	Company Name:
	Amara

	Name:
	April Goodchild
	Job Title:
	Head of Customer Service

	Switch:
	+44 (0) 1376 321100
	Website:
	www.amara.com

	Direct:
	0137 6559313
	Address:
	Amara, Unit 4, Concord Farm, School Road, Rayne, Essex, CM77 6SP

	Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	Length of time in current role
	16 Months
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	We have a back to basic approach to customer experience in terms of creating an environment for our customer to be encouraged to contact us. We don’t believe in online forums or having to go through category based online enquiry forms. We try to make our service more personalised through channels such as live chat and direct customer care.
	
	How does your role impact customer experience?
	I manage the full 360 customer experience in terms of contact with the customer working side by side with digital marketing. Every touch point with the customer comes through my team. I also manage which partner provider and customer experience solutions we use through these touch points.

	Personal strategic responsibility

	I am responsible for all areas of customer service and experience which includes are of purchasing customer service, logistics, training and development.
	
	Names of CMO / Marketing Director
	Thomas Freeman

(Head of digital marketing)

	Top 3 challenges you’re seeking to address
	Budget ?
	Timescales needed to achieve the projects

	The rapid rate at which we are growing in terms of turnover means we have a major task to ensure that we maintain a high level of customer satisfaction throughout. How do we maintain that element of personal contact with the customers as we grow? We are undertaking a major recruitment drive in order to build our overseas platforms in territories such as Italy and Germany. Now that we ship worldwide we need to monitor the communication and data we get from overseas.
	Ongoing
	6-12 Months

	We need to learn how to fully utilise all of the marketing and customer experience tools that we bring in. For example we are working with partners such as Feefo who deliver marketing and customer feedback solutions and Zendesk who deliver employee performance systems. How do we get the best out of these tools and data? We are implementing so many new initiatives this year so customer experience management is important for us as we balance all our tools.
	Ongoing
	6-12Months

	A big project for us is looking at how we improve the way we contact the customer. We are looking to take on more customer feedback partners and review sites such as trust pilot by the end of the year.
	Ongoing
	6-12Months

	Which customer experience solutions providers are you currently working with?
	Feefo, trust pilot – Real time customer feedback and review site

Zendesk - employee workload and reporting tool.

	What was the last customer experience investment made within your team?
	New email based platform for reporting and monitoring employee performance. (Provided by Zendesk)

	How do you currently measure customer experience?
	VOC

	Which products/services are you investing in within the next 6-12 months?
	We are looking at launching our website with enhancements with the main changes coming from a design perspective.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on ….Customer Experience Management Emotional Engagement Voice of the Customer (VOC) Voice of the Employee (VOE) Mystery Shopping Customer Insight Customer Journey Mapping,

Customer/Channel Loyalty – Rewards Programs, Brand Strategy

Customer Interaction Management, Customer Complaints Management

Customer Loyalty, Rewards and Incentive Programs, Personalisation

Customer Communications Management , Video Chat, Training & Employee Development, Change Management/ Cultural Change

Workforce Management, Performance Management, Knowledge Management, BPM Software.

	What is your total annual customer experience budget?
	£500K – 1M

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Brand Strategy
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Customer Communications Management
	H
	D
	ST

	Video Chat
	H
	D
	ST

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Workforce Management
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	BPM Software
	H
	D
	ST

	Company Name:
	Arcadia Group

	Name:
	Ryland Griffiths
	Job Title:
	Customer Services Director

	Direct:
	0113 3805223

	Address:
	Burton Business Park,Torre Road, Leeds, West Yorkshire, LS9 7DN
	Website:
	http://www.arcadiagroup.co.uk

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (£2.7Billion)

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	CEO - Ian Grabiner

	Length of time in current role

	4 Years
	
	How does your role impact customer experience?
	Customer service plays a major role in the customers overall experience through customer feedback, complaints and communications management. I am responsible for customer care which encompasses all of this.

	How does your organisation understand the term customer experience?
	We feel we deliver customer experience well but it is a journey of continuous improvement through following the customer journey.
	
	
	

	Personal strategic responsibility

	Responsible for Global customer care and customer journey.
	
	
	

	Regions responsible for
	Global
	
	Name of Retail Director
	Susie Walkden

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	ROI – the ability to measure ROI through the delivery of customer service. The best way to measure this is through our employees. Looking to implement customer feedback, training and performance measurement.
	Y
	6-12Months

	Competitor alignment – being in the retail industry, there is a lot of competition. How do we stay ahead of the game and gain competitive advantage. Looking to implement benchmarking and multichannel integration.
	Y
	6-12Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	eGain, Kcom, Calabrio and Cisco

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC and NPS

	Which products/services are you investing in within the next 6-12 months?
	Product and services that will help towards VOC, VOE, NPS, multi-channel integration and performance management.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on VOC, VOE, NPS, multi-channel integration and performance management.

	What is your total annual customer experience budget? (please specify currency)
	£1-10Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Customer Insight
	MH
	
	

	Analytics (please specify type)
	MH
	
	

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Customer Communications Management
	MH
	
	

	

	Social Media Monitoring
	MH
	
	

	

	Training & Employee Development
	MH
	
	

	Performance Management
	H
	D
	ST

	Knowledge Management
	MH
	
	

	Company Name:
	Arcadia Group

	Name:
	Umberto Viglianisi
	Job Title:
	Customer Care and Support Centre Manager

	Direct:
	0113 3805223

	Address:
	Burton Business Park,Torre Road, Leeds, West Yorkshire, LS9 7DN
	Website:
	http://www.arcadiagroup.co.uk

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (£2.7Billion)

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Ryland Griffiths – Customer Service Director

	Length of time in current role

	2 Years
	
	How does your role impact customer experience?
	I manage the contact & support centres at arcadia which is centred around customer complaints communications and interaction management which is vital for customer

	How does your organisation understand the term customer experience?
	We feel we deliver customer experience well but it is a journey of continuous improvement through following the customer journey.
	
	
	

	Regions responsible for

	Global
	
	Personal strategic responsibility

	Responsible for customer care and support centres

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	ROI – the ability to measure ROI through the delivery of customer service. The best way to measure this is through our employees. Looking to implement customer feedback, training and performance measurement.
	Y
	6-12Months

	Competitor alignment – being in the retail industry, there is a lot of competition. How do we stay ahead of the game and gain competitive advantage. Looking to implement benchmarking and multichannel integration.
	Y
	6-12Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	eGain, Kcom, Calabrio and Cisco

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC and NPS

	Which products/services are you investing in within the next 6-12 months?
	Product and services that will help towards VOC, VOE, NPS, multi-channel integration and performance management.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on VOC, VOE, NPS, multi-channel integration and performance management.

	What is your total annual customer experience budget? (please specify currency)
	£1-10Million (Ryland holds budget)

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	H
	I
	ST

	Customer Insight
	MH
	
	

	Analytics (please specify type)
	MH
	
	

	Net Promoter Score (NPS)
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	Contact Centre Solutions (please specify type)
	H
	I
	ST

	Customer Communications Management
	MH
	
	

	

	Social Media Monitoring
	MH
	
	

	

	Training & Employee Development
	MH
	
	

	Performance Management
	H
	I
	ST

	Knowledge Management
	MH
	
	

	Please explain direct or influencing responsibility
	Influencer

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Ryland Griffiths – Customer Service Director

	Company Name:
	ASDA

	Name:
	Laura Wilcock
	Job Title:
	Senior Customer Proposition Manager

	Direct:
	0113 826 2068

	Mobile:
	07581 490697
	Website:
	www.asda.com

	Address:
	Southbank, Great Wilson Street, Leeds, West Yorkshire LS11 5AD

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Supermarket
	
	Name and job title of person you report to
	Andrea oaks Senior Director - Strategic Programme

	Length of time in current role
	1 Year
	
	Name of ‘Chief Customer Officer’
	Lizzy Massey (VP)

	How does your organisation understand the term customer experience?
	We pride ourselves on the standard of our end to end customer service experience across all of our channels.
	
	Name and job title of ultimate decision-maker in your business unit
	Andrea oaks

Senior Director - Strategic Programme

	
	
	
	Regions responsible for
	UK

	
	
	
	Number of stores responsible for
	500+

	How does your role impact customer experience?
	We work closely with the customer insight team to develop the strategy for our customer experience and propositions going forward looking at customer journey mapping, personalisation & multi channel integration.
	
	Personal strategic responsibility

	I am responsible for developing the customer experience programme and how we set out to deliver this throughout our grocery and home sector in store and online.

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A main focus for us at the moment is multichannel integration. A main challenge for us is retaining our customers online. We need to carry out a comprehensive competitor analysis to understand where customer shop online & what propositions are out there. What can we offer from a digital experience point of view to keep customers shopping at ASDA? We have lots of market research data but the challenge is analysing all of this data to understand what the customer actually wants.
	Y
	6-12 months

	Customer experience management – From a customer facing standpoint we want to offer a seamless CX experience though out but behind the scenes each department is working very differently. We need to communicate more between departments to map out the customer journey so we are offering a 360 degree experience.
	N
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Grass Roots - mystery shopping survey

Two’s Company - deliver our behavioural training

Market force

	What was the last customer experience investment made within your team?
	Mystery Shopping

	How do you currently measure customer experience?
	Mystery shopping, C SAT

	Which products/services are you investing in within the next 6-12 months?
	Multi-Channel integration, Customer journey Mapping, Competitive analysis and Market research.

	Which solution providers would therefore add value to your time at this meeting?
	Customer Experience Management, User Experience, Customer journey Mapping and Personalisation.

	What is your total annual customer experience budget?
	€5 + Million held with Andrea Oakes but I have a strong influence where that is spent.

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Market Research
	H
	I
	ST

	User Experience
	H
	I
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Multi-Channel Integration
	H
	I
	ST

	Contact Centre Solutions (please specify type)
	M
	
	

	Brand Strategy
	H
	I
	ST

	Customer Interaction Management
	H
	I
	ST

	Customer Loyalty, Rewards and Incentive Programs
	M
	
	

	Personalisation
	H
	I
	ST

	Customer Communications Management
	M
	
	

	Mobile Applications
	M
	
	

	Virtual Fitting Rooms
	M
	
	

	Footfall Analysis
	M
	
	

	In-store technology (please specify)
	M
	
	

	Mobile Devices
	M
	
	

	Please explain direct or influencing responsibility
	Direct in a few, Influencer in the rest

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Andrea Oakes - Senior Director

	Company Name:
	BELSTAFF

	Name:
	Alison Conway
	Job Title:
	VP, Client and Omnichannel

	Direct:
	44 (0) 203 205 2970

	Mobile:
	44 (0) 7799 476687
	Website:
	www.belstaff.com

	Address:
	135-137 New Bond Street West Central London W1S 2TQ

	Please answer the following to qualify your eligibility to attend:

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	CEO Gavin Haig

	Length of time in current role
	1 year 5 months
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	Everything that touches the end customer is how we describe customer experience.
	
	How does your role impact customer experience?
	In charge of the cross channel point experience.

	Personal strategic responsibility

	Achieving strategic goals through effective P&L management and change management.
	
	Number of stores responsible for
	11 Stores

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Inventory management –How can we make sure we are delivering the right product and ensuring it meets the right customer. Also making sure we can transfer stock easily between our retail stores and across our entire Ecommerce platform.
	Y
	6-12

	How can we unify our online & offline experience? Looking for ways of bridging the gap.
	Y
	6-12

	Generating traffic- How we can create more brand awareness, ensuring we get more customers to visit our stores and website in order to gain a higher increase in growth rates.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Forward 3D, Silverpop

	What was the last customer experience investment made within your team?
	Emails and customer experience tools with Silverpop.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Retention rate, KPIs

	Which products/services are you investing in within the next 6-12 months?
	Products or services that offer:

 Inventory management –How can we make sure we are delivering the right product and ensuring it meets the right customer. Also making sure we can transfer stock easily between our retail stores and across our entire Ecommerce platform

Generating traffic- How we can create more brand awareness, ensuring we get more customers to visit our stores and website in order to gain a higher increase in growth rates.

Brand Strategy- How we can create more brand awareness, ensuring we get more customers to visit our stores and website in order to gain a higher increase in growth rates.

	Which solution providers would therefore add value to your time at this meeting?
	Providers involved in Creative content.

	What is your total annual customer experience budget?
	Not able to disclose

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	M
	
	

	User Experience
	MH
	
	

	Mystery Shopping
	M
	
	

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	M
	
	

	Customer Journey Mapping
	M
	
	

	Multi-Channel Integration
	M
	
	

	Brand Strategy
	H
	D
	ST

	eCommerce

	Social Media Monitoring
	M
	
	

	Social Networking/ Online Communities
	M
	
	

	Operations

	Training & Employee Development
	MH
	
	

	Change Management/ Cultural Change
	M
	
	

	Operational Improvement
	M
	
	

	In-Store Solutions

	Footfall Analysis
	M
	
	

	Mobile Devices
	H
	D
	ST

	Mobile Printing
	M
	
	

	Point of Sale Solutions
	M
	
	

	Company Name:
	Billa AG

	Name:
	Ulrike Kittinger
	Job Title:
	Head of CRM & Analytics

	Direct:
	+43 (0) 2236 600-2173

	Website:
	https://www.billa.at/
	Address:
	Industriezentrum NÖ-Süd, Straße 3, Objekt 16 A-2355 Wiener Neudorf Firmenbuch: LG Wr. Neustadt, FN 118556Y

	Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Supermarkets
	
	Name and job title of person you report to
	CEO -

	Length of time in current role
	5 years
	
	Number of stores responsible for
	1,050

	How does your organisation understand the term customer experience?
	The importance of customer experience is hinged on understanding the customer data. We think that customer segmentation and insight is key to offering the best customer experience.
	
	How does your role impact customer experience?
	We didn’t have a CRM system when I joined the company and since then I have built a CRM department from scratch looking at customer insight and analytics to understand the customer’s needs.

	Personal strategic responsibility

	I am responsible for our CRM department including analytics, insight and data mining.
	
	Regions responsible for
	Austria

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	CEO

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	 A major project for us at the moment is customer segmentation which we want to filter to our budgeting department and sales fore. We want to understand how other organisations react to different segments and how we can deliver a simplified process.
	Ongoing
	6-12 Months

	We are trying to implement a customer first pricing and promotion strategy. Previously we used to track our prices in relation to our competitors which meant prices and promotions were dictated by the industry. We want to use customer analytics to make our pricing strategy more customers focused. We have a lot of data but we need to understand the impact pricing will have on the customer. For example tools such as real time customer feedback and voice of the customer.
	Ongoing
	6-12 Months

	We have an online web shop which we launched last October. We are looking to merge the offline and online experience of our customers. Omni channel integration is a main focus for us but in order to achieve efficiency and functionality we need to improve our technical development.
	Ongoing
	6-12 Months

	Which customer experience solutions providers are you currently working with?
	SAS - Data mining

	What was the last customer experience investment made within your team?
	We launched an online Web shop

We also invested in our analytics, more specifically our customer segmentation systems.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	We have just developed a Net Promoter Score

	Which products/services are you investing in within the next 6-12 months?
	We are investing in Omni channel technical development to support our channels.

We are looking standardise and automize our recommendation engines, promotion engines & newsletters.

	Which solution providers would therefore add value to your time at this meeting?
	Providers who focus on.. Customer Experience Management, Market Research, Voice of the Customer (VOC), Mystery Shopping, Customer Insight, Business Intelligence, Analytics, Big Data, Customer/Channel Loyalty, Net Promoter Score (NPS), CRM Solutions, Customer Interaction Management Live Chat, Customer Complaints Management

Customer Loyalty, Rewards and Incentive Programs, Personalisation, Knowledge Management, BPM Software, Operational Improvement, Point of Sale Solutions, POS and Supply Chain, In-store technology,

	What is your total annual customer experience budget? (please specify currency)
	€1+ Million

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Market Research
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Live Chat
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	BPM Software
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	In-store technology (please specify)
	H
	D
	ST

	Point of Sale Solutions
	H
	D
	ST

	POS and Supply Chain
	H
	D
	ST

	Company Name:
	BP

	Name:
	Joanne Jones
	Job Title:
	UK Retail Operations Director

	Direct:
	+44 (0) 203 680621

	Mobile:
	+44 (0) 7917 636720
	Website:
	www.bp.com

	Address:
	BP Oil UK Limited. Registered office: Chertsey Road, Sunbury on Thames, Middlesex, TW16 7BP.

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Oil & Gas – Retail (petrol stations)
	
	Name and job title of person you report to
	COO

	Length of time in current role
	2 years
	
	Regions responsible for
	UK

	How does your role impact customer experience?
	In charge of central operations with the Customer Experience manager reporting into me.
	
	Personal strategic responsibility

	Responsible for the entire operations for retail and the central operations team.

	Number of stores responsible for
	330 Country Owned Stores
	
	Name of Retail Director
	Catherine Nunn

	Name and job title of ultimate decision-maker in your business unit
	I am
	
	Name of eCommerce/Digital Strategy Director
	Ben Jefferies

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We are looking at the efficiency of our site operations. We are reviewing our retail process and how we apply labour to those processes. How can we simplify our processes but still maintain a good level of customer service/experience. Operational improvement is a big focus for us.
	Ongoing
	6-12 Months

	We are undergoing the full rollout of our customer service programme. The focus of this programme will look to offer a personalised service for our customers. We don’t want treat customer as different to staff offering a personalised service bridges the gap.
	Ongoing
	6-12 months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	CGI –customer journey and operations improvement consultancy

Richard Hammond

Orange-Pip - Training and leadership

	What was the last customer experience investment made within your team?
	Customer Service Programme (Personalisation)

	How do you currently measure customer experience?
	NPS

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on…. Customer Experience Management, Voice of the Customer (VOC), Voice of the Employee (VOE), Mystery Shopping, Customer Insight, Personalisation, Training & Employee Development,

Operational Improvement.

	What is your total annual customer experience budget?
	£1-5million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	M
	
	

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	M
	
	

	Net Promoter Score (NPS)
	M
	
	

	Multi-Channel Integration
	M
	
	

	Contact Centre Solutions (please specify type)
	M
	
	

	Brand Strategy
	M
	
	

	Customer Interaction Management
	M
	
	

	Customer Complaints Management
	M
	
	

	Personalisation
	H
	D
	ST

	Customer Communications Management
	M
	
	

	Operations

	Training & Employee Development
	H
	D
	ST

	Performance Management
	M
	
	

	Operational Improvement
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	COO

	Do you see delivering a personalised experience to be a key differentiator for retailers?
	Yes

	Company Name:
	Bright House

	Name:
	Matthew Legge
	Job Title:
	Head of Customer Marketing

	Switch:
	01923488200
	Website:
	www.brighthouse.co.uk

	Address:
	BrightHouse 5 Hercules Way Leavesden Park Watford WD25 7GS

	Please answer the following to qualify your eligibility to attend:
 Y My company's annual turnover is £200 Million or above (£266 Million)
 Y I control or directly influence where customer experience budget is spent
 Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Marketing Director

	Length of time in current role
	3 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	Delivering the best experience to customers across all touch points.
	
	Personal strategic responsibility

	Increasing retention across all channels and touchpoints

	Number of stores responsible for
	310

	
	Name and job title of ultimate decision-maker in your business unit
	Myself and Marketing Director

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects
6-12 Mths / 12-24 Mths / On-going

	Customer Loyalty- How to retain customers better than what we do today, operationalize data we have on customers, how to bring that in all our interactions with customers.

Looking at data utilization rather than data collection, investing in tools such as data warehousing analytics, campaign management tools etc.
	Y
	6-12

	Multichannel Integration- How can we link trading channels with engagement channels to provide a seamless customer experience i.e. customer facing and back end integration tools and strategy.
	Y
	6-12

	People engagement/Customer Engagement- ensuring we have a transactional website that ensures stores are carried along in the customer journey.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Tibco

	What was the last customer experience investment made within your team?
	VOC- Not willing to recommend the provider we worked with on this one.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS & VOC.

