

OPTIMALISEER CUSTOMER JOURNEYS MET DIT STAPPENPLAN EN VERGROOT DE LOYALITEIT VAN JE KLANTEN

Ruigrok | NetPanel
Februari 2016

Ruigrok
 NetPanel
OOG VOOR DE KLANT

INTRODUCTIE

Steeds meer organisaties zijn bezig met het in kaart brengen en optimaliseren van de customer journey van hun klanten. Het is een hot topic op congressen, in tijdschriften en op blogs. Een optimale customer journey leidt tot een beleving die klanten bijblijft. Het optimaliseren van de customer journey is dus een manier voor een organisatie om relevant te zijn voor klanten.

Consumenten doorlopen dagelijks veel verschillende customer journeys. Sommige customer journeys zijn heel kort en doorlopen klanten volledig onbewust, bijvoorbeeld het kopen van een pak melk in de supermarkt. Andere customer journeys duren lang en worden heel bewust doorlopen door de klant. Bijvoorbeeld het afsluiten van een hypotheek of het kopen van een televisie.

Om perfect in te spelen op de verwachtingen van consumenten is het essentieel om goed inzicht te hebben in de customer journey. Welke stappen volgt een consument om te komen tot de aankoop van jouw dienst of product? En hoe beleeft de consument deze stappen? De customer journey omvat veel verschillende momenten, touchpoints en bijbehorende beleving en emoties. Met goed inzicht in de customer journey kan je alle stappen optimaliseren op basis van klantverwachtingen. In deze whitepaper geven wij een concreet stappenplan dat hier goed bij kan helpen.

Een **customer journey** is alles wat een klant doet en ervaart bij het oriënteren, kopen en gebruiken van een dienst of product. Dit gaat verder dan de klantprocessen van een organisatie.

ONDERDELEN CUSTOMER JOURNEY MAP

- 1 Zero Moment Of Truth:** het eerste, veelal bepalende, moment waarop men voor het eerst in aanraking komt met een product of dienst
- 2 Touchpoints:** alle momenten waarop men in contact komt met het merk of waarop men over het merk of product spreekt

- 3 Klantbeleving:** hoe ervaren klanten de verschillende touchpoints, welke emoties spelen een rol?
- 4 Ultimate Moment Of Truth:** het delen van eigen ervaringen, kan een ZMUT zijn voor een volgende klant

CUSTOMER JOURNEYS VAN CONSUMENTEN COMPLEXER GEWORDEN

Tijden veranderen, dat geldt ook voor customer journeys. Waar de customer journey in het verleden relatief eenvoudig en lineair verliep, is deze tegenwoordig voor veel producten en diensten complexer geworden.

Dit heeft enkele oorzaken / redenen:

- **KEUZE OVERLOAD**

Er zijn steeds meer aanbieders die vergelijkbare producten of diensten leveren. De consument heeft veel meer keuze. Denk bijvoorbeeld aan de grote hoeveelheid banken en verzekeraars. Hoe zorg je dan dat een consument uit al die aanbieders jouw product of dienst kiest?

- **INFORMATIE OVERLOAD**

In het verleden was de informatievoorziening overzichtelijk: een consument moest het doen met de informatie die een bedrijf via reclame verstreekte. Tegenwoordig is dit volledig anders. Via internet en social media staat consumenten een grote hoeveelheid informatie uit allerlei bronnen ter beschikking. Dit zijn ook informatiebronnen waar

een organisatie geen controle over heeft. Consumenten gebruiken al deze informatie in hun oriëntatieproces.

- **INVLOED VAN PEERS**

Het is bekend dat de invloed van familie, vrienden en bekenden op aankopen groot is. Op internet en social media kunnen consumenten hun ervaringen met producten, diensten en organisaties makkelijk delen. Hiermee beïnvloeden zij weer andere consumenten. Als organisatie heb je hier alleen grip op als je zorgt voor een optimale klantbeleving.

