

build your own chatbot

Joost Groenestein, Innovatiegroep chatbots
Ewoud de Voogd, HowAboutYou
3 oktober 2019

Partners

Innovation
Group
Chatbots

Scannen...

Inwoner naar wens **op maat**
bediend door identificatie.

Omarming nieuwe instrumenten door gemeenten

Tracks

Innovation Group Chatbots

Wat is het **doel**
van de
chatbots?

Hoe beleggen we
regie en
eigenaarschap?

Hoe ontwikkelen
we **kennis** en
ervaring?

Hoe **ontwikkelen**
we onze
chatbots?

Hoe **financieren** we
de ontwikkeling en
prioriteren we onze
inzet?

Hoe gaan we om
met argwaan van
medewerkers?

Wat zijn
onze **kaders**
voor
chatbots?

Hoe houd je het
IT-landschap
flexibel én
overzichtelijk?

Learning To Innovate

Impact on the organisation

NL DIGIbeter
2019

Goals:

- A chatbot for every municipality in the Netherlands
- Generic Content
- Straight Through Processing within the new Common Groudn Infrastructure

Proces & UI

RASA

NLX

DATA API

Legenda

- Beschikbaar
- Gerealiseerd
- Noe te doen

Results

Innovation Group Chatbots

Planning:

- Pilots with at least three municipalities in 2020
- Two publications in 2020 about our project
- So we can learn of our experience

Build your chatbot with botsociety.io

Think big, start small, start simple

one category, one location

1. making an appointment for Id-card
2. entrance in townhall
3. changing address

2 groups, 20 minutes!

(go to botsociety.io, click login, login with email info@howaboutyou.nl and [klantcontacteninteractie](#), click on folder 'Like!', click 'new design')

Results workshop: 6 nice bot examples!

1. [Pothole bot](#) and example with [loose pavement](#)
2. [Emergency info bot](#) that provides information after receiving an pro-active emergency message from the fire department
3. [Lost & found bot](#) with check with found lost wallets
4. [ID-card request bot](#)
5. [Renew driver license by bot](#)

Contact

00 31 85 - 773 1957

help@howaboutyou.nl

@HowAboutYouNL

HowAboutYou

www.howaboutyou.nl

dialogo+basisadministraties+stekkers = hybride klantcontact

traditionele communicatiemiddelen

traditioneel
contact

digitale
kanalen

online
klantcontact

communities

en ook nog videobellen!

één chatbot raakt **vele vakgebieden**

dienstverlening

klantreis, beheer
kanalen, verbinding
met KCC

privacy

privacy by design, DPIA,
proportionaliteit en
subsidiariteit

communicatie

huisstijl en -taal,
digitale inclusie,
strategie

architectuur

legacy systemen,
common ground

security

informatie classificatie,
ISO 27001, BIG/BIO
pen-testen

beheer

beheer van proces,
informatie, conversaties,
chatbot en botplatform

||

*Elk chatbot project
krijgt te maken met
deze vraagstukken*

Vragen bij organisatiebrede inzet

What's the **purpose** of the chatbot?

Where to organize the **control** and **ownership**?

How to develop **knowledge** and **re-use experiences**?

How to **develop** our chatbots: make or buy?

How to **finance** and **prioritise** the development and maintenance?

How to deal with worries of our **officers**?

What are the **constraints** and **requirements** for chatbots?

How to keep the IT-landscape **flexible** and **clear**?

”

Om wildgroei en weeffouten te voorkomen is organisatiebrede afstemming noodzakelijk.

bouwblokken online klantcontact vloeien mooi samen

Live chat, WhatsApp en sociale media als klantcontactkanaal

webcare bots om online klantcontact efficiënter af te handelen

chatbots met transacties voor werkvoorbereiding, zelfstandig afhandelen

hybride klantcontact: de KCC-collega neemt het over als de chatbot er niet uitkomt

OBI Bots voor het zelf beheren en trainen van je chatbots

OBI Engage voor het professioneel afhandelen van klantcontact (al dan niet geïntegreerd in jullie klantcontactstelsel)