	Which products/services are you investing in within the next 6-12 months?
	Customer Loyalty, Data Optimization, Campaign Management Tools. Multichannel Integration, CRM, Emotional Engagement.

	Which solution providers would therefore add value to your time at this meeting?
	Providers who specialize in Customer Loyalty, Data Optimization, Campaign Management Tools. Multichannel Integration, CRM, Emotional Engagement anmd other areas of high interest.

	What is your total annual customer experience budget? (please specify currency)
	About £1 Million sits with the Marketing Director, but I decide where budget for my areas of high interest is spent.

	Solution Provider Offerings

	
	Investment Areas
H = High Interest /Looking to invest
MH = High Interest/Future Requirement
	Purchasing Responsibility
D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales
Immediate
6-12 Months
12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	6-12

	Emotional Engagement
	H
	I
	6-12

	Voice of the Employee (VOE)
	MH
	
	

	Customer Insight
	H
	I
	6-12

	Business Intelligence
	H
	I
	6-12

	Analytics (please specify type)
	H
	I
	6-12

	Big Data
	MH
	
	

	Customer Journey Mapping
	H
	I
	6-12

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	6-12

	Multi-Channel Integration
	H
	I
	6-12

	CRM Solutions (please specify type)
	H-data integration or warehousing.
	I
	6-12

	Brand Strategy
	MH
	
	

	Customer Loyalty, Rewards and Incentive Programs
	H
	I
	6-12

	Personalisation
	MH
	
	

	Operations

	Training & Employee Development
	MH
	
	

	Change Management/ Cultural Change
	MH
	
	

	In-Store Solutions

	In-store technology (please specify)
	MH
	
	

	Please explain direct or influencing responsibility
	Strong influencer, responsible for making decisions regarding solutions and vendors for customer marketing and customer experience.

	Company Name:
	Buy It Direct

	Name:
	James Rigg
	Job Title:
	Sales and Customer Services Director

	Direct:
	01484 448966

	Mobile:
	07817739611
	Website:
	www.buyitdirect.co.uk

	Address:
	TRIDENT BUSINESS PARK, NEPTUNE WAY, LEEDS ROAD, HUDDERSFIELD, WEST YORKSHIRE, HD2 1UA

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 million or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Online retailer
	
	Name and job title of person you report to
	Managing Director

Nick Glynne

	Length of time in current role
	8 years+
	
	Number of stores responsible for
	2 and Online

	How does your organisation understand the term customer experience?
	As a company it is important we deliver an amazing experience to all of our customers.
	
	How does your role impact customer experience?
	I directly make sure customer experience is practised at all time across our business.

	Personal strategic responsibility

	Responsible for all Sales and Customer Services operations.
	
	Regions responsible for
	UK

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Software: I am looking to improve our customer experience tools, and I want to know what software is available to support us.
	Y
	6-12

	Social media: How can we control and manage activities online linked to our business. Searching for tools that can read and report conversations and collect feedbacks from social online communities. We need this to help us understand our customers who interact via social network.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Network places-support our ERP.

	What was the last customer experience investment made within your team?
	Live chat

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS

	Which products/services are you investing in within the next 6-12 months?
	Products like salesforce, Customer complaints management and Brand strategy.

	Which solution providers would therefore add value to your time at this meeting?
	Expert with products like SALESFORCE

	What is your total annual customer experience budget? (please specify currency)
	£1m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Employee (VOE)
	M
	
	

	User Experience
	M
	
	

	Analytics (please specify type)
	M
	
	

	Customer Journey Mapping
	M
	
	

	Multi-Channel Integration
	MH
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	M
	
	

	Live Chat
	MH
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	eCommerce

	Web Portal Enhancements
	M
	
	

	Social Media Monitoring
	H
	D
	ST

	Social Networking/ Online Communities
	H
	D
	ST

	Operations

	Workforce Management
	M
	
	

	Performance Management
	M
	
	

	Operational Improvement
	MH
	D
	ST

	Company Name:
	C&A

	Name:
	Hannah Wilke
	Job Title:
	Head of Customer Experience

	Direct:
	49 211 9872 48 47
	Website:
	http://www.c-and-a.com

	Address:
	Wanheimer Strasse 70 Düsseldorf, NRW 40468 Germany

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (please specify annual turnover_________)

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Apparel & Fashion
	
	Name and job title of person you report to
	Donald Brenninkmeijer

Chief Branding and Omni-Channel Officer

	Length of time in current role
	6 Months
	
	Regions responsible for
	Germany

	How does your organisation understand the term customer experience?
	Historically the term customer experience was not used as part of our strategy at C&A. We are starting to develop a customer focused approach to our retail operations so we are trying to use customer feedback programmes as a vital part of our cx matrix both in store and online.
	
	Personal strategic responsibility

	I am responsible for our CX strategy, activities and projects. Focusing mainly on insight, analytics, Customer Experience Management, in store technology & Customer Journey Mapping.

	How does your role impact customer experience?
	To bring the customer closer to the organisation. My focus is setting up a customer feedback programme so we can turn insight into action to improve our CX.
	
	Number of stores responsible for
	1600

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We are going through a major transformation at C&A. Overall we are looking to bring the customer closer to the organisation. We are behind our competitors in delivering good cx so a major focus for me is to set up an efficient customer feedback programme to enable us to listen to the customer and how they experience C&A. What are the best customer feedback tools & solutions on the market?
	Y
	6-12 Mths

	We are trying to deliver seamless and consistent customer focused service in difficult times. When the business units focus on other constraints it becomes difficult to convince the business on the importance of investing in CX. We want to make listening to the customer a consistent part of business. We are looking at customer experience management tools.
	N
	Ongoing

	 We are looking at in store technology and how we can improve the customer experience through new innovations. We need to understand what concepts work to offer the best multichannel experience & in store feel.
	N
	12-24 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Medalia – Customer Experience Management

	How do you currently measure customer experience?
	VOC

	Which products/services are you investing in within the next 6-12 months?
	We are looking to launch new in store concepts, so In store technology/digital and mobile devices is a main focus for us.

We are looking to invest in a new customer feedback programme.

Customer experience management.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus.. Customer Experience Management, Emotional Engagement, (VOC), in store technology, Mobile Devices, Customer Journey Mapping, Customer/Channel Loyalty – Rewards Programs.

	What is your total annual customer experience budget?
	€550, 000

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Market Research
	M
	
	

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Mobile Applications
	H
	I
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	Change Management/ Cultural Change
	H
	I
	ST

	Footfall Analysis
	H
	D
	ST

	In-store technology (please specify)
	H
	D
	ST

	Mobile Devices
	H
	I
	ST

	Point of Sale Solutions
	H
	I
	ST

	Please explain direct or influencing responsibility
	Direct

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Donald Brenninkmeijer - Chief Branding and Omni-Channel Officer

Dorit Posdorf - Head of Consumer and Market Insights Europe

	Company Name:
	Camper

	Name:
	Stephan Steder
	Job Title:
	Global Head of Customer Operations

	Switch:
	+34 971 90 50 00
	Website:
	www.camper.com

	Direct:
	34 606 453 686
	Address:
	Camper HQ | Calle Cuartel 91, 07300 Inca, Mallorca, Spain

	Please answer the following to qualify your eligibility to attend:

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Apparel & Fashion
	
	Name and job title of person you report to
	COO Sito Luis Salas

	Length of time in current role
	4 Years
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	We believe CX is a key component of a new strategy in which we want to enchant our consumer from the point of contact to the end of the customer journey.
	
	How does your role impact customer experience?
	Part of my role is centred around multichannel integration and building a single view of the customer which will form a focal point of our cx strategy in the next few years.

	Name of eCommerce/Digital Strategy Director
	Jane Yoo
	
	
	

	Personal strategic responsibility

	I’m responsible for supporting all of the different commercial channels from ecommerce, retail, wholesale and distributor. I am also responsible for the B2c operations including customer experience and customer service
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	
	
	
	Names of CMO / Marketing Director
	Dalia Saliamonas (Director)

	
	
	
	Number of stores responsible for
	400

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A main focus for me at the minute is multichannel integration online (Omni channel).The main challenge is that we operate different payment systems both on and offline. We need to integrate this to understand the customer journey better. We have a website, mobile web page, applications and in store channels. How do we offer an integrated and seamless experience across all channels. How to unify our different payment systems is important for us.
	Y
	6-12 Months

	We are trying to transform into a customer centric organisation. We have large amounts of customer data but the problem is organising this and understanding the different sources. We don’t have the best view of who our customer is. The end goal is to create a single view of the customer. The second step of off the back of this would be to invest in training and development of our front end teams to deliver a customer centric service.
	N
	Ongoing

	Solution Providers

	What was the last customer experience investment made within your team?
	We have just launched a new Mobile App to support our existing channels.

	How do you currently measure customer experience?
	Surveys, Mystery Shopping

	Which products/services are you investing in within the next 6-12 months?
	We are looking to invest in Online and Offline payment systems, customer segmentation /Identification, multichannel integration, training and development.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on ……Enquires, mystery shopping, multichannel integration, customer insight, online/mobile payments, Training and employee development & cultural change.

	What is your total annual customer experience budget?
	€2-3 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	User Experience
	H
	I
	ST

	Mystery Shopping
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Business Intelligence
	H
	I
	ST

	Multi-Channel Integration
	H
	D
	ST

	eCommerce

	Online/ Mobile Payments
	H
	D
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	In-Store Solutions

	Point of Sale Solutions
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct for Some (Operations, multichannel and Mobile payments). Influencer in others

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	COO

	Company Name:
	Chanel

	Name:
	Nathalie Milian
	Job Title:
	 Retail Marketing Director for Europe

	Switch:
	33 158 374 000
	E-mail:
	nathalie.milian@chanel-corp.com

	Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	Company’s main activity
	Luxury Goods & Jewelry
	
	Name and job title of person you report to
	General Manager for Europe

Franck Marilly

	Length of time in current role
	5 years
	
	Personal strategic responsibility

	I am in charge of developing the strategy and action plan for our customer engagement, loyalty programmes and the overall retail experience either in store and online. I am also responsible for the overall marketing and communication activities. Training and development of staff also falls under my role.

	How does your organisation understand the term customer experience?
	We are on a journey to really understand what our customer wants. Being a traditional fashion retailer we want to translate this experience online as well as in store.
	
	
	

	How does your role impact customer experience?
	My role is centred on delivering the best experience for our customers and clients. I am in charge of digital transformation at Chanel, where we want to drive loyalty and engagement which hinges on offering the experience synonymous with a luxury brand. I am also responsible for training and development which has an impact on customer service and how we treat them across all of the channels.
	
	Name of Retail Director
	Myself

	
	
	
	Name of eCommerce/Digital Strategy Director
	Youn Wook CHOI

	
	
	
	Regions responsible for
	Europe

	
	
	
	Number of stores responsible for
	54 Chanel owned stores

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	Top 3 challenges you’re seeking to address
	Budget
	Timescales needed to achieve the projects

	We want to launch a transformational project in which we are looking to introduce a new customer experience strategy. Chanel is a traditional retailer so implementing these changes requires a change of mind-set internally. We are looking at cultural change and change management. In the last 5 years we have conducted customer service based on our research and standards of excellence but now we want to integrate what the customer has to say so we can be more proactive. The main hurdle is that our employees can be resistant to change. Before we lay the new foundations for CX we need the Chanel employees to become more open minded and innovative. We are looking at cultural change, change management, training and development solutions.
	N
	6-12 Months

	A main focus for us is developing our omni channel and digital experience. We want to transform our digital strategy and how CRM and a new VOC solution will integrate into this. We have started to develop new digital channels such as our fashion app which we launched last year but we need to ensure that digital offerings are translating the same brand experience that we deliver in store to online. We need to develop our CRM data base through big data and insights. What innovative Voice of the Customer solutions are on the market that can integrate into our systems?
	Y
	Ongoing

	What was the last customer experience investment made within your team?
	Fashion mobile application launched in September.

	How do you currently measure customer experience?
	Mystery Shopping.

	Which products/services are you investing in within the next 6-12 months?
	We are looking to invest in real time customer feedback tools – VOC, Multi channel integration, , Customer insight, mobile apps & social media monitoring, training and cultural change programmes.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on.. VOC, Customer journey mapping, customer insight, personalisation, change management, training and development,

In store technology and design.

	What is your total annual customer experience budget?
	£1-10 Million

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

	Customer Experience Management
	H
	D
	ST

	Market Research
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Customer Communications Management
	H
	D
	ST

	Social Media Monitoring
	H
	D
	ST

	Social Networking/ Online Communities
	H
	D
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	H
	I
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Workforce Management
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Footfall Analysis
	H
	D
	ST

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	ST

	Merchandising
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	Point of Sale Solutions
	H
	D
	ST

	Company Name:
	Claire’s

	Name:
	Antonia Truslove
	Job Title:
	Global Digital Acquisition Director

	Direct:
	0121 250 6855
	Website:
	www.claires.com/

	Address:
	Unit 4 Bromford Gate | Bromford Lane | Birmingham | B24 8DW

	Y My company's annual turnover is £1 billion or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Fashion Jewellery and accessories.
	
	Name and job title of person you report to
	The Chief Digital & Information Officer David Devany

	Length of time in current role
	6 Months
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	From a digital perspective customer experience relates to every touch point that the consumer has with the organisation which is very much centred on multichannel across every communication point.
	
	How does your role impact customer experience?
	I am responsible for setting digital strategy and managing the digital communication with the customer which has an impact on the experience they receive across our online channels and also the in store technology that we implement across our physical stores.

	Personal strategic responsibility

	I am responsible for the traffic that goes into our websites globally and all of the digital campaigns that are shared with those. I am responsible for our SEO for our sites. I also sit within the leadership team that runs the entire digital business.
	
	eCommerce/Digital Strategy Director
	Myself

	
	
	
	Number of stores responsible for
	4,500

	
	
	
	Ultimate decision-maker in your business unit
	 Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	The main goal for us is to be able to deliver a pure multichannel customer experience. The challenges for me in achieving this is to be able to influence outside of my own digital sphere to ensure that it is a joined up approached. We feel as a digital business unit we are quite up to speed in customer experience and understanding what the customer wants. We want knowledge sharing between the different departments and senior leadership teams within merchandising, retail marketing etc. How do we break down those unit silos to have transparency in the organisation to merge the thinking and have a shared CX strategy/approach? Cultural change could be a focus for us.
	N
	6-12 Months

	Another focus for us this year is building traffic. We want to get the balance right between traffic to site and traffic to store. More consumers are shopping online but we want bricks and mortar to still be successful so at what point do we send them in store vs online. . How do we get the marketing right? We need to get the customer journey right from a retail perspective.
	Y
	6-12 Months

	We are looking for new ideas and concepts around digitising our store. What innovative in store technology solution are on the market so we can improve our in store experience. For example in store tablets, mobile devises etc.
	N
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	We want to work with a provider called Amplience. Specialising in Photography/product optimisation/digital content.

	How do you currently measure customer experience?
	Mystery Shopping, Rating and Reviews.

	Which products/services are you investing in within the next 6-12 months?
	We are completely migrating to a new website in September. Which includes new platform content design etc? We also are launching mobile apps to support this. UK & US

	Which solution providers would therefore add value to your time at this meeting?
	Providers that’s focus on… Analytics, Big Data, Customer Journey Mapping, Customer/Channel Loyalty – Rewards Programs

Net Promoter Score (NPS), Multi-Channel Integration, Personalisation, Customer Experience Management Change Management/ Cultural Change, In-store technology

	What is your total annual customer experience budget?
	£1-5 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	User Experience
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Brand Strategy
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Social Networking/ Online Communities
	H
	D
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	M
	
	

	Mobile Marketing
	H
	D
	ST

	Virtual Fitting Rooms
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Footfall Analysis
	M
	
	

	In-store technology (please specify)
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	Company Name:
	Decathlon

	Name:
	John Butcher
	Job Title:
	UK Marketing and Communications Director

	Mobile:
	44 7739954373
	Website:
	www.decathlon.co.uk

	Address:
	Decathlon 4 Bd de Mons B.P. 299 59665 Villeneuve d’Ascq France

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above 3M

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Charles-Emmanuel Nelis

Head of Digital UK

	Length of time in current role
	1 year
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	Our understanding is how customers find their experience during their time dealing with the company, whether it is online or in store.
	
	How does your role impact customer experience?
	Working everyday to make sure we are able to communicate to our customers and deliver Omni channel service

	Personal strategic responsibility

	Myself and the whole digital team work closely together as a team. 15 of us altogether.
	
	Number of stores responsible for
	21 stores currently, would be 28 by the end of the year.

	Name and job title of ultimate decision-maker in your business unit
	Charles-Emmanuel Nelis

Head of Digital UK

	
	Name of eCommerce/Digital Strategy Director
	Philippe Rebelo

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Omni channel Experience- it is a huge job to link what we do centrally in the head office to in store, to ensure that the feedbacks left by customers on our website are reflected in our stores. At the moment we’re finding the Omni channel experience process a bit slow and would love feeds of communication from customers to be a lot quicker for us to be able to react quickly.

	Y
	On -going

	Return on internal investment - how to manage long term priorities, we need to ensure we are investing in the right channel that would provide us with long term return on investment and not just in a short term.
	Y
	On -going

	Customer loyalty maintenance- We have most of our customers enjoying online shopping, we want to be able to have some sought Incentive Program to ensure these customers are not just a one shop customer but also visit our store without feeling any difference to their experience.

	Y
	On -going

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Lithium online community, rp2 global,

	What was the last customer experience investment made within your team?
	150k spent with Lithium.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Looking for solution providers to assist with customer experience products.

	Which products/services are you investing in within the next 6-12 months?
	Finding a way to measure customer experience online.

	Which solution providers would therefore add value to your time at this meeting?
	Expert with customer experience solutions.

	What is your total annual customer experience budget? (please specify currency)
	£3m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	M
	
	

	Customer Insight
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	

	Customer Interaction Management
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	eCommerce

	Mobile Marketing
	H
	D
	ST

	In-Store Solutions

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	

	Merchandising
	H
	D
	

	Footfall Analysis
	H
	D
	

	Company Name:
	Disney

	Name:
	Pam Rosser
	Job Title:
	Digital Commerce Director EMEA

	Switch:
	+44 20 8222 1000
	Website:
	www.disney.co.uk

	Address:
	3 Queen Caroline Street, Hammersmith, London W6 9PE

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above £1+

	About You & Your Organisation

	Company’s main activity
	Retail and multimedia
	
	Name and job title of person you report to
	Mike Stagg - SVP/GM Retail UK+I - Digital Commerce EMEA

	Length of time in current role
	Less than 1 month
	
	Number of stores responsible for
	200+

	How does your organisation understand the term customer experience?
	Our main focus around customer experience is in the digital space.
	
	Name and job title of ultimate decision-maker in your business unit
	SVP/GM Retail UK+I - Digital Commerce EMEA

	How does your role impact customer experience?
	I’ll be directly influencing the customer experience for purchasing merchandise.
	
	Names of CMO / Marketing Director
	Anna Hill

	
	
	
	Name of Retail Director
	Mike Stagg

	Personal strategic responsibility

	I’m responsible for our ecommerce and digital strategy.
	
	Regions responsible for
	EMEA

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Marketing Scale- Due to the nature of our industry we have many intermediaries between us and the customers as regards to them buying our products. How do we influence and control our environment.
	Y
	6-12

	 Digit advertising – Most of our products are purchased by retailers so the challenge for us is connecting our brand advertising with our product advertising.
	Y
	6-12

	 Personalization – This is a challenge for us as we do not control the direct relationship with our customers so how do we control/influence the provision of a personalised service for our customers.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	I’ve only just started the role for less than a month and not yet familiar with those we are working with.

