza poziomu obsługi we wszystkich badanych placówkach w pięciu krajach europejskich skłania do wniosku, że najwyższy poziom obsługi zaprezentowali bankowcy (w kolejności):

- w Czechach (87,5%),
- na Węgrzech (83,8%),
- w Polsce (80%),

- w Bułgarii (79,7%),

- na Słowacy (77,6%).

1. WIZYTY W PLACÓWKACH

Kategoria pierwsza – „Wygląd”
W tej kategorii zadaniem klientów testowych było dokonanie oceny placówki przy wzięciu pod uwagę takich kryteriów, jak:

1. Wygląd placówki na zewnątrz – dostępność parkingu, widoczność i utrzymanie znaków firmowych, czystość i porządek otoczenia placówki i bankomatów oraz powierzchni widocznych z zewnątrz – okien, drzwi itp.
2. Wygląd placówki wewnątrz – czystość podłóg, ścian, sufitów, poprawne działanie oświetlenia; dostępność miejsc dla oczekujących klientów, ulotek informacyjnych, automatu z napojami.

3. Personel – ocena pod kątem prezencji pracowników, czystego i schludnego ubioru; zachowania (czy sprawiali wrażenie aktywnych, pracowitych, życzliwych i pomocnych).

Ogólny wynik, jaki badane placówki osiągnęły w kategorii "Wygląd”, wyniósł 91,8% wszystkich możliwych punktów, przez co była to najlepiej oceniona kategoria badania. Najwyższe oceny przyznano w podkategorii dotyczącej otoczenia zewnętrznego banków (96,7%), a najsłabsze – mówiącej o wnętrzu placówek (87,8%).

Trzeba przyznać, że banki dbają o swój wizerunek zewnętrzny i elementy te robią na klientach dobre pierwsze wrażenie. Czystość samego otoczenia, okolic bankomatów, jak i wszelkich powierzchni należących do banku, a widocznych z zewnątrz (okna, drzwi, wejście itp.) oraz znaków firmowych – wszystkie te aspekty zostały ocenione na co najmniej 94%.

„Teren na zewnątrz banku był czysty i zadbany, powierzchnie szklane również. Bank z zewnątrz prezentował się dobrze. Po wejściu do środka minąłem bankomat, który był sprawny i wokół niego również panował porządek”. (Polska)

Największym mankamentem tej kategorii okazała się być kwestia parkingów – aż w 57% przypadków klienci testowi orzekli, że placówka nie posiadała miejsc parkingowych, co dla osób poruszających się samochodem, może stanowić spory minus.

Wnętrze placówek prezentowało się nieco gorzej, a to głównie za sprawą nie najlepszej organizacji pracy oddziału, tj.:
1. Braku systemu kolejkowego (tylko 19,5% odwiedzonych placówek go posiadało).

2. Braku automatu z napojami dla klientów (aż 61% placówek nie był dostępny).
3. Braku odpowiednich oznaczeń (aż 17% klientów nie wiedziało, do kogo zwrócić się ze swoją sprawą).
4. Braku warunków do poufnej rozmowy (aż 21% uznało, że banki nie zapewniały takich warunków).

A oto jak te kwestie komentowali sami klienci:

„Nie zauważyłem automatu z napojami”. (Czechy)

„Nie było jednoznacznie oznaczone, który pracownik zajmuje się jakimi produktami”. (Słowacja)

„Placówka nie zapewniała poufności. Klienci mogli słyszeć nawzajem swoje rozmowy”. (Węgry)

„Niestety zarówno ja słyszałem rozmowę z klientami, jak i podczas mojej rozmowy inni słyszeli, o czym rozmawiam. Stanowiska obsługi zdecydowanie nie zapewniają warunków do poufnej rozmowy, co może rodzić dyskomfort klientów – chyba, że rozmowę z pracownikiem będą przeprowadzać szeptem”. (Polska)

Co dziesiąta placówka powinna popracować nad organizacją miejsc siedzących dla klientów oczekujących na obsługę, gdyż wysłannicy uznali, że ich liczba była niewystarczająca.
„Było zdecydowanie za mało miejsca dla oczekujących klientów”. (Bułgaria)

„Brak miejsc siedzących dla klientów, jedynie przy biurkach konsultantów znajdowały się krzesła”. (Polska)

Klienci testowi nie sformułowali zbyt wielu uwag, co do wyglądu wewnątrz placówek – podłogi, ściany, sufity były czyste, oświetlenie działało prawidłowo, stoły i miejsca do siedzenia były zadbane, plakaty i banery reklamowe dobrze się prezentowały.
Na koniec ocenie poddano wygląd i pierwsze wrażenie, jakie na klientach testowych sprawili sami pracownicy – tutaj padło 93% pozytywnych głosów. Doradcy wyglądali czysto oraz schludnie, nie jedli i nie żuli gumy w godzinach pracy. Sprawili też wrażenie osób życzliwych i pomocnych (93%) oraz aktywnych i pracowitych (96%). Całą ocenę pracowników zaniżył fakt, że dość często nie byli oni w żaden sposób identyfikowalni – aż 33% z nich nie posiadało identyfikatorów lub tabliczek/wizytówek przy biurkach.

 „Pracownicy nie nosili identyfikatorów, a na biurkach nie było żadnych tabliczek/dostępnych wizytówek”. (Bułgaria)

„Nie zauważyłam żadnych tabliczek z nazwiskami pracowników. Wizytówki nie było ogólnodostępne. Pracownicy nie mieli identyfikatorów”. (Węgry)

Ogólnie we wszystkich badanych krajach najlepiej w całej kategorii „Wygląd” wypadły:

- Grupa SOCIÉTÉ GÉNÉRALE i Idea Bank (oba 97,1%),
- Grupa KBC Bank (96,7%),

- Nordea (96,1%).

Na podium stanęły:
- węgierski K&H (100%),
- czeski Ceská sporitelna a.s. (99%),
- Volksbank CZ a.s. w Czechach i Citi Bank na Węgrzech (oba - 98,1%).

W Polsce najwyższy wyniki osiągnęły placówki:

- Idea Bank (97,1%),
- Nordea Bank (96,1%),

- Bank Polskiej Spółdzielczości (95,6%).

Przyglądając się wynikom kategorii „Wygląd” w poszczególnych krajach, można zauważyć, że najlepiej prezentują się (w kolejności wg liczby zdobytych głosów) banki:

- czeskie (97%),

- węgierskie (94,9%),
- słowackie (91,2%),
- bułgarskie (90,3%),
- i na końcu polskie (90,1%).

Kategoria druga – „Obsługa, pomoc i doradztwo”
W najważniejszej kategorii badania, poświęconej obsłudze klienta, zbadano przede wszystkim kompleksowość obsługi oferowanej w placówkach bankowych. Klienci dokonywali oceny w następujących kategoriach: powitanie, przebieg rozmowy, pożegnanie.

Wynik osiągnięty przez wszystkie placówki w tej kategorii – 78,4% – skłania do ogólnego wniosku, że bankowcy mają jeszcze nad czym pracować.

Przyglądając się wynikom szczegółowym w poszczególnych podkategoriach, można zauważyć, że pracownicy najlepiej sobie radzili z… pożegnaniem klientów (średni wynik - 91,5%). Najsłabiej wypadło powitanie (76,2%), a tuż po nim przebieg rozmowy (77,3%).

Jak wynika z badań INTERNATIONAL SERVICE CHECK, kwestia powitania wypadła najgorzej, ponieważ klienci nie zawsze byli zauważani przez doradców po wejściu do placówki – aż 25% z nich nie zostało przywitanych w ciągu pierwszych 30 sekund od przybycia do oddziału - ani słownie, ani skinieniem głowy czy uśmiechem.

„Nie zostałam w ogóle powitana. Gdy weszłam do oddziału, były tam dwie pracownice, każda z nich siedziała przy swoim biurku i panie rozmawiały ze sobą. Na moje pojawienie się w pomieszczeniu nie zwróciły uwagi, mimo że stanęłam naprzeciwko nich”. (Polska)

„Po wejściu do placówki nikt mnie nie przywitał. Pracownicy byli zajęci klientami”. (Słowacja)

Niestety, ale aż 57,5% klientów musiało czekać na obsługę, co również zepsuło ich pierwsze wrażenie na temat odwiedzanych placówek. Pozytywny w tej sytuacji może być fakt, że średni czas oczekiwania wyniósł jedynie 3 minuty – co można przyjąć za sytuację akceptowalną (aczkolwiek w 27,1% przypadków klienci czekali na obsługę zbyt długo).

