

Customer journey mapping

1 Phases - Identify different phases in your customers journey

2 Actions - Define which actions your customer take during the phases above

3 Feelings - Draw a line of emotions with each action to visualise their feelings

4 Channels - Which channels does your customer use during the defined phases