	What was the last customer experience investment made within your team?
	Again too early to say

	How do you currently measure customer experience?
	NPS

	Which products/services are you investing in within the next 6-12 months?
	Digital, Personalisation, Customer Journey Mapping

	Which solution providers would therefore add value to your time at this meeting?
	Digital providers, customer journey mapping providers

	What is your total annual customer experience budget? (please specify currency)
	£1m+

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	6-12

	Market Research
	H
	D
	6-12

	Emotional Engagement
	H
	D
	6-12

	Customer Insight
	H
	D
	6-12

	Analytics (please specify type)
	H
	D
	6-12

	Big Data
	H
	D
	6-12

	Customer Journey Mapping
	H
	D
	6-12

	Net Promoter Score (NPS)
	H
	D
	6-12

	Multi-Channel Integration
	H
	D
	6-12

	Brand Strategy
	H
	D
	6-12

	Customer Interaction Management
	H
	D
	6-12

	Personalisation
	H
	D
	6-12

	eCommerce

	Web Portal Enhancements
	H
	D
	6-12

	Digital Asset Management
	H
	D
	6-12

	Social Media Monitoring
	H
	D
	6-12

	Social Networking/ Online Communities
	H
	D
	6-12

	Mobile Applications (Please specify consumer/ enterprise)
	H
	D
	6-12

	Mobile Marketing
	H
	D
	6-12

	Operations

	Training & Employee Development
	H
	D
	6-12

	Workforce Management
	H
	D
	6-12

	Company Name:
	FF Group

	Name:
	Zoe Uhrmacher
	Job Title:
	Commercial Director (Links Of London and Folli Follie)

	Switch:
	44 2034634000
	Mobile:
	07803 624071

	Address:
	11 Francis st, London, Greater London, Sw1p 1de
	Website:
	www.ffgroup.com

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 million or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Luxury goods- Jewellery
	
	Name and job title of person you report to
	MD

Martin Byrne

	Length of time in current role
	1 Year+
	
	Regions responsible for
	UK & Ireland

	How does your organisation understand the term customer experience?
	We have a customer experience steering group that meets on a monthly basis. As a company we have a strategy by brand, and within our strategy a full 360 view of customer experience is carried out from start to finish.
	
	How does your role impact customer experience?
	I am responsible for all of our retail and wholesale division.

The strategies I plan out ultimately touch our customers and also ensuring our business direction is ultimately consumer aligned whether is our service, product, or sales.

	Personal strategic responsibility

	I am responsible for all of our retail and wholesale division.
	
	Name of eCommerce/Digital Strategy Director
	Rebekka Peake

	Number of stores responsible for
	67 Retail stores- 300 wholesale accounts.
	
	Ultimate decision-maker in your business unit
	MD

Martin Byrne

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Market leading initiative- We are looking to improve customer experience by introducing market leading initiatives to help our employees in delivering a great customer experience. We want to differentiate ourselves through the delivery of great customer experience.
	Y
	6 - 12

	Ecommerce- - We have got a very strong ecommerce presence and we need to ensure that this remains the case by delivering continuing to deliver a great online experience for our customers.
	Y
	6 - 12

	Business Strategic Improvement- In relation to the customer experience, I am keen to know what skills or tools are out there that can generate profits to our business.
	Y
	6 - 12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	KPMG Nunwood., Smith co. consulting.

	What was the last customer experience investment made within your team?
	Invested significantly on our ecommerce and answer back service.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Surveys are carried out in house by our steering group. VOC program

	Which products/services are you investing in within the next 6-12 months?
	On going investment within our Ecommerce platforms, in-store refurbishment, staff training and also our customer service centre.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that are expert around Customer experience management and ecommerce.

	What is your total annual customer experience budget? (please specify currency)
	£5m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Market Research
	M
	
	

	Voice of the Customer (VOC)
	M
	
	

	Voice of the Employee (VOE)
	M
	
	

	User Experience
	H
	D
	ST

	Customer Insight
	M
	
	

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	M
	
	

	Big Data
	M
	
	

	Multi-Channel Integration
	M
	
	

	Customer Interaction Management
	M
	
	

	Live Chat
	M
	
	

	Customer Loyalty, Rewards and Incentive Programs
	M
	
	

	Personalisation
	M
	
	

	eCommerce

	Social Media Monitoring
	M
	
	

	Social Networking/ Online Communities
	M
	
	

	Mobile Marketing
	M
	
	

	Operations

	Training & Employee Development
	M
	
	

	In-Store Solutions

	Footfall Analysis
	M
	
	

	Company Name:
	GAP

	Name:
	Rhiannon Humphries
	Job Title:
	Marketing Director

	Direct:
	+44 (0) 207 984 1205
	Website:
	www.gapinc.com

	Mobile:
	+44 (0)7408 804612
	Address:
	Level 6, Berkeley Square House, Berkeley Square, London W1J 6BS

	Y My company's annual turnover is £1 billion or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Apparel/ Fashion
	
	Name and job title of person you report to
	VP & Marketing Director

	Length of time in current role
	18 Months
	
	How does your role impact customer experience?
	I am brand guardian for gap globally for any non gap owned operations anywhere in the world both on and offline. It’s my team’s responsibility to ensure the GAP brand and experience is transferred from the US to all of our global operations in a consistent manor.

	How does your organisation understand the term customer experience?
	We believe customer experience hinges on continuity and consistency of the service, look and feel in store and online which is at the heart of the brand.
	
	
	

	Personal strategic responsibility

	I am responsible for the marking activities for every GAP franchise globally. We use the framework given to us from the US operations and set strategy for the 45 other countries I am responsible for.
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	
	
	
	Regions responsible for
	Global (45 Countries)

	
	
	
	Number of stores responsible for
	380

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We are undergoing a major loyalty programme at gap. We are looking for a solution that would work for all of our different regions. A challenge for us in implementing a loyalty programme is that we don’t own all of the data in the different regions for legal reasons so they are housed and managed separately. We have some concepts for our programme and how we can localise each programme for our partners effectively and still delver a seamless experience.
	Y
	6-12 Months

	Some of our partners do not have the ecommerce capabilities in the smaller regions and are limited to traditional marketing. How do we drive online experience into the physical in store experience? Once we have the customer in store how do we convert that? Understanding the customer and retail trends across the globe is always a big focus for us. How to utilise social media and channel penetration to gain insight into the customer.
	N
	Ongoing

	Driving and ensuring our brand stands out from the competition in the traditional retail space. Anything around store innovation/technology and store retail experience is an area of interest for us working closely with the visual director to see how we can develop further.
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Metail (Agency) - virtual fitting room/avatar

	What was the last customer experience investment made within your team?
	Customer loyalty programme

	How do you currently measure customer experience?
	Exit polls through surveys.

	Which products/services are you investing in within the next 6-12 months?
	Customer journey mapping

Customer loyalty programme

NPS – We are looking for an affective NPS solution that can operate between the smaller regions globally and in real time. What providers/ agencies are available?

	Which solution providers would therefore add value to your time at this meeting?
	 Providers that focus on... Emotional Engagement, VOC, NPS, Market research, Customer Loyalty, Rewards and Incentive Programs, Customer/Channel Loyalty – Rewards Programs, Footfall Analysis -store technology

	What is your total annual customer experience budget?
	£1-5 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	VH
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	eCommerce

	Social Networking/ Online Communities
	H
	D
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	In-Store Solutions

	Footfall Analysis
	H
	I
	ST

	In-store technology (please specify)
	H
	I
	ST

	Mobile Printing
	H
	 I
	ST

	Please explain direct or influencing responsibility
	Direct

	Company Name:
	GHD

	Name:
	Caroline Rolfe
	Job Title:
	Global Director of Digital

	Direct:
	+44 (0)2078 519 222
	Website:
	www.ghdhair.com

	Mobile:
	44 (0)7852 972 125
	Address:
	82 dean street, london, uk, w1d 3sp

	Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Hair care appliances
	
	Name and job title of person you report to
	CMO Anna Valle

	Length of time in current role
	18 Months
	
	How does your role impact customer experience?
	My role focusses on every touch point we have with the customer through our brand. This includes social media, customer service & customer feedback. My department works closely with CX to drive centricity through all our channels.

	How does your organisation understand the term customer experience?
	We define it as being completely customer centric. GHD is a consumer facing product through the public and salon professionals. Everything we do is designed around the customer and is built out of the advocacy of their needs.
	
	
	

	Regions responsible for
	Global
	
	Names of CMO / Marketing Director
	Anna Valle

	Personal strategic responsibility

	I am responsible for all aspects of our digital strategy and implementation from mobile apps, web portals to social media etc.
	
	Name of eCommerce/Digital Strategy Director
	Myself

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	One of our core challenges is centred on transforming our website into a flagship experience for the customer. In order to achieve this we need to improve our digital content and immersive brand experience. We are trying to drive customer engagement through online videos to creating an interactive experience. Evolve from a design perspective. Looking at UX, Design
	Ongoing
	6-12 Months

	Learning from our customer insight driven projects. We are looking at social listening, behavioural data, segmentation and programmatic tools to deliver more relevant advertising, marketing and communication to the customer. Tailor made to each customer (personalisation).
	Ongoing
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Pulsar, Zendesk

	What was the last customer experience investment made within your team?
	Data analytics

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS

	Which products/services are you investing in within the next 6-12 months?
	We are looking to invest in UX, Design and Data.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on UX, Design, marketing tools (programmatic).

	What is your total annual customer experience budget? (please specify currency)
	£1+ Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	M
	
	

	Emotional Engagement
	M
	
	

	Voice of the Customer (VOC)
	M
	
	

	Voice of the Employee (VOE)
	M
	
	

	User Experience
	H
	D
	ST

	Business Intelligence
	M
	
	

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	M
	
	

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Customer Loyalty, Rewards and Incentive Programs
	M
	
	

	Personalisation
	M
	
	

	eCommerce

	Digital Asset Management
	M
	
	

	Video Chat
	M
	
	

	Please explain direct or influencing responsibility
	Direct

	Company Name:
	Groupon

	Name:
	Gabrielle Stafford
	Job Title:
	Director of Push Marketing

	Switch:
	+44 20 3510 0444
	Website:
	www.groupon.com

	Address:
	Lower Ground Floor, Connaught House, 1 Burlington Road, Dublin 4, 216410 Ireland

	Y My company's annual turnover is £1 billion or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Advertisement
	
	Name and job title of person you report to
	John Blanchard VP

& CMO

	Length of time in current role
	1 year
	
	Regions responsible for
	EMEA

	How does your organisation understand the term customer experience?
	Our business models Is based on marketing and mailers. We are a data driven company so our campaign testing looks at fiscal significance. As a digital business we are trying to fix the customer experience and personalised service we offer.
	
	How does your role impact customer experience?
	I am responsible for all outbound messages from group on to the customer. Including email, push notifications web banners merchandising and all on site promotions.

	Personal strategic responsibility

	Director of push marketing at EMEA I am responsive for all of the out bound marketing activities.
	
	Names of CMO / Marketing Director
	Seamus Moore

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	 Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Focus. Anything that will enable us to handle our increased scale to focus on customer experience better. We want to shift our focus to improving the customer experience and interaction. As opposed to having a strategy based around pushing the most content/volume of adds to the consumer. We are looking at the speed of implementation. We have one of the biggest push marketing programmes in the world and we are data driven but the challenge Is rolling out our initiatives across 13 different segments simultaneously. We need to reduce unit silos between the marketing channels and also manage this on the business side.
	Y
	Ongoing

	Maximising customer lifetime value. As we mature we want to find out more information about how our customers shop. I am looking at this from the operational side in terms of purchasing data from different segments and how we can coordinate a marketing strategy around this. What campaigns go to where who do we target and how much should we spend in each market? How we can operationalise this data (insight to action). We are looking at what data analytics tools are on the market.
	Y
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Tableau - Micro strategy Return path

	What was the last customer experience investment made within your team?
	Mobile app messaging, personalisation.

	How do you currently measure customer experience?
	E- SAT - customer satisfaction survey

	Which products/services are you investing in within the next 6-12 months?
	Mobile focus looking at apps and service through mobile marketing.

	Which solution providers would therefore add value to your time at this meeting?
	Business Intelligence, Analytics , Big Data, User Experience Incentive programs, Mobile Marketing

	What is your total annual customer experience budget?
	10 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Enterprise Feedback Management
	M
	
	

	Emotional Engagement
	H
	D
	ST

	User Experience
	H
	D
	ST

	Mystery Shopping
	M
	
	

	Customer Insight
	M
	
	

	Business Intelligence
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	M
	
	

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Multi-Channel Integration
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H - Incentive programs
	
	ST

	Personalisation
	H
	D
	ST

	Customer Communications Management
	H
	D
	ST

	eCommerce

	Mobile Applications (Please specify consumer/ enterprise)
	H
	D
	ST

	Mobile Marketing
	H
	D
	ST

	Operations

	Training & Employee Development
	M
	
	

	Performance Management
	M
	
	

	Operational Improvement
	M
	
	

	Company Name:
	Groupon

	Name:
	Jamie Jenkinson
	Job Title:
	Head of Strategic Partnerships

	Direct:
	353 877 464 257
	Website:
	www.groupon.com

	Address:
	Lower Ground Floor, Connaught House, 1 Burlington Road, Dublin 4, 216410 Ireland

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	How does your organisation understand the term customer experience?
	We understand that customer experience technology is crucial which means the partnerships we form vertically are a major part of our strategy. The horizontal partnerships with like of general motors for example have an effect on our customer experience and our demographics.
	
	Personal strategic responsibility

	I am responsible for the partnerships at Groupon. On a strategic level we form alliances with organisations in order to form the best deals and also solution providers to work on our customer facing digital tools in order to enhance our customers experience through Groupons channels.

	How does your role impact customer experience?
	I identify business development with external technology partners to have the ability to enhance our customer experience strategy in order to form mutually beneficial relationship. We then evaluate all of our vertical and horizontal partnerships for the year going forward.
	
	Length of time in current role
	6 Months

	
	
	
	Name and job title of person you report to
	Mirco Fiumene

(Marketing Director & Director Strategic partnerships)

	
	
	
	Company’s main activity
	Advertisement

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Business development. Identify what the best or most efficient customer service technology is out there. Our horizontal partnerships with the likes of restaurants spa’s etc affect the type of solutions we need as demographics change depending on the partnership. How does the business adjust to this? We are looking specifically at Big Data & Customer journey mapping.
	N
	Ongoing

	I am looking to connect with companies that are looking to build our customer base through services like customer journey mapping, CRM, Brand Strategy etc.
	N
	Ongoing

	Solution Providers

	How do you currently measure customer experience?
	E- SAT - customer satisfaction survey

	Which solution providers would therefore add value to your time at this meeting?
	Customer engagement initiatives/Customer churn & predictive modelling project.

	What is your total annual customer experience budget?
	£1 million + Held with Mirco Fiumene I am an influencer in cx budget)

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Enterprise Feedback Management
	M
	
	

	Emotional Engagement
	M
	
	

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	M
	
	

	User Experience
	H
	I
	ST

	Mystery Shopping
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Analytics (please specify type)
	M
	
	

	Big Data
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	ST

	CRM Solutions (please specify type)
	H
	I
	ST

	Brand Strategy
	H
	I
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	I
	ST

	Personalisation
	H
	I
	ST

	eCommerce

	Social Networking/ Online Communities
	H
	I
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	H
	I
	ST

	Mobile Marketing
	H
	I
	ST

	Please explain direct or influencing responsibility
	 Influencer

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	The budget is held between me and Mirco Fiumene(Marketing Director & Director Strategic partnerships) we have joint decision making on projects.

	Company Name:
	Groupon

	Name:
	Jess Griffith
	Job Title:
	Head of Customer Engagement EMEA

	Switch:
	+44 20 3510 0444
	Website:
	www.groupon.com

	Address:
	Lower Ground Floor, Connaught House, 1 Burlington Road, Dublin 4, 216410 Ireland

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Advertisement
	
	Name and job title of person you report to
	Gabrielle Stafford

	Length of time in current role
	2 Years
	
	Names of CMO / Marketing Director
	Seamus Moore

	How does your organisation understand the term customer experience?
	Our business models Is based on marketing and mailers. We are a data driven company so our campaign testing looks at fiscal significance. As a digital business we are trying to fix the customer experience and personalised service we offer.
	
	Personal strategic responsibility

	I am responsible for our testing strategy. I also plan out marketing tests and customer engagement from push marketing. I manage all of our customer focused initiatives and map out the customer life cycle.

	How does your role impact customer experience?
	By managing testing I analyse and collate the customer experience and engagement for all of our cross channel marketing at Groupon. As this is our primary business model understanding the best ways to improve engagement through customer focused initiatives is key for the wider effectiveness of our campaigns.
	
	Name and job title of ultimate decision-maker in your business unit
	Gabrielle Stafford

Director of push marketing

	
	
	
	Regions responsible for

	Europe

Middle East

Asia

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Increasing Subscriptions. We are a very data focused company and one of our main goals is to increase our advertising spend. Our mailers are the traditional means of communication with the consumer. This is an internal channel meaning we can’t attract new customers from this. We are looking at social/digital media channels as an alternative. We are moving into traditional media to attract customers from TV, radio etc. and also social media through Facebook, twitter etc.. We started as a digital company so moving over to non digital traditional advertising will be a challenge. This will enable us to attract different segments and demographics.
	Y
	Ongoing

	Operational efficiency. We are starting a project to unify our data in the different platforms for the tools being used. We have a lot of manual operation work. In terms of customer data we have grown so rapidly that from an architectural point of view the data pools we have are so vast and disjointed. We need to integrate our data in order to offer a seamless customer experience across all of the channels.
	Y
	6-12

	Reducing churn. Use modelling to predict when someone is going to ‘churn’. We classify a customer as a churner who Is purchasing less than the previous year we want to understand the customer’s engagement and experience when It reaches the point of decline. We are measuring customers by looking at predictive modelling and customer lifetime value. Why do they become less engaged and when does this take place. How can we counter act this?
	Y
	Ongoing

	Solution Providers

	What was the last customer experience investment made within your team?
	Customer Incentives, cadence testing.

	How do you currently measure customer experience?
	E- SAT - customer satisfaction survey

	Which products/services are you investing in within the next 6-12 months?
	Customer engagement initiatives/Customer churn & predictive modelling project. We are introducing something called ‘deal feed’. A tool to structure how the deals are populated in the email. We have new ways of pulling deal feeds top expiring deals. Inventory what are the things are coming off the website. Using customer and offer data to coordinate this.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on… Customer Experience Management Emotional Engagement, Voice of the Customer, Customer/Channel Loyalty, customer insight Personalisation Customer Communications Management.

	What is your total annual customer experience budget?
	10 million + (I am a strong influencer in this budget.)

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	User Experience
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	CRM Solutions (please specify type)
	H
	I
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Customer Communications Management
	H
	I
	ST

	Knowledge Management
	H
	I
	ST

	Operational Improvement
	H
	I
	ST

	Company Name:
	Gucci

	Name:
	Simone Pacciarini
	Job Title:
	Omni-channel Model Design Director

	Direct:
	39 055 75922447
	Website:
	http://www.gucci.com

	Mobile:
	39 335 6159153
	Address:
	Via Don Lorenzo Perosi, 6 Casellina di Scandicci, Florence 50018 Italy

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (€4.7 billion)

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Luxury Retail
	
	Name and job title of person you report to
	CCO

	Length of time in current role
	1 Year
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	Gucci is a highend luxury brand. We make sure we provide the best customer experience through all touchpoints.
	
	How does your role impact customer experience?
	I impact the end-to-end customer experience. I make all final strategic decisions regarding all touch points and channels

	Personal strategic responsibility

	Responsible for the Omni-channel model, creating a seamless experience across all touch points- digital and otherwise. Also looking after customer care, customer experience and after sales.
	