„Czekałem za długo. Gdybym był prawdziwym klientem, opuściłbym placówkę”. (Czechy)

„Musiałam czekać aż 30 minut, to zdecydowanie za długo”. (Węgry)

Obszar, nad którym banki powinny zdecydowanie popracować, to zainteresowanie oczekującymi na obsługę klientami: w jedynie 22,4% wizyt pracownik zwrócił uwagę na wysłannika, pytając np. o powód wizyty, proponując materiały do poczytania itp.

Gdy klient w końcu dotarł do biurka obsługującego go doradcy, w 9 na 10 przypadkach pracownik niezwłocznie skoncentrował na nim swoją uwagę. Jedynym minusem okazał się brak inicjatywy personelu w temacie witania klientów, stojąc lub wstając (jedynie 64% pozytywnych odpowiedzi) oraz przedstawiania się (tylko 47,5% pozytywnych odpowiedzi).

 „Pracownica nie przedstawiła się”. (Czechy)

„Pracownik cały czas siedział”. (Węgry)

Co piąty pracownik nie proponował klientowi (słowem lub gestem), by usiadł – czasem obsługa odbywała się niestety na stojąco.

„Nie zaproponowano mi, bym usiadł. Staliśmy na środku placówki i tak rozmawialiśmy”. (Bułgaria)

Rozpoczynając rozmowę, pracownicy w większości przypadków witali klientów życzliwie, nawiązując przy tym kontakt wzrokowy (94,5%) i w miły oraz uprzejmy sposób pytali, jak mogą pomóc (97,5%).

Chcąc rozpoznać potrzeby klienta, pracownicy z reguły, w odczuciu wysłanników INTERNATIONAL SERVICE CHECK, zadawali wystarczającą liczbę pytań (71,5%). Niemniej niemal co siódmy klient uznał, że pytań było za mało, a blisko co ósmy stwierdził, że nie było ich wcale.

Należy jednak zauważyć, że pracownicy w trakcie rozmowy zdawali się być uprzejmi i zainteresowani klientami. W większości przypadków (90%) starali się i próbowali znaleźć odpowiednią propozycję, dostosowaną do wyartykułowanych potrzeb. 91,5% klientów uznało, że pracownik poświęcił im wystarczająco dużo czasu, by doradzić i pomóc w sprawie, w jakiej przyszli. Prawie tyle samo doradców (92%) wyjaśniło wszystkie kwestie wyraźnie i zrozumiale (bez skomplikowanego, technicznego języka), a ton głosu większości konsultantów został uznany za odpowiedni (99%). Rozmowy z reguły przebiegały bez zakłóceń (np. dzwoniących telefonów) – takie sytuacje zdarzyły się tylko w co dziesiątej wizycie.
Nieco gorzej pracownicy zostali ocenieni w kwestii wiedzy na temat oferty banku albo umiejętności jej przekazania. W 17% przypadków, doradca obsługujący klienta musiał skontaktować się ze współpracownikiem lub przełożonym, by upewnić się lub uzyskać bardziej szczegółowe informacje.
„W czasie rozmowy kilkukrotnie druga osoba odpowiadała na moje pytania”. (Polska)

„Pracownik poprosił o pomoc starszego kolegę”. (Słowacja)

Umiejętność przedstawienia korzyści i/lub zalet skorzystania z oferty danego banku, to kolejny element, nad którym banki powinny popracować – takie informacje i zachęty usłyszało jedynie 62,5% klientów.
„Zwyczajnie przedstawił tylko ofertę, bez akcentowania korzyści”. (Polska)

„Pracownik przedstawił produkt, ale nie przekonywał mnie do niego w żaden sposób”. (Bułgaria)

Element, który również powinien budzić niepokój, to fakt, że aż 15% klientów stwierdziło, że pracownik, z którym rozmawiali, nie był w stanie odpowiedzieć na ich wszystkie pytania i/lub rozwiać wątpliwości.

„Pracownica nie posiadała zbyt dużej wiedzy”. (Czechy)

„Odesłano mnie po więcej informacji do innego pracownika”. (Słowacja)

„Niejasne, nieprecyzyjne i błędne odpowiedzi sprawiły, że nabrałam poważnych wątpliwości co do tego, czy chcę powierzyć pieniądze ludziom, którzy mało wiedzą na temat funkcjonowania banku. Mimo 25 minut konsultacji, doradca przedstawił mi bardzo mało szczegółów i odniosłam wrażenie, że mi nie pomógł w ogóle”. (Polska)
Najlepiej obsługują doradcy kredytowi…
Analiza wyników badania w podziale na scenariusze – czyli produkty, którymi interesowali się klienci testowi, wykazała, że najlepiej obsługiwano klientów zainteresowanych kredytem (scenariusz wykorzystany w Czechach, Słowacji i na Węgrzech), co nie powinno nikogo dziwić – klient, który bierze kredyt przynosi bankowi spore zyski. Średni wynik w kategorii „Obsługa (Pomoc i doradztwo)” dla tego scenariusza to 84%, a w podkategorii „Przebieg rozmowy” – 83,6% (również najwyższy wśród wszystkich scenariuszy).
Doradcy kredytowi zostali ocenieni najlepiej pod kątem wielu kontrolowanych elementów, zaczynając od grzecznego powitania i zaproponowania, by klient usiadł (96,6%), przez identyfikację jego potrzeb (87,7%), aż do starań, by znaleźć odpowiednio dopasowany produkt (93,1%).

Co ciekawe, w dwóch kryteriach badania doradcy kredytowi wypadli najsłabiej ze wszystkich pracowników, a były to: przedstawienie się (aż 72,4% doradców tego nie zrobiło) i przedstawienie korzyści i/lub zalet skorzystania z oferty danego banku (tylko 58,6% pracowników omówiło ten temat).

W scenariuszu dotyczącym kredytów (wykorzystanym w Czechach, na Słowacji i Węgrzech) INTERNATIONAL SERVICE CHECK postanowiło dodatkowo sprawdzić, czy banki stosują się do unijnej dyrektywy dotyczącej kredytu konsumenckiego. Jednym z kluczowych elementów tej opcji jest cel i czas, na jaki klient planuje wziąć pożyczkę. Uzyskanie tych informacji może pomóc analitykowi kredytowemu zapewnić klientowi najlepszy produkt, to jest - dostosowany do potrzeb klienta. Podczas badania okazało się, że tylko 75,9% doradców poruszyło tematykę celu wzięcia kredytu, jak i czasu trwania umowy kredytowej. Zgodnie z dyrektywą, klienci powinni zostać poinformowani o całkowitym koszcie kredytu (pożyczona kwota + odsetki i prowizje) - w ten sposób postąpiło niemal 3 na 4 doradców (72,4%). Podczas rozmowy o kredycie jedynie 51,7% doradców informowało klientów o rodzajach oprocentowania (stałe, zmienne, mieszane).

Powinno się wiedzieć, że najważniejszym wskaźnikiem, który ocenia atrakcyjność danego produktu kredytowego, jest rzeczywista roczna stopa oprocentowania (RRSO). Właśnie dlatego podawanie tej informacji przez wszystkie banki w sposób ujednolicony, ma pomóc klientom w porównaniu różnych ofert. Niestety, podczas badań jedynie 69% wysłanników zostało poinformowanych o wysokości RRSO, co może oznaczać, że niemal w 1/3 przypadków ten najważniejszy wskaźnik został przed klientami ukryty.
Innym istotnym elementem wydaje się być koszt ponoszony przez klientów w przypadku opóźnionej płatności – osoby starające się o kredyt powinny uzyskać wiedzę, czy są takie opłaty, w jakiej wysokości i jakie są konsekwencje nieuregulowania raty w terminie. Przykładem dobrych praktyk jest np. przekazanie klientowi informacji, że jeśli nie będzie spłacał kredytu lub spłata będzie mocno opóźniona, może mieć problemy z uzyskaniem kredytu w przyszłości. Niestety, bankowcy nie mają w zwyczaju mówić na ten temat – jedynie 34,5% wysłanników potwierdziło uzyskanie takich informacji. Poza tym klient powinien być uświadamiany o swoim prawie dotyczącym możliwości odstąpienia od umowy w ciągu 14 dni od jej podpisania. Z badań wynika jednak, że banki informują o tym z niechęcią – jedynie 27,6% klientów udzieliło tu pozytywnych odpowiedzi.
Bankowcy powinni też omawiać z klientami temat możliwości wcześniejszej spłaty kredytu i jej warunków - jako że temat ten może interesować obie strony (banki mogą pobierać opłaty za wcześniejsze spłaty), aż 72,4% pracowników go poruszyło.
Ostatni element zweryfikowany w rozmowie o kredycie to fakt, czy pracownicy informują klientów, że mogą otrzymać bez żadnych opłat draft umowy. Pracownicy nie są raczej przyzwyczajeni do przekazywania takich informacji, gdyż pozytywnej odpowiedzi udzielił tu jedynie co czwarty klient.
Jak się okazało, aby wziąć kredyt, najlepiej udać się do:

- Fio Banka a.s. w Czechach – 100%,

- Tatra Banka a.s. na Słowacji do – 98%,
- CI Bank - 97,3%.

