

God service ^{lidt} gør verden til et bedre sted at være

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Alt kommunikerer

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

”

Brand $\sum TP$

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Reklamens verden

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

... og virkelighedens

Søren Bechmann
www.sorenbemann.com

... og reklamens

?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Virkelighedens verden

Søren Bechmann
www.sorenbemann.com

... og reklamens

Virkelighedens verden

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

Søren Bechmann

- ▶ Konsulent, foredragsholder og forfatter
- ▶ Grundlægger, Service Design Institute
- ▶ Servicedesign & -innovation siden 2008
- ▶ Reklamebranchen 1983 - 2008

2010

2012

(2014)

(2014)

(2015)

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Servicedesign?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

”

... tilrettelægge uhåndgribelige
og ofte komplekse oplevelser,
der rammer mennesker
gennem mange forskellige
touchpoints over tid ...

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

”

... på en måde, som er
attraktiv, anderledes
og effektiv

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

”

... baseret på
design thinking

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Service design adresserer serviceydelsens natur

Håndgribelig
Homogen
Kan demonstreres
Kunde køber / Transaktion
Kontrollere kvalitet
Enkeltstående
Ofte få touchpoints
Produktion > Salg > Forbrug
Rework

Uhåndgribelig
Heterogen
Kan ikke demonstreres
Kunde deltager / Relation
Definere kvalitet
Proces
Ofte mange touchpoints
Salg = Produktion = Forbrug
Recovery

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Proces?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Søren Bækmand
Thornegårdsvej 19
2820 Gentofte

Vedr.: Deres gæld til vort firma

Vi må desværre konstatere, at De ikke har betalt vores tilgodehavende for følgende:

Køb af følgende varer/ytelser i henhold til faktura nr. 35036	kr.	900,00
Rykkergebyrer, i henhold til rykkerbrev af d.d.	kr.	100,00
Vores tilgodehavende i alt	kr.	1.000,00

Vi skal venligst anmode Dem om at indbetale vores tilgodehavende senest 10 dage fra dato.

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Management

Product development

Marketing

Sales

Support

HR

Service

IT

Financial

Management

Product development

Marketing

Sales

Support

HR

Service

IT

Financial

Før

Planlægning
Køreplan
Købe billet: Orange eller 1' ...?
Pladsbillet: Familie eller stille?
Transport til banegård
Finde oversigt
Finde perron
Finde tog
Finde vogn
Finde sæde
... etc.

Under

a → b

Noget at spise?
Noget at drikke?
Internet?
Toilet?
Noget at læse i?
Kan man ringe?
... etc.

Efter

Hvor skal jeg af?
Hvordan kommer jeg videre?
Hvordan kommer jeg tilbage?
Forsinkelser?
... etc.

Kvalitet

Søren Bechmann
www.sorenbemann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

Uhåndgribelig?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

© 2010 - current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

© 2010 - current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

“Recovery”?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Reklamens verden

... og virkelighedens

Star Tour

▼ Hvortil skal jeg rette min henvendelse vedrørende reklamation over rejsen?

Svar:

Luk ✕

Har du været uheldig under din rejse og ønsker at indgive en reklamation bedes denne sendes pr. post til nedenstående adresse (modtages ikke pr. e-mail):

Star Tour A/S
Produktafdelingen
Gl. Køge Landevej 22
2500 Valby

OBS! Før at kunne besvare en eventuel reklamation fra dig skal denne være Star Tour i hænde senest 4 uger efter hjemkomst.

Du bedes endvidere læse Star Tours ABC samt Almindelige betingelser for deltagelse i ferierejser igennem inden du indsender din reklamation.

... mere end 80 sider

Hvor mange klager – af dem der har grund til det?

Når utilfredse kunder tager sagen i egen hånd...

"The Service Recovery Paradox"

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Potentiale i stærk klagehåndterings-strategi

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Hvad kan vi selv gøre?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

Hvad kan vi selv gøre?

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbechmann.com

© 2010 – current. All rights reserved. Service Design Institute. Do not duplicate, distribute, train from or create derivative works from without permission.

Søren Bechmann
www.sorenbemann.com

Joshie at the Ritz!

By your Ritz Carlton Amelia Island Loss Prevention Team.

Tak fordi I lyttede...

Søren Bechmann

www.sorenbechmann.com

sb@sorenbechmann.com

@sorenbechmann

T: 4044 7828

Hent præsentationen her:

sorenbechmann.com/vip

Kodeord:

vip1450