	Number of stores responsible for
	500

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Customer experience – the ability to provide our customers with great standards of customer experience to then generate customer loyalty and advocacy. Looking to implement customer management tools and customer loyalty.
	Y
	6-12Months

	Customer care – the ability to provide the best customer care to our customers. We want to be able to personalise our customer experience by providing our employees with emotional engagement training. Looking to implement training and performance monitoring
	Y
	6-12Months

	Omni channel service – to provide a seamless customer experience through all customer touch points and also gaining clarity on our customers’ journey. Looking to implement multichannel integration and customer journey mapping.
	Y
	6-12Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Boxwood, Empathy broker, Holition- UK based, Future Laboratory

	How do you currently measure customer experience?
	NPS, CEX

	Which products/services are you investing in within the next 6-12 months?
	Products and services that will help towards customer experience management, enterprise feedback management, emotional engagement, VOC, VOE, user experience, customer journey mapping, customer/channel Loyalty – rewards programs, NPS, multi-channel integration, contact centre solutions, personalisation, social media monitoring, training/employee development and RFID.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on customer experience management, enterprise feedback management, emotional engagement, VOC, VOE, user experience, customer journey mapping, customer/channel Loyalty – rewards programs, NPS, multi-channel integration, contact centre solutions, personalisation, social media monitoring, training/employee development and RFID.

	What is your total annual customer experience budget?
	£10 Million +

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Enterprise Feedback Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Contact Centre Solutions (please specify type)
	H
	D
	ST

	Personalisation
	VH
	D
	ST

	eCommerce

	Social Media Monitoring
	H
	D
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	RFID
	H
	D
	ST

	Company Name:
	Harrods

	Name:
	Jillian Aslet
	Job Title:
	Head of Customer Loyalty

	Direct:
	(0)20 3626 7737
	Website:
	http://www.harrods.com/

	Mobile:
	07500 816320
	Address:
	87-135 Brompton Road, London SW1X 7XL

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Department store
	
	Name and job title of person you report to
	Laura Brown- Retail Director

	Length of time in current role
	1 Year +
	
	Name of ‘Chief Customer Officer’
	Chiara Varese

	How does your organisation understand the term customer experience?
	It’s all about everything the customer feels during their visit to Harrods, that also involves how they shop online and contact us for any reason. An outstanding customer service is always given.
	
	How does your role impact customer experience?
	Directly managing the team that supports the customer in store, but also influence the business to understand what it is the customer wants and expect from harrods.

	Number of stores responsible for
	1
	
	Names of CMO / Marketing Director
	Sophie Murray

	Personal strategic responsibility

	Responsible for VOC, various customer related projects, contact centres, customer service instore.
	
	Name of Retail Director
	Laura Brown

	
	
	
	Name of eCommerce/Digital Strategy Director
	Neil Borer

	Regions responsible for

	UK Store with worldwide visiting customers
	
	Name and job title of ultimate decision-maker in your business unit
	The Board Jointly decide.

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Multichannel- To become a more multichannel focused team, as this would help us to better understand our customers and realise how we can drive loyalty, retention and behavioural change.
	Y
	6-12

	Employee Engagement- To energise and motivate the team to remain focused on delivering a world class service. Cultural change remains a big focus for us as we would like the whole company to start prioritising the customer in their decision making.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	IBM for our contact centre management system, Rant & Rave for employee engagement.

	What was the last customer experience investment made within your team?
	Acquiring an instant messaging system

	How do you currently measure customer experience?
	NPS, VOC

	Which products/services are you investing in within the next 6-12 months?
	Driving a better multichannel customer service experience.

	Which solution providers would therefore add value to your time at this meeting?
	Social media monitoring and employee program specialists.

	What is your total annual customer experience budget?
	Over 250k

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	M
	
	

	Enterprise Feedback Management
	M
	
	

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	M
	
	

	Mystery Shopping
	MH
	D
	ST

	Customer Insight
	M
	
	

	Customer Journey Mapping
	M
	
	

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Net Promoter Score (NPS)
	M
	
	

	Multi-Channel Integration
	H
	I
	ST

	Contact Centre Solutions (please specify type)
	H
	D
	ST

	Brand Strategy
	M
	
	

	Customer Interaction Management
	H
	
	ST

	Live Chat
	M
	
	

	Customer Complaints Management
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Workforce Management
	M
	
	

	Performance Management
	MH
	I
	ST

	Operational Improvement
	M
	
	

	In-Store Solutions

	In-store technology (please specify)
	M
	
	

	Footfall Analysis
	M
	
	

	Company Name:
	Harrods

	Name:
	Sarah Oliver
	Job Title:
	Customer Loyalty Development Manager

	Direct:
	(0)20 3626 7963
	Website:
	www.harrods.com

	Address:
	87-135 Brompton Road, London SW1X 7XL

	Please answer the following to qualify your eligibility to attend:
Y My company's annual turnover is £200 million or above (please specify annual turnover___£800 Million______)
Y I control or directly influence where customer experience budget is spent
Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Department store
	
	Name and job title of person you report to
	Jillian Aslet

Head of Customer Loyalty

	Length of time in current role
	1 year 5 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	It’s all about everything the customer feels during their visit to Harrods, that also involves how they shop online and contact us for any reason. An outstanding customer service is always given.
	
	How does your role impact customer experience?
	I introduce change, new system, technologies and new ways of thinking into Harrods.

	
	
	
	Personal strategic responsibility
	Improving customer experience journey mapping in stores and across e-commerce platform.

	Name and job title of ultimate decision-maker in your business unit
	Jillian Aslet

Head of Customer Loyalty
	
	Number of stores responsible for
	1

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects
6-12 Mths / 12-24 Mths / On-going

	Consistency- Looking for ways on how we can continuously remain top in delivering great customer experience in store and across all Omni channel.
	Y
	On-going

	Focus on personalization- How can we make the right decision for our customers at exactly the right time? Ways of offering personal or bespoke solutions to our customers.
	Y
	On-going

	Customer Focus- How do we remain customer focus while dealing with customer needs? How to make sure our customers understand our message to them.
	Y
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	IBM for our contact centre management system, Rant & Rave for employee engagement.

	How do you currently measure customer experience?
	Mystery Shopping, NPS, VOC, Survey

	Which products/services are you investing in within the next 6-12 months?
	Specialist in Multichannel Integration, Personalization and Contact Centre Solutions

	Which solution providers would therefore add value to your time at this meeting?
	Providers who specialise in Customer experience management, employee engagement.

	What is your total annual customer experience budget?
	My director holds the budget.

	Solution Provider Offerings

	
	Investment Areas
H = High Interest /Looking to invest
MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales
Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Enterprise Feedback Management
	M
	
	

	Emotional Engagement
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Contact Centre Solutions (please specify type)
	H
	I
	ST

	Brand Strategy
	M
	
	

	Customer Interaction Management
	M
	
	

	Customer Complaints Management
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Customer Communications Management
	H
	I
	ST

	eCommerce

	Social Media Monitoring
	M
	
	

	Operations

	Training & Employee Development
	H
	I
	ST

	Change Management/ Cultural Change
	M
	
	

	Workforce Management
	M
	
	

	Performance Management
	M
	
	

	Knowledge Management
	H
	I
	ST

	Company Name:
	Home Retail Group PLC

	Name:
	Katy Gotch
	Job Title:
	Head of Group Strategy

	Switch:
	0845 603 6677
	Website:
	http://www.homeretailgroup.com

	Mobile:
	07889590352
	Address:
	489-499 Avebury Boulevard Milton keynes, MK9 2NW United Kingdom

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 Million or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Douglas Nesbit- Group Strategy Director and Argos Customer Experience Director

	Length of time in current role
	2 years 10 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	For the last year we have been fully focus on customer experience. We believe in delivering customer satisfaction, and we have a dedicated team who monitor the end to end customer experience.
	
	Personal strategic responsibility

	Specialising in multi-channel retail strategy, proposition development and performance improvement.

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Douglas Nesbit- Group Strategy Director and Argos Customer Experience Director

	How does your role impact customer experience?
	I introduce new initiative and strategy into the business to help improve customer experience.
	
	Number of stores responsible for
	800

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	End to end journey – Looking at ways how can we improve and manage delivery experience of our products to customers.
	Y
	On-going

	Digital experience/multi-channel strategy – Looking for various ways of communicating with our customer and in need of a platform that can integrate multiple channels to help us deliver that omni-channel experience for our customers across all touch point.
	Y
	On-going

	Cultural change- How can we encourage our employees to buy into other aspect of the business and not just focusing on customer.
	Y
	On-going

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	kindling

	What was the last customer experience investment made within your team?
	Our team work with Kindling, this has been instrumental for us, bringing the ideas swirling around in our heads into one place where we can discuss and evaluate them.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS, Feedback scores, Foresee

	Which products/services are you investing in within the next 6-12 months?
	Driving a better multichannel customer service experience

	Which solution providers would therefore add value to your time at this meeting?
	Happy to meet with experts that cover my challenges. Change Management/ Cultural Change

	What is your total annual customer experience budget? (please specify currency)
	500k

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	H
	I
	ST

	Emotional Engagement
	M
	
	

	Voice of the Employee (VOE)
	M
	
	

	Customer Insight
	M
	
	

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	M
	
	

	Customer Journey Mapping
	M
	
	

	Brand Strategy
	H
	D
	ST

	Customer Interaction Management
	M
	
	

	Personalisation
	M
	
	

	eCommerce

	Social Media Monitoring
	M
	
	

	Mobile Applications (Please specify consumer/ enterprise)
	M
	
	

	Operations

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	M
	
	

	Knowledge Management
	M
	
	

	Operational Improvement
	M
	
	

	In-Store Solutions

	Footfall Analysis
	M
	
	

	Mobile Devices
	M
	
	

	Company Name:
	Home Retail Group PLC

	Name:
	Rob Stubbs
	Job Title:
	IT Project and Demand Manager

	Switch:
	0845 603 6677
	Website:
	http://www.homeretailgroup.com

	Mobile:
	07702341194
	Address:
	489-499 Avebury Boulevard Milton keynes, MK9 2NW

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 Million or above (please specify annual turnover_________)

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Mark Steel- Digital Operations Director

	Length of time in current role
	1 year 7 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	We believe in delivering the best customer experience in every avenue of our business.
	
	How does your role impact customer experience?
	I am responsible for Supply Chain. Working with business teams to identify and shape potential IT demand.

	Personal strategic responsibility

	Programme Leader for a significant change programme focused on order management capabilities and related systems
	
	Number of stores responsible for
	800

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Mark Steel- Digital Operations Director

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Digital Asset Management- how can we Improve productivity when finding and sharing content.
	Y
	6-12

	Looking at ways of focusing on delivery approach, commercial model, scope and budget management, quality of outputs.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	kindling

	What was the last customer experience investment made within your team?
	Our team work with Kindling

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS, Feedback scores, Foresee

	Which products/services are you investing in within the next 6-12 months?
	Mobile technologies, software that can improve the connection of our channels.

	Which solution providers would therefore add value to your time at this meeting?
	Happy to meet with experts that cover my challenges

	What is your total annual customer experience budget? (please specify currency)
	Can not disclose

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	M
	
	

	Business Intelligence
	H
	D
	ST

	Analytics (please specify type)
	M
	
	

	Brand Strategy
	M
	
	

	eCommerce

	Web Portal Enhancements
	M
	
	

	Digital Asset Management
	H
	D
	ST

	Mobile Marketing
	H
	D
	ST

	Operations

	Operational Improvement
	H
	D
	ST

	Company Name:
	John Lewis

	Name:
	Kate Pearson
	Job Title:
	Head of Customer Experience

	Mobile:
	07525 273162
	Website:
	http://www.johnlewis.com/

	Address:
	John Lewis 171 Victoria Street London SW1E 5NN

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 million or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	John Lewis is a chain of upmarket department stores operating throughout Great Britain
	
	Name and job title of person you report to
	Finance Director/CFO

Lorraine Woodhouse

	Length of time in current role
	1 years
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	John Lewis is synonymous with delivering exceptional customer experience both to our existing and new customers.
	
	Personal strategic responsibility

	It is important we deliver an outstanding customer experience. I lead my team in making sure this is actioned at all time.

	How does your role impact customer experience?
	I am responsible for driving and delivering an exceptional customer experience.
	
	Number of stores responsible for
	40 John Lewis Department Stores

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address

	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Measuring financial benefits- How do we measure the financial benefits of our customer experience investments? As we have made lots of investments on customer experience we need to be able justify the investment and ensure we are getting a return on investment. I would be interested in speaking with people with innovative tools for measuring customer experience benefits.
	Y
	6-12

	Overcoming cultural change barriers: I would like to know how this can be achieved, I want to network with companies that have a more vertical structure aligned around operational management, online shopping, customer experience management etc. I would like to find out how they were able to make this work horizontally while still remaining customer focus and able to work in a more end to end way.
	Y
	6-12

	Customer centricity: This is very much of importance to me. I am looking to benchmark with other companies to see how they have done it and ways of having constant improvement.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Sales Force

	What was the last customer experience investment made within your team?
	We are always looking at ways to improve customer experience results, and we have invested in many different areas to improve our customer experience program.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS Feedbacks and survey.

	Which products/services are you investing in within the next 6-12 months?
	Looking to invest in customer measurement tools such as Customer Experience Management, VOC.

	Which solution providers would therefore add value to your time at this meeting?
	Solution providers that can offer us the ability to improve on our VOC, VOE and customer experience program. Also areas around User Experience, change and knowledge management would be of value to improve our customer experience offering.

	What is your total annual customer experience budget? (please specify currency)
	Over £10 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	ST

	Customer Insight
	M
	
	

	Customer Journey Mapping
	M
	
	

	Customer/Channel Loyalty – Rewards Programs
	M
	
	

	Net Promoter Score (NPS)
	M
	
	

	Multi-Channel Integration
	M
	
	

	CRM Solutions (please specify type)
	M
	
	

	Contact Centre Solutions (please specify type)
	M
	
	

	Brand Strategy
	M
	
	

	Customer Interaction Management
	M
	
	

	Customer Complaints Management
	M
	
	

	Customer Loyalty, Rewards and Incentive Programs
	M
	
	

	Personalisation
	M
	
	

	Training & Employee Development
	M
	
	

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	M
	
	

	Knowledge Management
	H
	D
	ST

	Footfall Analysis
	M
	
	

	Company Name:
	Levis

	Name:
	Kevin Weaver
	Job Title:
	Head of Retail Consumer Experience & Regional Employee Trainer-Europe

	Direct:
	+32 (0) 478800482
	Website:
	www.levi.com

	Address:
	Airport Plaza, Leonardo da Vincilaan 19, 1831 Zaventem, Belgium

	Y My company's annual turnover is £200 million or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Jeremy Leaf - VP Retail Europe

	Length of time in current role
	18 month
	
	Regions responsible for
	Europe, Russian and Turkey

	How does your organisation understand the term customer experience?
	It all about giving a good consumer experience, it’s not just about the product, but delivering a great consumer experience in-store.
	
	Personal strategic responsibility

	Training our staffs to deliver a great consumer experience..

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Jeremy Leaf - VP Retail Europe

	How does your role impact customer experience?
	My role has the most direct impact on consumer experience, especially in regards interactions with our frontline staffs. This includes training our staffs to be professional, friendly, and know the right questions to ask in other to understand what the customers really want.
	
	Number of stores responsible for
	About 800 but split in two parts, we in levis have around 50% own operating store, other half are franchises. I am responsible for training both our own stores and the franchising stores.

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Striving and maintaining the best consumer experience- I work closely with my counter parts in the USA and middle east and Africa to put together a training program and online platform and this forms the cornerstone of our consumer experience training. Because we have a high turnover off staffs we focus a lot more on ELearning for training our staffs, the challenge for us is ensuring that our training program remains relevant and continually evolves to meet the needs of our staffs and consumers
	Y
	6-12mth

	Increasing store profitability- On top of training our employees to deliver great consumer experience, we need to train them on how to run a profitable store, how to organise the stock room, how to better upsell to consumers.
	Y
	6-12mth

	Maintaining a consistent customer experience level between our franchise Partner stores and our own operating store- As I’m not directly responsible for the training of staffs at our franchise stores. I need to ensure that we’ve got the right tools that can help us better communicate with those stores in other to ensure that a consistent level of service is delivered and there is no difference between walking into a franchise store and our own stores.
	Y
	6-12mon

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Kineo based in UK,

	What was the last customer experience investment made within your team?
	Moving over the learning system from offline to online

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	We have our own survey process, feedbacks, KPI, VOC, NPS

	Which products/services are you investing in within the next 6-12 months?
	E-learning programs.

	Which solution providers would therefore add value to your time at this meeting?
	Training providers, VOC providers.

	What is your total annual customer experience budget? (please specify currency)
	£1m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Voice of the Employee (VOE)
	H
	D
	6-12

	Customer Journey Mapping
	H
	D
	6-12

	Multi-Channel Integration
	H
	D
	6-12

	Customer Interaction Management
	H
	D
	6-12

	Customer Complaints Management
	H
	D
	6-12

	Customer Communications Management
	H
	D
	6-12

	Web Portal Enhancements
	H
	D
	6-12

	Online/ Mobile Payments
	H
	D
	6-12

	Digital Asset Management
	H
	D
	6-12

	Video Chat
	H
	D
	6-12

	Social Media Monitoring
	H
	D
	6-12

	Training & Employee Development
	H
	D
	6-12

	Change Management/ Cultural Change
	H
	D
	6-12

	Workforce Management
	H
	D
	6-12

	Performance Management
	H
	D
	6-12

	Knowledge Management
	H
	D
	6-12

	Operational Improvement
	H
	D
	6-12

	In-store technology (please specify)
	H
	D
	6-12

	In-store design
	H
	D
	6-12

	Merchandising
	H
	D
	6-12

	Electronic Labelling
	H
	D
	6-12

	Mobile Devices
	H
	D
	6-12

	Mobile Printing
	H
	D
	6-12

	Company Name:
	Lidl

	Name:
	Patrick Brosch
	Job Title:
	Head of Customer Care

	Direct:
	+49 7132-94-2375
	Website:
	www.lidle.com

	Address:
	LIDL Stiftung & Co. KG, Stiftsbergstraße 1, 74167 Neckarsulm Sitz: Neckarsulm, Registergericht Stuttgart HRA 102314, USt.-IdNr.

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Director of Customer

	Length of time in current role
	6 years+
	
	Name of ‘Chief Customer Officer’
	Mike Jonescheit

	How does your organisation understand the term customer experience?
	The delivery of a great experience for our customers both online and in stores.
	
	Personal strategic responsibility

	In my role I am responsible for the optimisation of all customer processes

	How does your role impact customer experience?
	As the head of customer care, leading by example.
	
	Names of CMO / Marketing Director
	Arnd Pickhardt

	Regions responsible for

	Global
	
	Name and job title of ultimate decision-maker in your business unit
	My Boss and Me

	Number of stores responsible for
	All stores

	
	Name of eCommerce/Digital Strategy Director
	Mirko Saul

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Digitalisation- We are looking for a digital solution to make in easier for our customers to contact us. We would also like to drive efficiencies in our customer service process by bringing in more digital technologies. Lastly we are looking for a digital instrument better to capture customer insight.
	Y
	On-going

	Optimization Optimisation of the quality of customer services from the customer point of view, we are implementing new tools to facilitate customer interaction, and we need a strategy that encompasses the whole customer journey.
	Y
	On-going

	Omni channel- Further development of our customer care department, by ensuring all our channels are connected so that our customers enjoy a seamless experience what ever channel they decide to contact us from.
	Y
	On-going

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	BSI for CRM and customer service

	What was the last customer experience investment made within your team?
	Optimisation of our existing software for customer care.

