

'Fawaka, Willem! Waar blijft die ene helft van die twix, mattie?

Paar dagen chillen in The Big Apple is natuurlijk super flex..

Zorg wel dat je op de terugweg minimaal 4 uur hebt tussen je vluchten, anders heb je struggles. Boks!'

A woman with short brown hair, wearing a teal patterned jacket and a wooden necklace, is looking at her smartphone with a smile. The background is a blurred outdoor setting with green foliage and a dark structure.

SOCIAL CUSTOMER CARE

MEER DAN LEUKE WOORDGRAPPEN
OP SOCIAL MEDIA

SJOERD BOSMANS – JULI 2019

Hoi!

SJOERD BOSMANS

Operations Director @ Your Social, a Merkle company

@SjoerdB | Is in het echt net zoals online | Vader van Evi & Isa |
Breda | Springt voor NAC | Helpt merken bij het organiseren
voor social media en social customer care

INTERNATIONAAL TEAM LOKAAL TALENT

- 50 locaties en 5.500 specialisten
- Meer dan 25 jaar ervaring binnen Merkle
- Your Social team van 60+ met 25 in de Verenigde Arabische Emiraten
- Gepassioneerd over social media
- Strategisch en creatief partner voor meer dan 100 nationale en internationale merken

MERKLE.

OWNED MEDIA
CRM, ANALYTICS

Consult, Projects,
Orchestration, Support

PAID
MEDIA

Search Engine
Marketing, online
advertising, online
analytics and data
management solutions

MOBILE, UI, IDEATION,
ML, AI

Ideation and
development of
engaging mobile
experiences,
A.I. & bots

EARNED MEDIA
CREATIVE SERVICES

Social Engagement.
Making brands (more)
successful online
through a strategic and
creative use of social
media

CUSTOMER LOYALTY
& CARDS

Complex Card
fulfilment and
innovative Gift- and
Loyalty Solutions

WAT WE DOEN

INSIGHTS

STRATEGIE CONTENT &
CAMPAGNES

MEDIA COMMUNITY

A photograph of two young women with long, dark hair and sunglasses. The woman on the left is holding a clear plastic cup with a straw, containing a yellow beverage with seeds. The woman on the right is holding a similar cup with a red beverage and is taking a selfie with her smartphone. The background is blurred, suggesting an outdoor setting. The text 'Waar het om draait' is overlaid in white in the center of the image.

Waar het om draait

A person is shown from the side, holding a smartphone in their right hand and resting their left hand on the keyboard of a laptop. The scene is dimly lit, with the primary light source coming from the laptop screen, which is partially visible on the right. The overall mood is focused and professional.

*“Ik wil je bereiken waar en
wanneer het mij uitkomt.
Geen wachtrijen voor mij,
maar onmiddellijke online
toegang op het moment
dat ik kies”*

An overhead, top-down view of a group of people sitting around a large wooden table. The image is dimly lit and semi-transparent. Several individuals are using various electronic devices: some are holding smartphones, one is using a laptop, and others are using tablets. The scene illustrates a multi-screen environment where people interact with multiple devices simultaneously.

We leven in een
'multi-screen' wereld

We zijn gewend om
dingen **digitaal** te doen

The image shows a crowd of people with their hands raised in the air, silhouetted against a bright, hazy background. The hands are in various positions, some fully open, some with fingers slightly curled. The overall mood is one of anticipation or excitement.

En we verwachten snel
een antwoord

Merken *moeten* 24/7
'open' zijn

Customer first &
consistente service
ervaring over kanalen

A large crowd of people at night, many holding up their smartphones, creating a sea of bright lights. The scene is dark, with the primary light source being the screens of the phones held high in the air. The text "Maar hoe dan?" is overlaid in the center of the image.

Maar hoe dan?

GRAPPIG REAGEREN TOT KUNST VERHEVEN

Niet hulpvaardig, wel heel grappig: 11 x 'klantenservice' op Facebook

<https://www.lindanieuws.nl/.../niet-hulpvaardig-wel-grappig-11-x-klantenservice-op-f...> ▼

Bron: De Beste **Social Media** | Foto: Facebook, **Klantenservice** ... zetten zich via hun **social mediakanalen** af tegen de druk van de entertainmentindustrie. 01.11.

Lollijg zijn op social media kan bedrijven duur komen te staan | RTL ...

