


KIJKEN ALS EEN KLANT?

Maak een klantreis!


KONINKLIJKE
INRETAIL

INTRO

Een klantreis, consumentenreis of customer journey is de reis die jouw klant maakt van voor tot na de aankoop; steeds vaker ook inclusief het hergebruik. Heb jij ooit nagedacht over de on- en offlineklantreis van jouw winkel en weet je hoe bezoekers en klanten alle contacten met de winkel bewust of onbewust ervaren? Als je dat van de belangrijkste contactpunten weet, kan je het kopen makkelijker en winkelen leuker maken. Steeds meer winkels brengen hun klantreis in kaart om zich zo te kunnen verplaatsen in hun (potentiële) klanten en de weg die zij afleggen. Klantreizen worden tegenwoordig ook steeds langer en soms ook complexer door alle digitale mogelijkheden en het veranderende

consumptiegedrag. Heb je de klantreis goed in kaart, dan kan je kijken waar je kan bijschaven of verbeteren. Klanten worden hier blijer door, je versterkt je merk en dit leidt tot meer effectiviteit, hechtere verbinding, een hogere klantwaardering en meer verkoop.

In dit boekje leg ik je de 5 fases van een klantreis uit en geef ik je een aantal goede voorbeelden van INretail-leden die op een bepaald stukje van hun klantreis uitblinken.

Veel succes en vooral heel veel plezier. Zet 'm op!

Groet, Harry Bijl | Inspirator INretail


PS, als ik je kan helpen, bel mij gerust 06-20960965. Ik hou ervan om met je mee te denken of je in contact te brengen met een expert die verder met je mee kan gaan.

DE 5 FASES VAN DE KLANTREIS

VOOR DE AANKOOP


Bereiken & bewustwording


Informatie & overweging


TIJDENS DE AANKOOP


Helpen & kopen


Service & maatwerk


NA DE AANKOOP


Verbinden & aanbevelen


FASE 1 | VOOR DE AANKOOP

Bereiken & bewustwording

De eerste en oriënterende stappen, de klant zoekt verbinding met winkels en producten

Consumenten al vroeg in de klantreis bereiken, daar ligt de uitdaging. Want de eerste stap is oh zo belangrijk, de eerste indruk, het bepaalt vaak of men zich welkom voelt en verwacht te gaan slagen.

Je wilt de klant bereiken die zoekt wat jij hebt. Wees je bewust dat consumenten door alle mediaprikkels tegenwoordig overvoerd zijn met informatie en heel kritisch zijn in wat ze wel of niet tot zich nemen. Probeer te raken door op het juiste moment relevante informatie te geven. Kijk naar jouw producten en bedenk, 'wat moeten die voor iemand doen als ze gekocht zijn' en 'wanneer zijn ze waardevol'? En kijk naar je winkel, online en offline.

De match met de winkel en de medewerkers is hierin erg belangrijk. Winkels met een reputatie die niet strookt met de verwachting van een consument zullen vaker gemeden worden. Het slechtste voorbeeld is een rokende mensen voor de deur. Of geen vriendelijke binnenkomst. Of een website die hapert en geen duidelijke foto's biedt.

Deze eerste stap in verbinding moet leiden tot een vervolgstap. Zie het als het overdagen van het stokje in een estafette loop. Alles in een klantreis moet vloeiend in elkaar overlopen én hoe relevanter hoe beter.

HOE DOEN ZIJ DAT?

- Wees trots op met wie je samenwerkt. Laat net als [Nenas](#) zien wie de vrienden van jouw winkel zijn.
- [Van Waay interieurs](#) neemt je in een video mee door de winkel. Zo maken klanten thuis al kennis met het aanbod.
- Laat duidelijk zien wanneer je open bent. Zeker in deze tijd waarin de opening nogal wisselend kan zijn. [Het Posthuys](#) laat dit goed zien op Facebook.