	How do you currently measure customer experience?
	VOC, Survey

	Which products/services are you investing in within the next 6-12 months?
	Self services system, customer facing software, tools to help better understand what our customers want, integrating the information we gather into the customer journey

	Which solution providers would therefore add value to your time at this meeting?
	Any solution that bring customers closer to the company, Customer self service platforms

	What is your total annual customer experience budget?
	€1m +

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Enterprise Feedback Management
	H
	D
	6-12

	Market Research
	H
	D
	6-12

	Voice of the Customer (VOC)
	H
	D
	6-12

	Customer Insight
	H
	D
	6-12

	Customer Journey Mapping
	H
	D
	6-12

	Net Promoter Score (NPS)
	H
	D
	6-12

	Multi-Channel Integration
	M
	
	

	Customer Interaction Management
	M
	
	

	Operations

	Workforce Management
	H
	D
	6-12

	Performance Management
	M
	
	

	Company Name:
	Made

	Name:
	Claire Santos
	Job Title:
	Head of Customer Experience

	Mobile:
	075 360 27224
	Website:
	Made.com

	Address:
	100 Charing Cross Road, London WC2H 0JG

	Please answer the following to qualify your eligibility to attend:

N My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Furniture Retail
	
	Name and job title of person you report to
	COO - Philippe Chainieux

	Length of time in current role
	18 Months
	
	Regions responsible for
	 UK

	How does your role impact customer experience?
	End to end customer journeys and defining the customer experience strategy.
	
	Number of stores responsible for
	5+ Showrooms

	Personal strategic responsibility

	Responsible for all of the Customer Experience activities for all of the Made.com customers.
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Offering a truly personalised service is a major challenge for us. We wish to offer relevant content to help make purchasing decisions easier. Plus we are looking for a new email service provider to help deliver better levels of personalisation.
	Yes
	6-12 Months

	Improving delivery of actual product, we need to increase our customer satisfaction scores. Our furniture is made to order, so it can take a little longer to arrive than a 'high street', the time taken between purchasing and delivery must be improved. This will increase the customer experience and increase the brand reputation.
	N
	6-12 Months

	Having a single view of customer – We are looking to gain a 360 degree view of the customer, this we feel can be achieved through investments in Big Data, Customer Journey Mapping, and Customer Experience management tools. We must develop an increased understanding into how our customers choose to interact with us; we must improve upon how we manage our data in delivering an improved customer experience.
	Yes
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Qubit Cloud text (NFC)

	What was the last customer experience investment made within your team?
	Complete overhaul of customer service delivery in the contact centre.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS, Customer Satisfaction

	Which products/services are you investing in within the next 6-12 months?
	We are looking to invest in customer journey mapping, social media, VOC , Customer Insight & User Experience

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on.. Customer Experience Management, VOC , Analytics, Big Data, Customer Journey Mapping, Social Media Monitoring

Social Networking/ Online Communities, Training & Employee Development

	What is your total annual customer experience budget? (please specify currency)
	1+ million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Enterprise Feedback Management
	M
	
	

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Multi-Channel Integration
	M
	
	

	Contact Centre Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	M
	
	

	Customer Complaints Management
	M
	
	

	Personalisation
	M
	
	

	eCommerce

	Web Portal Enhancements
	M
	
	

	Social Media Monitoring
	H
	D
	ST

	Social Networking/ Online Communities
	H
	D
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	M
	
	

	Workforce Management
	M
	
	

	Performance Management
	M
	
	

	Operational Improvement
	H
	D
	ST

	 Company Name:
	Mamas & Papas

	Name:
	Amanda Scacchetti
	Job Title:
	Director of Innovation

	Switch:
	07525 123 737
	Website:
	http://www.mamasandpapas.com/

	Address:
	Colne Bridge Road Huddersfield, HD5 0RH United Kingdom

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	How does your organisation understand the term customer experience?
	We see customer experience as trying to supersede expectation of our customers beyond competitors in the market. Creating a compelling experience for new millennials and different segments.
	
	Personal strategic responsibility

	Executive Board Director accountable for the creation, testing, piloting and launch of new business innovations to drive incremental and sustainable growth.

	How does your role impact customer experience?
	My Job is to look beyond the business as usual. This includes looking in depth at who are customers are through insights and business models. With the aim to develop new business streams. As innovation director I am responsible for responding to new customer and business need to help mamas and papas grow and stay head of the market in terms of innovation and also the customer experience we deliver as result.
	
	Company’s main activity
	Baby clothing

	
	
	
	Name and job title of person you report to
	Acting CEO – Jonathan Fitsgerald

	
	
	
	Number of stores responsible for
	32

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	
	
	
	Regions responsible for
	UK

	
	
	
	Length of time in current role
	1 Years

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	How do we access a completely new market? This is a multifaceted project in which we are looking to enter the second hand market. Essentially we are looking to bring the second hand car model to the nursery industry. We are looking at the aftercare and post care for our customers so we will extend the customer lifetime. We aim to use our web portal to sell second hand products that our exchanged in store. We will look to integrate this with our current web portal. The project will also have a care club (Monthly subscription service). The main challenge for us is to understand the responsiveness (data) from the pilots that we are rolling out currently to test this service. From a marketing/communication standpoint, will they understand the proposition?
	Y
	6-12 Months

	Widening the customer experience. We are looking at how we change the layout of our store to become 60% product and 40 % experience to become more than just a retailer. We are in an emotive industry so we are trying to not rely heavily on in store technology and build a relationship with our customers that will really add value. We want to extend the journey through offerings such as a yoga studio, advisory hubs, hang out centres where customers can interact with each other. We want to build a community centre experience which we see as innovation.
	N
	6-12 months

	Loyalty – we don’t have a great loyalty programme. We are rolling out a loyalty programme in June. How do we manage and utilities the data and the systems to offer the best service.
	Y
	6-12 Months

	Solution Providers

	What was the last customer experience investment made within your team?
	Market research and insight.

	How do you currently measure customer experience?
	VOC, Mystery Shopping

	Which products/services are you investing in within the next 6-12 months?
	Loyalty programme, Emotional Engagement, Channel loyalty - Care Club (Subscription service)

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on, customer journey mapping, Customer/Channel Loyalty – Rewards Programs, Customer Loyalty, Rewards and Incentive Programs, Personalisation

	What is your total annual customer experience budget?
	£1-5 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Emotional Engagement
	H
	H
	ST

	Voice of the Customer (VOC)
	H
	H
	ST

	User Experience
	H
	H
	ST

	Customer Insight
	H
	H
	ST

	Customer Journey Mapping
	H
	H
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	H
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	H
	ST

	Personalisation
	H
	H
	ST

	eCommerce

	Video Chat
	H
	H
	ST

	Social Networking/ Online Communities
	H
	H
	ST

	Please explain direct or influencing responsibility
	I Control the budget but it has to be agreed by all business units before it is rolled out.

	Company Name:
	Manor AG

	Name:
	Doris Prauschke
	Job Title:
	Head of Customer Insight & Development

	Switch:
	41-616861111
	Website:
	www.manor.ch

	Direct:
	41 61 686 1813
	Mobile:
	+41 79 273 9235

	Y My company's annual turnover is £1 billion or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Department stores
	
	Name and job title of person you report to
	Director of CRM

Falko May

	Length of time in current role
	1 Year
	
	Regions responsible for
	Switzerland Germany France Italy

	How does your organisation understand the term customer experience?
	We understand customer experience as creating dialogue with our customer through the channels we have, so we can anticipate there wants and needs to offer the best service/experience.
	
	How does your role impact customer experience?
	Responsible for all the talk selections and Insight and analytics for customer focused events and services. Responsible for the loyalty programme and dashboard to steer the CRM program

I am also responsible for segmenting the customer data which is the bases for our marketing efforts.

	Personal strategic responsibility

	My role impacts customer experience through providing the customer insight and analytics to the business in order to create a customer focused strategy. I am also responsible for driving our loyalty programme which is aimed at customer retention and also part of our CRM redevelopment project
	
	Number of stores responsible for
	60 department stores

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Director of CRM

Falko May

	
	
	
	Name of Retail Director
	Franck Ségur

	
	
	
	eCommerce/Digital Strategy Director
	Yoann Le Berrigaud

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A main challenge for us lies within Customer analytics. A big focus is to understand how we can set up a data driven customer contact strategy. We need to use the data that we gain from a customer purchasing, interaction, behaviour, segments etc to set up a 360 customer degree view across our channels. We are trying to ensure we drive a seamless experience across all of our channels. How can we integrate offline and online. How can we turn market insight into action?
	Ongoing
	6-12 Months

	A big project for me at the moment is to increase sales of our Manor card loyalty programme. We currently have 600,000 members but we want to increase this to keep customer retention. How do we drive customer loyalty and keep customers coming back. Personalisation, loyalty and reward schemes are a big part of our strategy for 2016
	Ongoing
	6-12 Months

	We are looking to bring in a new CRM system. Before we do so we have to ensure we implement a 360 degree customer view (challenge 1). Our new Interfaces need to be set up to identify the customer across all channels. In order to implement CRM we need to Improve our technical development and data models.
	Y
	6-12 Months

	Which customer experience solutions providers are you currently working with?
	IBM Modular formerly clementine which we use for customer analytics and CRM.

SQL tools by Open source

	What was the last customer experience investment made within your team?
	We set up supplier mailing system that links customer to suppliers.

Manor card loyalty scheme. Customer targeting & Programmatic marketing tools. Customer Segmentation.

	How do you currently measure customer experience?
	We use control groups as a measurement tool (VOC).

	Which products/services are you investing in within the next 6-12 months?
	 We are investing heavily in a new CRM system.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on omni channel, customer journey mapping, customer insight tools and CRM.

	What is your total annual customer experience budget?
	£500K

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	User Experience
	H
	I
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	H
	I
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Multi-Channel Integration
	H
	I
	ST

	Customer Interaction Management
	H
	I
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Customer Communications Management
	H
	I
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	H
	I
	ST

	Footfall Analysis
	H
	I
	ST

	In-store technology (please specify)
	H
	I
	ST

	Mobile Devices
	H
	I
	 ST

	Point of Sale Solutions
	H
	I
	ST

	POS and Supply Chain
	H
	I
	ST

	Company Name:
	Maplin

	Name:
	Jessica Waters
	Job Title:
	Director of Customer Experience

	Switch:
	+44-01709774000
	E-mail:
	jessica.waters@maplin.co.uk

	Mobile:
	07769 648030
	Address:
	Unit 1 Brookfields Way Rotherham, South Yorkshire, S63 5DL

	Please answer the following to qualify your eligibility to attend:

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	Company’s main activity
	Electronics
	
	Name and job title of person you report to
	Director of Marketing and multichannel

	Length of time in current role
	5 months
	
	Regions responsible for
	UK & Ireland

	How does your organisation understand the term customer experience?
	Understanding, mapping and then providing the right customer experience through their channel of choice.
	
	Personal strategic responsibility

	I am responsible for the entire CX strategy and budget. This includes both in store and online.

	How does your role impact customer experience?
	I am bringing together customer experience across all of our channels. Looking specifically at customer insight building the information then working through all our customer journeys and customer experience. This includes digital and online such as mobile apps, key categories, service propositions, channel behaviour etc.
	
	Number of stores responsible for
	220

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	Top 3 challenges you’re seeking to address
	Budget
	Timescales needed to achieve the projects

	We are undergoing a multi million pound project aimed at improving our online and mobile experience. In order to do this we need to improve our experience through better discoverability of products on our websites. We are also looking at user experience and interface improvements on our platforms. Areas such as web portal enhancements & omni channel are a big focus for us.
	Y
	6-12 Months

	We are looking to Improve our in store concepts. From the look and feel, shop ability, play, demos, services, interaction and all parts of the in store experience which we are looking to redesign. A big part of the budget I hold Is apportioned to customer insight and understanding the view of the customer through measuring testing and learning. Voice of the customer, NPS, insight, big data and analytics play a big part in our in store redesign strategy.
	Y
	6-12 Months

	Through digital transformation we want to improve the way we link the customer to our colleagues. What innovations are on the market like video chat for example?
	Y
	6-12 Months

	Which customer experience solutions providers are you currently working with?
	SAP for our NPS system

	What was the last customer experience investment made within your team?
	Since I arrived at the company, the last 6 months has been centred on developing customer experience strategy and planning so no major investments in cx has been made.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS,VOC, Store exit survey & mystery shopping.

	Which products/services are you investing in within the next 6-12 months?
	We are looking at payment strategy, mobile apps, service Delivery, in store design, web portal enhancement and multichannel integration.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on…Customer Experience Management

Enterprise Feedback Management, Market Research, Emotional Engagement, Voice of the Customer , Voice of the Employee

Mystery Shopping, Customer Insight, Business Intelligence, Analytics

Big Data, Customer Journey Mapping , Analytics, Big Data

Customer Journey Mapping, Customer Interaction Management

Web Portal Enhancements, Digital Asset Management, Digital Asset Management, Video Chat, In-store design, Merchandising

 Electronic Labelling

Mobile Devices

	What is your total annual customer experience budget? (please specify currency)
	£1 Million

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Enterprise Feedback Management
	H
	D
	ST

	Market Research
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Web Portal Enhancements
	H
	D
	ST

	Digital Asset Management
	H
	D
	ST

	Video Chat
	H
	D
	ST

	In-store design
	H
	D
	ST

	Merchandising
	H
	D
	ST

	Electronic Labelling
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	Company Name:
	Marks and Spencer

	Name:
	Kamal Bal
	Job Title:
	Head of Online Performance

	Direct:
	0208 718 2048
	Website:
	M&S.com

	Mobile:
	07767 006480
	Address:
	5 Merchant Square, Paddington Basin, London W2 1AS

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (please specify annual turnover_________)

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Head of Online Operation

	Length of time in current role
	18 Months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	Delivering a CX first approach to retailing is a key part of our strategy.
	
	Personal strategic responsibility

	I am responsible for customer feedback across all of the channels

	How does your role impact customer experience?
	I am responsible for a team that looks after all of the customer input and feedback across all of the channels. We help to understand, prioritise and scale this data with the relevant business units to improve customer experience.
	
	Number of stores responsible for
	400+

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	
	
	
	Name of Retail Director
	Steve Rowe

	
	
	
	Name of eCommerce/Digital Strategy Director
	Marcus East

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	An ongoing challenge for us is to improve our ability to continuously understand what the customer has done as opposed to what they have said in terms of customer feedback. We are currently using IBM Tealeaf tools for our non cached pages such as checkout flow. We are in the proof of concept at the moment so we can roll this out across the rest of the site so we can understand everything the customer has done and interacted with.
	Y
	6-12 Months

	A main focus for us is getting the right people to fix the customers pain points and queries. For example when we diagnose a query we want to increase our efficiency in matching them up with the relevant departments i.e grocery, clothing etc. we want to increase our responsiveness off of the back of this to improve our customer query satisfaction. We need a workflow system that can alert the relevant people based on the feedback we see so that action can be taken. We are also looking at cultural change internally and how this can be managed.
	N
	Ongoing

	We want to improve the speed in which we get back to the customer directly. Ideally we want build a system internally for our data transfer and methods similar to the offerings of Medalia and Clara bridge (data library’s)
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Clara bridge - IBM – Analytics Medalia - CEM Software

	What was the last customer experience investment made within your team?
	 IBM – Tealeaf tool

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC

	Which products/services are you investing in within the next 6-12 months?
	Workflow systems, Customer Analytics and Behaviour, cultural change, Customer communications, complains & interactions management.

	Which solution providers would therefore add value to your time at this meeting?
	Analytics, Big Data, Multi channel, customer interaction complaints and communications management.

	What is your total annual customer experience budget? (please specify currency)
	£500,00

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Market Research
	M
	
	

	Emotional Engagement
	M
	
	

	Voice of the Customer (VOC)
	H
	I
	ST

	User Experience
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Business Intelligence
	H
	I
	ST

	Analytics (please specify type)
	H
	I
	ST

	Big Data
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	ST

	Multi-Channel Integration
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Customer Communications Management
	H
	D
	ST

	eCommerce

	Social Media Monitoring
	H
	I
	ST

	Social Networking/ Online Communities
	H
	I
	ST

	Operations

	Training & Employee Development
	H
	I
	ST

	Change Management/ Cultural Change
	H
	I
	ST

	Workforce Management
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Company Name:
	Metro AG

	Name:
	Babak Zeini
	Job Title:
	Director of Innovation

	Switch:
	49 21168860
	Website:
	www.metrogroup.de

	Mobile:
	49 (0) 1609789 5794
	Address:
	Metro Strasse 1 Düsseldorf, 40235 Germany

	Y My company's annual turnover is £1 billion or above (€59 billion)

Y I sit in the C-suite or report directly to the C-suite

Y I directly influence where customer experience budget is spent

Y I directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Wholesale retailer
	
	Name and job title of person you report to
	Group Director for Business Innovation - Gabriele Riedmann

	Length of time in current role
	18 Months
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	My role impacts customer experience through in - store formats solutions and omni channels concepts. I pilot new store formats and solutions to offer the best possible customer experience for the consumer.
	
	Personal strategic responsibility

	As director of innovation my role is focused on the innovation of our new stores with a focus on digital in store experience. I define all of the new areas we would like to invest in and trial. Also defining the shop formats, pilots store cooperation and innovation.

	How does your role impact customer experience?
	The innovations we roll out are based on improving the user and customer experience based on customer analytics and feedback.
	
	Names of CMO / Marketing Director
	Elisabetta Aiello

(Retail marketing)

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Group director for innovation

	Number of stores responsible for
	Partly responsible for 1,000

Directly responsible for our pilot stores 15+
	
	Name of Retail Director
	Uwe Hoelzer

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A big focus for us is creating new store formats. More specifically digital services and products. In store technology and design is a big area of investment we look to use innovation to create the best in store design in our pilot store that can potentially roll out to our wider group of stores. We are looking at omni channel concepts.
	Ongoing
	6-12 Months

	We are in the process of changing the company from a transaction based company to a customer experience/centric based one. We work closely with the customer experience team to enhance the amount of detailed customer research for our prototypes and pilots. Getting customer data is a problem for us, so we need tools like real time customer feedback (VOC) and in store analytic tools to monitor things that are happening in the store.
	Ongoing
	6-12 Months

	Solution Providers

	How do you currently measure customer experience?
	NPS, VOC

	Which products/services are you investing in within the next 6-12 months?
	We are looking at In store technology/design, VOC & analytic tools.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on…. Customer Experience Management, Emotional Engagement, Voice of the Customer, Customer Insight, Business Intelligence, Analytics, Customer Journey Mapping, Net Promoter Score,

Customer Interaction Management, Personalisation, Online/ Mobile Payments, Social Networking/ Online Communities, In-store technology

In-store design, Mobile Devices, Point of Sale Solutions.

	What is your total annual customer experience budget?
	£1 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Business Intelligence
	H
	I
	ST

	Analytics (please specify type)
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Customer Interaction Management
	H
	I
	ST

	Personalisation
	H
	I
	ST

	eCommerce

	Online/ Mobile Payments
	H
	I
	ST

	Social Networking/ Online Communities
	H
	I
	ST

	In-Store Solutions

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	Point of Sale Solutions
	H
	D
	ST

	Please explain direct or influencing responsibility
	I have direct responsibility for innovation related projects for our pilots which includes in store technology and design. I am an Influencer in the wider customer experience budget. The investments and concepts rolled out in our innovation pilot stores are then rolled out to the wider range of stores (1000+)

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Group Director for Innovation.

	Company Name:
	Missguided

	Name:
	Liam Blair
	Job Title:
	Head of Change Management

	Mobile:
	+44 7341 773 729
	Website:
	http://www.missguided.co.uk/

	Address:
	Missguided Ltd, Unit 8, Centenary Park, Coronet Way Manchester M50 1RE

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above
Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Online women’s fashion retailer
	
	Name and job title of person you report to
	Karen Abass

Head of Customer Experience

	Length of time in current role
	8 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	Working with the business to understand what our customer wants.
	
	Personal strategic responsibility

	Responsible for CRM, Data warehousing Change management and operations

	How does your role impact customer experience?
	My role is to look after change management and customer experience. I look after our CRM and Data warehouse. I look after 3 platforms and CMS. My role is going to see me have responsibility for operations as well.
	