<https://www.rtlnieuws.nl/.../lollijg-zijn-op-social-media-kan-bedrijven-duur-komen-te-...> ▼

23 aug. 2017 - Soms is het de perfecte PR-stunt, maar een **grap** kan ook compleet ... Lollijg zijn op **social media** kan bedrijven duur komen te staan ... volgens haar een prima manier om toch met een boze klant in **contact** te treden. ... En daar wordt **over** het algemeen een tweet of reactie op Facebook netjes op aangepast.

10 keer de grappigste 'Klantenservice' - The Best Social Media

<https://www.thebestsocial.media/.../10-keer-grappigste-klantenservice-gesprekken-op-...> ▼

19 mrt. 2018 - 10 keer de grappigste '**Klantenservice**' gesprekken op Facebook ... Waarom zijn er 17 miljoen meningen **over** influencers en vloggers?

IS DE KLANT HIERMEE GEHOLPEN?

A screenshot of a Facebook post from Albert Heijn. The post is written in Dutch and expresses frustration about a customer's experience with avocados. The text is as follows:

Ooops AH, you did it again! "Eetrijpe" avocado's verkopen, ditmaal in de bonusaanbieding, die gewoon zo hard zijn dat ik iemand er het licht mee uit kan gooien.
Hard, te groen en ze roken ook erg groen.
Als ik ze gewoon uit de bak vis, is het een beetje mijn eigen verantwoordelijkheid om ze op het juiste moment te eten maar in dit geval, liet ik het weer eens aan jullie over.
Die luiheid van mij daar hangt een prijskaartje aan; ergo jullie bepalen of ze direct geconsumeerd kunnen worden, ik betaal voor dat predikaat en ga er van uit dat dit klopt.
Lieve AH, ofwel we verschillen van mening wat in onze optiek eetrijp is of jullie hebben schijt aan je klanten en komen niet na wat je belooft.
Niet leuk.....

Below the text are interaction buttons: 'Vind ik leuk' (55 likes), 'Reageren', and 'Delen'. At the bottom right, there is a 'Chronologisch' sorting option.

A screenshot of a Facebook post from Albert Heijn, showing a parody of the song 'Baby' by Justin Bieber. The text is in English and reads:

Oh, baby, baby,
How was I supposed to know....
That something wasn't ripe here?
Oh, baby, baby,
I should have let this avocado go...
And now you're out of sight yeah.

Show me, the THT of these avocado's
Tell me, baby,
'Cause I need to inform my manager.

These avocado's are killing me (and I)
I must confess, you'll get another one
Another one...
From these bad avocado's I lose my mind
I'll give you a sign...
Show this message at the service counter next time! 🥑

(Bron: De Beste Social Media)

IS DIT WEL ZO HANDIG?

 BORSTE VAN DE LIP

@PostNL faka met jullie bezorgers?? Ik was binnen 3 minuten bij de deur en hij reed de straat al uit

 PostNL

@PostNL

Fena Pablo! Ik zeg je eerlijk, 3 minuten is lang. Als deze drierrie 3 minuten voor izjen osso moet wachten kan hij shi 30 pakketten op een dag doen saffi? Sorry man, maandag komt hij weer langs! :-)

♥ 1.980 15:40 - 24 feb. 2018

 906 mensen praten hierover

 Nov 24

Nog steeds mijn pakket niet binnen, top **service!** @PostNL

 Translate Tweet

Bezorgmoment
Vandaag 24 november
14:20 - 16:20 uur

 4

 // // (Redesign Radio 028 out now) 9h

Did Black Friday come for a surprise for @PostNL 😞 they killed every delivery **service** level promise @bol.com made to me over the last week

 2

 Longshot1666

@PostNL waardeloze **service** weer. We hebben u gemist. Hoezo? Ben de hele avond thuis , bewust op de deur gelet. Bezorger had geen zin meer zeker.

