

Co-funded by the
Erasmus+ Programme
of the European Union

Course 15: Customer Experience-Driven Design

Module 1: Pain Point-Free Customer Experience Journey

Topic 3: Experience Clues

Pisut Koomsap (AIT), Duangthida Hussadintorn Na Ayutthaya (AIT),

Tomasz Nitkiewicz (CUT), Agnieszka Ociepa-Kubicka (CUT)

Curriculum Development
of Master's Degree Program in

Industrial Engineering for Thailand Sustainable Smart Industry

Module I

Pain Point-Free Customer Experience Journey

- Introduction to Experience Economy
- Customer Journey
- Experience Clues
- Customer Oriented-Failure Prevention

What are you seeing?

How do you feel?

Kin Dee Thai Cuisine

What are you seeing?

How do you feel?

Apple Fifth Avenue

What are you seeing?

How do you feel?

New York, USA

What you have seen are...

‘Experience Clues’

Experience Clues

A “clue” could be anything in the service or product experience the customer perceives by its presence – or absence. If the customer can see, hear, taste, or smell it, it is a clue.

In choosing and using products or services, customers frequently behave like detectives as they search for information and organize their perceptions into a set of feelings about them. In literature, it’s called a set of “clues”.

Types of Experience Clues

Functional

Concern the technical quality of the offering. Functional clues are the “what” of the experience, revealing the reliability and competence of the product or service. Anything that indicates or suggests its technical quality – its presence, intensity or absence – is a functional clue.

Mechanic

Come from things and include sights, smells, sounds, tastes, and textures. Whereas functional clues concern the reliability of the product or service, mechanic clues concern the sensory presentation of the offering.

Humanic

Come from the behavior and appearance of service providers and product sales and servicing personnel – choice of words, tone of voice, level of enthusiasm, body language, neatness, and appropriate dress.

Experience Clues: Impact of clues on customer perception

Technical competence in performance is not enough if they aspire to build a reputation for superior provider and build preference for their company. How the service or product is performed is important to customers, too, because it influences the emotional perceptions of quality.

Functional Clues: Meeting Customer Expectations

Clue categories

1. Responds to the problems that bring customer to the market
2. Should meet customer expectations but would never exceed them

Mechanic Clues:

Influencing First Impressions, Expectations, and Service Perceptions

Clue categories

1. Serve as influential surrogate evidence reassuring the customer that the product/service is a good one
2. Suggest what product/service should be like
3. Are responsible for positive first impression and for visual, acoustic or sensory picture
4. Are often the first one to experience

Humanic Clues: Exceeding Customer Expectations

Clue categories

1. Created by employees
2. Give a chance to cultivate emotional connectivity that can extend respect and esteem to customers and, in so doing, exceed their expectations, strengthen their trust, and deepen their loyalty.
3. Can produce desirable variability when a provider performs with uncommon kindness, caring, or resourcefulness.
4. Are often the first one to experience

Managing the Clues

Customers always have an experience - good, bad or indifferent - whenever they purchase a product or service from a company. The key is how effectively the company manages the experience. Organizations that simply tweak design elements or focus on the customer experience in isolated pockets of their business - by providing a quick hit of entertainment, for example -- will be disappointed in the results.

The table presents hospital patient satisfaction data collected by research firm Press Ganey Associates in 2004.

The data clearly show that **humanic clues are most highly correlated with patients' likelihood of recommending a hospital.**

<i>Ten Issues Most Highly Correlated with Likelihood of Recommending the Hospital</i>	<i>Priority Rank</i>
Response to concerns/complaints made during your stay	1
Staff sensitivity to the inconvenience that health problems and hospitalization can cause	2
Degree to which hospital staff addressed your emotional/spiritual needs	2
Staff effort to include you in decisions about your treatment	2
How well the nurses kept you informed	5
Promptness in responding to the call button	6
Room cleanliness	7
Waiting time for tests or treatments	7
Accommodations and comfort for visitors	9
Pleasantness of room décor	10

N = 1,506 hospitals and 2,170,004 patients treated in 2004
Source: Press Ganey Associates

Experience Clues: Examples

“Just Like Home” (*humanic clue*) – the receptionist acknowledges each person who walks in and, if possible, greets everyone by name. The receptionist’s awareness should be as keen as when someone enters an individual’s home. This clue signals that employees are focused on customers and not bank processes.

