

DIALC 3G

APPEN MET JE KLANTEN

DE OPMARS
VAN DIRECTE
KLANTENSERVICE
VIA CHATAPPS
ZOALS FACEBOOK
MESSENGER EN
WHATSAPP

FLORIS
VAN DER VEEN

Eerste druk november 2016

Uitgeverij Dialoog
Postbus 308
5300 AH Zaltbommel
0418-680180

www.uitgeverijdialoog.nl
info@uitgeverijdialoog.nl

Auteur: Floris van der Veen
Redacteur: Emily Gordts
Vormgeving omslag: Levin den Boer
Opmaak: Debbie Brok

ISBN: 9789461262066
NUR 800

© 2016 Floris van der Veen | Uitgeverij Dialoog

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt zonder schriftelijke toestemming van de schrijver.

Hoewel dit boek met veel zorg is samengesteld, aanvaardt schrijver noch uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in dit boek.

INHOUD

VOORWOORD

Waarom dit boek? 7

1. HET VERHAAL

Wat de komst van personal messaging
betekent voor slimme ondernemers. 15

2. DE PRAKTIJK

Hoe je chatapps zoals WhatsApp en
Facebook Messenger succesvol inzet. 53

3. DE ERVARINGEN

Vijf bedrijven aan het woord.
Met concrete tips! 101

4. HET VERVOLG

Het chatbot-tijdperk is aangebroken. 135

NAWOORD

Dit is slechts het begin... 151

Over de auteur 187

Oldskool index 188

Vrije vertaling van een blogpost geschreven door het
WhatsApp-team. Op 1 februari 2016 haalden ze hun
1 miljardste actieve gebruiker binnen.

Eén miljard.

We vinden het werkelijk te gek voor woorden.

Al die fraaie manieren waarop

wij allemaal

WhatsApp gebruiken.

Sommigen van jullie delen belangrijke informatie via

WhatsApp.

Anderen gebruiken WhatsApp om te flirten en zo.

Er zijn mensen die WhatsApp
commercieel inzetten,

en die er de juiste verlovingsring mee zoeken.

En dan zijn er nog zij die WhatsApp gebruiken om hun leven

te beteren.

We zijn trots dat we deel mogen
uitmaken

van datgene wat mensen doen om hun leven of dat van

anderen

beter

te maken.

VOORWOORD

WAAROM DIT BOEK?

De populariteit van ‘personal messaging’ groeit enorm, en dat kan je gerust een zegen voor bedrijven noemen. Maar nog lang niet iedere klantenservice-manager beseft dat WhatsApp en Facebook Messenger een gesprek mogelijk maken tussen hun bedrijf en alle consumenten ter wereld – zolang beide partijen maar een smartphone hebben, met die bepaalde chatapp erop.

Sta er even bij stil. Je kunt nu een een-op-eengesprek voeren met iedereen die al klant is of voldoet aan je klantenprofiel. Je kunt nieuwe klanten verwelkomen en voorbereiden op het zojuist gekochte product dat hun kant op komt. Je kunt twijfelaars overtuigen en ontevreden consumenten een luisterend oor bieden.

Zo’n gesprek vormt een band, die kan leiden tot een lange – meestal goede – relatie. Natuurlijk, je klant mag zich nooit aan je gaan storen. Het is

geen vrijbrief voor spammen of adverteren. Dit is iets anders. Je gaat met elkaar praten. Je helpt elkaar. Hoe langer het gesprek duurt (maanden, jaren), des te langer de ‘shared history’, en des te gehechter de klant raakt aan het hoge niveau van klantenservice dat alleen jij biedt.

Want uiteindelijk wil de klant alleen maar dit: een snelle oplossing voor zijn probleem, of een hapklaar antwoord op zijn vraag. En dat geef je hem het snelst en het meest persoonlijk via een chat-app – altijd. Waar jij ook bent, en waar de klant ook is – altijd.

‘Conversational commerce’: revolutionair.

Als zoveel mensen tegelijk zo ontzettend graag een bepaalde chatapp gebruiken, gebeurt er iets moois. Het wordt méér dan een handig appje om in contact te blijven met iedereen in je leven. Je

gaat het ook gebruiken om met bedrijven in contact te komen (en te blijven).

‘Conversational commerce gaat over het aanbieden van gemak, over verpersoonlijking, en over het klaarstaan met advies – ook aan klanten die druk bezig zijn.’ Dat schreef Chris Messina van innovatief taxibedrijf Uber in januari 2016 op z’n blog. Conversational commerce – een volstrekt nieuwe vorm van handel drijven – is revolutionair.

Kunstmatige intelligentie: minstens zo belangrijk.

Wie gelooft in de opkomst van conversational commerce móet *‘artificial intelligence’* omarmen. We kunnen niet anders. ‘Het is niet de vraag óf de bots komen, maar hoe,’ blogde Ted Livingston, CEO van chatapp Kik in maart 2016, ‘Voor het

eerst ooit zullen bots ons direct laten communiceren met de wereld om ons heen.’

