

FROM PRODUCT TO SERVICE PROVIDER WITH A WINNING IoT EXPERIENCE

Henrik Mathiassen, co-founder at design-people

Morten Ammentorp Nielsen, CEO at Hounö

design-people

founded in 2005

A passionate bunch of design researchers,
customer experience experts, UX- industrial-
digital- and brand designers

30+ international design awards

collaborative culture

design·people

A people-centered product & digital experience agency

**We craft people-centered
product & experience design
that makes your business and
products relevant for today
and tomorrow**

INDUSTRIAL DESIGN

DIGITAL DESIGN

UX/SERVICE DESIGN

IoTWeek

GRAPHIC BRANDING

**We craft people-centered
product & experience design
that makes your business and
products relevant for today
and tomorrow**

INDUSTRIAL DESIGN

DIGITAL DESIGN

**INTERNET
OF
THINGS**

UX/SERVICE DESIGN

GRAPHIC BRANDING

IoT Week

**We craft people-centered
product & experience design
that makes your business and
products relevant for today
and tomorrow**

INDUSTRIAL DESIGN

DIGITAL DESIGN

UX/SERVICE DESIGN

NOT Week

GRAPHIC BRANDING

**Deep insights into
needs and behaviour
is the foundation for
everything we do.**

design>people

THE 3 KEY ELEMENTS OF A WINNING CONNECTED EXPERIENCE

← HOUNÖ

design·people

HOUNÖ – a proud manufacturer of combi ovens

We are known for creating innovative oven solutions.

We strive to constantly meet customer needs and drive future growth.

Let's bring people to the table...

An award-winning solution

Let's Cook Cloud Solution on YouTube

USA,
February
2017

UK,
June
2017

Germany,
September
2017

Australia,
September
2017

Italy,
October,
2017

Germany,
November
2018

HOUNÖ – known for providing
the world's best cooking
and baking experience

THE GREAT CUSTOMER
EXPERIENCE

ONLINE
UNIVERSE

THE HOUNÖ
TEAM

PRODUCT
ARCHITECTURE

INNOVATION
NETWORK

DIGITALIZATION
& IoT

Capabilities

In order to implement the strategy, HOUNÖ must have certain unique characteristics, abilities and competencies as an organization. We call them capabilities and they must be present across all layers of the company – from the individual employee's skills, knowledge and behavior to the organization's structure, processes and systems.

As an experience provider, HOUNÖ must have the following capabilities: The great customer experience, the HOUNÖ Team and Online universe.

As an innovator, HOUNÖ must have the following capabilities: Innovation Network, Digitalization and Internet of Things as well as Product Architecture.

Innovation Network

We embrace the principles of collaborative innovation

Closed Innovation Principles

- The smart people in the field work for us.
- To profit from R&D, we must discover it, develop it, and ship it ourselves.
- If we discover it ourselves, we will get it to the market first.
- The company that gets an innovation to the market first will win.
- If we create the most and the best ideas in the industry, we will win.
- We should control our intellectual property (IP), so that our competitors don't profit from our ideas.

If you cannot be the world champion, find the person who is and start collaborating!
No one is looking for mediocre solutions.

Open Innovation Principles

- Not all the smart people work for us, so we must find and tap into the knowledge and expertise of bright individuals outside our company.
- External R&D can create significant value; internal R&D is needed to claim some portion of that value.
- We don't have to originate the research to profit from it.
- Building a better business model is better than getting to the market first.
- If we make the best use of internal and external ideas, we will win.
- We should profit from others' use of our IP, and we should buy others' IP, whenever it advances our business model.

How we organize ourselves

Let's bring people to the table...

THE CHALLENGE

To create a holistic cloud solution that could provide real value to multiple users of different professions, work flows and -needs and thus make Hounö stay ahead of competition.

FROM STAKEHOLDER WORKSHOP TO QUICK PROTOTYPE FEEDBACK

design·people

Cloud solution potentials were mapped through the customer journeys of 9 selected profiles.

KEY USER PROFILES

Category Buyer

Technician

Chef

design·people

MARTIN

Former Sous-Chef

Make sure food is presented right, develop recipes, order products
Goal: perfection every time

“It’s pen and paper. I had a small computer, but it was too time consuming. It’s easier to write recipes on paper”

About devices in the kitchen

WORK ROUTINES

Frederikshøj is a creative gourmet-restaurant. As sous-chef Martin had a scheduled workday. At 10 Martin arrived at work, from 10 to 17 he prepared food with the other chefs - to make sure everything is done, Martin worked with a so called “**Mise en place**” a list containing all the daily tasks.