HET MES SNIJDT AAN TWEE KANTEN

Het verbeteren van de customer journey heeft voor klanten een duidelijke positieve uitwerking. Zij krijgen uiteindelijk betere producten en diensten, worden beter bediend en begrepen (betere klantprocessen) en ontvangen duidelijkere communicatie. Hun wensen en verwachtingen staan immers centraal.

Maar het in kaart brengen en optimaliseren van de customer journey kan organisaties ook veel goeds brengen. Door de klantreis optimaal in te richten creëer je een memorabele klantervaring. Een ervaring waar klanten blij van worden en waar ze over praten. Daarmee kan je je onderscheiden van de concurrentie. En bovendien maak je zo van gewone klanten loyale klanten en promoters, met alle daarbij horende positieve gevolgen:

- Hogere klanttevredenheid (NPS-score)
- Hogere loyaliteit
- Minder churn
- Hogere lifetime value van klanten
- Hogere conversie

AAN DE SLAG MET DE CUSTOMER JOURNEY

Hoe pak je dat nou aan, het optimaliseren van de customer journey? Het is handig om te starten met het afbakenen van de customer journey die je voor ogen hebt. Vervolgens breng je de globale customer journey in kaart. Daarna kan je inzoomen op onderdelen van de customer journey die voor verbetering in aanmerking komen. Dit stappenplan wordt op de volgende pagina's verder toegelicht.

Een belangrijke voorwaarde voor succes bij het optimaliseren van een customer journey is een multidisciplinaire aanpak. Een klantreis start en stopt immers niet bij

OPTIMALISEER CUSTOMER JOURNEYS MET DIT STAPPENPLAN

één afdeling of één touchpoint. Een klantreis doorsnijdt de hele organisatie en gaat zelfs verder dan dat. Zorg er dus voor dat alle relevante afdelingen betrokken zijn. En bekijk de customer journey altijd eerst vanuit het klantproces, en bedenk pas daarna de consequenties voor afdelingen of bedrijfsprocessen.

Verder is het belangrijk om naast de route die klanten afleggen, vooral inzicht te krijgen in emoties die zij voelen en de context waarin zij zich bevinden. Dit bepaalt voor een groot deel de uiteindelijke beleving van een klantreis. Door hierop in te spelen kunnen organisaties zich onderscheiden van de concurrentie.

AFBAKENEN

Voordat je de diepte ingaat van de klantreis van jouw klant, is het belangrijk om de reikwijdte van het customer journey project af te bakenen. Een klant maakt vaak meerdere klantreizen bij hetzelfde bedrijf. Om een duidelijke customer journey te kunnen mappen en concrete inzichten met voldoende diepgang te verkrijgen maak je een afbakening. Dit doe je natuurlijk samen met je multidisciplinaire team.

- **WELKE CUSTOMER JOURNEY GA JE ONDER DE LOEP NEMEN?**

Gaat het bijvoorbeeld om het afsluiten van een dienst, het verlengen van een dienst of het indienen van een klacht van de afgesloten dienst? Gaat het om een klant die voor het eerst koopt (path to purchase) of een klant die eerder heeft gekocht en een loyale klant moet worden (path to loyalty)?

- **VOOR WELKE DOELGROEP GA JE DE CUSTOMER JOURNEY IN KAART BRENGEN?**

Welke klanttypen heb je voor ogen? Zijn er bijvoorbeeld verschillende segmenten of persona's (karakterisering van bepaalde typen klanten)? De klantreis kan voor verschillende persona's of klantsegmenten anders verlopen.

Globale Customer Journey Mappen

De eerste stap na het afbakenen, is het in kaart brengen van de globale customer journey. We bedoelen hiermee een overzicht van de totale klantreis, van het eerste 'moment of truth' tot en met de aftercare- en loyaliteitsfase. Hierbij brengen we in kaart wat en waarom men iets doet, welke emotie hierbij speelt en hoe men dit ervaart. We onderscheiden drie onderdelen bij het mappen van de globale customer journey:

1. Intern Perspectief

Beleg een interne meeting met het multidisciplinaire team om de hele klantreis zo goed mogelijk mappen.

