WHAT'S THE FUTURE OF BUSINESS? CHANGING THE WAY BUSINESSES CREATE EXPERIENCES

AUTHOR OF THE END OF BUSINESS AS USUAL VISUALIZATION BY MEKANISM

[WHAT'S THE FUTURE] OF BUSINESS?

Cover image: Mekanism Cover design: Mekanism

This book is printed on acid-free paper. \bigotimes

Copyright © 2013 by Brian Solis. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor the author shall be liable for damages arising herefrom.

For general information about our other products and services, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Solis, Brian. What's the fut

What's the future of business? : changing the way businesses create experiences / Brian Solis.
p. cm.
ISBN 978-1-118-45653-8 (cloth); ISBN 978-1-118-45714-6 (ebk); ISBN 978-1-118-45718-4 (ebk);
ISBN 978-1-118-45719-1 (ebk)
1. Customer relations. 2. Customer services. 3. Social media. 4. Consumers. I. Title.
HF5415.5.S6218 2013
658.4'06-dc23

Printed in the United States of America 10 9 8 7 6 5 4 3 2 1 2012042066

WHAT'S THE FUTURE] OF BUSINESS?

CHANGING THE WAY BUSINESSES CREATE EXPERIENCES

BRIAN SOLIS

John Wiley & Sons, Inc.

	BUSINESS MEET DESIGN	
0	TOTAL RECALL The Voice of the Empowered Customer Are You Experienced?	2 6 8
1	SORRY, WE'RE CLOSED: HOW TO SURVIVE DIGITAL DARWINISM Disruptive Technology Is a Catalyst for Change, Not the Reason	10 15
2	THE JOURNEY OF BUSINESS TRANSFORMATION There's a Hero in Every One of Us The Great Myth of Technology	18 21 24
3	MEET THE NEW GENERATION OF CUSTOMERS GENERATION C Widening the View from Generation Y to Generation C Different Times Call for Different Measures	26 31 33
4	THE NEW CUSTOMER HIERARCHY A New Era of Social Service: Promoting the Experiences of Customers The Broken Link of Social Media Customer Service Connecting the Dots in Social Media to Improve Experiences	36 40 44 47

5	THE DIM LIGHT AT THE END OF THE FUNNEL	50
	Funnel Vision: Without Awareness There Can Be No Consideration	54
	The Cluster Funnel	55
6	THE ZERO MOMENT OF TRUTH	58
7	THE ULTIMATE MOMENT OF TRUTH	66
	The Ultimate Moment of Truth	74
8	OPENING A WINDOW INTO NEW CONSUMERISM	78
	Discovery Disrupted	82
	Opening the Door to a New Generation of Connected Consumerism	83
	Opening the Windows to Digital Influence	86
9	THE DYNAMIC CUSTOMER JOURNEY	90
10	INSIDE THE ELLIPSE: EMBARKING ON THE DYNAMIC CUSTOMER JOURNEY	98
	Formulation (Stimulus)	104
	Precommerce (Zero Moment of Truth)	106
	Commerce (First Moment of Truth)	109
	Postcommerce (Ultimate Moment of Truth)	112

IV

11	IMPROVING THE UMOT TO OPTIMIZE THE ZMOT	118
12	THE SIX PILLARS OF SOCIAL COMMERCE: UNDERSTANDING THE PSYCHOLOGY OF ENGAGEMENT	124
	Hear No Evil. See No Evil. Speak No Evil.	128
	The A.R.T. of Engagement	129
	The Psychology of Social Commerce	130
	Heuristic Number 1: Social Proof— Follow the Crowd	131
	Heuristic Number 2: Authority— The Guiding Light	132
	Heuristic Number 3: Scarcity—Less Is More	133
	Heuristic Number 4: Liking—Builds Bonds and Trust	134
	Heuristic Number 5: Consistency	135
	Heuristic Number 6: Reciprocity—Pay It Forward	136
13	THE IMPORTANCE OF BRAND IN AN ERA OF DIGITAL DARWINISM	138
	Branding Is More Important Than Ever Before	144
	Brand Empathy: Always Improve Experiences	146
14	WHY USER EXPERIENCE IS CRITICAL TO CUSTOMER RELATIONSHIPS	148
	The CrUX of Engagement Is Intention and Purpose	153
	The Experience RedUX	156
	User Experience Becomes the Customer Experience: Principles and Pillars of UX	158
	Medium-alism Equals FaUX Engagement	159

	The JUXtaposition of Empathy and Experience	161
15	INNOVATE OR DIE	162
	CMOs Are at the Crossroads of Customer Transactions and Engagement	167
	Through a Telescope, We Bring the World Closer—Through a Microscope, We See What Was Previously Invisible to the Naked Eye	168
	Customer Engagement Is Not the Same as Conversations	172
	Ten Priorities for Meaningful Business Transformation	176
	Disruptive Technology and How to Compete for the Future	180
16	THE DILEMMA'S INNOVATOR	184
	Innovation Is Blindness: Why Innovation Is Fundamental to the Survival of Tomorrow's Business Today	188
	In the Battle against Relevance versus Irrelevance: It's Survival of the Fitting	191
17	THE HERO'S JOURNEY	196
	The Task Force, AKA Steering Committee	202
	The Stages of Change	205
	The Hero's Journey	209
	Stage 1: Inception	210
	Stage 2: Tribulation	211
	Stage 3: Transformation	212
	Stage 4: Realization	213
	Thank You	214
	NOTES	215

CONTENTS

As you'll soon see, this book blends the worlds of business and design to deliver intentional experiences. You're going to notice something as you turn the pages. There's a reason the cover is what it is. The shape? That too was not by chance. *What's the Future of Business*? is a visual representation of a simple but powerful formula: business + design = intended experiences.