…nieco gorzej doradcy biznesowi (obsługa klienta korporacyjnego)
Obsługa klientów zainteresowanych założeniem konta dla spółki z ograniczoną odpowiedzialnością wypadła średnio – tu wynik w kategorii obsługa wyniósł 79,3%, a w podkategorii „Przebieg rozmowy” – 78,1%. Oba wyniki są wyższe od średnich wyników uzyskanych we wspomnianych kategoriach we wszystkich wizytach.
Doradcy biznesowi w Bułgarii, Polsce i na Węgrzech zdają się być w niektórych kategoriach nieco lepiej przeszkoleni niż pozostali pracownicy: praktycznie co drugi pracownik przedstawił się klientowi (55%), a 2 z 3 (64%) starało się zachęcić do oferty banku przedstawiając jej zalety i korzyści. Pracownicy zajmujący się obsługą klientów korporacyjnych są najbardziej samodzielni – 85% z nich było w stanie udzielić odpowiedzi bez potrzeby kontaktu z innym pracownikiem. Doradcy biznesowi otrzymali też najwyższe noty jeśli chodzi o poświęcony czas (94% klientów uznało, że poświęcono im wystarczająco dużo czasu) i formę wypowiedzi (również 94% doradców mówiło i wyjaśniało wszystko w sposób wyraźny, zrozumiały, nie nazbyt techniczny). Pracownicy radzili sobie doskonale z podziękowaniem za wizytę i pożegnaniem potencjalnych klientów (93,5%).

W Polsce na najlepszą obsługę biznesową wysłannicy mogli liczyć w bankach:

- BPH i BNP Paribas (98,5%),
- Raiffeisen Bank (94,6%),

- Nordea Bank Polska (92,6%).
Jeśli ktoś planuje założyć konto dla firm na Węgrzech – powinien udać się do banku K&H, gdzie może liczyć na wysoki poziom obsługi (96,1%). Z kolei w Bułgarii, podobnie jak w przypadku kredytów – najlepszą obsługę oferuje CI Bank (94,5%).

Najsłabsza obsługa klienta chcącego oszczędzać na emeryturę

Niestety, najsłabiej ze wszystkich wizyt w placówkach bankowych wypadły te ze scenariuszem oszczędzania na emeryturę. Fakt ten może dziwić, gdyż bankom powinno zależeć na tym, by klient powierzył im swoje oszczędności, ale badania wskazały na coś zupełnie innego. Średni wynik osiągnięty w tym scenariuszu w kategorii „Obsługa” to tylko 74,8%, a podkategorii „Przebieg rozmowy” – 73,7%.
W większości ocenianych elementów pracownicy udzielający informacji na temat funduszy emerytalnych i innych form oszczędzania na emeryturę wypadli najsłabiej. Tylko 69,2% doradców próbowało w ogóle rozpoznać potrzeby klienta, a 85,9% starało się znaleźć i dopasować ofertę do jego wymagań. Niemal co ósmy wysłannik uznał, że pracownik z którym rozmawiał poświęcił mu zbyt mało czasu i nie uzyskał takiej pomocy czy porady na jaką liczył. Aż 22,5% klientów przyznało, że pracownik nie odpowiedział na ich wszystkie pytania i nie rozwiał ich wszystkich wątpliwości, co może świadczyć o słabym przeszkoleniu i marnej znajomości oferty banku przez pracowników (zdarzały się przypadki, gdy pracownik nawet nie wiedział, że bank, w którym pracuje posiada w ofercie dany produkt).

Najlepiej w tematyce oszczędzania na emeryturę radziły sobie banki należące do UniCredit Group: w Polsce Pekao SA (100%), w Czechach UniCredit Bank Czech Republic a.s. (97,7%), a na Węgrzech UniCredit Bank Węgry (95,1%).
W Polsce dobre noty osiągnął również Nordea Bank Polska (100%) i Credit Agricole (98%).

Na Słowacji najlepsza obsługa w kwestii oszczędzania była w Tatra Banka a.s.(93,9%)
Tab. 1 Średni wynik osiągnięty w kategorii Obsługa (i jej podkategoriach) w podziale na scenariusze:

[image: image2.emf]kryterium

Ogółem

(wszystkie wizyty)

oszczędzanie na

emeryturę

(Czechy, Węgry, Polska,

Słowacja)

konto dla spółki

(Bułgaria, Polska, Węgry)

kredyt konsumencki

(Bułgaria, Czechy, Słowacja)

WYNIK OGÓLNY 81,2 79,7 80,3 84,6

OBSŁUGA 78,4 74,8 79,3 84

Powitanie 76,2 71,7 77,5 82,4

Przebieg rozmowy 77,3 73,7 78,1 83,6

Pożegnanie 91,5 89,4 93,5 89,7

scenariusz

Podsumowując przebieg całej rozmowy, klienci testowi zostali także poproszeni o ocenę kompetencji i uprzejmości pracowników. Wyniki nie wypadły najgorzej, choć na pewno można nad nimi popracować: 56,5% klientów określiło kompetencje pracowników jako wyjątkowe, a kolejne 34% - przeciętne.
„Pracownik profesjonalnie udzielał odpowiedzi, bez konieczności zadawania pytań”. (Słowacja)

„Pracownik posiadał dużą wiedzę i był pewny odpowiedzi”. (Bułgaria)

Jedynie (lub aż) 5,5% klientów oceniło kompetencje bankowców poniżej przeciętnej, a 4% uznało, że obsługujący ich pracownik był niekompetentny.

„Nie otrzymałam informacji, których oczekiwałam”. (Czechy)

„Doradca nawet nie wiedział czy bank ma w swojej ofercie IKE, po podpowiedzi koleżanki dopiero zauważył, że ten produkt jest dostępny”. (Polska)

Jeśli chodzi o uprzejmość - 65% klientów oceniło ją wyjątkowo, a co trzeci - przeciętnie. Kiepskie noty osiągnął niewielki odsetek pracowników: uprzejmość 1,5% z nich oceniono poniżej przeciętnej i tyle samo - niezadowalająco.
„Miły i spokojny głos, kontakt wzrokowy, zwroty grzecznościowe ('proszę chwilę zaczekać', 'pozdrawiam')”.(Polska)

„Pracownik był bardzo uprzejmy”. (Węgry)

Ogólnie pracownicy bardzo dobrze poradzili sobie z końcowym momentem wizyty, czyli pożegnaniem klientów: 88% doradców podziękowało za wizytę, a 95% pożegnało się uprzejmie, utrzymując przy tym kontakt wzrokowy.

We wszystkich badanych grupach finansowych najlepiej w całej kategorii „Obsługa” wypadły:

- Grupa Nordea (95,1%),
- Fio Banka A.S. i KBC Bank (oba 89,9%),
- Grupa Allianz (89,3%).

Wśród banków najlepszą obsługą mogą pochwalić się:
- Ceskoslovenská obchodní banka a.s. – Czechy (97,2%),
- Tarta Banka a.s. – Słowacja (95,3%),

- CI Bank – Bułgaria (95,2%).
W Polsce najwyższy wyniki osiągnęły placówki:

- Nordea Bank (95,1%),
- Credit Agricole (88,9%),

- Idea Bank (88,1%).

Z kolei analiza wyników z podziałem na kraje pokazała, że miejsca na podium w omawianej kategorii przypadają:

- Czechom (84,5%),
- Węgrom (82,9%),
- Bułgarii (79,7%).
Polska znalazła się tuż za podium z wynikiem 76,3%.

Kategoria trzecia – „Budowanie lojalności klienta”
Budowanie lojalności klienta to kategoria, która wypadła najsłabiej ze wszystkich ocenianych podczas wizyt bezpośrednich – średni wynik wyniósł jedyne 71,1%.