 Translate Tweet

 1

EEN GRAPJE VERANDERT WEINIG AAN DE GEBRUIKERSERVARING

had to print my boarding pass for my @transavia flight like it's 2006

Schiphol (AMS)
AMSTERDAM ✈️ Orly Airport (ORY)
PARIS
Date: 05 OCT 16 Boarding: 09:05
Departure: 09:45 Gate: Gate unknown

3 3 7

Transavia @transavia

Follow

Replied to @

Yes well, we wanted to adapt our service to your hairstyle. ;) >>

7:10 PM - 4 Oct 2016

25 Retweets 124 Likes

11 25 124

Alexander Klöpping · 5 Oct 2016

Replying to @transavia @juanbuis

LOOOOL

1 4

Juan · 5 Oct 2016

ik weet niet wat ik ermee moet. ik vind het grappig en een klein beetje kut tegelijkertijd

Translate Tweet

4 19

Marta Lee · 5 Oct 2016

wel heel sportief van je hoe je die ongevraagde burn neemt en omarmt als een stiefkind

Translate Tweet

1

Juan · 5 Oct 2016

haha ik vond het ook grappig, maar moest vanochtend wel inchecken met een uitgeprint A4'tje :(

Translate Tweet

1

Wij geloven dat het draait om de totale klantervaring

En service via social media is één van de belangrijkste manieren om de relatie tussen klant en merk te versterken

WAAROM?

PERSOONLIJK CONTACT

Social customer care stelt je in staat met je klanten te interacteren. Op hun voorwaarden

PROMOTEN VAN MERKVERHAAL EN WAARDEN

Je kunt je merkverhaal en je merkwaarden uitdragen. En geeft je de mogelijkheid om echt een customer centric mindset te hebben

VERBETEREN KLANT LOYALITEIT

Tijdig en goed reageren op social media zorgt voor meer betrokkenheid bij je merk en loyalere klanten

VERLAGEN CHURN RATE

Fantastische social customer care voegt waarde toe aan de klantrelatie en verlaagt churn rate

INTERESSE TONEN IN EEN KLANT ZELFS ALS JE ZE NIET DIRECT KUNT HELPEN

Geen Auping matras voor ons. In 2014 zijn we in 3 winkels (waarvan 2 Auping Plaza's) geweest waar ze Auping matrassen verkochten. Bij de Auping winkels kregen toen 2 heel verschillende adviezen welke matras goed zou zijn. Bij de 2e winkel (Auping Plaza) werd zelfs verteld dat als we wilden afwijken van hun advies dit op de factuur zou worden vermeld. Dit kwam bij ons nogal dreigend over. Dat was voor ons ook de reden om geen Auping matras te kopen. Wij hebben uiteindelijk elders bij een onafhankelijke beddenspeciaal zaak 2 vergelijkbare matrassen gekocht van een ander merk en die bijna de helft goedkoper waren. Deze winkel bevestigde toen ook dat de omruilgarantie service van Auping binnen 30 dagen vaak niet werd gehonoreerd door Auping of dat ze dit net zolang traineren tot dat die 30 dagen voorbij zijn. Voor ons nog een reden om niet voor Auping matrassen te kiezen.

Leuk Beantwoorden · Chatbericht · 34 w

Auping Ik vind het erg zonde om te lezen dat je destijds dit gevoel over hield na een bezoek aan de Auping Plaza's. We staan echter niet stil en verbeteren dagelijks onze producten en diensten. Mensen hebben nu bijvoorbeeld 90 dagen de tijd om een matras om te ruilen voor een andere hardheid. Even geleden vertelde je ons dat je een Auping spiraalbodem en bedombouw had. Zijn deze wel nog steeds naar wens?

Leuk Beantwoorden · W

34

met een Auping spiraal is niks mis mee. Goed trouwens dat u dat weet 😊

Leuk Beantwoorden · Chatbericht · 34 w

LEXUS MAAKT EEN (TOEKOMSTIGE) KLANT BLIJ

Onze zoon vinnie van bijna 5 speelt al vanaf zijn 2e jaar met deze lexus, hij gaat overal mee naartoe. Dat is te zien ook hij mist inmiddels een wiel en nu zijn we op zoek maar een nieuwe auto voor hem. Hij wil het liefste hetzelfde model maar ik kan hem nergens meer vinden. Hebben jullie enig idee waar ik deze kan bestellen??? Zodat ons mannetje er weer jaren tegenaan kan?

Like · Reply · 33w

Like · Reply · Commented on by SoM... 2 Breda [?] · 33w · Edited

HOE KLM MET KLEINE GEBAREN VEEL BETEKEN T

Rik toe Water
@watermatt

Beste @KLM.

Gisteren getrouwd (met de allermooiste).
Morgen op Honeymoon, YES!
Daardoor vergeten op tijd in te checken. Oh...
En nu zitten we niet naast elkaar.
En dat is best klote (maar echt).

Is er nog iets mogelijk om alsnog naast mijn kersverse vrouw te zitten?

