

WEBCAST SERIES

Mapping the Customer Journey to Improve CEM Playbook Effectiveness

January 29, 2015
2:00 pm to 2:30 pm EST

Featured Speakers

Janet LeBlanc
President

Bill Bradley
VP Marketing and
Business Development

CEMDNA Playbook StrategySM

Customer Experience Journey Mapping

Janet LeBlanc
President

Janet LeBlanc + Associates

 JANET LEBLANC
+ ASSOCIATES INC.

Core Capabilities to Drive Customer-Led Growth

Janet LeBlanc

- ✓ Leadership Engagement
- ✓ Customer Insights
- ✓ Customer Experience Design
- ✓ Performance Management

“We partner with private and public sector leadership teams to develop customer strategies that drive business performance. Our goal is to help you create and sustain a customer-centric culture.”

Transforming Your Customer Experience

Transforming Your Customer Experience

Customer Experience Journey Mapping

How customers perceive interactions with your organization—both what they think happened and how they **feel** about what happened.

Employees who are in touch with customers tend to have a special emotional connection with them.

Customer Experience Journey Mapping

Review / gather what is known about the customer experience

- Incorporate what you already know and have done (internal material and research)
- Define key target customer segments / develop customer persona
- Identify assumptions, barriers and limitations

Map the current customer experience

- Understand the current customer experience(s) in terms of accessibility, influencers, steps, resources, time, cost, etc.
- Isolate key pleasure, pain and combustion points and identify key activities that matter most

Understand how the experience affects customers

- Gain customer's perspective on key pleasure, pain and combustion points
- Uncover the emotional determinants of a WOW! experience

Create a roadmap for change

- Scope key gaps versus the ideal and/or desired experience
- Prioritize gaps and key opportunities over short, medium and long-term

Developing the Journey Map

Developing the Journey Map

Guiding Principles / Key Insights

Consumers don't want a lot of extra packaging.

Sorting waste is complex.

Managing waste within a household is messy and takes up a lot of space.

Citizens will do the 'right thing' if the benefit is clear.

DOING

THINKING

• Can this stuff be recycled or do I throw it out?

• What goes where? What can be recycled and what needs to be thrown out? What is easiest?

• There are a lot of bins to carry out.
• I hope I didn't miss the truck - 7am is too early to put it out.

• Why is the bin in the middle of my driveway?

FEELING

• I'm annoyed / inconvenienced.

• I'm frustrated. I don't have time to sort all this waste and how do I know if I am doing it right?

• I'm stressed and/or rushed. I need to get the bin to the curb before I leave for work.

• I'm not satisfied/angry! My bin was not emptied / my bin was tagged / my bin is now broken.

MOMENT OF TRUTH

• Decision to recycle rests with it being quick and easy to do.

• Knowing what goes into each bin is key - having this info available and easy to find.

• Knowing when collection takes place and what gets put out - using channels provided.

• Bin is back where I left it and emptied. If not, satisfaction with the service is diminished.

Identifying Priorities for Change

Moment Of Truth / Moments That Matter Most	The interaction between a client and the organization that gives the client an opportunity to form (or change) an impression about the organization. These are the most critical points for the client—areas of pain or opportunities to delight.
Standards / Expectations	Establish what the client would expect in terms of time, approach, follow-up, etc. Identify areas to reinforce your brand promise.
Key Barriers	List the barriers that exist today to achieving the ideal experience.
Priority Initiatives—People, Process, Technology	Based on the current barriers, identify the priority initiatives in terms of people, process, and technology.

Using Journey Mapping for Change

- ✓ Share your Customer Experience Journey Map widely across the organization and brand team to finesse the map and share insights with key stakeholders across an organization.
- ✓ Use the Experience Map as part of an ideation session, as input into business process mapping improvements, and for training and development purposes.
- ✓ Communicate the importance of the customer experience to business performance and to measure improvements over time.

Customer Experience Journey Mapping

Customer Experience Management

Thanks for Your Participation

Janet LeBlanc
President
613/730-2709
janet@janetleblancassociates.com

 JANET LEBLANC
+ ASSOCIATES INC.

Requests for Information

Bill Bradley
VP, Marketing & Business Development
Omega Management Group Corp.
bbradley@omegascoreboard.com
Tel. 978/715-2587

Check for upcoming webcasts at
www.omegascoreboard.com/webcast.php

ΩMEGA
Management Group Corp.