Po pierwsze - pracownicy banków nie potrafili sprzedawać dodatkowych produktów – jedynie 62,5% doradców zaproponowało lub chociaż wspomniało o innych propozycjach dostępnych w ofercie banku niż ten, którego dotyczyła rozmowa.

Po drugie - co piąty doradca nie wręczył interesantowi żadnych materiałów informacyjnych dotyczących przedstawionej oferty. Mając na uwadze fakt, że wielu klientów to „wzrokowcy” i większość woli na spokojnie przeanalizować ofertę w domu – jest to dość poważny błąd.

„Pracownica nie dała mi żadnych ulotek czy innych materiałów. Nie powiedziała, żebym np. odwiedził ich stronę internetową w celu uzyskania więcej informacji”. (Bułgaria)

„Nie otrzymałam żadnych materiałów dodatkowych”. (Czechy)

„Nie otrzymałam ani wizytówki ani prospektów. Pracownica banku najwidoczniej stwierdziła, że bank nie ma mi nic do zaoferowania”. (Polska)

Ostatnia kwestia – wręczenie klientowi namiarów na pracownika banku. Jedynie 63% doradców zrobiło to z własnej inicjatywy, a 25,5% dopiero po prośbie klienta. Niestety, co dziewiąty wysłannik nie otrzymał żadnego kontaktu do pracownika.
„Pracownik wyjaśnił mi, że w chwili obecnej nie posiada wizytówek z własnym nazwiskiem i zachęcił mnie do ponownej wizyty w oddziale”. (Polska)

Aż siedem banków otrzymało w tej kategorii najwyższą notę – 100%: dwa banki na Węgrzech, dwa w Bułgarii, dwa w Polsce i jeden w Słowacji. W Polsce były to Nordea Bank i Kredyt Bank.
Z kolei analiza wyników z podziałem na kraje pokazała, że najlepsi w budowaniu lojalności klientów są:

- Węgrzy (80%),
- Polacy (72,4%),

- Czesi (68,3%).

2. BANKOWOŚĆ MOBILNA

Ogólny średni wynik osiągnięty przez banki w kategorii „Bankowość mobilna” wyniósł 84,9%.

Kategoria pierwsza –„Strona internetowa”

W pierwszej kolejności pod lupą tajemniczych klientów znalazły się strony internetowe banków. Dla większości z nich strony www były atrakcyjne wizualnie („zdecydowanie tak” odpowiedziała co druga osoba, „raczej tak” – kolejne 41,2%). Strony banków okazały się być przejrzyste, zrozumiałe i łatwe w nawigacji („zdecydowanie tak” – 61,8%, „raczej tak” – 33,8%), a informacje na nich zawarte (dotyczące interesującego klienta tematu) - raczej wyczerpujące („zdecydowanie tak” – 54,4%, „raczej tak” – 41,2% odpowiedzi).
„Bardzo przejrzysta i zrozumiała strona, myślę, że nikt nie powinien mieć problemów ze znalezieniem poszukiwanych informacji”. (Polska)

„Strona jest dobrze skonstruowana, a informacje są łatwe do znalezienia”. (Bułgaria)

Podczas badania zauważono, że banki coraz chętniej udostępniają na stronach informacje z odnośnikiem do kont na portalach społecznościowych. I tak: 39,7% banków chwali się posiadaniem profilu na Facebooku, 10,3% na Twitterze, a 16,3% na Google+. Co czwarty bank zapraszał klientów do kanału YouTube.
Dziewięciu z dziesięciu klientów odwiedzających strony www nie miało problemów ze znalezieniem danych kontaktowych do banku. Wszystkie placówki bez wyjątku oferowały także kontakt przez infolinię. Z reguły możliwy był również kontakt elektroniczny – poprzez formularz (61,8%) i/lub adres e-mail (63,2%). Niewiele banków umożliwiało natomiast nowocześniejsze formy kontaktu – tj. za pośrednictwem Skype (niemal co piąty bank), czatu tekstowego (co dziesiąty bank) i video czatu (jedynie 1,5%).

By podsumować ocenę strony internetowej, klienci zostali zapytani, czy jest coś, czego ich zdaniem brakowało w serwisie – 14,7% badaczy udzieliło tu odpowiedzi pozytywnej, sygnalizując m.in. następujące braki:
„Na stronie brakuje wyszukiwarki, w "Pytaniach i odpowiedziach”. (Polska)

„Brakowało mi lepszego wyeksponowania danych kontaktowych”. (Bułgaria)

Zamiast kontaktować się mailem…
Banki na pewno muszą popracować nad kontaktem e-mailowym – w tej kategorii badania średni wynik wyniósł jedyne 68%. Głównym powodem tak niskiej oceny był fakt, że aż co czwarty klient nie otrzymał odpowiedzi na zapytanie w ciągu 24 godzin od zgłoszenia. Jeśli natomiast uzyskał informację zwrotną, to zazwyczaj nie musiał na nią długo czekać: aż 45,1% klientów otrzymało ją w ciągu 2 godzin od wysłania zapytania, kolejne 23,5% w ciągu 2-6 godzin, 11,8% otrzymało ją w ciągu 6-12 godzin, a 19,6% powyżej 12 godzin.

Odpowiedzi na przesłane wiadomości miały ogólnie przejrzystą formę wizualną (96,1%), rozpoczynały się grzecznym sformułowaniem (94,1%) i były napisane w sposób zrozumiały (98%).

Niestety, aż 15,7% klientów przyznało, że otrzymany e-mail nie zawierał odpowiedzi na wszystkie zadane przez nich pytania:

„Nie otrzymałem żadnych informacji, a jedynie prośbę o podanie numeru telefonu, by bank mógł się ze mną skontaktować”. (Bułgaria)

„W odpowiedzi napisano jedynie, abym skontaktowała się z bankiem telefonicznie”. (Węgry)

Co piąta odpowiedź nie zawierała treści maila wysłanego przez klienta, mimo że historia korespondencji jest dla interesantów bardzo istotna. W przyznaniu wysokich not przeszkodził także brak imiennego podpisu – aż 23,5% otrzymanych wiadomości nie zawierała imienia i nazwiska doradcy udzielającego odpowiedzi na zapytanie. Co zaskakujące, aż w 11,8% odpowiedzi klienci nie znaleźli podstawowych informacji, takich jak: nazwa banku, adres zwrotny i/lub telefon.

… lepiej przedzwonić!
Kontakt telefoniczny oceniono na średnim poziomie 83,6%. W tej części badania klienci testowi mieli za zadanie przedzwonienie na infolinię banku w celu uzyskania informacji na temat oferty kart kredytowych.

Niemal wszyscy klienci (98,5%) ocenili strukturę infolinii jako przejrzystą i nie mieli problemu z wyborem interesującego ich tematu. Nie narzekali też na czas oczekiwania – według 92,6% był on akceptowalny. Średni czas od momentu połączenia do momentu nawiązania rozmowy z doradcą wyniósł 46,8 sekund, a czas od momentu wybrania tematu rozmowy do nawiązania rozmowy z doradcą – 24 sekundy.

„Musiałem chwilę zaczekać, ale czas był akceptowalny”. (Węgry)

„Byłem zaskoczony, że tak szybko się połączyłem”. (Polska)

Klienci zazwyczaj pozytywnie oceniali początek rozmowy, choć były przypadki, w których pracownik nie wymienił nazwy banku i nie przedstawił się (8,8%).

Rozpoznając potrzeby osoby dzwoniącej do banku, tylko 6 z 10 konsultantów zadało klientom testowym wystarczającą liczbę pytań, co piąty zadawał pytania, ale było ich niewiele, a niemal co czwarty nie robił tego w ogóle.

Bardzo pozytywnie oceniono podejście konsultantów do pracy – 94,1% klientów uznało, że doradca, z którymi mieli kontakt, był w stanie udzielić interesujących ich informacji albo przełączyć do osoby kompetentnej. Z kolei 91,2% wysłanników uznało, że pracownik rzeczywiście starał się dobrze zająć ich sprawą, a jego problem traktowano poważnie (92,6%). 9 z 10 pracowników w opinii klientów czyniło zauważalne starania, by znaleźć najlepiej odpowiadającą im ofertę.

Jedynie połowa doradców informowała przed przełączeniem do innego konsultanta, do kogo (imię/nazwisko) albo dokąd (np. do jakiego działu) zostanie on przekierowany.