	Name and job title of ultimate decision-maker in your business unit
	Karen Abass

Head of Customer Experience

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Over the last year our demographic hasn’t changed but we have gone through a production and proposition change. We are beginning to benchmark against high end fashion retailers. We are trying to manage the brand in terms of high end and medium range fashion. We need to understand what technology avenues we need to go down to support this. We have just launched our misguided app with a tinder style functionality to allow the customer to have a more digital experience with these new demographic.
	Ongoing
	6-12 Months

	We wish to invest in innovative digital solutions to create a consistent customer experience. We need to understand the customer profile better and feel that investments in VOC and Customer Journey Mapping can help with this challenge. We have just signed up to a VOC programme which we are just about to launch it. Once we get this data we can utilise this to get a better understanding of what the customer wants and where we are in the market in terms of CX.
	Y
	6-12 Months

	We are looking to potentially open a physical store. We are in the process of looking at the right location to launch a store. We want to introduce a physical store that can work in synch with our online experience. Merge online and in store channels.
	Ongoing
	6-24 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	E digital, Numero, Trust pilot

	What was the last customer experience investment made within your team?
	Misguided mobile app with a format similar to tinder.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS – VOC

	Which products/services are you investing in within the next 6-12 months?
	We are potentially looking to invest in a physical store. With in store solutions to mirror with our online presence

We are investing in VOC and segmentation.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on… Market Research, Emotional Engagement, Business Intelligence, Net Promoter Score (NPS), Multi-Channel Integration, Brand Strategy, Live Chat, Personalisation, Video Chat, Virtual Fitting Rooms

	What is your total annual customer experience budget? (please specify currency)
	£1million +

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Big Data
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Contact Centre Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	H
	I
	ST

	Customer Complaints Management
	H
	I
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	I
	ST

	eCommerce

	Video Chat
	H
	I
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	Operations

	Change Management/ Cultural Change
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct for a few, influencer in the rest.

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Karen Abass - Head of Customer Experience

	Company Name:
	Musto

	Name:
	Simon Rosenberg
	Job Title:
	Head of Retail

	Switch:
	01268 491 555
	Website:
	www.musto.com

	Address:
	Unit 4 Juniper West, Fenton Way, Laindon, Essex SS15 6SJ

	Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Sailing and country sports brand.
	
	Name and job title of person you report to
	CEO Peter Smith

	Length of time in current role
	1 Month
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	We want to deliver the experience of a luxury brand which educates and promotes high performance sports Sailing, shooting, equestrian etc. We believe that can be delivered through training, development change management and harnessing the effectives of multichannel to offer a seamless brand experience.
	
	How does your role impact customer experience?
	My role has a huge impact on customer experience looking at in store customer service/performance (KPI). Making sure our in store design, operations and brand offer a seamless experience across channels, so that we can synergise our business units and not compete with each other.

	Personal strategic responsibility

	My key responsibilities are performance of our stores, brand direction, ensuring customer engagement through every touch point of their journey, interaction and encapsulation of digital channels to ensure that we have one journey of symmetry. Improve KPI performance, store design & commercial operations to ensure we have the best store experience to add ROI to the corporate strategy.
	
	Number of stores responsible for
	14

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	
	
	
	Name of Retail Director
	Myself

	
	
	
	Name of eCommerce/Digital Strategy Director
	Alexa Jeggo

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Staff Engagement. We have historical members of the team and as a company we have gone through many different changes of direction. We need to prepare the business for future and potential investments and sales. We need to deliver brand credibility as well as an indication as to the potential the brand has. We want to engage the staff as to new ways of working so that we can have excellent experts that can sell high performance equipment and be able to act as important brand ambassadors. We are looking to employ/ partner with customer service experts to be able to analyse and work with our teams to see what the challenges are. We are looking at training/development and change management/ cultural change. We would like to bring in a VOE programme to get feedback on our staffs experience/satisfaction.
	Y
	6-12 MONTHS

	Customer service training. (Linked to the first challenge). We want to be able to provide the customer service tools to equip our staff. We want product education, manuals, guideline benefits and features so they can pass that on to customers. We want a NPS and mystery shopping service to review our current experience in store.
	Y
	6-12 Months

	Helping the wider community understand outside of the Musto audience. Apart from the sailing, equestrian and shooting community we are relatively unknown. We want to communicate to a wider/younger audience. We want to move towards customer engagement tools, in store technology, social media etc. We are lacking a real link between in store and online brand message. We need to increase our brand equity so we want to utilise multichannel to push the premium brand feel that we aim to be synonymous with our logo nationwide and oversees.
	N
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Salesforce.

	What was the last customer experience investment made within your team?
	I am new to the role (1month) so clarity on last projects will become clearer closer to the event.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC

	Which products/services are you investing in within the next 6-12 months?
	VOE, Customer service personal, Change management, in store technology, mystery shopping, NPS

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on… Multi channel integration, VOE, VOC, Mystery shopping, NPS, Cultural change, training and development.

	What is your total annual customer experience budget? (please specify currency)
	£1 million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	eCommerce

	Social Networking/ Online Communities
	H
	I
	ST

	Operations

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	In-Store Solutions

	In-store technology (please specify)
	H
	D
	ST

	Point of Sale Solutions
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct for most, influencer in the rest (ecommerce)

	Company Name:
	Nike

	Name:
	Hannah Mercer
	Job Title:
	Senior Director of Retail Operations in Western & Central Eastern Europe

	Mobile:
	+31 6 2943 7158
	Website:
	www.nike.com

	Address:
	Nike EMEA Headquarters Colosseum 1 (Paula Radcliffe Building) 1213 NL Hilversum Netherlands

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Nike is a well known global brand that is engaged in the design, development, manufacturing and worldwide marketing and selling of footwear, apparel, equipment, accessories and services.
	
	Name and job title of person you report to
	VP David Meire

	
	
	
	How does your organisation understand the term customer experience?
	Nike understands customer experience, however we are still very silo based, so entities within Nike work well together but not well enough

	Length of time in current role
	2 years+
	
	Number of stores responsible for
	Over 600

	How does your role impact customer experience?
	Directly
	
	Ultimate decision-maker in your business unit
	Myself

	Personal strategic responsibility

	I design the consumer journey and what they inevitably will experience when they walk through any of our stores or website.
	
	Regions responsible for

	I look after the DTC (Direct-to-Consumer), the retail side of the business, including partner stores and Nike dot com

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Market Place Integration- Looking into strategies that can help us unify and integrate Nike wholesale with Nike retail and then integrate them with the marketplace we are in.
	Y
	6-12

	Seamless Multichannel Customer Experience: How can we meet rising customer expectations with automated services and give a seamless customer experience across all touch points.

	Y
	6-12

	Solution Providers

	What was the last customer experience investment made within your team?
	Invested in retail security.

	How do you currently measure customer experience?
	Surveys

	Which products/services are you investing in within the next 6-12 months?
	Mystery shopping, Technology that will enable a more seamless customer experience, Multichannel Integration, Emotional Engagement

	Which solution providers would therefore add value to your time at this meeting?
	Providers in areas of high interest i.e. Mystery shopping, Technology that will enable a more seamless customer experience, Multichannel Integration, Emotional Engagement

	What is your total annual customer experience budget?
	£1m+

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Enterprise Feedback Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	

	Mystery Shopping
	H
	D
	

	Analytics (please specify type)
	H
	D
	ST

	Customer Journey Mapping
	M
	
	

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	M
	
	

	Multi-Channel Integration
	H
	D
	ST

	Customer Interaction Management
	M
	
	

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	eCommerce

	Digital Asset Management
	H
	D
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct

	Company Name:
	02

	Name:
	Kathryn Evanson
	Job Title:
	Business Manager

	Mobile:
	07872016259
	Website:
	www.o2.co.uk/

	Address:
	260 Bath Road Slough, Berkshire SL1 4DX United Kingdom

	Y My company's annual turnover is £1 billion or above
Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	Company’s main activity
	Telecommunication
	
	Name and job title of person you report to
	Bridget lea General Manager (Head of stores)

	Length of time in current role
	5 Months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	We take cx seriously that’s why we are voted number 1 for customer service 7 years running. We have a marketing team that focuses on CX and what the customer see’s and feels in terms of the brand. We have people in the retail channel who then crafts what that customer experience should be. Everything that’s new innovative or transformational has to be put through a CX board/panel to ensure it is fit for purpose
	
	Personal strategic responsibility

	Working in partnership with the General Manager to oversee the transformation of the retail channel to provide a seamless multichannel customer experience. Also looking at training and development, CRM, CEM and vendor management.

	
	
	
	Name of eCommerce/Digital Strategy Director
	Nick Adams

	How does your role impact customer experience?
	I help support the CX activities which encompass the data to day running of the retail arm of 02 and how we can improve the customers journey at 02
	
	Number of stores responsible for
	474 40% franchised 60% company owned

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Bridget lea General Manager

(Head of stores)

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Talent and cultural change. We are trying to deliver a customer first approach to CX. We created a cultural change programme. The ‘Love what you do’ app. This is a training scheme to help improve CX.
	Y
	Ongoing

	We are looking to change our recruitment model focusing on internal recruitment in order to enable our staff to be more experienced and knowledgeable about the 02 brand. We need to emphasise the importance of training and personal development.
	Y
	6-12 Months

	Future store project – We have opened a few stores which epitomise in store design/in store technology and where we see the future of the high street being in terms of customer experience. These pilots allow us to asses their performance and potentially role out a scalable model through our chain of stores. We understand bricks and mortar is key for retail but we also need to intergrade digital so this project will allow us to merge the digital and physical world to offer the best experience. This coupled with passionate and dedicated frontline staff will convey our digital agenda to align with the types of devices we sell. We need to align our systems so we can gain a single view of the customer so they can be supported across every touch point
	N
	6-12 months

	Which customer experience solutions providers are you currently working with?
	Qudini – Digital queuing system RotaGeek – Work rota system

D&P design

	What was the last customer experience investment made within your team?
	Future stores/tech project – In store technology, design and multichannel integration. Every 6 weeks we look to layer new technology on to our store experience.

Franchise Audits - We developed a new programme to measuring our franchises. From a business, brand and CX point of view. Supports our incentivisation scheme.

Cultural change App - CX recognition programme for our employees called the ‘love what you do’ mobile app.

	How do you currently measure customer experience?
	VOC, Franchise audit/ Survey, Mystery Shopping

	Which products/services are you investing in within the next 6-12 months?
	Training & Employee Development Future stores programme – In store technology and design. Transformation of the retail channel – multi channel Cultural change App - CX recognition programme for our employees called the ‘love what you do’ mobile app.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on in store technology, design, multi channel, real time customer feedback programmes, training and employee development, change management and cultural change.

	What is your total annual customer experience budget? (please specify currency)
	1 + Million (held with general manager)

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Analytics (please specify type)
	H
	I
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	I
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	CRM Solutions (please specify type)
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Training & Employee Development
	H
	I
	ST

	Change Management/ Cultural Change
	H
	I
	ST

	Footfall Analysis
	H
	I
	ST

	In-store technology (please specify)
	H
	I
	ST

	In-store design
	H
	I
	ST

	Electronic Labelling
	H
	I
	ST

	Mobile Devices
	H
	I
	ST

	Point of Sale Solutions
	H
	I
	ST

	POS and Supply Chain
	H
	I
	ST

	Company Name:
	O2

	Name:
	Bridget Lea
	Job Title:
	General Manager

	Switch:
	44 01132722000
	Website:
	www.o2.co.uk/

	Address:
	260 Bath Road Slough, Berkshire SL1 4DX United Kingdom

	Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	Company’s main activity
	Telecommunications
	
	Name and job title of person you report to
	Sales and Service Director

Feilim Mackle

	Length of time in current role
	2 Years
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	We take cx seriously that’s why we are voted number 1 for customer service 7 years running. We have a marketing team that focuses on CX and what the customer see’s and feels in terms of the brand. We have people in the retail channel who then crafts what that customer experience should be. Everything that’s new innovative or transformational has to be put through a CX board/panel to ensure it is fit for purpose.
	
	How does your role impact customer experience?
	I am currently overseeing a transformation of the retail channel to ensure we can function in a multi channel world and provide a new and improved experience.

	
	
	
	Personal strategic responsibility

	I run the retail business for 02 this includes the CX strategy and the day to day running of the business.

	Number of stores responsible
	474 40% franchised 60% company owned
	
	eCommerce/Digital Strategy Director
	Nick Adams

	Top 3 challenges you’re seeking to address
	Budget
	Timescales needed to achieve the projects

	Talent and cultural change. We are trying to deliver a customer first approach to CX. We created a cultural change programme. The ‘Love what you do’ app. This is a training scheme to help improve CX.

We are looking to change our recruitment model focusing on internal recruitment in order to enable our staff to be more experienced and knowledgeable about the 02 brand. We need to emphasise the importance of training and personal development.
	Y
	Ongoing

	Future store project – We have opened a few stores which epitomise in store design/in store technology and where we see the future of the high street being in terms of customer experience. These pilots allow us to asses their performance and potentially role out a scalable model through our chain of stores. We understand bricks and mortar is key for retail but we also need to intergrade digital so this project will allow us to merge the digital and physical world to offer the best experience. This coupled with passionate and dedicated frontline staff will convey our digital agenda to align with the types of devices we sell. We need to align our systems so we can gain a single view of the customer so they can be supported across every touch point
	Y
	6-12 Months

	What is the correct ownership structure for the channels in terms of the right balance between company and franchise? How can we ensure the partners we have are right for us i.e offering the best level of experience and the right level of profitability for the shareholders? Our old franchise structure doesn’t work as a model. We need the best partners who fully understand the commercial model and what we are doing in terms of delivering the best CX. We are looking at the bigger franchisee’s as they are more efficient in terms of KPI’s. How can we ensure they are consistent and representing the brand to the customer? We are trying to find better ways to measure and reward our franchises based on the customer experience they deliver.
	N
	6-12 months

	Which customer experience solutions providers are you currently working with?
	Qudini – Digital queuing system RotaGeek – Work rota system D&P design

	What was the last customer experience investment made within your team?
	Future stores/tech project – In store technology, design and multichannel integration. Every 6 weeks we look to layer new technology on to our store experience. Franchise Audits - We developed a new programme to measuring our franchises. From a business, brand and CX point of view. Supports our incentivisation scheme.

Cultural change App - CX recognition programme for our employees called the ‘love what you do’ mobile app.

	How do you currently measure customer experience?
	VOC, Franchise audit/ Survey, Mystery Shopping

	Which products/services are you investing in within the next 6-12 months?
	Training & Employee Development Future stores programme – In store technology and design. Transformation of the retail channel – multi channel

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on in store technology, design, multi channel, real time customer feedback programmes, training and employee development, change management and cultural change.

	What is your total annual customer experience budget?
	1 + Million

	
	Investment Areas
	Purchasing Responsibility
	Timescales

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Footfall Analysis
	H
	D
	ST

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	ST

	Electronic Labelling
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	Point of Sale Solutions
	H
	D
	ST

	POS and Supply Chain
	H
	D
	ST

	Company Name:
	OTTO Group

	Name:
	Jens-Ole Boelsen
	Job Title:
	Head of User Experience

	Switch:
	49-406-4610
	Website:
	www.otto.de

	Address:
	Werner-Otto-Straße 1-7 Hamburg, 22179 Germany

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Online retailer
	
	Name and job title of person you report to
	Director for Ecommerce and corporate strategy

	Length of time in current role
	3 years
	
	How does your role impact customer experience?
	I manage the user experience, customer experience and market research across the group. I use data analytics and customer feedback to shape the user experience at OTTO group.

	How does your organisation understand the term customer experience?
	We have different brands so there is not one single approach to customer experience so identifying individual customer needs is key to offering a personalised customer experience across our brands.
	
	
	

	Personal strategic responsibility

	I am responsible for a team that operates similar to an internal agency for all of the brands at OTTO group. We carry out the user experience and customer experience related projects &testing.
	
	Names of CMO / Marketing Director
	Frank Ecker

	
	
	
	Regions responsible for

	Global

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Director for Ecommerce and corporate strategy

Rainer Hillebrand

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Handling the decentralised structure we have at OTTO. We are undergoing a project aimed at culture change which has just started in our head quarters in Hamburg. One part of the culture change project is impacting customer experience and the way we view this culturally. How can the teams become more customers centric? We want to take a data approach to cx so we want to instil a testing and insight to action approach.
	Y
	Ongoing

	Convincing top management on the importance of user experience. A main focus for us is areas like web portal enhancements, mobile apps and developing new features/functions to support this. We need to show top management of the importance of user experience and how it can benefit CX in return. How do we then implement customer centricity and filter it through to the frontline staff. We believe data is a big part of this. We need a lot of quantitative and qualitative research to support this. This is a challenge at OTTO group as there are many different types of companies with different data sets which is difficult to bring together and make comparable. Unit silos that have developed are an ongoing challenge for us.
	Y
	ST

	Solution Providers

	What was the last customer experience investment made within your team?
	Big data approach. Unifying data analytics across our different brands.

	How do you currently measure customer experience?
	NPS

	Which products/services are you investing in within the next 6-12 months?
	Web portal enhancements, market research, UX testing, analytics, cultural change

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on Data analytics, Customer journey mapping, cultural change & VOC.

	What is your total annual customer experience budget?
	15 Million+ (I am an influencer for this budget)

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Enterprise Feedback Management
	H
	I
	ST

	Market Research
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	H
	I
	ST

	User Experience
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Customer Interaction Management
	H
	I
	ST

	Personalisation
	H
	I
	ST

	eCommerce

	Online/ Mobile Payments
	H
	I
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	H
	I
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	Operations

	Change Management/ Cultural Change
	H
	I
	ST

	In-Store Solutions

	Mobile Devices
	H
	I
	ST

	Please explain direct or influencing responsibility
	Influencer

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Director for Ecommerce and corporate strategy holds the budget. I have influence in where that is spent.

	Company Name:
	PhotoBox

	Name:
	Mike Massimi
	Job Title:
	Customer Experience Director

	Switch:
	44 207 087 4600
	Website:
	www.photobox.co.uk

	Mobile:
	+44 (0) 7736 887 341
	Address:
	Bridge House 63-65 North Wharf Road, LONDON, W2 1LA

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above
Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level- Myself & TEAM

Y I have a personal annual budget of £1 million or above 5M+

	About You & Your Organisation

	Company’s main activity
	Online Photography
	
	Name and job title of person you report to
	Managing Director- Alexandre de Lamarzelle

	Length of time in current role
	1year 6months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	It is the window shop of our business. It is all about the entire journey from A-Z for the end user journey, touchpoint, and conversion.
	
	Personal strategic responsibility

	Responsible for management of PhotoBox customer experience strategy

	
	
	
	Name of eCommerce/Digital Strategy Director
	Mathieu Dhordain

	How does your role impact customer experience?
	My role involves the measurement of customer experience, analysis of data, and feeding back to all departments issuing areas of improvement.
	
	Number of stores responsible for
	Online

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Focus on Mobile – We are an online business and currently most of our businesses are carried out via our website. We would like to improve our customers experience by making our services more available on mobile devices through the development of apps and mobile technologies.
	Y
	6-12

	Improved shipment and delivery – We need to increase the speed of delivery from the time a customer places an order online, by better connecting our customer channels to our internal systems.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Oracle and Cape consulting

	What was the last customer experience investment made within your team?
	Oracle for a contact centre management platform

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS

	Which products/services are you investing in within the next 6-12 months?
	Mobile technologies, software that can improve the connection of our channels.

	Which solution providers would therefore add value to your time at this meeting?
	Mobile technology providers, multi-channel integration providers.

	What is your total annual customer experience budget? (please specify currency)
	£5-10m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	6-12

	Emotional Engagement
	H
	D
	6-12

	Customer Insight
	M
	
	

	Multi-Channel Integration
	H
	D
	6-12

	eCommerce

	Mobile Applications
	H
	D
	6-12

	Mobile Marketing
	H
	D
	6-12

	Company Name:
	Pizza Express

	Name:
	KATIE ROLFE
	Job Title:
	Customer Experience Manager

	Mobile:
	07920577538
	Website:
	www.pizzaexpress.com

	Address:
	60 Charlotte Street London W1T 2NU

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 million or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Restaurant chain
	
	Name and job title of person you report to
	Laura Bowyer

Head of Customer Experience & Insight

	Length of time in current role
	1 year 3 months
	
	Regions responsible for
	UK

	How does your organisation understand the term customer experience?
	We are on a journey to better understand what customer experience means to us as a business. We got better at customer service and it’s all about being proactive and engaging with our customers via every avenue of our business which enables us to understand them better.
	