X
♥ 68 17:58 - 19 aug. 2018

Rik toe Water
@watermatt 19 aug. 2018

UPDATE HET IS GELUKT ♥

Bedankt allemaal en bedankt @KLM

Het is gelukt jullie zitten morgen naast elkaar ;)
We wensen jullie alvast een hele fijne vlucht en natuurlijk veel plezier op jullie honeymoon.

Rik toe Water
@watermatt

Live update

plc.twitter.com/ix3t133vbO
♥ 99 08:53 - 20 aug 2018

Lieve KLM,

Net geland vanuit Chicago..

Eerste keer alleen vliegen met 8.5 maand oude baby is spannend... Mag ik jullie heel heel hartelijk bedanken voor de fantastische service die ik en mijn dochtertje hebben gekregen, zonder daar ook maar 1 keer om te vragen.

We zaten zonder te vragen vooraan bij de bunk, waar wat extra beenruimte was. Bij opstijgen werd gelijk een bedje aangeboden (leuk en lief, alleen slaapt mijn baby nooit 😊). Toen het eten werd geserveerd mocht Ellemieke mee met haar nieuwe BMF, oom Peter, die heel erg lief voor haar heeft gezorgd terwijl ik eventjes kon eten en naar de wc. Ze mocht mee naar de keuken, kreeg allerlei lekkere dingen, en een lieve Ansichtkaart van ome Peter.

Lieverds, heel erg veel dank voor jullie goede zorgen, we hebben een heerlijke reis gehad ❤️❤️

Liefs,

Marjan Meyer

PS: Ome Peter, we love you 😊😊😊

EN ZICH ALTIJD IN DE KLANT VERPLAATST

KLM Royal Dutch Airlines Hi wat fijn om te lezen dat jij en I het zo leuk aan boord hebben gehad! We snappen dat de eerste keer op zo'n lange vlucht erg spannend was voor Ellemieke, zeker aangezien ze weinig slaapt, maar we zijn blij dat ze ervan genoten heeft. We zullen jullie complimenten aan ome Peter doorgeven en onze uiterste best doen om jullie terugvlucht net zo prettig te laten verlopen! 😊

ZAPPOS HELPT. NO MATTER WHAT.

1.

Zappos.com
@Zappos_Service

@paulhelmick I am so sorry. We don't sell different sizes however oddshoefinder.com, and oddshoe.org can assist with that.

3:03 PM - 5 Nov 2014

2.

Zappos.com
@Zappos_Service

@paulhelmick Also Nordstroms will special order two different sizes. Hope that helps. Sorry about that.

3:04 PM - 5 Nov 2014

AANRADER VAN DE DAG

'Delivering Happiness'
Tony Hsieh
CEO, Zappos

A woman with short brown hair, wearing a teal patterned blouse and a beaded necklace, is smiling and looking up while holding a smartphone. The background is a blurred outdoor setting with green foliage and a dark structure. The text "Praktische stappen" is overlaid in white on the image.

Praktische stappen

HEB EEN VISIE

- Waar wil je bekend om staan?
- Wat wil je bereiken?
- En hoe ziet dat er in de toekomst uit?

(Dat is meer dan een grappig merk op social media zijn, toch?)

BEPAAAL JE DOELSTELLINGEN

(En dat gaat verder dan het plaatsen van grappige reacties via social media)

Bijvoorbeeld:

WORD EEN VOLWASSEN 'SOCIAL CARE BRAND'

DEFINIEER DE JUISTE KPI'S

- Gedefinieerde doelstellingen
- Strategie gedefinieerd
- Organisatie ingericht
- Juiste mensen aangenomen
- Iedereen binnen organisatie getraind

- Response tijd binnen 3 uur
- 1e bevestiging binnen 30 minuten
- Oplostijd binnen 3 uur
- Response rate: >85%
- Social sentiment: 60%
- Customer satisfaction (CSAT 1-5): 3
- 10 positieve reviews (10 in 2019)
- X aantal afgehandelde vragen, comments, reviews
- Opslaan van high level customer feedback

- Response tijd binnen 2 uur
- 1e bevestiging binnen 10 minuten
- Oplostijd binnen 2 uur
- Response rate 100%
- Social sentiment: 80%
- Hoogste share of voice van concurrenten
- Customer satisfaction (CSAT 1-5): 4
- NPS via social media: +35
- 20 positieve reviews (10 in 2019)