HIER LET JE OP BIJ DE EERSTE FASE 'BEREIKEN EN BEWUSTWORDING'

VEILIGHEID	Corona protocollen, crowd management, preventie
PRIVACY	AVG, anoniem shoppen
REPUTATIE	Duurzaamheid, goede doelen bijdrage
MOMENTEN	Private shopping, time slot, openingstijden, timing, on demand
WEBSITE	Homepage, app, webshop
SOCIALE MEDIA	Pinterest, Instagram, Tik Tok, Facebook, WhatsApp
PLATFORMEN	Lokale, nationale of internationale, specifieke
DRUKWERK	Flyers, kaarten, brieven of andere post
OMGEVING	Zichtbaar, veilig, schoon, toegankelijk en passend
ETALAGE	Stopkracht, sfeer, product, interactief, inspiratie, koop conversie
INSTORE	Inspiratie en informatie, experience, verkoop gericht, signing
EVENTS	In de winkel, online, locaties, bestaande klanten of nieuwe klanten
SAMENWERKINGEN	Lokale retailers, met leveranciers, horeca, cultuur, met klanten


TIP Laat jouw belangrijkste waarden terugkomen in de klantreis. Is duurzaamheid een belangrijke pijler, zorg dat je dat laat zien.


FASE 2 | VOOR DE AANKOOP

Informatie & overweging

De klant overweegt iets te kopen en wil meer aanvullende informatie, offline of online

Consumenten die op zoek zijn naar een product hebben daar vaak al een bepaald gebruikersgevoel (functioneel, persoonlijk of sociaal) bij, die vaak gaat over ná de aankoop gaat. Wat als ik dit echt heb gekocht. Zoveel mensen zoveel wensen, stem je boodschappen dus goed af op jouw verschillende doelgroepen. Hou bij het etaleren van jouw producten rekening met deze gebruiksgevoelens en zorg dat de informatie die je geeft altijd compact, eerlijk, transparant en visueel is. Een goede timing is ook belangrijk.

Informatie waardevol maken en betekenis geven

Consumenten worden bij hun overweging om iets wel of niet te willen kopen onbewust en bewust beïnvloed. Het gevoel overbrengen over hoe een product voor hen zal zijn bij het dragen of gebruiken is de crux. Geef daarom genoeg achtergrondinformatie. Heel belangrijk in deze fase. Hier wordt namelijk besloten of men koopt (of niet).

HOE DOEN ZIJ DAT?

- [JEHA.nl](#) geeft voor de aankoop op de website al hele relevante informatie over waar je op moet letten bij bijvoorbeeld de aankoop van een fauteuil.
- [Meneer van Hout](#) laat haar duurzame waarde zien door na elke verkoop van 3 meubelstukken een boom te planten.
- Bij [Oh me Oh my](#) kan je ook jouw gedraagde kleding inleveren voor een tweede kans. Ook een mooie manier om bij te dragen aan een sustainable wereld.

HIER LET JE OP BIJ DE TWEDE FASE 'INFORMATIE EN OVERWEGING'

ALGEMENE INFORMATIE	Beeld, openingstijden, verwachtingen, coronamaatregelen
ACHTERGROND INFORMATIE	Historie, autoriteit, merken, toekomst plannen
PERSOONLIJKE INFORMATIE	Mijn pagina, doelgroepinformatie, activiteiten
LOKALE INFORMATIE	Deelnames, omgevinginformatie, route
MAATSCHAPPELIJKE BETEKENIS	Duurzaamheid, circulaire acties, goede-doelenbijdrage
PRODUCT INFORMATIE	Exclusiviteit, bestelopties, eigen labels, fabrieksgarantie
BESCHIKBAARHEID	Voorraad, bestelopties, maten
RANKING	Beste model, veel besproken, top 10 merken
LEVERTIJDEN	Algemeen, disclaimer
CONDITIES	Retouren, extra garanties, voorwaarden, CBW-erkend
VERGELIJKEN	Reviews, best verkocht ranking, meeste retour
ALTERNATIEVEN	Anderen kochten ook, nu binnen, duurzaam model
SAMENWERKINGEN	Lokale retailers, met leveranciers, horeca, cultuur, met klanten


TIP Laat data ook voor je werken. [Lees hier](#) een blog over hoe woonondernemers met Woonmonitor-data inzicht krijgen in de wensen van hun klant.