Jeśli podczas rozmowy klient musiał z jakiegoś powodu czekać, gdyż np. rozmówca porozumiewał się z kimś innym, sprawdzał coś w dokumentach itp., czas oczekiwania był w oczach klientów uzasadniony (92,3%). Byłoby jednak wskazane, gdyby doradcy informowali klientów, dlaczego muszą czekać i podawali np. przybliżony czas oczekiwania – w ten sposób postąpiło jedynie 41,7% pracowników.

Rozmowy były prowadzone w sposób spokojny, klienci nie czuli się ponaglani (94,1%), pracownicy starali się odpowiadać na wszystkie pytania i poświęcić wystarczająco dużo czasu, by pomóc i doradzić (92,6%). Największym problem, podobnie jak w przypadku wizyt w placówkach, było przedstawienie korzyści i/lub zalet skorzystania z oferty danego banku - tylko 54,4% doradców potrafiło to zrobić. Jedynie 14,7% wskazało przewagę oferowanego produktu nad produktami dostępnymi w bankach konkurencyjnych.

„Nie odniosłem wrażenia, by oferta kart kredytowych była jakoś szczególnie zachwalana przez doradcę”. (Polska)

„Pracownik nie podkreślał zalet czy korzyści oferty swojego banku”. (Bułgaria)

Ogólnie rozmowy telefoniczne przebiegały bez zakłóceń (95,6%), na koniec konsultanci z reguły dziękowali za rozmowę (83,8%) i uprzejmie się żegnali (97,1%). Wszyscy doradcy (100%) czekali z odłożeniem słuchawki na klienta (nie robili tego pierwsi).

Podsumowując rozmowę telefoniczną, klienci poddali ocenie także kompetencje i uprzejmość pracowników. W ich oczach 6 z 10 pracowników było wyjątkowo kompetentnych, a kolejnych trzech – przeciętnie. Tylko w pojedynczych przypadkach oceniono pracownika poniżej przeciętnej lub niesatysfakcjonująco.

„Doradca był bardzo kompetentny. Gdybym potrzebowała karty kredytowej, na pewno by mnie przekonał”. (Czechy)

„Pracownik posiadł bardzo dobrą wiedzę o ofercie”. (Węgry)

Pod względem uprzejmości rozmówców oceniono wyjątkowo (63,2%) i przeciętnie (36,8%).

„Pani odpowiadała na wszystkie moje pytania w miły i uprzejmy sposób, znała wszystkie odpowiedzi, nie musiałam w żadnym momencie czekać”. (Słowacja)

„Pracownik był miły i kompetentny. Uprzejmie udzielił mi odpowiedzi na pytania i miło mnie pożegnał”. (Bułgaria)

Komunikacja przez komunikator

Banki oferujące kontakt za pośrednictwem komunikatora (czat) nie miały z tą formą kontaktu żadnych problemów – wynik w tej kategorii wyniósł maksymalne 100%. Wszyscy klienci byli w stanie połączyć się z konsultantem praktycznie od razu (czas oczekiwania maksymalnie do jednej minuty), a ten był gotowy do udzielenia im pomocy bez oczekiwania. Doradcy podczas kontaktu udzielali wyczerpujących odpowiedzi, używali zwrotów grzecznościowych i nie popełniali błędów ortograficznych czy stylistycznych.

Podsumowując rezultaty badania bankowości mobilnej, najlepiej w tym zakresie spisały się banki:

- First Investment Bank (Bułgaria) osiągając wynik 99,1%,

- Commerzbank (właściciel polskiego Multibanku) – 98%,

- polski Eurobank z wynikiem 97,2%.

Biorąc pod uwagę konkretne banki, najlepszą obsługę „mobilną” ma:

- ponownie bułgarski First Investment Bank (99,1%),
- polski Multibank (98%),
- czeski UniCredit Bank Czech Republic a.s. (97,7%).

Analizując wyniki krajami – najlepiej wypadły banki w:

- Czechach (92,1%),
- Słowacji (84%),

- Polsce (80,6%).

Kategoria druga – „Budowanie lojalności klienta”
Podobnie jak w wizytach bezpośrednich, tak i w kontakcie z infolinią kategoria „Budowanie lojalności klienta” wypadła najgorzej – średni wynik to jedynie 36,8% i jest to najsłabiej oceniona kategoria w całym projekcie.

W rozmowie telefonicznej klienci testowi zostali poproszeni o sprawdzenie jedynie dwóch elementów:
1. Czy doradca sugerował inne propozycje powiązane z produktem, o którym rozmawiali – (pozytywnej odpowiedzi udzieliło tu jedynie 27,9% klientów).

2. Czy pracownik zaoferował dalszy kontakt: telefoniczny, mailowy lub czy zaproponował wizytę w placówce (jedynie 54,4% pozytywnych odpowiedzi).
A tak wypowiadali się tajemniczy klienci:

„Nie proponował niczego poza omawianymi kartami kredytowymi”. (Polska)

„Rozmawialiśmy tylko o kartach kredytowych”. (Bułgaria)

„Nie otrzymałem propozycji dalszego kontaktu”. (Czechy)

Aż 13 banków (z 68) otrzymało w tej kategorii najwyższą notę – 100%:
- cztery banki czeskie,
- jeden w Bułgarii
- i aż osiem w Polsce!

Analiza wyników z podziałem na kraje pokazała, że najlepsi w budowaniu lojalności klientów są:

- Czesi (58,3%),

- Polacy (48,1%),

- Bułgarzy (30,8%).
3. PODSUMOWANIE

Czechy liderem, Polska na trzecim miejscu

Analizując niniejsze badanie, należy pamiętać o tym, że jest to jedynie zarys sytuacji i aby uzyskać w pełni miarodajne wyniki, należałoby tego typu wizyty powtarzać cyklicznie w dłuższym okresie we wszystkich placówkach danego banku. Do projektu wybrano jedynie 268 placówek (w tym przeprowadzono 68 badań „mobilnych”) w pięciu krajach Europy. Z pewnością jednak badanie powinno stanowić bodziec do wyciągnięcia wniosków i bliższego przyjrzenia się sytuacji.
Jak się okazało po analizie wyników, to Czechy zdają się być zdecydowanym liderem rynku bankowego. Nasi sąsiedzi osiągnęli najlepsze wyniki w aż czterech z sześciu głównych kategorii badania oraz uzyskali najlepszy wynik ogólny.

Z kolei najsłabiej wypadli Słowacy – z dwiema kategoriami ocenionymi najsłabiej i najniższym wynikiem ogólnym.

 Tab.2. Podsumowanie wyników z podziałem na kategorie (według krajów)

	KRAJ
	WYNIK OGÓŁEM [%]
	WYGLĄD [%]
	OBSŁUGA [%]
	BUD. LOJALN. [%]
	BANKOWOŚĆ MOBILNA [%]
	BUD. LOJALN. (MOBILNA)[%]

	Czechy
	87,5
	97,0
	84,5
	68,3
	92,1
	58,3

	Węgry
	83,8
	94,9
	82,9
	80,0
	80,4
	13,9

	Polska
	80,0
	90,1
	76,3
	72,4
	80,6
	48,1

	Bułgaria
	79,7
	90,3
	79,7
	62,1
	78,5
	30,8

	Słowacja
	77,6
	91,2
	69,9
	67,5
	84,0
	20,8

Ranking generalny
Najlepsze wyniki wśród badanych krajów (wszystkie banki) osiągnęły:

1. Czechy – 87,5%

2. Węgry – 83,8%

3. Polska – 80%

Najlepsze wyniki spośród wszystkich badanych grup finansowych (właścicieli banków) osiągnęły:

1. Nordea – 94,6%

2. Credit Agricole – 88,8%

3. Commerzbank – 88,7 %

Najlepsze wyniki spośród wszystkich badanych banków (w ujęciu międzynarodowym) osiągnęły:

1. Nordea Bank Polska - 94,6%
2. UniCredit Bank Czech Republic a.s. – 94,5%

3. Societe General Express Bank – 93%

A w Polsce…

1. Nordea (1. Miejsce z 68) – 94,6%

2. Credit Agricole (10. Miejsce) – 88,8%

3. Multibank – (12. miejsce) 88,7%

Najlepsze wyniki spośród wszystkich badanych placówek (w ujęciu międzynarodowym) osiągnęły:

