

GULF SHORES & ORANGE BEACH

It's a Whole Different State

**Best Practices for Delivering
Unforgettable
Experiences**

© 2017 Opportunities Unlimited

P.O. Box 692359

Quincy, Massachusetts 02269

Phone: 617-786-9096 | Fax: 617-786-1081

joe@opportunityguy.com | www.opportunityguy.com

I. Experiences & The Marketplace

Unforgettable Customer Experiences:

- The Changing Visitor
- Your E.Q.?

Experiences & the Economy:

© 2000 Pine and Gilmore

- Experience
- Service
- Product
- Commodity

Emotional Bank Accounts:

- Customer connections & emotional deposits
- Customer commercials – The Buzz
- Visitors to Brand Ambassadors and Sales People

I. Experiences & The Marketplace

The Hierarchy of Impact:

Exercise: List six Travel Experiences:

Experience:	Type of Impact:
1) _____	_____
2) _____	_____
3) _____	_____
4) _____	_____
5) _____	_____
6) _____	_____

The Hierarchy of Impact:

The Hierarchy of Impact

© 2016 Opportunities Unlimited

I. Experiences & The Marketplace

Experience Levels:

- Level III - Immerse
- Level II – Engage
- Level I – Show & Tell

Experience Models:

- Foci Glass Arts - Minneapolis, MN
- Agritourism – Virginia Beach, VA

Experience Pricing, The Penguin Parade:

- The Ultimate Tour
- Sky Box Penguins
- Penguin Plus
- Penguin Parade

II. The Experience Formula™

The Experience Formula™

© 2017 Opportunities Unlimited

The Experience Formula™:

- Create the Connection
- Nurture the Narrative
- Find the Feelings

III. Five Stages of Customer Connection Points

- Information Buying Process, Points of Entry
- First Impressions
- During the Experience
- Lasting Impressions
- Future Connections & Follow Up

Your Experience:

Customer Connections:

Overall Rating (+/-):

IV. Experiential Products

Engineering Wow!

- Uniqueness or Local Flavor
- Let Me Learn
- Meet an Expert/Authority or Cool People
- Discovery - Hands-On
- Special Access - Behind the Scenes
- Entertain Me
- “Insider’s View”
- “VIP’ Me
- Totally Immerse Me

Possible New Experiences:

V. Experience Filters

Experience Filters to Nurture Your Narrative:

- Stories - The Currency of Connection
- Sense Appeal
- Props
- Planting Seeds
- Wow Moments
- Core Elements

VI. Experience Filters to Nurture Your Narrative

Stories: The Currency of Connection:

- Story connections:
 - Intellectually

 - Emotionally

- Multiple Layers of stories:
 - Present day...

 - Stories, challenges & obstacles

 - People, situations & objects

 - History or context

VI. Experience Filters to Nurture Your Narrative

Stories: The Currency of Connection:

- Story Elements:
 - Staging Experiences
 - Scripting
 - Context or Backstory
 - Compelling Opening
 - Powerful Closing
 - Core Stories
 - A Story Inventory

Sensory Elements:

- Sight
- Smell
- Sound
- Touch
- Taste

NEW Sensory Elements:

VII. Experiential Tourism Development

Experiential Destinations:

Experience Models:

Market Segments for Experiences:

The Experiential Development Process:

VIII. Action Items & Next Steps