FASE 3 | TIJDENS DE AANKOOP

Helpen & kopen

In deze fase besluiten consumenten wat ze willen kopen, terwijl ze in de vorige fase al van plan waren om iets te kopen.

Een koopbeslissing hangt sterk af van de bewuste en onbewuste ervaringen die een potentiële koper heeft opgedaan in voorafgaande fases in de klantreis. Wanneer stappen vloeiend in elkaar overlopen wordt dat onbewust als gemakkelijk en fijn ervaren. Maar andersom geldt ook. Bij geen fijne klantreis haken klanten sneller af. En is het heel moeilijk om hen weer terug in de reis te krijgen.

Surprise!

Jouw klantreizen verlopen natuurlijk allemaal goed... Als je in de reis ook nog zorgt voor (onverwachte) verrassingen, dan werkt dat extra verleidend. Het brein ervaart dit als een emotionele beleving. Maar ons brein houdt ook van gemak en duidelijkheid. Teveel prikkels geeft stress en dat vindt niemand fijn. Houd je aanbod daarom overzichtelijk. In de derde fase zijn consumenten opzoek naar houvast en structuur die helpt om te beslissen.


TIP Iedereen die naar de IKEA of Action gaat komt met meer thuis dan de bedoeling was. Want die afwasborstel en dat setje extra batterijen komt altijd van pas toch? Hoe IKEA dat slim doet, daar heeft Martin Vergeer een hele goede presentatie over gemaakt.

HET AFREKENPROCES VRAAGT OM EXTRA AANDACHT

Als er dan is besloten om te kopen is het zaak om het afrekenproces soepel te laten verlopen. Doe je goed dan verlaag je de kans op retourneren en verhoog je de kans op herhaalaankoop.


TIP Observeer op emoties. Neem de tijd om goed te kijken naar jouw klanten, hun gezichtsuitdrukking geeft hele belangrijke informatie waar je in je klantreis op kan sturen.

HOE DOEN ZIJ DAT?

- [Het Drunens Ruitershuis](#) heeft een goed begrepen hoe een vloeiende website werkt. Duidelijke categorieën en opbouw. Dit zorgt dat je snel vindt wat je zoekt.
- [Klupp](#) koppelt haar website goed aan Instagram. De IGTV-producten staan op een rijtje, inspireer via Instagram, koop eenvoudig via de webshop.
- Geen losse banken of spiegels maar bij [Groter in Wonen](#) shop je de hele look in 1 keer. Ruime keus, maakt kopen makkelijker.

HIER LET JE OP BIJ DE DERDE FASE 'HELPEN EN KOPEN'

GEMAK	Vloeiende website, overal direct hulp, ondersteuning in de winkel
OVERZICHT	Duidelijk categorieën, merken, soorten, e.a. filters
ADVIES	Medewerkers, chatboxen, on demand, video's, mails
NAVIGATIE	Goede toegang en snel vinden wat gezocht wordt
EXPERIENCE	Relevante toevoeging: kennis, interacties, visueel, entertainment
BIJVERKOPEN	Luisteren en aanbevelen, visuals en presentaties om te stimuleren
PLATFORMEN	Bereik vergroten en toegang verbeteren, extra kanalen inzetten
OMGEVING	Onthaasten en aandacht kunnen geven
BETAAL OPTIES	Nieuwe betaalvormen accepteren, self scan, Tikkie, QR-code
CHECK OUT	Experience verbeteren, sneller afhandelen, digitale kassabon


FASE 4 | TIJDENS DE AANKOOP

Service & maatwerk

De klant wordt verrast met aanvullende, gratis of betaalde, diensten en services

Je doet er vast alles aan om jouw klanten blij te maken en aan je te binden. Na de koopbeslissing en betaling is het een belangrijk moment om een (persoonlijk) extraatje, bijvoorbeeld een handgeschreven kaartje, toe te voegen. Je vergroot hiermee de binding en kans op herhaalaankopen. Het is slim om in deze fase al jouw services eens onder de loep te nemen. Hoe zit het met jouw retourbeleid, de extra garanties, terugbetaling? Met deze services geef je vertrouwen en geef je jouw winkelmerk autoriteit.