BG - Societe Geleneral Express Bank - 1000 Sofia - 1, Shesti Septemvri Str.– 99%

CZ - CSOB, Hradec Králové - Ceskoslovenské armády 5 – 99%

CZ - Volksbank, Hradec Králové - Na Kropácce 30 – 99%
CZ - UniCredit Bank, Hradec Králové - Karla IV. 522 – 99%
HG - K&H Bank - 1052 Budapest - Apáczai Csere János u 4 – 99%
HG - Budapest Bank - 4024 Debrecen - Batthyány u 1 – 99%
PL - BPH, Wrocław - Szewska 5 – 99%
PL - BNP Paribas, Kielce - ul. Warszawska 4 – 99%
PL - Nordea, Gdynia - Plac Kaszubski 17/19/21 – 99%
PL - Crédit Agricole, Gdynia - ul. Świętojańska 53 – 99%
PL - PKO BP, Wrocław - ul. Wita Stwosza 33/35 – 99%
PL - BOS, Białystok - ul. Piękna 1 – 99%
PL - Polbank, Poznań - ul. Ratajczaka 39 – 97,6%
BG - CI Bank - 9000 Varna - boul. Osmi Primorski Polk, 54 – 97,6%
PL - BPH, Poznań - ul. Ratajczaka 31 – 97,5%

PL - Kredyt Bank, Białystok - ul. Warszawska 14 – 97,5%

PL - Pekao SA, Olsztyn - al. Marsz. J. Piłsudskiego 63 – 97,5%

Najlepsze wyniki spośród wszystkich badanych banków w bankowości mobilnej (w ujęciu międzynarodowym) osiągnęły:

PL – MultiBank - 98,1%

BG - First Investment Bank – 97%

PL – ING - 97%

CZ - Raiffeisen Bank – 95,7%

TOP 3 w poszczególnych krajach (w podziale na banki)
	1
	Bułgaria - Societe General Express Bank
	93%

	2
	Bułgaria - Allianz Bank Bulgaria
	88,7%

	3
	Bułgaria - Piraeus Bank
	87,9%

	
	
	

	1
	Czechy - UniCredit Bank Czech Republic a.s.
	94,5%

	2
	Czechy - Ceskoslovenská obchodní banka a.s.
	92,9%

	3
	Czechy - GE Money Bank a.s.
	91%

	
	
	

	1
	Polska – Nordea Bank Polska
	94,6%

	2
	Polska - Crédit Agricole
	88,8%

	3
	Polska - Multibank
	88,7%

	
	
	

	1
	Słowacja - Tatra banka, a.s.
	92,7%

	2
	Słowacja - Slovenská sporitelna, a.s.
	88,8%

	3
	Słowacja - Unicreditbank Slovensko, a.s.
	85,7%

	
	
	

	1
	Węgry - K&H
	92%

	2
	Węgry - UniCredit Bank
	90,1%

	3
	Węgry - Citi Bank
	88,1%

Tajemniczy klient prywatnie o badaniu

Podobnie jak w innych projektach realizowanych przez INTERNATIONAL SERVICE CHECK, tak i tym razem klienci testowi zostali poproszeni o wyrażenie swojej osobistej opinii o badanym banku.
Na pytanie, czy poleciliby odwiedzony bank/placówkę innym – średnio 79% (77% wizytujących placówki bezpośrednio i 80,9% kontaktując się niebezpośrednio) udzieliło pozytywnej odpowiedzi.
„Bank ten poleciłbym z powodu wyjątkowo profesjonalnej i miłej obsługi, z jaką się tam spotkałem”. (Polska)

„Dzisiejsze doświadczenie było bardzo pozytywne. Pracownica była kompetentna i przyjazna, więc polecam tę placówkę”. (Węgry)

„Poleciłbym, gdyż otrzymałem kompleksowe odpowiedzi na moje pytania”. (Bułgaria)

61,5% klientów uznało, że odwiedzony bank zaprezentował się pod jakimś względem lepiej, niż konkurencyjne placówki. Klienci pisali:

„Przyjemna atmosfera, pracownicy zajęli się mną od razu”. (Węgry)

„Banki kojarzą się z kolejkami - pod tym względem odwiedzony bank zaprezentował się lepiej”. (Polska)

„Uzyskałem wszystkie informacje, atmosfera była przyjemna, a pracownicy starali się zaspokoić wszelkie moje potrzeby”. (Czechy)

Trochę inaczej było w przypadku bankowości mobilnej – tu jedynie 42,6% klientów udzieliło pozytywnej odpowiedzi.

Ogólnie odwiedzone placówki robiły na klientach pozytywne wrażenie: na niemal połowie (48,5%) bardzo dobre, na kolejnej niemal 1/3 (32%) dobre.
„Odwiedzona placówka zrobiła na mnie dobre wrażenie. Było w niej czysto, porządnie, nie było kolejki. Personel był kompetentny. Do bardzo dobrego wrażenia zabrakło mi przywitania i pożegnania”. (Polska)

„Wizyta w tej placówce zrobiła na mnie spore wrażenie. Gdybym była ich prawdziwym klientem, na pewno byłabym zadowolona”. (Słowacja)

Pozostali klienci ocenili odwiedzone placówki przeciętnie (11,5%) albo słabo (8%).

„Pani z obsługi gdzieś dzwoniła, ale nie mogła się dodzwonić. Po chwili powiedziała, że chyba szybciej będzie jak się uda do miejsca w banku, do którego dzwoni, niż oni odbiorą telefon. Plus dla pani z obsługi, ale niestety minus dla banku. Po mojej stronie sali jedna z pań, która wepchnęła się w kolejkę, jak się dowiedziałem z rozmowy, przyszła po to, aby podpisać kopię umowy, która była zawarta w placówce wcześniej. Jak usłyszałem, pan doradca tłumaczył się, że chyba oddał pani kopię z jej podpisami, a sobie zostawił tę bez jej podpisów. Zadzwonił więc do klientki, aby jeszcze raz przyszła do banku. To też mi się niestety bardzo nie podobało. Nie podobało mi się też to, że każdy klient słyszy sprawę innego klienta”. (Polska)

Ostatnie pytanie zadane klientom testowym dotyczyło tego, czy pracownik przekonał ich do banku i czy gdyby to była prawdziwa sytuacja, skorzystaliby z przedstawionej oferty. Dwóch na trzech klientów odwiedzających placówki bezpośrednie odpowiedziało pozytywnie na powyższe pytania.

„Pracownik w bardzo przejrzysty sposób omówił wszystkie szczegóły oferty, która wydała mi się ciekawa”. (Polska)

„Podobała mi się zarówno obsługa, jak i oferta”. (Węgry)

Z kolei klienci przeprowadzający badanie mobilne czuli się odrobinę mniej przekonani – tu pozytywnej odpowiedzi udzieliło 63,2% współpracowników INTERNATIONAL SERVICE CHECK.

„Nie zostałem przekonany niczym do usług banku. Otrzymałem standardową informację dostępną w każdym innym banku”. (Polska)

„Bazując na rozmowie telefonicznej, skorzystałbym z oferty, pracownik był kompetentny i przekonujący”. (Bułgaria)

Rzecz jasna subiektywne opinie klientów nie miały żadnego wpływu na obiektywną część punktowaną, jednakże badania mystery shopper bazują także na chęci dzielenia się swoimi odczuciami przez ich uczestników, a ich uwagi, obejmujące niejednokrotnie aspekty nieporuszane w badaniu, stanowią ciekawe uzupełnienie uzyskanych wyników.