	How does your role impact customer experience?
	 I contribute in setting the customer experience strategy objectives across the whole business.

	
	
	
	Personal strategic responsibility

	I manage all areas of customer experience and make sure we always consistent.

	Number of stores responsible for
	460
	
	Name and job title of ultimate decision-maker in your business unit
	Laura Bowyer

Head of Customer Experience & Insight

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Social media: Looking for a system or method to be able to monitor monthly tracking as to what customers are saying about restaurants that relates to us. At the moment we monitor our Omni channel activities centrally.
	Y
	6-12

	Live chat- What best tools or services are available to understand more on how to use Live chat to deliver a great customer experience.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Zendesk, SNG,Market force

	What was the last customer experience investment made within your team?
	Investment with SNG

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Mystery Shopping, VOC programs.

	Which products/services are you investing in within the next 6-12 months?
	Customer Insight, Live Chat

	Which solution providers would therefore add value to your time at this meeting?
	Providers who specialise in Customer Insight and Live chat.

	What is your total annual customer experience budget? (please specify currency)
	Laura Bowyer

Head of Customer Experience & Insight- holds all budgets.

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	M
	
	

	Emotional Engagement
	M
	
	

	Voice of the Customer (VOC)
	M
	
	

	User Experience
	M
	
	

	Customer Insight
	H
	I
	ST

	Business Intelligence
	M
	
	

	Analytics (please specify type)
	M
	
	

	Customer Journey Mapping
	H
	I
	ST

	Contact Centre Solutions (please specify type)
	M
	
	

	Customer Interaction Management
	M
	
	

	Live Chat
	H
	I
	ST

	Company Name:
	Pizza Express

	Name:
	Laura Bowyer
	Job Title:
	Head of Customer Experience & Insight

	Switch:
	020 7563 7602
	Website:
	www.pizzaexpress.com

	Mobile:
	0744 250 1188
	Address:
	Hunton House, Highbridge Industrial Estate, Oxford Roa, UB8 1LX

	Y My company's annual turnover is £350 million or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Restaurant chain
	
	Name and job title of person you report to
	Andrew Woodward

Customer Service Director

	Length of time in current role
	2 years and 6 months
	
	Names of CMO / Marketing Director
	Charlotte Maxwell

	How does your organisation understand the term customer experience?
	We are on a journey to better understand what customer experience means to us as a business. We got better at customer service and it’s all about being proactive and engaging with our customers via every avenue of our business which enables us to understand them better.
	
	Personal strategic responsibility

	I have got 11 team members, one responsible for restaurant insight, one customer experience specialist and the rest are across our contact centre all of whom I am responsible for.

	How does your role impact customer experience?
	My team and I set the customer experience strategy objectives across the whole business. So the financial targets are set by us and we draw up a plan to ensure customers come in, ensuring we meet their expectations and also making sure we hit our own target.
	
	Regions responsible for

	UK and Ireland. We also share best practise with our international chain.

China, Dubai, Hong Kong, Singapore and India.

	
	
	
	Number of stores responsible for
	450

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Bring together Insight and strategy- We get the relevant data as to why customers come in or why they don’t into our restaurants. So I am eager to know how to use the insight in creating a strategic plan, and then to be able to embed it into all touch point across our business. I would like to know how others have managed to do this.
	Y
	6-12

	Social media: Looking for a system or method to be able to monitor meaningful monthly tracking as to what customers are saying, down to a single restaurant level. At the moment we monitor centrally across our Omni channel.
	Y
	6-12

	Complaint Management- Looking for a clever module in collecting complaints aside from the call centre process. Seeking to know the different ways that other companies are doing it. I would also be interesting to speak with providers with innovative solutions for handling complaints.
	Y
	12-24

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Market force, SNG

	What was the last customer experience investment made within your team?
	Investment with SNG

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Feedback survey, SNG

	Which products/services are you investing in within the next 6-12 months?
	Insight, Complaints management, Social Media

	Which solution providers would therefore add value to your time at this meeting?
	Experts in Social media, complaints management, and social media

	What is your total annual customer experience budget? (please specify currency)
	£50K

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Market Research
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	
	

	Live Chat
	H
	D
	ST

	eCommerce

	Social Media Monitoring
	H
	D
	ST

	Social Networking/ Online Communities
	H
	D
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Company Name:
	Sainsbury’s

	Name:
	Charlotte Briscall
	Job Title:
	Head of Digital Experience

	Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	Company’s main activity
	Supermarket
	
	Name and job title of person you report to
	Jon Rudoe –

Digital & Technology Director

	Length of time in current role
	2 years
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	We see digital as a crucial part of the experience for our customer. We see this being delivered through personalisation, customer centricity and design.
	
	How does your role impact customer experience?
	Responsible for all aspect of the digital experiences for Sainsbury’s customers from strategy through to implementation.

	Personal strategic responsibility

	I am responsible for all digital channels and touch points with the customer including, analytics, insight, in store technology and also ensuring consistency of digital channels
	
	Number of stores responsible for
	1,200+

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	Top 3 challenges you’re seeking to address
	Budget
	Timescales needed to achieve the projects

	We are looking to adjust our way of working within our departments to adapt and cop with the ever evolving digital transformation in the retail sector. How can we build effective customer experience teams to be agile across the channels. We have a lot of inconsistencies across our digital products and services. We are looking at new legacy technologies that are available and how business have implemented and dealt with these new systems.
	N
	12-24 Months

	We are looking to improve our digital frame work. We are undergoing a project based on molecular design around our digital experience framework. We are building a shared library for developers and designers to contribute and communicate so the data components are only created once. This will help to break down the unit silos that have arisen between different departments and help to resolve the inconsistencies between our product and service offerings (extension of challenge 1). The shared library will mean that data can be designed and coded as apposed to creating guidelines. Analytics is a focus for us as we have just integrated the data into the platform but how do we in bed digital analytics across all of our products.
	Y
	6-12 Months

	We are looking at Personalisation. How can we remain competitive within a market where start ups can deliver innovative services much faster than we can? We know our customers better than everyone else as we have massive amounts of customer data and shopping behaviour. But the problem is the implementation phase of our insight into action work which is difficult for us. From an operational side my team is working on a colleague facing operational application. Customer experience is well known in the consumer world but not as much in the operational side like supply chain, payroll and HR systems.
	N
	12-24 Months

	Which customer experience solutions providers are you currently working with?
	Engine – service design company Adobe – analytics Click tail – behavioural analysis Ability net -

	What was the last customer experience investment made within your team?
	Smart shop app, Service Design and multi channel integration, recruitment and training.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC, NP& Mystery Shopping.

	Which products/services are you investing in within the next 6-12 months?
	We are continuing an on going Recruitment/Employee development project looking at this from a digital perspective adjusting to digital transformation.

We are building a digital design framework – Shared library for Developers.

We are also looking to invest in legacy technologies for our systems.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on Analytics, legacy technologies, training and employee development, personalisation, and operational improvement.

	What is your total annual customer experience budget? (please specify currency)
	£10 Million+

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	User Experience
	H
	I
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	D
	ST

	Contact Centre Solutions (please specify type)
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Live Chat
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Web Portal Enhancements
	H
	D
	ST

	Online/ Mobile Payments
	H
	D
	ST

	Training & Employee Development
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	ST

	Mobile Devices
	H
	D
	ST

	POS and Supply Chain
	H
	D
	ST

	Company Name:
	Sainsbury’s

	Name:
	Martin White
	Job Title:
	Head of User Experience

	Direct:
	07468 719902
	Website:
	www.sainsburys.co.uk

	Address:
	Sainsbury's Supermarkets Ltd | Draken Drive, Ansty Park, Coventry | CV7 9RD

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Supermarket
	
	Name and job title of person you report to
	Charlotte Briscall

Head of Digital Experience

	Length of time in current role
	2 Years
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	Driving user experience is key for customer engagement. And we understand that digital plays a significant role in that so we place a big emphasis on digital strategy and a customer first approach.
	
	How does your role impact customer experience?
	Responsible for improving customer and colleague experience across digital channels including groceries, general merchandise, clothing, utilities and banking. Responsible for shaping Sainsbury’s digital strategy from a UX perspective

	Personal strategic responsibility

	I currently look after user experience at Sainsbury’s. We class end users as the customer. End users are the customer in the true sense of the word. Our scope of work runs through digital channels to ensure we provide the best experience across every touch point. My role is widening from the traditional supermarket to banking, Utilities, telecoms within the group. My projects include hand held devices, supply chain, cash points, mobile apps, web portals and continuous improvement etc.
	
	Name of Retail Director
	Jon Bye

	
	
	
	Name of eCommerce/Digital Strategy Director
	Jon Rudoe

(Digital)

	
	
	
	Number of stores responsible for
	1,200

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Charlotte

Briscall

Head of Digital Experience

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A big project for us is centred on work streams & continuous improvement. We are redesigning the front end of our online grocery’s platform. This will take shape in the form of a new and improved responsive website and check out service. For example tools such as search, smart planner store locator require continuous improvement within our ‘billion pound’ website with a focus also on work streams and planning.
	Y
	6-12 Months

	We are currently working on new product development for customer facing tools that doesn’t exist at the moment in the retail space. We are focusing heavily on in store technology and merging them with digital channels to create a seamless and easy shopping experience for the customer. We are running two big projects under this. The first being the risk app. This is a in house servicing app for employees to provide a service and trading standard that is safe and legal. The second more customer focused project under this is the Smart shop app/product that enables the customer to carry a virtual shopping basket to build up a list of grocery’s to speed up the checkout process. We are currently piloting this in 2 stores. We are looking for improvements to this from a user perspective.
	Ongoing
	6-12 Months

	 We are putting together our digital experience framework.

More specifically the diversity of our customers (segmentation) and making the design for particular needs a better experience for everyone. For digital projects such as challenge 2 we have to improve our web analytics and the importance it has on our digital touch points. We are currently working on a programme aimed at joining together unit silos specifically in projects like our nectar card scheme.
	Y
	6-12 Months

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Engine - service Adobe – analytics Click tail – behavioural analysis Ability net -

	What was the last customer experience investment made within your team?
	Smart shop app. digital disruption for our grocery sector which is being trialled in two stores. Uses customer smartphones to build a list of shopping at home speed up the checkout process. As a business we are quite big we have department silos so breaking these down to accommodate this is difficult.

Risk app. We have to ensure our servicing is fit to trade.

We have set of procedures for store colleagues. Safe and legal process to replace our paper trail to a digital app.

	How do you currently measure customer experience?
	 VOC, NPS.

	Which products/services are you investing in within the next 6-12 months?
	Continuous improvement. We are redesigning our front end. Responsive website new and improved check out service.

This will focus on measuring all of the design process and UX design. Web portal enhancements are a big focus for us.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on.. Web portal enhancements, online/mobile payments, user experience & Multi-Channel Integration

	What is your total annual customer experience budget?
	£4 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	H
	I
	ST

	User Experience
	H
	D
	ST

	Mystery Shopping
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Multi-Channel Integration
	H
	D
	ST

	Personalisation
	H
	
	ST

	eCommerce

	Web Portal Enhancements
	H
	D
	ST

	Online/ Mobile Payments
	H
	D
	ST

	In-Store Solutions

	In-store technology (please specify)
	H
	D
	ST

	In-store design
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct for some Influencer in others.

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Charlotte Briscall

Head of Digital Experience

	Company Name:
	Selfridges

	Name:
	James Holloman
	Job Title:
	Marketing Director

	Switch:
	44 0800123400
	Direct:
	07824561220

	Address:
	400 Oxford Street, London, W1A 1AB
	Website:
	www.selfridges.com

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Tania Foster Brown – Communication’s Director

	Length of time in current role
	1.5 years
	
	Name of Retail Director
	Meave Hall

	How does your organisation understand the term customer experience?
	Yes
	
	Name and job title of ultimate decision-maker in your business unit
	Anne Pitcher – Managing Director

	Personal strategic responsibility

	I am responsible for the CRM strategy and all of the marketing activities at Selfridges both in store and online.
	
	Number of stores responsible for
	4 stores

Plus our website spanning 129 country’s

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	A big focus for us is trying to gain a single View of the Customer. We are looking at this through a data driven strategy. From a marketing standpoint we need to understand this so we can gain further knowledge of the customer through every channel. Multi channel integration Is a big focus for us.
	Yes
	12-24

	We are currently looking to bring in CRM engagement tools. What solutions are on the market that will offer the best support for our CRM strategy?
	Yes
	6-12

	Targeted Communications. What channels do we use to target different segments that we want to cater for? Dividing our marketing activities will enable more effective dialogue of communication with the customer. We need to juggle in store and online comm’s so we are looking at social networking, customer journey mapping, segmentation etc.
	Yes
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Still in Discovery //Medalia For NPS

	What was the last customer experience investment made within your team?
	Customer experience management tools.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	NPS

	Which products/services are you investing in within the next 6-12 months?
	Still in Discovery

	Which solution providers would therefore add value to your time at this meeting?
	Looking for providers that focus on… Customer Insight Business Intelligence, Big Data, Customer Journey Mapping, Rewards Programs & Brand Strategy, VOC and voice of the customer.

	What is your total annual customer experience budget? (please specify currency)
	£1+ Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D/I
	6-12

	Enterprise Feedback Management
	MH
	I
	12-24

	Market Research
	H
	D
	6-12

	Emotional Engagement
	H
	I
	6-12

	Voice of the Customer (VOC)
	H
	D
	6-12

	Customer Insight
	H
	D
	6-12

	Business Intelligence
	H
	D
	6-12

	Big Data
	H
	D
	6-12

	Customer Journey Mapping
	H
	D
	6-12

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	6-12

	Net Promoter Score (NPS)
	H
	I
	6-12

	Multi-Channel Integration
	H
	I
	6-12

	CRM Solutions (please specify type)
	H
	I
	6-12

	Brand Strategy
	H
	D
	6-12

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	6-12

	eCommerce

	Video Chat
	H
	I
	6-12

	Social Networking/ Online Communities
	H
	I
	6-12

	Please explain direct or influencing responsibility
	Direct

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Tania Foster Brown – Communication’s Director

	Company Name:
	Swarovski

	Name:
	Jo Jackson
	Job Title:
	Global Retail Academy Director

	Direct:
	+41 (0) 44 921 46 88
	Website:
	www.swarovski.com

	Address:
	Alte Landstrasse 411 Mannedorf, 8708 Switzerland

	Y My company's annual turnover is £1 billion or above

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Luxury Goods & Jewelry
	
	Name and job title of person you report to
	Petra Lockhart Global VP Learning and Development

	Length of time in current role
	18 Months
	
	Regions responsible for
	Global

	How does your organisation understand the term customer experience?
	Training, development and empowering our staff is one of the key components to offering the best CX.
	
	Name of eCommerce/Digital Strategy Director
	Director Ecommerce

	
	
	
	Number of stores responsible for
	5,800

	
	
	
	Names of CMO / Marketing Director
	Paul Wiedmeier

	How does your role impact customer experience?
	I am responsible for the strategy for the retail academy which is the training journey for the entire retail population at Swarovski (15,000 employees). As part of that, customer experience management falls within this scope as we need to ensure that are customer are satisfied with the experience we offer through our training.
	
	Personal strategic responsibility

	Development, implementation and management of the Global Retail Academy strategy and department budget.

Responsible for the development of educational concepts, leadership, customer experience measurement, e-Learning, customer care, visual merchandizing and operational functions.

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We are looking for a global solution for the way we deliver our CX. Each country has a slightly different offer. We are looking for a global solution offer which from a resource and management standpoint is more strategically viable. We have a global programme but we are not happy with the way we reward employees and customers across the board. We are looking at cultural change internally.
	Y
	6-12 Months

	We are starting a new provider search for a customer experience management solution. We are looking for a provider who has the ability to work globally for example in the Chinese region where legislation hinders surveys due to internet restrictions. We are also looking for a simplified offering because our store managers need simple reporting tools that are easy to understand with forward measures.
	N
	6-12 Months

	We are focusing on social media measurement. As a company we do not tie what the customer are saying on social media from a experience and visiting stores point of view. Social networking and monitoring will play a bigger part in our customer experience measurement going forward. .
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Planet languages - CRM Translator

Forum – Senior Management Training

	What was the last customer experience investment made within your team?
	Our retail academy – training and development programme

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	 Mystery Shopping, VOC

	Which products/services are you investing in within the next 6-12 months?
	Customer Experience Management Solution – With the ability to operate globally and can simplify reporting methods.

Social media monitoring.

	Which solution providers would therefore add value to your time at this meeting?
	CEM, VOC, Training and Employee Development, Change Management, Cultural change, Emotional Engagement, performance management, operational improvement.

	What is your total annual customer experience budget? (please specify currency)
	£1-3 Million for Customer Experience Retail training

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Business Intelligence
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	Web Portal Enhancements
	H
	I
	ST

	Social Media Monitoring
	H
	I
	ST

	Social Networking/ Online Communities
	M
	
	

	Mobile Applications
	H
	I
	ST

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	Mobile Devices
	H
	I
	ST

	Point of Sale Solutions
	H
	I
	ST

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Global VP for Learning and Development

	Company Name:
	Swarovski

	Name:
	Petra Lockhart
	Job Title:
	Global VP Learning and Development

	Address:
	Alte Landstrasse 411 Mannedorf, 8708 Switzerland
	Website:
	www.swarovski.com

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Luxury Goods & Jewelry
	
	Name and job title of person you report to
	EVP Corporate HR Tom Ban

	Length of time in current role
	3 Years
	
	How does your role impact customer experience?
	I am responsible for creating mentoring, retail training, leadership and marketing academy. This shapes the direction in which CX is delivered by our 5,800+ Swarovski staff

	How does your organisation understand the term customer experience?
	Training, learning, development and empowering our staff is one of the key components to offering the best CX.
	
	
	

	Personal strategic responsibility

	I am responsible for Learning and Development across the entire Swarovski Crystal Business. Including skills development, the Swarovski Leadership Academy, the Retail Academy, related functional academies and Performance management
	
	Names of CMO / Marketing Director
	Roland Harste

	
	
	
	Regions responsible for

	Global

	
	
	
	Number of stores responsible for
	5,800

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Myself

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We are looking for a global solution for the way we deliver our CX. Each country has a slightly different offer. We are looking for a global solution offer which from a resource and management standpoint is more strategically viable. We have a global programme but we are not happy with the way we reward employees and customers across the board. We are looking at cultural change internally.
	Y
	6-12 Months

	We are starting a new provider search for a customer experience management solution. We are looking for a provider who has the ability to work globally for example in the Chinese region where legislation hinders surveys due to internet restrictions. We are also looking for a simplified offering because our store managers need simple reporting tools that are easy to understand with forward measures.
	N
	6-12 Months

	We are focusing on social media measurement. As a company we do not tie what the customer are saying on social media from a experience and visiting stores point of view. Social networking and monitoring will play a bigger part in our customer experience measurement going forward. .
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Planet languages - CRM Translator Forum – Senior Management Training

Top Box - customer feedback analytics.

	What is your total annual customer experience budget?
	1-10 Million

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Business Intelligence
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Multi-Channel Integration
	H
	D
	ST

	Ecommerce

	Web Portal Enhancements
	H
	I
	ST

	Social Media Monitoring
	H
	D
	ST

	Mobile Applications (Please specify consumer/ enterprise)
	H
	I
	ST

	Virtual Fitting Rooms
	H
	I
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Change Management/ Cultural Change
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Knowledge Management
	H
	D
	ST

	Operational Improvement
	H
	D
	ST

	In-Store Solutions

	Mobile Devices
	H
	I
	ST

	Point of Sale Solutions
	H
	I
	ST

	Please explain direct or influencing responsibility
	Direct for most Influencer in the rest.