Waarde toevoegen werkt onderscheidend

Met extra's na de koop beloon je de koper en geef je een productaankoop meer waarde. Chanel was een van de eerste die van het inpakken een feest maakte en verraste haar klanten met persoonlijke attenties. Cool Bleu blinkt ook uit met de handgeschreven kaartjes en de speciale bezorgservice met een glimlach.

Klanten raken gewend aan aandacht, attenties en speciale dienstverlening. Aan de winkels de taak om op dit thema vooral creatief zijn, vernieuwend en om samenwerkingen (bijvoorbeeld met jouw winkelgebied) te zoeken.


TIP Zet die positieve klantervaring om in een [online review](#) en laat iedereen zien hoe gelukkig jouw klanten zijn.

ALS HET WAARDEVOL IS MAG HET OOK GELD KOSTEN

Waardevolle services en extra's kosten vaak geld en moeten betaald worden. Het is daarom goed om diensten als een smart deal te positioneren en de klant zelf te laten kiezen of ze hier gebruik van willen maken. In speciale gevallen kan je beslissen om zo'n dienst gratis weg te geven.


TIP Kijk eens met jouw winkelgebied wat jullie gezamenlijke klantreis is. En wat kunnen jullie samen doen om deze reis te verbeteren? Kijk ook op [Platform De Nieuwe Winkelstraat](#) voor meer tips.

HOE DOEN ZIJ DAT?

- Bij [Ambifloor](#) werken ze met een Ad hoc-lijst. Kleine klusjes worden hierop gezet en valt er een klus uit of is er tijd over, dan is de Ad hoc-lijst aan de beurt. Efficiënt, slim, snel en klanten waarderen het enorm!
- [Superbra](#) heeft de Superbra bh-bijsluiter met wastips, aan trektips en informatie over wat je kan verwachten tijdens het dragen.


TIP Via onze partner VIQZ zijn er een heel aantal interessante e-learnings te downloaden. Bijvoorbeeld over advies en service voor klantenbinding.

HIER LET JE OP BIJ DE VIERDE FASE 'SERVICE EN MAATWERK'

SPECIALE SERVICES	Halen en brengen, maatwerk, samenwerkingen
BETAALDE SERVICES	Huren, verzekering, apps voor gebruik, diefstal preventie
LOGISTIEKE DIENSTEN	Bezorging in huis op de plek, track & trace, on demand
RETOUR AFHANDELING	Extra snel, in de winkel, kortingsabonnement, lange periode
GARANTIES	Extra lang, juist zonder, hele persoonlijke
VERPAKKING	Als cadeau, zonder verpakking, extra zorg, circulair
VERASSING	Iets kleins toevoegen, een leuk bericht
MAATWERK	Mogelijkheid voor persoonlijke aanvullingen
PICK-UP	Click & Collect

Een hoge klantwaardering zorgt voor verbinding, herhaal aankopen, loyaliteit, fangedrag en ambassadeurs. Retailers die sturen op de hoogst mogelijke waardering worden ervaren als de beste oplossers en krijgen de gunfactor. In kaart brengen hoe bezoekers en kopers de contacten in een klantreis ervaren helpt om te sturen op het verbeteren van de klantwaardering."

Harry Bijl - INretail

[Klik hier](#) om het hele blog over 'sturen op een hoge klantwaardering' te lezen.


FASE 5 | NA DE AANKOOP

Verbinden & aanbevelen

In deze laatste fase gaat het over verbinden en hoe je van klanten fans en ambassadeurs kan maken

Het belang van een langdurige en oprechte klantrelatie wordt steeds groter. En dan gaat het niet gaat niet over een geveinsde interesse en een standaard verjaardagskaart. Zielsverwantschap, een community bouwen, met klanten dromen over kleine en grote zaken en samen dingen ondernemen. Dan wordt het interessant.