Na koniec kilka wypowiedzi podsumowujących niektóre wizyty, zarówno tych krytycznych:

„Bank nie zrobił na mnie dobrego wrażenia. Musiałem czekać na obsługę zbyt długo, nie było klimatyzacji, wnętrze banku nie było komfortowo zaprojektowane”. (Węgry)

„Gdy powiedziałem, co mnie interesuje, nie zaoferowano mi żadnego produktu. Pracownica nie wykazała żadnej inicjatywy, by zatrzymać klienta, nawet nie zadała żadnych pytań”. (Słowacja)

„Po udzieleniu odpowiedzi pani, z którą przeprowadzałam konsultację, najwyraźniej czekała aż opuszczę bank. Wtedy zapytałam, czy może jest w ofercie banku coś co działa na zbliżonych zasadach. Otrzymałam odpowiedź, że są tylko konta oszczędnościowe i lokaty. Lokaty zostały mi od razu odradzone, ponieważ „do lokat nie można nic dopłacać”, a konto „ jest na niskim oprocentowaniu”. (Polska)

„Zapytałam, czy może ktoś udzieliłby mi ogólnych informacji. Pani powiedziała, iż żadnego doradcy nie ma w tym momencie w oddziale i nie wiadomo, kiedy będzie. Zapytałam, czy będzie jutro, ale pani nie potrafiła mi odpowiedzieć na to pytanie”. (Polska)

„Powiedziałam, że chciałabym uzyskać informacje o pożyczce. Pracownica powiedziała, że jest nowa i zawołała kolegę. Po chwili przyszedł i zapytał, o jaką kwotę chodzi. Następnie wręczył mi formularz zaświadczenia o dochodach, gdyż podobno nie ma możliwości uzyskania informacji bez wypełnionego formularza. Gdy zapytałam o informacje na temat oprocentowania czy rat, usłyszałam odpowiedź, że są one ustalane indywidualnie. W sumie nie uzyskałam żadnych informacji”. (Czechy)

„Obsługa była nieuprzejma, jak gdyby klient był intruzem. Na moje pytania odpowiadała niechętnie, obojętnie – krótko i niejasno. Nie otrzymałem żadnych użytecznych informacji. Nie otrzymałem żadnych materiałów”. (Bułgaria)

… jak i pozytywnych:

„Pracownica zachęciła mnie swoją postawą i troską o moje potrzeby. Otrzymałem wszystkie niezbędne informacje”. (Bułgaria)

„Otrzymałem wszystkie informacje, których potrzebowałem, w dobrze urządzonym i właściwie oświetlonym oddziale banku. Oddzielone stanowiska sprawiły, że rozmowa mogła być dyskretna”. (Węgry)

„Gdy zapytałem o kredyt, pracownica zadała mi szereg pytań. Na ich podstawie przygotowała informacje o kwocie i czasie pożyczki, ratach, oprocentowaniu. Poinformowała mnie o warunkach, możliwości wcześniejsze spłaty i jednomiesięcznym okresie bezodsetkowym. Na koniec wydrukowała ofertę, podkreśliła niektóre elementy i załączyła swoją wizytówkę”. (Słowacja)

„Pracownica zbadała moje potrzeby, zaproponowała mi szereg produktów, wydrukowała dokument przedstawiający możliwe oszczędności i pozycję banku na rynku. Poleciła mi nie zastanawiać się i wybrać dodatkowa zabezpieczenie emerytalne jak najszybciej”. (Czechy)

„Obsługa w banku była bardzo miła i kompetentna. Pracownik wyjaśnił mi wszystko, omówił dostępne w banku produkty i odpowiedział na wszystkie moje pytania. Chciał mi sprzedać produkt, ale nie był zbyt natarczywy. Zostałem też poczęstowany kawą w trakcie rozmowy”. (Polska)

4. PORÓWNANIE JAKOŚCI OBSŁUGI W PLACÓWKACH BANKOWYCH W LATACH 2007 i 2012

Jak już wspomniano na początku niniejszego opracowania, podobne badanie banków w krajach europejskich INTERNATIONAL SERVICE CHECK przeprowadziło pięć lat temu, w 2007 roku. Oprócz czterech krajów biorących udział w tegorocznej edycji badania (bez Słowacji), pod uwagę wzięto wtedy również Rumunię, Słowenię, Serbię i Chorwację. Mimo że zastosowane wówczas scenariusze różniły się od tegorocznych (wówczas uwaga skupiała się na bankowości indywidualnej), a tegoroczna ankieta została zmodyfikowana i poszerzona, na pewno warto pokusić się o krótkie porównanie ówczesnych i teraźniejszych wyników. I trzeba przyznać, że choć ankieta w tym roku była bardziej szczegółowa, banki w większości kategorii uzyskały lepsze wyniki niż 5 lat temu.

Kontakt telefoniczny poprawił się o niemal 9%. Niestety, obecnie pracownicy infolinii we wszystkich krajach nie oferują klientom dodatkowych produktów i rzadziej zachęcają do ponownego kontaktu – tym sposobem w kategorii budowanie lojalności klienta (mobile banking) wyniki są bardzo niskie.
Inne tendencje można zaobserwować w przypadku pracowników w placówkach – tu wynik w kategorii „Budowanie lojalności klienta” wzrósł o 11,3%. Wyniki w pozostałych kryteriach zmieniły się o kilka punktów procentowych z ogólną tendencją rosnącą: wygląd (+2,8%), obsługa (+2%). Średni wynik ogólny dla wszystkich banków poprawił się o 3,9%.

Analizując wyniki ogólne dla poszczególnych krajów, nie licząc Słowacji, która nie brała udziału w poprzednim projekcie oraz nie wliczając bankowości mobilnej, największą poprawę w jakości obsługi zanotowano w Bułgarii – ogólny wynik wzrósł w porównaniu do 2007 roku o 8,7%. Drugie miejsce zajęły polskie placówki ze wzrostem ogólnego wyniku o 7,1%, a trzecie czeskie – wzrost o 6,9%. Jedyny kraj, w którym jakość obsługi uległa pogorszeniu to Węgry, które odnotowały spadek o 5,1%.

Tab.3. Porównanie wyników 2007-2012 w głównych kategoriach badania:

[image: image3.emf]KRAJ 2007 2012 zmiana tendencja

Bułgaria 71 79,7 8,7 +

Czechy 80,6 87,5 6,9 +

Polska 72,9 80 7,1 +

Węgry 88,9 83,8 -5,1 -

Bułgaria 79,3 90,3 11 +

Czechy 91,7 97 5,3 +

Polska 88,2 90,1 1,9 +

Węgry 95,6 94,9 -0,7 -

Bułgaria 73,1 79,7 6,6 +

Czechy 75,6 84,5 8,9 +

Polska 65,6 76,3 10,7 +

Węgry 91,4 82,9 -8,5 -

Bułgaria 32,5 62,1 29,6 +

Czechy 77,3 68,3 -9 -

Polska 68,3 72,4 4,1 +

Węgry 66 80 14 +

WYGLĄD

WYNIK OGÓLNY

OBSŁUGA

BUDOWANIE LOJALNOŚCI KLIENTA

Jeśli weźmiemy pod uwagę porównanie wyników obu badań w Polsce (w 2007 roku przebadano 25, w 2012 – 27 placówek), nasze banki również uzyskały lepsze wyniki we wszystkich kategoriach badania bezpośredniego, co więcej, polscy bankowcy uzyskali największy wzrost ze wszystkich krajów w najważniejszej kategorii, tj. „Obsługa, pomoc i doradztwo”.
Badania pokazują również, że polskie banki pracują nad poprawą jakości obsługi w kontakcie telefonicznym i e-mailowym, aczkolwiek jak już wspomniano wyżej, konsultanci raczej nie proponują klientom dodatkowych produktów i nie zachęcają do ponownego kontaktu – stąd niemal 10% spadek w kategorii „Budowanie lojalności klienta bankowości mobilnej”.
Wykres 2. Porównanie wyników 2007 - 2012 w głównych kategoriach badania w bankach w Polsce:

[image: image4.emf]72,9

88,2

65,6

68,3

74,8

57,3

80

90,1

76,3

72,4

80,6

48,1

0

10

20

30

40

50

60

70

80

90

100

Ogółem Wygląd Obsługa Bud. lojaln.

klienta

Bank. mobilna Bud. lojaln.

Klienta (mob.)

2007 2012

Najlepsze dziesięć wyników uzyskanych przez banki w Polsce zarówno w 2012, jak i 2007 roku prezentują poniższe wykresy:

Wykres 3. Banki w Polsce - najlepsze 10 wyników – rok 2012
[image: image1.emf]39

53

81

51

44

95.0% -100.0%

90.0% -94.9%

80.0% -89.9%

70.0% -79.9%

0.0% -69.9%

(30%)

(20%)

(16%)

(19%)

(15%)

Wykres 4. Banki w Polsce – najlepsze 10 wyników – rok 2007

[image: image6.png]
Jak pokazuje poniższa tabela, większość banków poprawiło swoje notowania i objęło wyższe miejsce w rankingu:
Tab.4. Pierwsza dziesiątka polskich banków 2012 w porównaniu do pozycji uzyskanej w 2007 roku:

[image: image5.emf]bank

pozycja

rankingu

2012

zmiana w

stosunku do

2007 roku:

Nordea Bank Polska (PL)

1

+12

Crédit Agricole (PL)

2

+22

Multibank (PL)

3

+8*

PKO BP (PL)

4

+15

Raiffeisen Bank (PL)

5

+2

Alior Bank (PL) 6 -

Pekao SA (PL)

7

+14

BZ WBK (PL)