2. Klantperspectief

Vul de opgestelde klantreis aan met informatie die bekend is uit onderzoeken of andere informatiebronnen (customer service teams, social media, et cetera). Ook is het mogelijk om de klantreis verder in te vullen met behulp van primair onderzoek. Bijvoorbeeld in een research community, met (mobile self) ethnography, of met een

dagboekopdracht. De Museumnacht case op de volgende pagina geeft een goed voorbeeld van het mappen van de globale customer journey vanuit klantperspectief.

3. WORKSHOP

Organiseer een gezamenlijke workshop om de gehele customer journey bekijken. We stellen vast welke onderdelen van de customer journey nadere aandacht nodig hebben. Waar zien we quick wins? Waar zien we pieken en dalen? Wat doen we met de dalen: accepteren of verbeteren? Willen we nog ergens een nieuwe piek creëren? Welke aspecten van de customer journey moeten eerst verder uitgediept worden?

CASE: DE CUSTOMER JOURNEY VAN MUSEUMNACHT AMSTERDAM

DOEL

Museumnacht Amsterdam wilde graag weten hoe bezoekers zich voorbereiden op de Museumnacht, hoe zij het evenement op het moment zelf ervaren en hoe zij over de nacht napraten. Kortom: hoe ziet de customer journey van de Museumnachtbezoekers er uit?

METHODE

We hebben de customer journey in kaart gebracht met een combinatie van mobile self ethnography en telefonische interviews. Deelnemers konden in een app op elk moment dat ze met de Museumnacht bezig waren tekst, foto's en video's delen en laten weten hoe ze zich daarbij voelden. Informatie werd in het moment verzameld zonder tussenkomst van een onderzoeker. Deze gegevens zijn aangevuld met informatie uit de telefonische interviews.

RESULTAAT

Diepgaand inzicht in de customer journey en concrete aandachtspunten voor de Museumnacht. Zo blijkt dat veel bezoekers voorafgaand aan de Museumnacht met elkaar eten of uit eten gaan. Daar kan de Museumnacht bij volgende edities op in spelen met deals en de programmering.

OPTIMALISEER CUSTOMER JOURNEYS MET DIT STAPPENPLAN

DE REIS VAN MUSEUMNACHTBEZOEKERS VOOR, TIJDENS EN NA MUSEUMNACHT

INZOOMEN

Nu er inzicht is in de globale customer journey is het tijd om te verdiepen op de onderdelen die meer aandacht verdienen. In de workshop aan het eind van stap 2 is vastgesteld welke onderdelen dit zijn. Bijvoorbeeld omdat over een specifieke fase of touchpoint nog veel onduidelijkheden bestaan. Of omdat verwacht wordt dat in een specifieke fase of bij een specifiek touchpoint veel winst valt te halen. Het verdiepen van een deel van de customer journey bestaat uit twee onderdelen.

1. KLANTPERSPECTIEF

Met verschillende onderzoekstechnieken kunnen we de diepte in gaan om te bekijken hoe klanten delen van de customer journey beleven. Wat doen klanten nou precies? Waarom doen ze dat op die manier? Welke emoties roept dit op? Afhankelijk van de customer journey, doelgroep en het deel van de customer journey dat wordt uitgediept kiezen we de juiste onderzoekstechniek. Dit loopt uiteen van persoonlijke diepte-interviews tot research communities en vragenlijsten. Op de volgende pagina geven we een overzicht wanneer welke onderzoekstechnieken geschikt zijn. Ook geven we een voorbeeld van een verdieping van de customer journey voor PLUS.