Ambassadeurs creëren kost veel tijd

De fase verbinden en aanbevelen sluit aan bij de eerste fase: die van bereiken en bewustwording. Als je consumenten weet te binden kost het je minder moeite om ze te bereiken en te activeren voor een herhaalaankoop. Ben je innoverend en verrassend in de relatie dan zullen klanten je gaan promoten in hun vriendenkring en via sociale media. Het kost wel heel veel inzet en tijd om het vertrouwen in elkaar vast te houden. (bijvoorbeeld met jouw winkelgebied) te zoeken.

De gunfactor verdienen

De gunfactor is het eindresultaat van een waardevolle en langdurige relatie. Klanten voelen zich dan vrij en begrepen. Ze zijn blij met de wijze waarop de winkel helpt, verrast, oplossingen biedt en contacten onderhoudt. Als je aanvullend klanten beloont voor hun trouw en betrokkenheid, dan versterk je die gunfactor. Dat kan door speciale voordelen, credits, spaarpunten, kortingen etc. in te zetten voor deze groep.

HOE DOEN ZIJ DAT?

- Castelijn geeft haar klanten op social media en de website een gezicht.
- Bij Roots is elke klant model.

HIER LET JE OP BIJ DE VIJFDE FASE 'VERBINDEN EN AANBEVELEN'

AFTER SALE MAIL	Bedanken, tips, adviezen, herinneringen, toezeggingen
NABELLEN	Interesse tonen, tevredenheid meten, problemen voorkomen
NIEUWSBRIEF	Ontvangen ja of nee, frequentie, verwachting
SOCIALE MEDIA	Interacties op zakelijke kanalen, reageren op klantpagina's
LID COMMUNITY	WhatsApp Business groep, member via merk App, lijst
EVENTS	Actieve deelnames voor introducties, gebruikers groepen, binding
AMBASSADEURS	Fans belonen en stimuleren, (micro) influencers faciliteren
HERHAAL AANKOPEN	Life time relaties, aanvullende producten op aankopen, data
HERGEBRUIK	Oplossingen aanreiken voor tweede kans of grondstof reductie
REVIEWS	Goede ervaringen delen, NPS score, klanten vertellen, panels
LOYALTY	Credits, spaarpunten, samenwerkingen, aankoopkorting, voordelen


EN NU AAN DE SLAG!

Nu je over de verschillende fases van de klantreis hebt gelezen kan je beginnen. Dit lijstje kan je helpen om echt te gaan starten:

1. BRENG ALLE CONTACTPUNTEN IN KAART

Betrek vooral je medewerkers bij het in kaart brengen van een klantreis en leg vast welke goede voorbeelden je hebt gezien bij andere winkels.

2. WELKE ERVARING WIL JIJ JE KLANTEN GEVEN?

En kijk of je die met de contactpunten nu kunt leveren.

3. LUISTER NAAR JE KLANTEN

Vraag actief bij je vaste en dagjes-klanten wat zij van jouw winkel vinden. Welke verwachting hadden ze bij binnenkomst, en is die uitgekomen? Hoe hebben ze het bezoek ervaren en welk gevoel hebben ze eraan overgehouden?

4. WAT VRAAGT EXTRA AANDACHT?

Vergelijk de contactpunten en ervaringen bij punt 2 en 3. Wat kan je hiervan leren?

5. FOCUS OP DE BELANGRIJKSTE PUNTEN

Keulen en Aken zijn ook niet op 1 dag gebouwd. Laat je team en (vaste) klanten meedenken en vraag hen een cijfer van 1 tot 10 te geven per punt. Zo krijg je goed inzicht in wat je als eerste zou moeten aanpakken. Focus je op het verbeteren van bijvoorbeeld 10 contactpunten en volg goed wat het met de ervaring van jouw klanten doet. Vraag er ook naar en pas zo nodig aan of ga verder met de volgende punten.


NAWOORD

Beste ondernemer, ik hoop dat we jou met dit boekje een dosis inspiratie hebben gegeven waar je nog heel lang mee door kan. Veel succes en vooral heel veel plezier met deze nieuwe stappen. Zet 'm op! Ik wens je het allerbeste!

Harry Bijl, Inspirator INretail

PS. Als ik je kan helpen, bel mij gerust 06-20960965