

Omnichannel Customer Experience

The number of Touch Points grows, it is increasingly difficult to ensure consistency of customer communication

OmniLand Audit

- We have developed OmniLand audit
- It juxtaposes customer needs with the capabilities of an organization
- It aims to find
 Omnichannel Gaps places where customers
 are not satisfied with the
 service

Business Goals	Channel Audit	Recommendation	
fine key business objectives	Competitor analysis	Creative sessions, ideas	

- Define critical constraints
- Define your audience
- Define your products
- Define your channels (work shop)

- Analytics review, surveys
- Benchmarking and trend analysis, industry reports etc.
- Contextual enquiry, User research
- Definition of user profiles (personas)
- Definition of user scenarios
- Channels analysis and audit

- generation
- Channels recommendation
- KPI recommendation
- Creating paper prototypes
- Creating digital prototypes

The future of Customer Experience

Marissa Mayer: Google designs should look like computer generated. This is what customers expect from Google.

Jeff Bezos: The ideal Amazon home page has only one product - the one you are about to buy.

Companies such as Amazon, Facebook, Google, Apple already know that the future of user experience is automated interface creation depending on customer needs.

Case Study: Tchibo

In the project for Tchibo we used AI to generate interactive magazine layout.

It took into account the availability of promotional products at a time and its location in retail store most frequently visited by that customer.

The number of promotional products varied for every customer. The layout was created dynamically depending on the number of products.

People who buy the first car in the US strongly prefer online purchase instead of visiting in a retail store.

They want to conduct the entire transaction online without interacting with anyone.

Tesla works in such a model. Retail stores serve only as showrooms. The assistants are intended only to show the car and answer questions – there are no sales targets. Online purchase only.

Software such as Digital Genius allows you to have automated customer service using Al.

The customer can be contacted via phone or chat.

Information from each conversation goes to a single database. This allows for serving customers more effectively.

Hi, I'm Amy

Your Al powered personal assistant for scheduling meetings. You interact with me as you would to any other person – and I'll do all the tedious email ping pong that comes along with scheduling a meeting.

No sign-in, no password, no download, all you do is:

Cc: amy@x.ai

Amy is an AI created to arrange meetings.

It works like a real assistant - after adding Amy to an e-mail CC it takes over the conversation and sets a meeting based on your diary and your preferences.

It is easy to imagine that this solution will enable us making purchases in a conversational mode via email, chat or phone.

Omnichannel feat Marketing Technology

Need for Single View of Customer

(CC) OroCRM (CC) SAP hybris

Which of the following are marketing challenges in your organization?

The second step is personalization.

It is currently the most sought after solution by marketers.

Good personalization requires extensive knowledge about the customer - the integration of all channels.

Omnichannel Open Architecture

mautic

Anedogo

The technology behind
Omnichannel User Experience is a
wide variety of systems connected
to a signle Omnichannel User
Experience Engine.

We prefer Open Source modules as components - due to their greater flexibility - important in the case of creating complex systems.

Case Studies

DASHBOARD – ALERTS BY SEGMENT

- Detecting customers' potential by segmentation e.g. frequency of purchase, the time since the last purchase or purchase value;
- Preparing and/or automatic delivery of pre-defined e-mail campaigns, e.g.
 win-back campaigns for new customers who have not got back;
- Detecting promising customer segments, working on customers using layers: an increase in purchase frequency, increasing the purchase value, reducing the time since the last purchase.

REAL TIME TRIGGERS

- Homepage tailored to the customer's profile (blocks, offer, navigation, pop-ups), personalization based on historical data, e.g. a logged in and not logged customer and data from external sources, e.g. Facebook;
- Dynamic website elements (blocks, pop-ups) appearing depending on the profile and behavior on the website;
- One-on-one landing page personalization.

MARKETING AUTOMATION – PREDEFINED MESSAGES WITH SCENARIOS

- Win-back messages
- Messages (e-mail, SMS, push notifications) sent automatically to the customer at a pre-planned scenario, e.g. abandoning the ordering process, abandoning a shopping cart, abandoned page (while browsing);
- A sequence of messages welcoming and introducing the customer (onboarding);
- A sequence of messages reactivating or recovering the customer;
- Dedicated offer of the day/week sent automatically to customers.

MARKETING AUTOMATION – REORDER/REPLENISHMENT ALERTS

Potential applications:

- Detecting the correlation between the next purchase and a specific service/ product (purchase recurrence);
- Developing customer segments that are willing to renew service;
- Automatic preparation and/or sending e-mails convincing customers to repeat the purchase;
- Managing the described communication.

Source: https://www.justrightpetfood.com/

TOUCHPOINTS ANALYSIS

- Detecting key points of contact with an offer (website, application, landing pages, marketing, off-line);
- Modifying UX/marketing so that they lead customers to the appropriate places on a website;
- Detecting and removing unwanted elements in UX/marketing.;
- Detecting and calculating KPIs conncted with touchpoints e.g. call center, sales department, direct mails;
- Omnichannel funnel development.

ANALYSIS OF PROBABILITY

- Construction and optimization of probability models;
- Detecting customers with the highest likelihood of purchase recurrence;
- Detecting customers most likely to be lost;
- Detecting breakthroughs in building customer loyalty, e.g. "Starting the purchase of product X significantly increases the chance of being loyal" or "after the fifth purchase the customer becomes loyal."

ANALYSIS AND PREDICTION OF CUSTOMER VALUE IN TIME

- Analysis of marketing activities (traffic sources, media, campaigns, triggers/ discounts, season) for expected customer value in time, the likelihood of purchase recurrence and the likelihood of becoming a loyal customer;
- Detecting marketing components responsible for bringing the most valuable customers.

SHOPPING SEQUENCE ANALYSIS

- Detecting purchase sequence in the following aspects: product category, product brand, specific product or cart size;
- Detecting shopping preferences depending on the order of purchase.

ANALYSIS AND PREDICTION OF CUSTOMER VALUE IN TIME

- Analysis and customer segmentation according to customer value in time detecting characteristics common to the most successful clients;
- Predicting customer lifetime value (using probability analysis);
- Detecting Pareto 20% (the best customers in terms of purchase value) and aspiring segments.

$$CLV = \sum_{t=0}^{T} m \frac{r^t}{(1+d)^t}$$

OUX ENGINE

Cloudera

Personalized Communication

- E-mail marketing (lifecycle, segments)
- Remarketing
- Landing pages

Dynamic Content

- Pop-ups
- Auto UX
- Marketing automation

Sales Dashboard

- Alerts
- AutoReco
- Clients Monitoring

Tomasz Karwatka, <u>tkarwatka@divante.pl</u>

http://divante.co