2. WORKSHOP

Nadat alle klantinzichten zijn verzameld, bekijken we in een workshop met het hele multidisciplinaire team hoe we met deze inzichten de customer journey voor klanten kunnen verbeteren. Welke concrete acties kunnen we bedenken om de klantreis prettiger te laten verlopen en te zorgen voor een memorabele ervaring?

	WAT?	WANNEER?	BIJVOORBEELD

	Kwalitatief onderzoek	Voor journeys die heel bewust worden doorlopen of voor verdieping op de beleving van touchpoints	Het afsluiten van een financieel product zoals een hypotheek

	Online research community	Voor customer journeys die veelal onbewust of routinematig plaatsvinden	Het kopen of gebruiken van dagelijkse producten

	Mobile apps	Wanneer het relevant is om in het moment te meten, tijdens het doorlopen van de customer journey	Tijdens een bezoek aan een evenement

	Tag-it	Om te verdiepen op verbeteringen voor communicatie-uitingen die deel uitmaken van de journey	De waardering van de brief die nieuwe klanten ontvangen

	Kwantitatief onderzoek	Om waardering van journeys of touchpoints te toetsen	De waardering van het klantcontactcentrum

CASE: PLUS

DOEL

PLUS wilde graag weten hoe consumenten boodschappen doen voor de Kerstdagen. Voor de feestdagen doet men anders boodschappen dan normaal, maar waar zit dit precies in? Hoe bereiden consumenten zich voor? Met andere woorden: hoe ziet de specifieke customer journey voor het doen van boodschappen rond de kerst er uit?

METHODE

Voor dit onderzoek hebben we gekozen voor het inzetten van een research community. In de eerste plaats omdat we (gedeeltelijk) om routinematig en alledaags gedrag in kaart wilden brengen. In de tweede plaats omdat we een groep consumenten langere tijd wilden volgen. Voor deze doelen zijn research communities uitermate geschikt. Met een scenario hebben we stap voor stap inzicht gekregen in de wensen, verwachtingen, gedrag en ervaringen van consumenten rondom de kerstdagen.

RESULTAAT

Op basis van de inzichten uit het onderzoek heeft PLUS haar assortiment aangepast aan de behoeften van haar klanten. Daarnaast heeft PLUS een extra touchpoint gecreëerd

OPTIMALISEER CUSTOMER JOURNEYS MET DIT STAPPENPLAN

om tegemoet te komen aan de wens van de consument: de online kerstbestelservice. Ook is het onderzoek de aanleiding geweest voor het ontwikkelen van een inspiratieboek voor klanten rond de feestdagen. Dit en nog meer verbeteringen heeft geresulteerd in het feit dat de kerst daarop de beste kerst van PLUS tot dan toe is geweest.

 PLUS

WRAP-UP

Het in kaart brengen en optimaliseren van customer journeys houdt veel organisaties bezig. Het zorgt voor een verbetering van de beleving van de klantreis en draagt daarmee bij aan hogere klanttevredenheid, meer loyaliteit en een hogere lifetime value van klanten. Het stappenplan in deze whitepaper biedt concrete handvatten voor het gestructureerd aanpakken van customer journey projecten. Door de stappen Afbakenen, Globale customer journey in kaart brengen en Inzoomen te volgen krijg je goede inzichten en concrete suggesties voor het optimaliseren van de customer journey. Ruigrok | NetPanel denkt graag mee hoe jouw customer journey project zo goed mogelijk opgezet kan worden.

OVER DE AUTEUR

Dit artikel is geschreven door Dorien Meurs-Blokhuis, senior kwalitatief marktonderzoeker bij Ruigrok | NetPanel. Voor vragen over customer journeys kun je contact opnemen met Martijn van der Veen, Odette Vlek of Dorien Meurs-Blokhuis. Zij zijn bereikbaar via 020-6238512 en martijn@ruigroknetpanel.nl, odette@ruigroknetpanel.nl en dorien@ruigroknetpanel.nl, of kijk op www.ruigroknetpanel.nl