

Science of Including Emotions in Journey Scoping

Brett Sharp

Head of Customer Experience
Macquarium

Platinum Sponsor

MACQUARIUM

CX TALKS
CHICAGO

THE SCIENCE OF INCLUDING EMOTIONS IN SCOPING JOURNEYS

CX Talks – Chicago
September 23, 2019

Journeys are not just the products or services which we provide or how we service customers during a specific touchpoint.

The experience journey is part of an individual's story...which is happening at this specific moment. *It is personal!*

That person is trying to accomplish a task and they may have positive or negative emotions about what's happening during this experience.

We should be leveraging the science-based understanding that exists to better explore the impact these emotions have on customer behaviors.

3 MINUTES OF NEUROSCIENCE

EMOTIONS START WITH BIOLOGY

VALENCE (BIOLOGY): attractiveness (positive or negative) of electrons involved in or available for forming chemical bonds

VALENCE (PSYCHOLOGY): The intrinsic value associated with a specific event, object, or situation

EMOTIONS START WITH BIOLOGY

- Neuron activity identifies a situation
- Neural receptors (and outside influencers) determine how we feel about that situation
- Degree of regulated controls determines behavior demonstrated
- If high arousal, emotion disrupts reasoning.

PERSPECTIVE

“Is the way we see things when we look at them from a certain distance and it allows us to appreciate their value.”

- Rafael E. Pino

FRAMING AND PERSPECTIVE MATTERS

- Microscopic (Neurons & Circuits)
- Macroscopic (Systems)

POWER OF 10 VIDEO

Written and Directed by Charles & Ray Eames, initially released in 1968

SCOPING JOURNEYS REQUIRES PERSPECTIVE

LIFETIME JOURNEY
Insurance / Healthcare

LIFESTAGE JOURNEY
College / Military
Married / Children

RELATIONSHIP JOURNEY
Rent / Mortgage
Subscriber / Customer

TRIGGER JOURNEY
Event / Campaign
Behavior / Issue

MICRO - JOURNEY
Campaign / Transition

Question what journey would look like one level higher (broader framing)

APPLYING THIS IN REAL LIFE—OUR EXPERIENCE

Properly frame their personal story
with the most relevant journey level or
broad perspective

- Design to meet expectations and address emotions, specifically at identified pressure points
- Prioritize areas where the largest gaps exist in emotions at a pressure point (often transitions)
- Use Pine & Gilmore's 4 Realms of Experience to focus on new design opportunities

1

Always include customer input
and collaboration, instead of only ideas

- How does their personal story align with this journey?
- Where are they at for this ***specific moment*** and what core emotions exist?
- What do they expect as the outcome (ask: what are they trying to achieve)
- What terms or customer language do they use (avoid internal lingo)

2

3

Ensure value by meeting expectations
and to address their emotions during
pressure points

- Tell an integrated story by identifying how this journey relates to higher-level and lower-level journeys
- Track before and after measures to evaluate impact
- Show a clear return on investment, as often common sense actions will identified and implemented

DID WE DELIVER VALUE?

WE MET OR EXCEEDED YOUR EXPECTATIONS

- NOT just another **Journey Mapping** presentation!
- There's value in leveraging scientific research & concepts into journey management
- It provoked ideas for how to infuse different perspectives into our processes, tools and techniques
- This applies in User Experiences, Marketing & Creative, and Customer Experience Design

HOW DO YOU FEEL?

ASSESS THE CURRENT SITUATION AND EMOTIONS

ANGRY

HAPPY

SAD

RELAXED

Science of Including Emotions in Journey Scoping

Brett Sharp

brett.sharp@macquarium.com

Platinum Sponsor

MACQUARIUM

CX TALKS
CHICAGO