8

-4

Kredyt Bank (PL)

9

+7

Getin Noble (PL)

10

+12

Polbank (PL)

10

-4

* w 2007 roku badany jako BRE Bank (50% Multibank, 50% mBank)

O INTERNATIONAL SERVICE CHECK
INTERNATIONAL SERVICE CHECK to międzynarodowa firma badawcza, członek MSPA (Mystery Shopping Providers Association), z ponad 10-letnim doświadczeniem na rynku, specjalizująca się w organizacji i kompleksowej obsłudze badań Tajemniczy Klient. Centrala firmy mieści się w Bazylei (Szwajcaria), a polski oddział, od 2005 roku, w Warszawie. Dysponując w Polsce bazą blisko 90 tysięcy klientów testowych, międzynarodowym doświadczeniem oraz własnym programem rozwoju, posiada zaplecze do tworzenia cyklicznych, bezpłatnych projektów prezentacyjnych we wszelkich gałęziach handlu i usług, a także poświęconych urzędom administracji publicznej. W przypadku projektów zamawianych cały schemat badania, scenariusz wizyty, kwestionariusz są ustalane w ścisłej współpracy z klientem. Firma oferuje pomoc i sugestie odnośnie obszarów, które mogą być zbadane, a także profesjonalną opiekę ze strony managera projektu odpowiedzialnego za dane zlecenie.
Informacje: www.internationalservicecheck.com
� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[image: image7.jpg][image: image8.emf]80,0

94,6

88,8 88,7

88,0

85,8 85,7

84,5

83,8

83,4

82,0 82,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

WYNIK OGÓLNY Nordea (PL) Crédit Agricole

(PL)

Multibank (PL) PKO BP (PL) Raiffeisen Bank

(PL)

Alior Bank (PL) Pekao SA (PL) BZ WBK (PL) Kredyt Bank (PL)Getin Noble (PL) Polbank (PL)

[image: image9.emf]72,9

89,6

84,8 84,8

82,2 82,2

79,6

78,4

75,5

75,2

74,7

73,9

73,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

WYNIK

OGÓLNY

BPS (PL) BPH (PL) GE Money

Bank (PL)

BOŚ (PL) BZ WBK (PL) Polbank (PL) Raiffeisen Bank

(PL)

Deutsche Bank

(PL)

Bank Handlowy

(PL)

Fortis Bank (PL)BRE Bank (PL) Eurobank (PL)

[image: image10.emf]80,0

94,6

88,8 88,7

88,0

85,8 85,7

84,5

83,8

83,4

82,0 82,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

WYNIK OGÓLNY Nordea (PL) Crédit Agricole

(PL)

Multibank (PL) PKO BP (PL) Raiffeisen Bank

(PL)

Alior Bank (PL) Pekao SA (PL) BZ WBK (PL) Kredyt Bank (PL)Getin Noble (PL) Polbank (PL)

_1403619605.xls
Arkusz1

		KRAJ		2007		2012		zmiana		tendencja

		WYNIK OGÓLNY

		Bułgaria		71		79.7		8.7		+

		Czechy		80.6		87.5		6.9		+

		Polska		72.9		80		7.1		+

		Węgry		88.9		83.8		-5.1		-

		WYGLĄD

		Bułgaria		79.3		90.3		11		+

		Czechy		91.7		97		5.3		+

		Polska		88.2		90.1		1.9		+

		Węgry		95.6		94.9		-0.7		-

		OBSŁUGA

		Bułgaria		73.1		79.7		6.6		+

		Czechy		75.6		84.5		8.9		+

		Polska		65.6		76.3		10.7		+

		Węgry		91.4		82.9		-8.5		-

		BUDOWANIE LOJALNOŚCI KLIENTA

		Bułgaria		32.5		62.1		29.6		+

		Czechy		77.3		68.3		-9		-

		Polska		68.3		72.4		4.1		+

		Węgry		66		80		14		+

Arkusz2

		

Arkusz3

		

Arkusz1

						bank		pozycja rankingu 2012		zmiana w stosunku do 2007 roku:

						Nordea Bank Polska (PL)		1		+12

						Crédit Agricole (PL)		2		+22

						Multibank (PL)		3		+8*

						PKO BP (PL)		4		+15

						Raiffeisen Bank (PL)		5		+2

						Alior Bank (PL)		6		-

						Pekao SA (PL)		7		+14

						BZ WBK (PL)		8		-4

						Kredyt Bank (PL)		9		+7

						Getin Noble (PL)		10		+12

						Polbank (PL)		10		-4

						* w 2007 roku badany jako BRE Bank (50% Multibank, 50% mBank)

Arkusz2

Arkusz3

_1404293156.xls
Wykres4

		WYNIK OGÓLNY

		Nordea (PL)

		Crédit Agricole (PL)

		Multibank (PL)

		PKO BP (PL)

		Raiffeisen Bank (PL)

		Alior Bank (PL)

		Pekao SA (PL)

		BZ WBK (PL)

		Kredyt Bank (PL)

		Getin Noble (PL)

		Polbank (PL)

80

94.6

88.8

88.7

88

85.8

85.7

84.5

83.8

83.4

82

82

Sheet1

		Rank		Kraj		WYNIK OGÓLNY				Nordea (PL)		Crédit Agricole (PL)		Multibank (PL)		PKO BP (PL)		Raiffeisen Bank (PL)		Alior Bank (PL)		Pekao SA (PL)		BZ WBK (PL)		Kredyt Bank (PL)		Getin Noble (PL)		Polbank (PL)

				Total		80.0				94.6		88.8		88.7		88.0		85.8		85.7		84.5		83.8		83.4		82.0		82.0

Wykres1

Austria/Szwajcaria	Ogółem	Dojazd do stadionu*	Wygląd	Parking	Informacja	73.400000000000006	0	87.4	84.7	46.3	Polska/Ukraina	Ogółem	Dojazd do stadionu*	Wygląd	Parking	Informacja	47.1	61.1	81.7	15.7	34.200000000000003	

Arkusz1

				Austria/Szwajcaria		Polska/Ukraina

		Ogółem		73.4		47.1

		Dojazd do stadionu*		-		61.1

		Wygląd		87.4		81.7

		Parking		84.7		15.7

		Informacja		46.3		34.2

Austria/Szwajcaria	Ogółem	Dojazd do stadionu*	Wygląd	Parking	Informacja	73.400000000000006	0	87.4	84.7	46.3	Polska/Ukraina	Ogółem	Dojazd do stadionu*	Wygląd	Parking	Informacja	47.1	61.1	81.7	15.7	34.200000000000003	

Arkusz2

Arkusz3

_1403619608.xls
Wykres4

		WYNIK OGÓLNY

		BPS (PL)

		BPH (PL)

		GE Money Bank (PL)

		BOŚ (PL)

		BZ WBK (PL)

		Polbank (PL)

		Raiffeisen Bank (PL)

		Deutsche Bank (PL)

		Bank Handlowy (PL)

		Fortis Bank (PL)

		BRE Bank (PL)

		Eurobank (PL)

72.9

89.6

84.8

84.8

82.2

82.2

79.6

78.4

75.5

75.2

74.7

73.9

73.4

Sheet1

		Rank		Kraj		WYNIK OGÓLNY				BPS (PL)		BPH (PL)		GE Money Bank (PL)		BOŚ (PL)		BZ WBK (PL)		Polbank (PL)		Raiffeisen Bank (PL)		Deutsche Bank (PL)		Bank Handlowy (PL)		Fortis Bank (PL)		BRE Bank (PL)		Eurobank (PL)

				Total		72.9				89.6		84.8		84.8		82.2		82.2		79.6		78.4		75.5		75.2		74.7		73.9		73.4

_1403531828.xls
Wykres1

		95.0% - 100.0%

		90.0% - 94.9%

		80.0% - 89.9%

		70.0% - 79.9%

		0.0% - 69.9%

(30%)

(20%)

(16%)

(19%)

(15%)

39

53

81

51

44

Servicelevel

		

		SERVICELEVEL

		Poziom zarządzania:		(IP) Bank Mystery Shopping Survey

		Filtr:		Wynik ogólny

		Period:		03/2012 - 03/2012

		Legenda		Check Nr		Percent %

		95.0% - 100.0%		39		15.0

		90.0% - 94.9%		53		20.0

		80.0% - 89.9%		81		30.0

		70.0% - 79.9%		51		19.0

		0.0% - 69.9%		44		16.0

Servicelevel

		

Ogólny wynik badania (/ilość banków)