“The Approach” (*humanic clue*) – the employee physically moves forward to greet the customer rather than waiting for the customer to arrive. This action creates a sense of meeting the customer “half way,” helping the customer feel more important, more engaged, and central to the experience.

Experience Clues: Examples

“Desk Connectors” (*mechanic clue*) – the employee places three elements on the desk to help convey personal information, e.g., a family photo, a skiing picture. Portraying specific aspects of the banker’s life and interests presents opportunities to create a personal connection with a new customer, provides an opening for dialogue, and conveys a better sense of the individual employee.

“Engagement Map” (*mechanic clue*) – the employee uses a simple, clear map or illustration to depict the process of opening an account, including anticipated documents, wait times, events, and processes. The map orients customers so they don’t feel lost or surprised by any aspect of the experience, and it also helps set realistic customer expectations.

Osha Thai Restaurant

Apple Fifth Avenue

New York, USA

MSE 4.0

Osha Thai Restaurant

Mechanic Clues

99 Witthayu Rd., Pathumwan, Bangkok

Co-funded by the
Erasmus+ Programme
of the European Union

Source of Image: <https://www.bkkmenu.com/>

MSE 4.0

Thai Signature Dishes with Perfect Presentation

Functional Clues

Mechanic Clues

Co-funded by the
Erasmus+ Programme
of the European Union

Source of Image: <https://www.bkkmenu.com/>

Thai Signature Dishes with Perfect Presentation

Functional Clues

Mechanic Clues

Humanic Clues

Apple Fifth Avenue

Mechanic Clues

Functional Clues

Humanic Clues

New York, USA

Humanic Clues

Functional Clues

MSE 4.0

Mechanic Clues

Co-funded by the
Erasmus+ Programme
of the European Union

Humanic Clues

MSE 4.0

Mechanic Clues

Functional Clues

Co-funded by the
Erasmus+ Programme
of the European Union

IKEA in-store experience

Adapted from Sampson Lee GCCRM

<https://medium.com/@jm.ndro/ux-case-study-improving-furniture-shopping-experience-216e3689be5c>

Customer Experience Management

“Cultural mindsets toward customer experiences, strategic directions for designing customer experiences, and firm capabilities for continually renewing customer experiences, with the goals of achieving and sustaining long-term customer loyalty”

Areas of Activities in Customer Experience Management

Touch Point
Design

Partner &
Network
Management

Internal Firm
Perspective

Clue Management in the Organization

Organizational Level	Role	Action
Senior Leadership	Create and Support Imperative for Clue Management	Demonstrate a strong commitment to understanding the role of managing clues and its importance to customers' preference and loyalty. Establish and stay focused on a mandate for systematic experience clue management.
Middle Management	Understand and Empower Clue Management	Demonstrate understanding of the role of managing clues and establish it as a high priority. Support the development of clue management proficiency within the organization.
Front Line	Sense and Respond to Clue Management	Become sensitive to the presence and absence of clues with a bias for action in the management of clues. Be aware of customers' emotional and functional needs in an experience and respond to customers accordingly.

Assessment Tool: The View of Experiencescape

Experiencescape is a term used to describe the environment with which consumers interact to create their own experiences (Mossberg, 2007).

The term was developed from Bitner's (1992) earlier model of the “servicescape” which mainly focused on the effect of ambience and physical surroundings on consumer behavior.

Pizam, A., & Tasci, A. D. (2019). Experiencescape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

The Components of Experienscape

Pizam, A., & Tasci, A. D. (2019). Experienscape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

EXPERIENScape

Sensory Component (5 senses)

- Taste
- Smells
- Colors
- Sounds
- Temperature
- Textures
- Shapes
- Symbols
- Cleanliness
- Etc.