	Company Name:
	Tesco

	Name:
	Keileigh Rankin
	Job Title:
	Customer Service Project Manager

	Mobile:
	07792187511
	Website:
	www.tescoplc.com

	Address:
	Tesco Stores Limited, Cirrus A, Kestral Way, Shire Park, Welwyn Garden City, Herfordshire, AL7 1GA

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above
Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Supermarket
	
	Name and job title of person you report to
	Helen Gales

Director of Customer Service

	Length of time in current role
	6 Months
	
	Name of ‘Chief Customer Officer’
	Robin Terrel

	How does your organisation understand the term customer experience?
	The nature of the industry we are in means that we need to differentiate our self based on service and experience to drive our brand. We believe customer experience is achieved by driving a service lead leadership culture. This is delivered through an inside out approach by keeping the employees engaged with the decision making to feel empowered to deliver brand promise. This needs to be delivered seamlessly across all our product and service offerings.
	
	How does your role impact customer experience?
	My role impacts CX through liaising with key stakeholders within the company to design and deliver customer service programmes that will enable colleagues to improve their service proposition to our customers.

	
	
	
	Personal strategic responsibility

	I have a team that works on emotional customer service training. We in store, online and overseas

	
	
	
	Regions responsible for
	UK

	Number of stores responsible for
	3,000
	
	Name of Retail Director
	Tony Hoggett

	Name and job title of ultimate decision-maker in your business unit
	Helene Gales

Customer Service Director
	
	Name of eCommerce/Digital Strategy Director
	Toby Horry

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Store colleagues. We are working on our company core focus. helping the colleague connect to a purpose. How do we get the focus to move from KPI’s to customer comments and feedback? The challenge we face is aligning the business units to be more consistent in delivering this. A big focus for us is costumer insight and how to deliver an Insight to action approach.

	Y
	Ongoing

	See what’s out there. Look at Bespoke training for frontline colleagues. How are they feeling? We have done a lot of training on our ‘just in time’ approach. How do we develop a seasonal approach to training and development? A key goal for us is to initiate employee training that makes a difference during the Christmas periods where we can drive customer engagement to keep customers loyal past the winter months
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	We work with InMoment. - Customer viewpoint/text analytics.

	What was the last customer experience investment made within your team?
	Looking at employee engagement. We have launched a service leadership scheme driving cultural change.

	How do you currently measure customer experience?
	VOC

	Which products/services are you investing in within the next 6-12 months?
	Shop floor colleagues – customer interaction management

Emotional customer experience training, engagement session consultation budget for other areas of the business. Recognition schemes and reward schemes/programs.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on Training and employee development, VOE, Emotional engagement, Customer Experience Management

	What is your total annual customer experience budget?
	£1.2

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Market Research
	H
	I
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	Customer Insight
	H
	I
	ST

	Business Intelligence
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	Personalisation
	H
	I
	ST

	Operations

	Training & Employee Development
	H
	D
	ST

	Please explain direct or influencing responsibility
	Direct for a few,influencer in others

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Helen Gales - Customer Service Director

	Company Name:
	Tesco

	Name:
	Puneet Sidhu
	Job Title:
	Programme Manager

	Switch:
	(0) 1992 632222
	Website:
	www.tescoplc.com

	Mobile:
	07803878957
	Address:
	Tesco Stores Limited, Cirrus A, Kestral Way, Shire Park,

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above
Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	Company’s main activity
	Supermarket/Retail
	
	Name and job title of person you report to
	Helen Gales Director of Customer Service

	Length of time in current role
	3 months
	
	Name of ‘Chief Customer Officer’
	Robin Terrel

	How does your organisation understand the term customer experience?
	How customers feel once shopping across any of our Tesco channels and touch points, driving customer loyalty through emotional engagement.
	
	How does your role impact customer experience?
	I am looking at how Tesco can become the most friendly and helpful retailer. Building key plans to help deliver the best service across all of our channels.

	Personal strategic responsibility

	My role is centred on designing initiatives that engages our store managers and colleagues in an innovative, useful way. Supporting the business to become more customer centric.
	
	Name of Retail Director
	Tony Hoggett

	
	
	
	Name of eCommerce/Digital Strategy Director
	Toby Horry

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	Helen Gales

Director of Customer Service

	Regions responsible for
	UK
	
	Number of stores responsible for
	2,800

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	How do we get the directors and the leadership bought into and excited about our service leadership programme and how to integrate this in the heart of what they do? How do we get the focus to move from KPI’s to customer comments and feedback? The challenge we face is aligning the business units to be more consistent in delivering this. A big focus for us is costumer insight and how to deliver an Insight to action approach.
	Ongoing
	6-24 months

	Bespoke training for frontline colleagues. How are they feeling? We have done a lot of training on our ‘just in time’ approach. How do we develop a seasonal approach to training and development? A key goal for us is to initiate employee training that makes a difference during the christmas periods where we can drive customer engagement to keep customers loyal past the winter months. How to get coaches for our senior directors and push a mind-set change. The store director looks after 10,000-1500 colleges. How do we differentiate between different stores and find out what is really needed store to store
	Ongoing
	6-24 Months

	Recognition. What is our recognition strategy for colleagues across the board? A main challenge for us is how we really think about recognition being simple and effective. How do we develop strategies for day to day recognition? How do we create special moments like birthday’s, anniversary’s etc for our employees? Do we link it to performance measurement for customer experience and engagement?
	Ongoing
	6-24 Months

	Which customer experience solutions providers are you currently working with?
	We work with InMoment. - Customer viewpoint/text analytics.

We work with OCR for our voice of the employee programme which is a half yearly pulse.

	What was the last customer experience investment made within your team?
	We invested in a customer focused internal programme. ‘Inside out approach’. Looking at employee engagement. We have launched a service leadership scheme driving cultural change.

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	VOC & NPS

	Which products/services are you investing in within the next 6-12 months?
	We are looking to invest in Voice of the employee to replace our existing programme which is ineffective.

We have looked at some vendors such as ‘Karian and Box’ who offer employee engagement solutions and have worked with CO-OP but we have yet to make any concrete communication with them.

We are also looking at customer insight for our ‘insight into action’ initiative.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on…. Customer Experience Management, Emotional Engagement, Voice of the Customer (VOC), Voice of the Employee (VOE), Customer Insight, Customer Journey Mapping, Customer/Channel Loyalty – Rewards Programs, Brand Strategy, Customer Interaction Management, Customer Complaints Management, Customer Loyalty, Rewards and Incentive Programs, Personalisation.

	What is your total annual customer experience budget?
	 £1-5 Million

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management
	H
	D
	ST

	Emotional Engagement
	H
	D
	ST

	Voice of the Customer (VOC)
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	

	Customer Insight
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Customer/Channel Loyalty – Rewards Programs
	H
	D
	ST

	Brand Strategy
	H
	D
	ST

	Customer Interaction Management
	H
	D
	ST

	Customer Complaints Management
	H
	D
	ST

	Customer Loyalty, Rewards and Incentive Programs
	H
	D
	ST

	Personalisation
	H
	D
	ST

	Training & Employee Development
	H
	D
	ST

	Workforce Management
	H
	D
	ST

	Company Name:
	Virgin Active

	Name:
	Natasha Young
	Job Title:
	Head of Customer Service

	Mobile:
	07805 051820
	Website:
	www.virginactive.co.uk

	Address:
	Virgin Active Ltd., 21 North Fourth Street, Milton Keynes, Buckinghamshire MK9 1HL

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £200 million or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Health Club
	
	Name and job title of person you report to
	Tim Foster Director of Customer Experience / Central Operations

	Length of time in current role

	5 Years, 6 Months
	
	Name of ‘Chief Customer Officer’
	Tim Foster

	How does your organisation understand the term customer experience?
	Using member journey mapping and VOC to improve our members overall experience.
	
	Personal strategic responsibility

	I’m responsible for the service level across the virgin active UK business.

	How does your role impact customer experience?
	My role impacts customer experience by ensuring that we provide the best possible service to our customers in all of our health clubs and over the phone.
	
	Names of CMO / Marketing Director
	Brian Waring

	
	
	
	Regions responsible for

	UK

	Number of stores responsible for
	All of our UK Stores (100+ clubs)
	
	Name of Retail Director
	UK Operations Director

	Name and job title of ultimate decision-maker in your business unit
	Tim Foster Director of Customer Experience / Central Operations
	
	Name of eCommerce/Digital Strategy Director
	Clare Gambardella

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Multi-channel strategy – We are currently in need of a platform that can integrate multiple channels to help us deliver that omni-channel experience for our members.
	Y
	6-12

	Consistency of Service – We need to ensure that we are able to deliver the same level of service to our members at all of our health clubs, through better training for our employees and better performance management.

	Y
	6-12

	Customer experience metrics – Finding the right metrics that can help us tie customer experience to the overall business income. We currently do not find that NPS works for our business.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Clara bridge, Performance in People, Lane4 training, Blue sky.

	What was the last customer experience investment made within your team?
	Internal staff training

	How do you currently measure customer experience?
	Working with Clara bridge

	Which products/services are you investing in within the next 6-12 months?
	Blue Sky

	Which solution providers would therefore add value to your time at this meeting?
	 Multichannel Platform experts, Training companies, performance measurement.

	What is your total annual customer experience budget?
	£1m

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	D
	6-12

	Market Research
	H
	D
	6-12

	Emotional Engagement
	H
	D
	6-12

	Voice of the Customer (VOC)
	H
	D
	6-12

	Customer Insight
	H
	D
	6-12

	Customer Journey Mapping
	H
	D
	6-12

	Net Promoter Score (NPS)
	H
	D
	6-12

	Multi-Channel Integration
	H
	D
	6-12

	CRM Solutions (please specify type)
	H
	D
	6-12

	Operations

	Training & Employee Development
	H
	D
	6-12

	Workforce Management
	H
	D
	6-12

	Company Name:
	Virgin Active

	Name:
	Abby Delaney
	Job Title:
	Senior Manager Customer Retention

	Switch:
	+44 (0) 1908 844520
	Website:
	www.virginactive.co.uk

	Address:
	Virgin Active Ltd., 21 North Fourth Street, Milton Keynes, Buckinghamshire MK9 1HL

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £350 Million or above (please specify annual turnover___£600 million______)

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

	About You & Your Organisation

	Company’s main activity
	Retail
	
	Name and job title of person you report to
	Natasha Young

Head of Customer Service

	Length of time in current role
	6 months
	
	Names of CMO / Marketing Director
	Brian Waring

	How does your organisation understand the term customer experience?
	Using member journey mapping and VOC to improve our members overall experience
	
	How does your role impact customer experience?
	I am responsible for all retention and admin management

	Personal strategic responsibility

	Formulating a strategy and a simple statistic.
	
	Regions responsible for
	UK

	
	
	
	Number of stores responsible for
	All UK

	Name and job title of ultimate decision-maker in your business unit
	Natasha Young

Head of Customer Service
	
	Name of eCommerce/Digital Strategy Director
	Clare Gambardella

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Multi-channel strategy – We are currently in need of a platform that can integrate multiple channels to help us deliver that omni-channel experience for our members.
	Y
	6-12

	Consistency of Service – We need to ensure that we are able to deliver the same level of service to our members at all of our health clubs, through better training for our employees and better performance management.

	Y
	6-12

	Customer experience metrics – Finding the right metrics that can help us tie customer experience to the overall business income. We currently do not find that NPS works for our business.
	Y
	6-12

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Clara bridge, Performance in People, Lane4 training, Blue sky.

	What was the last customer experience investment made within your team?
	Internal staff training

	How do you currently measure customer experience? (VOC programs, NPS, etc.)
	Working with Clara bridge

	Which products/services are you investing in within the next 6-12 months?
	Providers that specializes in Customer experience metrics, VOC, Multi-channel Integration

	Which solution providers would therefore add value to your time at this meeting?
	 Multichannel Platform experts, experts for VOC and VOE platform for projects plan due to start early 2017.

	What is your total annual customer experience budget? (please specify currency)
	£1m- sits with Customer Service Head

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Customer Experience Management
	H
	I
	ST

	Market Research
	H
	I
	ST

	Emotional Engagement
	H
	I
	ST

	Voice of the Customer (VOC)
	H
	I
	ST

	Customer Insight
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Multi-Channel Integration
	H
	I
	ST

	CRM Solutions (please specify type)
	H
	I
	ST

	Operations

	Change Management/ Cultural Change
	H
	I
	ST

	Workforce Management
	H
	I
	ST

	Company Name:
	Westfield

	Name:
	Antonio Pavlovic
	Job Title:
	Head of Marketing - Developments

	Switch:
	+44 (0)208 221 7300
	Website:
	www.icagruppen.se/

	Address:
	Svetsarvägen 16 Solna, A 17193 Sweden

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above (please specify annual turnover_________)

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Shopping Centres
	
	Name and job title of person you report to
	CMO Myf Ryan

	Length of time in current role
	4 Months
	
	How does your role impact customer experience?
	I am head of marketing development. This includes new shopping centres and product development, anything that is related to our customer through these products. I also support the marketing activities of the retail partner in our shopping centres.

	How does your organisation understand the term customer experience?
	We believe the relationships we have with our customers revolve around delivering the best customer experience in our malls and through our retail partners. Brand partnerships and understanding their different customers need and experiences is important to us.
	
	
	

	Personal strategic responsibility

	I am responsible for the marketing activities for all of the new developments and shopping centres(White city and Milan)
	
	Names of CMO / Marketing Director
	Myf Ryan

	
	
	
	Regions responsible for
	Europe

	
	
	
	Number of stores responsible for
	3 – Shopping centres

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	We have a huge marketing project in our new Flagship Milan shopping centre which will be the biggest mall in Europe. We need to deliver a perfect product for both b2b and b2c. Managing the different needs of the clients is a challenge for us. We need to understand the customer needs just as much as our retail partners. Customer insight, Customer Journey Mapping and user experience are big areas of focus for us in delivering a customer focused shopping centre experience.
	Y
	6-12 Months

	The scale of our shopping centres means that we have to understand the changing landscape of customer behaviour within retail. How do we keep our presence as a bricks and mortar retail hub when online retailers are increasing? How do we merge the two and become a physical presence and a leader in digital marketing. Multi channel integration and mobile marketing are big focus for us.
	N
	Ongoing

	Solution Providers

	How do you currently measure customer experience?
	VOC

	Which products/services are you investing in within the next 6-12 months?
	Cross channel marketing, mobile devices, customer journey mapping.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on… Market Research, User Experience, Customer Insight, Brand Strategy, Social Networking/ Online Communities, Mobile Marketing

	What is your total annual customer experience budget?
	1 Million+

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Customer Experience Management

	Enterprise Feedback Management
	H
	I
	ST

	Market Research
	H
	D
	ST

	User Experience
	H
	D
	ST

	Customer Insight
	H
	D
	ST

	Business Intelligence
	H
	D
	ST

	Analytics (please specify type)
	H
	D
	ST

	Big Data
	H
	D
	ST

	Customer Journey Mapping
	H
	D
	ST

	Net Promoter Score (NPS)
	H
	I
	ST

	Multi-Channel Integration
	H
	D
	ST

	Brand Strategy
	H
	I
	ST

	Customer Interaction Management
	H
	I
	ST

	eCommerce

	Social Media Monitoring
	H
	D
	

	Social Networking/ Online Communities
	H
	D
	

	Mobile Marketing
	H
	D
	

	Please explain direct or influencing responsibility
	Direct

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Myf Ryan CMO

	Company Name:
	Westfield

	Name:
	Bill Moss
	Job Title:
	Director of Mall Retail & Brand Ventures

	Direct:
	44 20 3371 2468
	Website:
	www.westfield.com

	Address:
	6, Midcity Place, 71 High Holborn, London WC1V 6EA, United Kingdom

	Please answer the following to qualify your eligibility to attend:

Y My company's annual turnover is £1 billion or above

Y I sit in the C-suite or report directly to the C-suite

Y I control or directly influence where customer experience budget is spent

Y I control or directly influence corporate strategy at regional, divisional or group level

Y I have a personal annual budget of £1 million or above

	About You & Your Organisation

	Company’s main activity
	Retail Real Estate
	
	Name and job title of person you report to
	CEO

	Length of time in current role
	11 Years
	
	Names of CMO / Marketing Director
	Myf Ryan

	How does your organisation understand the term customer experience?
	We find it imperative that we drive customer engagement at Westfield through our colleagues and certain brands that we attract and work with. We believe moments and experiences matter to our customer so we deliver has to be at the forefront of iconic brand experiences. Also how the experience transfers from bricks and mortar to digital in the general mall area.
	
	How does your role impact customer experience?
	I manage the partnerships with the company’s that work with Westfield Europe. Looking at the experience at our Westfield shopping centres specifically through multi-platform Brand Partnerships, Experiential Brand activations and Events, Kiosks, and Temporary Retailing (including Pop up shops).

	Personal strategic responsibility

	Commercial director overseeing all income streams for Westfield Europe generally. I generate new and external revenue. I manage business development driving customer engagement and satisfaction in the general mall area.
	
	Regions responsible for
	Europe

	
	
	
	Number of stores responsible for
	4 shopping centres

	
	
	
	Name and job title of ultimate decision-maker in your business unit
	CEO

	
	
	
	Name of eCommerce/Digital Strategy Director
	(Head) Rosendo Travieso

	

Projects of Interest

	Top 3 challenges you’re seeking to address
	Budget sign off received?
	Timescales needed to achieve the projects

6-12 Mths / 12-24 Mths / On-going

	Working alongside marketing and data analytics.

How can we engage and interact with the consumer to amplify their experience. How can we improve our technical developments digitally, for example Wi-Fi in our shopping centres to communicate rich content to our customers? Some areas have higher footfall than others so we want to develop a system to track footfall and subsequently direct the customer to where they need to be around our malls. We are looking at future tech and how we can work with retailers to offer the best technology to support traditional bricks and mortar experiences with digital developments. We are looking at investments and partnerships in areas such as mobile apps. Also how we manage the retailer’s digital strategy and equipment through our malls.
	N
	Ongoing

	Working with new brands of choice and understand the online retailers and new categories that are available. We are looking at exhibition stands, online, digital boards and apps. How can we merge the online channels within Westfield
	N
	Ongoing

	Solution Providers

	Which customer experience solutions providers are you currently working with?
	Cisco – I.T Havas- brand partnership agency

	What was the last customer experience investment made within your team?
	CRM system, digital boards and designs.

	How do you currently measure customer experience?
	VOC

	Which products/services are you investing in within the next 6-12 months?
	Multi channel integration, mobile devices, Brand Strategy & Customer journey mapping.

	Which solution providers would therefore add value to your time at this meeting?
	Providers that focus on Multi channel integration, mobile devices, Brand Strategy, Customer journey mapping and in store design and technology.

	What is your total annual customer experience budget?
	£200,000 Direct CX Budget £1,000,000+ Influencer in marketing and digital budgets

	Solution Provider Offerings

	
	Investment Areas

H = High Interest /Looking to invest

MH = High Interest/Future Requirement
	Purchasing Responsibility

D = Direct Budget Holder
I = Influence Purchasing Decision
	Timescales

Immediate

6-12 Months

12-24 Months

	Emotional Engagement
	H
	D
	ST

	Voice of the Employee (VOE)
	H
	D
	ST

	User Experience
	H
	D
	ST

	Analytics (please specify type)
	H
	I
	ST

	Customer Journey Mapping
	H
	I
	ST

	Multi-Channel Integration
	H
	D
	ST

	CRM Solutions (please specify type)
	H
	I
	ST

	Mobile Marketing
	H
	I
	ST

	Workforce Management
	H
	D
	ST

	Performance Management
	H
	D
	ST

	Footfall Analysis
	H
	I
	ST

	Mobile Devices
	H
	I
	ST

	Please explain direct or influencing responsibility
	Direct for a few projects within CX. Influencer within the wider group for digital, marketing & CX projects

	Who else is involved in decision-making when it comes to purchasing solutions and services?
	Directors of I.T and CMO