Time demanding procedures were prioritised to obtain the best possible result. Depending on what had been prepared the day before, Martin would also do Ad-hoc tasks. When preparing and cooking, he used **recipes to ensure a consistent level of quality**. He’s also responsible for the works of staff.

For the a la carte servings in the evening Martin would be in the kitchen preparing hot dishes, snacks and desserts with high precision. **Detail oriented work with low (guest) tolerance.**

NEEDS

- Control of running processes
- Ordering ovens supplies

RECIPES - DEVELOPMENT AND SHARING

Martin searches on Google for basic recipes or consult with others chefs from the national chef team.

In general chefs can be reluctant towards sharing their recipes with others.

TECHNOLOGY

Martin spends all time in the kitchen and doesn’t (have the time to) use devices doing work.

He tried with a small computer, but found it too slow and inconvenient.

design/people

Develop

THE CULINARY TEAM DEVELOPS A SPRING MENU AT HQ

- Develop menu

THE RECIPE IS PROGRAMMED DIRECTLY ON THE OVEN

- Super-user access to Let's Cook
- Create program steps for recipe

Cook

THE TEAM REFINES THE RECIPE PROGRAM IN THE TEST LAB

- Run program test
- Edit program
- Complete
- Access in "My Recipes"

Distribute

THE TEAM MAKES 3 TEST VERSIONS

- Share 3 recipes with the test restaurants

Test

TEST RESTAURANTS RUN PROGRAMS AND SELECTS FAVOURITE

- Run program
- Send test result to HQ

Approve

CULINARY TEAM APPROVES RECIPE FOR THE SPRING SEASON

- Delete rejected program versions

Dashboard - main

List - subsite 1

Detail - subsite 2

Recipes

DIRECT DISTRIBUTION
FROM HEADQUARTERS
TO FRANCHISES

Service

PREVENT OPERATIONAL
ISSUES PROACTIVELY AND
ELIMINATE DOWNTIME

Consumption

REALTIME OVERVIEW OF
CONSUMPTION DATA AND
PRODUCT PERFORMANCE

Training

ESTABLISH YOUR OWN
ONLINE TRAINING
ENVIRONMENT FOR STAFF

Let's bring people to the table...

IMPROVING THE CUSTOMER JOURNEY

- Interviewing, observing, communicating...
- understanding, ideating, optimizing...

Customer Experience Map The Journey of purchasing a new Hounö oven

1/4

HOUNÖ

2/4

HOUNÖ

Domains of HOUNÖ's digital transformation

EVOLUTION OF SMART,
 CONNECTED PRODUCTS

There is an exponential
 growth in value opportunities
 for manufacturers as products
 become smart and connected.

Stage 1:
 Implemented
 Let's Cook Cloud Solution

Stage 2:
 Implementation
 Middleby Connect

Stage 3:
 Conceptualization
 "Cloud X" ecosystem

WHAT'S NEXT? MIDDLEBY CONNECT

- Ongoing development
- Do, learn and improve
- Keep up with technology

HAVE YOU CONSIDERED...

- **How to create value for your stakeholders?**

Explore who they are, how they work or live and help them to succeed with it...

- **Is your product user-friendly?**

Don't turn the UI into guesswork or a manual depending solution...

- **What is appealing?**

Look and feel, sound, feedback, tone of voice a.o. are important factors in the way we perceive a product...

- **Mapping your customer journey?**

Explore it, maintain it, update it and make sure you level with your stakeholders...

- **Stick to your core business!**

Team up with those who can help you with all the rest...

...and make it a **WINNING IoT EXPERIENCE**

Thank you for your attention...

in f v

design·people

Meet us out in the hallway and at our agency on the Friday bike tour...

FRIDAY MORNING BIKE TOUR OF THE WORLD'S SMALLEST BIG CITY – IOT IN PRACTICE

21-06-2019

When in Aarhus we want to show you why Aarhus is among the top Smart Cities in the world - and we will use the same kind of transportation as the smart citizens of Aarhus: More than one third uses their bike for going to work.

design-people

You are welcome to connect...

Henrik Mathiassen

design & creative director, co-founder

hm@design-people.com

in f v

design-people