Functional Component (utilitarian)

- Layout
- Furniture
- Amenities (tools, IT, equipment)
- Informational signage
- Interpretational signage
- Etc.

Social Component

- The level of crowd
- The type of crowd
- The nature of interactions
- Customers' image
- Employees' image
- Etc.

Natural Component

- Outside landscape
- The use of nature in internal design
- Natural elements for attractiveness
- Natural elements for functionality
- The balance between natural and built elements
- Etc.

Cultural Component

- Welcoming culture
- Cultural symbols
- Cultural similarity/difference of employees and customers
- Cultural comfort
- Etc.

Hospitality Culture

- Employee focus
- Valuing customers
- Attention to details
- Etc.

Stimulus-response (S-O-R) model (Mehrabian and Russell, 1974)

Pizam, A., & Tasci, A. D. (2019). Experienscape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

Co-funded by the
Erasmus+ Programme
of the European Union

Scales to measure experiencescape.

EXPERIENSCAPE

Scales

Holistic Experiencescape Scale (one-item, measured variable)

X offers a pleasant experience (Likert Scale, 1 = Strongly Disagree, 7 = Strongly Agree)

X is... Very Unpleasant = 1 2 3 4 5 6 7 = Very Pleasant (7-point Semantic Differential Scale)

One-Factor Multidimensional Experiencescape Scales (multi-item, one-factor, latent variable) (Likert Scale, 1 = Strongly Disagree, 7 = Strongly Agree)

The atmosphere is appealing to my senses

The design and layout is functional

The level of crowd is comfortable

The employees are friendly

The customers are sociable

The environment reflects nature

The culture is welcoming

The organizational culture shows hospitality to all stakeholders

Pizam, A., & Tasci, A. D. (2019). Experiencescape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

Co-funded by the
Erasmus+ Programme
of the European Union

Multi-Factor Multidimensional Experienscape Scales (multi-item, multi-factor, second-order latent variable)(Likert Scale, 1 = Strongly Disagree, 7 = Strongly Agree)

Sensory (hedonic) component
- 5 senses

Food and beverages are tasty
Smells are pleasing
Background sounds are nice
Colors are in harmony
Temperature is comfortable
The texture of materials feels good
Arts and crafts are attractive
The environment is clean
Lighting is pleasant
The environment clearly reflects X's brand
The layout is user-friendly
The furniture is comfortable
Amenities are functional
Informational signage is clear
Interpretative signage is interesting
Equipment are modern
The crowd level is comfortable
People seem to be enjoying themselves
People are interacting with each other
Consumers are sociable
Employees are friendly

Functional (utilitarian) component

Social component

Pizam, A., & Tasci, A. D. (2019). Experienscape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

Co-funded by the
Erasmus+ Programme
of the European Union

Natural component

The landscape reflects the natural flora
Natural elements are well integrated everywhere
Plants are used effectively in internal design
Natural elements make the environment attractive
Natural elements make the layout functional for different purposes
There is a good balance of nature and built environment

Cultural component

The overall culture is welcoming me
Cultural symbols are familiar to me
People dress similar to me
People act similar to me
I can speak with employees easily
I can interact with customers easily

Hospitality culture component

X meets all stakeholders' needs
X provides exceptional service
X is detail-oriented
X develops and maintains positive relationships with all stakeholders
X's employees go above and beyond the call of duty

Pizam, A., & Tasci, A. D. (2019). Experienscape: expanding the concept of servicescape with a multi-stakeholder and multi-disciplinary approach (invited paper for 'luminaries' special issue of International Journal of Hospitality Management). *International Journal of Hospitality Management*, 76, 25-37.

Co-funded by the
Erasmus+ Programme
of the European Union

Co-funded by the
Erasmus+ Programme
of the European Union

Thank You

Together We Will Make Our Education Stronger

<https://msie4.ait.ac.th/>

@MSIE4Thailand

MSIE 4.0 Channel

Curriculum Development
of Master's Degree Program in

Industrial Engineering for Thailand Sustainable Smart Industry