Slimme, autonoom opererende chatbots moeten bedrijven op den duur een handje helpen. Er communiceren zo ontzettend veel mensen op WhatsApp of Facebook Messenger! Als ook maar een klein percentage van hen graag ‘appt’ met je bedrijf, zul je mensen te kort komen op je klantenservice-afdeling. Chatbots kunnen conversational commerce schaalbaar maken.

Giganten als Google, Facebook, Microsoft en Apple vechten al jaren om de beste AI-experts. Om hen aan zich te binden, kopen ze bedrijf na bedrijf op. Naarmate het hen steeds beter lukt, en kunstmatige intelligentie steeds menselijker wordt, zal het consumenten steeds minder uitmaken of ze nou chatten met een bot of met een mens.

Ok, en wie beweert dit allemaal?

Ik ben een ondernemer met een hekel aan slechte klantenservice. Mijn eerste echte bedrijf (dat ik samen met mijn broer Thijs begon), was Livecom. Het was 2003, en ik vond het irritant dat ik niet makkelijk met webwinkels in gesprek kon. Je moest telefoonnummers opzoeken of dagenlang wachten op een antwoord via e-mail. Absurd, want het gaat toch om *wát klanten zeggen – niet hoe?*

Dat vond de markt blijkbaar ook, want de software die we met Livecom ontwikkelden, werd al snel gebruikt door Wehkamp, Postbank, Philips, CZ en ABN AMRO om te chatten en te e-mailen met hun klanten.

In 2012 richtte ik Casengo op, in eerste instantie een spin-off van Livecom (het bedrijf dat ik eind 2015 trouwens verkocht). Casengo is simpelere

software, wat het ideaal maakt voor kleine en middelgrote ondernemingen die goede klantenservice belangrijk vinden.

In februari 2015 maakten we bekend dat Casengo – als allereerste klantenservice-platform ter wereld – WhatsApp-berichten kon versturen en ontvangen. Mede daardoor riep de technologie-redactie van WIRED Casengo uit tot één van Europa's 'hotste' startups.

Maar chatapps (of messaging apps) zijn nog veel hotter. Sinds 2014 overstijgt het gebruik van messaging apps dat van sociale netwerken. De slimste bedrijven hebben dat in de smiezen: die gooien lijntjes uit in de zee vol potentieel geïnteresseerden. Dat maakt personal messaging zo interessant.

De race is begonnen! Kijk je toe, of doe je mee?

1. HET VERHAAL

**WAT DE KOMST VAN
PERSONAL MESSAGING
BETEKENT VOOR SLIMME
ONDERNEMERS.**

Een goede conversatie, wat is dat nou precies? Een gesprek dat niet teleurstelt. Een dialoog tussen twee mensen die elkaar begrijpen. En als dat niet face-to-face kan, dan maar met een schermje tussen elkaar in. Zoals ik in mijn eerste boek *Chatiquette* (2010) al schreef: chatten is ideaal voor efficiënte communicatie. Jij hebt een vraag? Ik heb hier het antwoord, en je hoeft er niet in de wachtrij voor te staan.

Mark Zuckerberg van Facebook gaf het al in 2014 toe: 'Mobile messaging ['appen' in het Nederlands, red.] is een van de weinige dingen die mensen vaker doen dan social networking.' Om de 'personal messaging'-trein niet te missen, zette hij zijn gebruikers onder druk om de app van Facebook Messenger op hun smartphone te installeren – en nam hij voor de zekerheid gauw WhatsApp over.

In Azië, waar personal messaging jaren geleden al door bedrijven is ontdekt, zitten er zo'n 800 miljoen mensen op WeChat. Zowel WhatsApp als Facebook Messenger tellen elk ruim 1 miljard actieve gebruikers. Duizend miljoen mensen die dezelfde app gebruiken? Daar moet iets aan de hand zijn. En dat wordt nu eindelijk begrepen ook slimme ondernemers in het Westen. Met personal messaging, snappen ze, kan je doordringen tot in de comfort zone van je klant.

Van een so-called global village naar een connected mobile village.

We komen van ver. Probeer eens terug te gaan naar de tijd van vóór de smartphone. Hoe zag je mobiel eruit in 2005, 2006? Misschien had je een zwarte of donkerblauwe Nokia met een afgestompte antenne? Vaak ook nog met dezelfde ringtone als

APPEN MET JE KLANTEN

Wie chatapps als WhatsApp en Facebook Messenger goed inzet, krijgt in no time meer tevreden klanten, en uiteindelijk ook meer loyale klanten. Dat betekent dat chatapps ideale tools zijn voor directere klantenservice. Door je team te verbinden met geïnteresseerde consumenten, krijgen beide partijen vertrouwen in elkaar. Dankzij personal messaging beginnen ze elkaar te begrijpen. Dat heet 'conversational commerce', en daarover gaat dit boek.

Floris van der Veen (1977) werkt al zo'n vijftien jaar in de snel evoluerende wereld van online klantenservice. Hij was co-founder en CEO van Livecom (inmiddels verkocht), en richtte in 2012 Casengo op ('one of Europe's hottest startups', aldus Wired). Hij introduceerde zakelijk live chatten in Nederland en helpt bedrijven met het slim inzetten van e-mail, live chat, WhatsApp en Facebook Messenger.

9 789461 262066