

A close-up photograph of a person's hand touching a green-painted wooden door. The door has a metal latch and several circular studs. The background is a solid green color.

Platform voor Klantgericht Ondernemen

Welke ervaring wacht je achter deze deur...

MY SURPRISING EXPERIENCE IN...

ED PEELEN, ED.PEELEN@ICSB.NL

**Wat is uw
herinnering?**

Even voorstellen

MARKETING EN STRATEGIE

KENNIS IN ACTIE!

De mogelijkheden en het gedrag

- > Informatietoegang
 - Vb.: de geïnformeerde DHZ'er
- > 'Global View'
- > Netwerken
 - Van geïsoleerd naar 'connected'
- > Experimenteren
 - Koken, tuinieren, ...
- > Activisme
 - Activisten versnellen aanpassingen

Stakeholder analysis

Ecosystem

- Resilient structures that are able to adapt to changes in the environment, and as fragile structures that can collapse
- Members in the eco system are interdependent
- Species evolve (change) in and endless reciprocal cycle
- There are dominant combinations; they lose leadership if things change too radically
- Metaphor to business; specific form of network or value constellation

Wonen in 2030

De experience

The value is in the individual, not in the service

De babykamer,... het ontruimen van het huis voor vertrek naar verzorgingstehuis,... de nieuwe keuken...

Personas

@janhenkb

www.admium

Emoties en de experience

Being in the experience and reflecting on the experience

Suggestion: Tedx: The riddle of happiness

Customer experience

Source: Sampson Lee & Tote-M

Customer experience

Source: Sampson Lee & Tote-M

Customer experience

Source: Sampson Lee & Tote-M

Customer experience

Customer experience

Bron: Pine en Korn (2011) De multiverse

In onze journey...

Self Service Apps

70% consumenten
verwacht self service
Ook op de website

Persoonlijke service

De inspiratie

Coolblue: De winkel als digitale catalogus

Google: explosion of the number of used informatin sources during purchase cycle

The challenge

The approach...?

Toch even Confucius

Maar dan wel andere slotwoorden

**Niet denken vanuit de winkel en de kassa
Vertrekpunt is de mens en zijn (life) event
en zijn leefwereld (ecosysteem)**

**Het helpt om vanuit toekomstbeelden terug
te werken**

Mensen staan er verschillend in

Experiences zijn vooral ook emotioneel

**Experiences voltrekken zich langs meerdere
kanalen; de klant kiest... Laat ze elkaar
versterken... Faciliteer een rijkere beleving**

Klanten hebben meer informatie nodig...

**In ieder geval verwachten klanten inspiratie,
self/persoonlijke/crowd service,...**

**Verander bijvoorbeeld volgens de lean
principes, in een heldere richting,...**