- Response tijd binnen 1 hour
- 1e bevestiging binnen 10 minuten
- Oplostijd binnen 1 uur
- Response rate 100%
- Social sentiment: 99%
- Customer lifetime value
- Customer feedback loop

RICHT JE ORGANISATIE IN

- Bepaal waar je social customer care wordt gedaan, door welke afdeling en bedenk waar die onder valt
- Bedenk of je bedrijfsprocessen op dit moment zijn ingericht om de klant echt centraal te zetten. Kun je snel reageren met het juiste antwoord? En weet iedereen wat hij/zij moet doen als er een crisis is?
- Gebruik de juiste tools en koppel social met je CRM!
- En neem alsjeblieft de juiste mensen aan met een echt klantgerichte instelling. Welke rollen heb je nodig en wie is waarvoor verantwoordelijk?

BEP AAL DE BENODIGDE STAPPEN VIA ONS SOCIAL CARE MATURITY FRAMEWORK

	Inactive	Reactive	Proactive	Predictive
Objective	<ul style="list-style-type: none"> Understand how customers use social channels voor social care Define and prioritise strategic goals for social customer care 	<ul style="list-style-type: none"> Amplify existing customer care efforts through the use of social media 	<ul style="list-style-type: none"> Improve conversation and feedback Improve customer relation Understanding the customer journey 	<ul style="list-style-type: none"> Adding brand value based on customer behaviour. Deciding on next best activity to help customers before they have a need for help
Data & metrics	<ul style="list-style-type: none"> Offline customer data, like demographics, contact details, policy details 	<ul style="list-style-type: none"> Basic social data as questions, comments, reviews. Response time and rate Storage of high level customer feedback 	<ul style="list-style-type: none"> Sentiment Customer satisfaction Net promoter score through social media 	<ul style="list-style-type: none"> Insights lead to adaptive and predictive customer care strategy Social data harvested, stored and combined with CRM to create 360 customer profile Omni-channel analytics Customer lifetime value Customer feedback loop
Channels	<ul style="list-style-type: none"> No presence on social channels 	<ul style="list-style-type: none"> Focus on 1 or 2 social channels 	<ul style="list-style-type: none"> All social channels 	<ul style="list-style-type: none"> Omni-channel
Organisation & resources	<ul style="list-style-type: none"> Agency support in planning for social care No formal processes and responsibilities for social care 	<ul style="list-style-type: none"> Basic social care team consisting of customer care representatives Processes and responsibilities defined for social care Centralised social care activities 	<ul style="list-style-type: none"> Knowledgeable team for proactive social care (relationship building, sales, leads, marketing) Processes and responsibilities adapted to proactive social care Centralised organisational model 	<ul style="list-style-type: none"> Digital team with digital skills (combination customer and data roles) Hub & spoke organisational model
Tooling & technology	<ul style="list-style-type: none"> Traditional customer care tools, like helpdesk, call center and self service tools 	<ul style="list-style-type: none"> Live-chat tools Social media monitoring & conversation tool for direct questions and comments 	<ul style="list-style-type: none"> Continuous social media monitoring for proactive conversation management and reputation & risk management Social media management systems incl. content creation 	<ul style="list-style-type: none"> Omni-channel tooling (CRM, analytics, social) Innovative technology (chat bots, AI) Data management platforms

En bedenk vooral:
social customer care is
niet losstaand maar
raakt alles

A stylized world map with a network overlay. The map is rendered in a dark blue color with a glowing yellow network of lines and nodes connecting various points across the continents. The background is a solid dark blue.

3 key take aways

A dark, monochromatic background featuring a dense pattern of various tropical leaves, including palm fronds and broad-leafed plants, in shades of dark green and black.

Het draait om de totale klantervaring

The background of the slide is a dense, dark green pattern of various tropical leaves, including palm fronds and broad-leafed plants, creating a textured, jungle-like appearance.

Definieer daarbij de juiste strategie en
benodigde organisatie

The background of the slide is a dense, dark green pattern of various tropical leaves, including palm fronds and broad-leafed plants, creating a lush, jungle-like texture.

En bedenk waar je het echt voor doet: happy
customers

(En dan heb je die leuke woordgrappen helemaal niet nodig)

SJOERD BOSMANS

Operations Director @ Your Social, a Merkle company

W: <http://www.yoursocial.agency>

E: sjoerd@yoursocial.agency

M: +31611490814

T: <http://www.twitter.com/SjoerdB>

L: <https://www.linkedin.com/in/sjoerdbosmans/>

THANK YOU.