The book is organized by a traditional table of contents. But, you'll notice a virtual slider on the side of each chapter that visualizes a story arc to help you navigate each important theme as you go.

To help me deliver this experience required the assistance of some friends. First, the team at Mekanism, an award winning creative agency that I've had the pleasure of disrupting markets with over the years, is responsible for bringing the book to life. Next, my dear friend Hugh MacLeod (@gapingvoid) and his team at Social Object Factory transformed the thrust of each chapter into a piece of original art.

Thank you Mekanism.

Thank you Hugh and Social Object Factory.

Thank you too for picking up this book.

Let's go . . .

TOTAL RECALL

SORRY, WE'RE CLOSED

THE JOURNEY OF BUSINESS TRANSFORMATION

 $\mathbf{\mathbf{f}}$

MEET THE NEW GENERATION OF CUSTOMERS . . . GENERATION C

THE NEW CUSTOMER HIERARCHY

THE DIM LIGHT AT THE END OF THE FUNNEL

THE ZERO MOMENT OF TRUTH

THE ULTIMATE MOMENT OF TRUTH

OPENING A WINDOW INTO NEW CONSUMERISM

THE DYNAMIC CUSTOMER JOURNEY

INSIDE THE ELLIPSE: EMBARKING ON THE DCJ

IMPROVING THE UMOT TO OPTIMIZE THE ZMOT

THE SIX PILLARS OF SOCIAL COMMERCE

THE IMPORTANCE OF BRAND IN AN ERA OF DIGITAL DARWINISM

WHY USER EXPERIENCE IS CRITICAL TO CUSTOMER RELATIONSHIPS

INNOVATE OR DIE

THE DILEMMA'S INNOVATOR

THE HERO'S JOURNEY

TOTAL RECALL

Happings is not something you something you something you

—Oscar Levant

How do we ensure that our customers have an amazing customer experience? An intriguing question.

In the 1990 movie *Total Recall*, Douglas Quaid's character visits "Rekall," a company that helps people have experiences they wish they could have by implanting memories. For his vacation Quaid selects his dream experience, a trip to Mars with an added espionage package.

During his experience, Quaid is jolted awake carrying the experience back into the real world. It is later discovered that he really is the character he was hoping to become temporarily. Like Quaid, every customer desires a remarkable experience.

Why make customers cope with the ordinary?

Total Recall echoes the focus of this book and my day-to-day work. While implanting desirable experiences is not necessarily a metaphor for this book, creating real-world "customer experiences" is a critical role businesses must create in a new era of consumerism.

The *Total Recall* moment is waking consumers up to expect more from the businesses they support and the products they purchase. They not only expect better experiences, they believe they are entitled to them. This is an *opportunity* for your business to create positive experiences. For it is the experience that will become that measure of satisfaction and success.

THE VOICE OF THE EMPOWERED CUSTOMER

Through technology, consumers are experiencing a validating and influential form of empowerment.

Businesses must recognize that the voice of the customer is now more powerful than ever before. Whether Facebook, Twitter, YouTube, Yelp, review sites, product forums, blogs, or Pinterest, your customers are sharing their experiences on platforms where audiences can find what others are saying about you.

So what?

Your customers and prospects will inevitably find the negative experiences others have had. Customers will uncover the one horrendous review rather than the incredible experiences that others have had.

As customers tweet negative experiences, businesses try to respond or address the complaint. The more a company engages, and the more people gain access to social and mobile platforms, interactions accelerate and amplify. Knowing this, companies are spending more money and resources managing their online reputations. Increasingly, businesses are shifting resources until the traditional call center is replicated at social scale. Although that's inherently a good thing, the downside is that the call center becomes a notable cost center.

Perhaps this is just the new cost of doing business. In an era of connected consumerism, to earn customer attention, trust, and loyalty is a cost and an investment in relevance and relationships.

Yet even with the pervasiveness of technology, and increased customer expectations, businesses are making the same mistakes. We are not designing and implementing incredible experiences; rather, we're marketing, selling, and serving customers.

What are customers to align with if we don't first define it? What do we want them to be a part of?

Now's the time for an investment in something more than price, performance, or value. The future of business is about creating experiences, products, programs, and processes that evoke splendor and rekindle meaningful and sincere interaction and growth.

At the center of this evolution—or (r)evolution—is *the* experience. And, the experience is everything now.

ARE YOU EXPERIENCED?

Yes, it's time to invest in proactive experiences. If we do not, we will be forever tethered to the unproductive dance that is reacting, responding to, and solving negative experiences in real time, over time.

What if I told you that the cost of reacting to experiences is far greater than the cost of proactively defining experiences from the onset? Indeed, companies are investing in reactive engagement. And, for the most part, they can succeed in shifting negative experiences toward positive territory. However, any favorable outcome is weighed against the cost of the initial negative experience—or more importantly, the cost of how that negative experience was shared and how it ultimately impacted others. What's most startling is that businesses do not measure these numbers today. But that's about to change.

Businesses must invest in defining not only a positive experience, but also a wonderfully shareable experience. Doing so influences others to join the fray while offsetting negative inquiries and the damaging viral effects of shared negative experiences.

This is the time to reframe those negative experiences. Pushing a change from responding to negative experiences to proactively creating positive ones is everything. Why? The cost of reacting to negative experiences is completely eclipsed by the upside of creating and nurturing positive experiences at the inception.

To better understand the importance of experience requires that you first acknowledge that you are the very consumer you're trying to reach. You're not looking for just any experience, you're

looking for *the* experience. Businesses that recognize and adapt to you and people like you will quickly learn how to entice you through shared values and meaningful affinity hooks . . . while never stopping to compete for relevance.

Experience is everything. And, businesses must create experiences that mean something. If necessity is the mother of invention, then vision is the father of innovation.

#InnovateorDie

TOTAL RECALL

SORRY, WE'RE CLOSED

THE JOURNEY OF BUSINESS TRANSFORMATION

 $\mathbf{\mathbf{x}}$

MEET THE NEW GENERATION OF CUSTOMERS . . . GENERATION C

THE NEW CUSTOMER HIERARCHY

THE DIM LIGHT AT THE END OF THE FUNNEL

THE ZERO MOMENT OF TRUTH

THE ULTIMATE MOMENT OF TRUTH

OPENING A WINDOW INTO NEW CONSUMERISM

THE DYNAMIC CUSTOMER JOURNEY

INSIDE THE ELLIPSE: EMBARKING ON THE DCJ

IMPROVING THE UMOT TO OPTIMIZE THE ZMOT

THE SIX PILLARS OF SOCIAL COMMERCE

THE IMPORTANCE OF BRAND IN AN ERA OF DIGITAL DARWINISM

WHY USER EXPERIENCE IS CRITICAL TO CUSTOMER RELATIONSHIPS

INNOVATE OR DIE

THE DILEMMA'S INNOVATOR

THE HERO'S JOURNEY

SORRY, WE'RE CLOSED

How to Survive Digital Darwinism

-Paulo Coelho, Veronika Decides to Die The customer journey is still evolving. How businesses react and ultimately lead the enhancement of relationships is not solely determined by technology.¹ To truly get closer to customers takes a culture of customer-centricity, empowerment, and innovation.

Saying that we need to get closer to the customer is hardly enough to convince business leaders that the customer revolution they hear about is literally steps away from their office door. I know I'm not saying anything here you don't already know. The difference is, however, that what started as a groundswell for business transformation from the bottom up has hit a ceiling. To break through it requires that someone (*read: you*) has to make the case to bring change from the top down.

Most executives don't use social networks or smart phones. Many don't even read their own email. Many won't ever read this book. So, trying to convince decision makers that this is a war fought on the battleground of technology is in and of itself fighting a losing battle.

The future of business isn't tied to the permeation of Facebook, Twitter, iPhones, and Droids, pins on Pinterest, tablets, or real-time geolocation check-ins. The future of business comes down to relevance and the ability to understand how technology affects decision making and behavior to the point where the recognition of new opportunities and the ability to strategically adapt to them becomes a competitive advantage.

But make no mistake: This is as much a technology revolution as it is a series of real-world revolutions that will eventually seize organizations, governments, and businesses.

Change boils down to three things:

- **1.** Listening
- 2. Learning
- 3. Adapting

DISRUPTIVE TECHNOLOGY IS A CATALYST FOR CHANGE, NOT THE REASON

Look, I get it. Change is all anyone talks about today and we all know that talk is cheap. We also know that change is inevitable and that it is rarely easy. Among the greatest difficulties associated with change is the ability to recognize that change is needed at a time when we can actually do something about it. All too often, by the time we realize that change is needed and that we must shift to a new way of thinking, it is already too late. Or worse, competitors recognize the need for change before us, and we are by default pushed into a position where our next steps are impulsive or reactive rather than strategic.

The volume of emerging technology is both awe-inspiring and overwhelming. As new technology makes its way into everyday life and work flow, devices, applications, and networks, it disrupts the norm and begins to impact behavior. It is this disruptive technology that over time influences how people work, communicate, share, and make decisions.

The question is at what point does emerging technology or new behavior become disruptive?

And, more importantly, what systems, processes, and protocols are in place that recognize disruption, assess opportunity, and facilitate the testing of new ideas?

The time to answer these questions is now.