

Improving Customer Satisfaction to Accelerate Your Business Results

Adrian Posteraro
Managing
Director

"How to be Creative, Faster, and More
Profitable"

Agenda

- About Presenter
- Why Customer Satisfaction (CSAT)
- Benefits of CSAT
- How to Implement a CSAT Process
- Examples of Results
- Getting Started

About your presenter.....

Adrian Posteraro

- 27 years at **MEDRAD** Inc.:
 - Global Customer Satisfaction
 - Global Customer Support
 - Business Excellence
 - Regional Field Service
- **Winner of 2 Malcolm Baldrige National Quality Awards**
 - 2003
 - 2010

"How to be Creative, Faster, and More Profitable"

- ☑ Full-service Customer Satisfaction & Loyalty research and consulting firm
- ☑ Web & Phone surveying
- ☑ Analytics & reporting
- ☑ Global capabilities
- ☑ 33 Languages
- ☑ Over 20+ years of C-SAT experience

"How to be Creative, Faster, and More Profitable"

Why Customer Satisfaction?

"How to be Creative, Faster, and More Profitable"

Why Customer Satisfaction

Providing exceptional customer satisfaction has never been more important than it is in today's competitive business environment.

- Organizations must differentiate themselves...

- Experience
- Support
- Products
- Quality
- Value

Exceed expectations

"How to be Creative, Faster, and More Profitable"

Why Customer Satisfaction

Increasing competitive landscape:

- Shift to on-line media vs. print
- Limited differentiation on print quality
- Excess industry capacity
- Industry consolidation
- Fierce market competition
- Residual effects of weakened economy

IBIS World Industry Report

"How to be Creative, Faster, and More Profitable"

Why Customer Satisfaction

With limited opportunities to differentiate

Price will increasingly become a major competitive factor...

So what opportunity exists?

Why Customer Satisfaction

Opportunity to differentiate?

- Response time
- Scheduling
- Project management skill

- **Customer Satisfaction**

Why Measure Customer Satisfaction

"How to be Creative, Faster, and More Profitable"

Why Measure CSAT

- It allows us to “turn the lense” to ensure we are meeting and exceeding customer expectations.....
 - Order to Cash Support
 - Level of Communication & Care
 - Product/ Service Quality
 - Delivery
 - Receiving Value

Why Measure CSAT

- If it's worth measuring, it's worth measuring always and it's worth measuring right:
 - Best way to determine if customers are happy or not is to ask
- Survey design flaws are very common
 - Internet questions
 - Unclear scale
 - Flow of questions
- Often no or limited analysis is done
 - Raw data is sent to managers
 - Difficult to determine clear trends
- Difficult to make data driven decisions from invalid data

Why Measure CSAT

6 Benefits:

1. Identifies '**at risk**' **customers** who may be unhappy with your product/service and potentially going to cancel.
2. Verifies **happy customers** who become your advocates that can drive new business referrals and grow your business.
3. Enables you to **identify trends** to make **better business decisions** to improve the overall customer experience
4. Use intelligence to proactively **prevent problems happening again** which leads to a better experience for customers
5. Hold **employees accountable** for the level of service they are delivering. KPI's can be linked to incentive plans.
6. Encourages a '**customer first**' **culture** within your company. A culture that embodies customer service can actually form a strong competitive advantage

Are you delivering a Superior Customer Experience?

Management vs. Customer Experience Delivery Gap

"How to be Creative, Faster, and More Profitable"

Impact of Customer (dis)Satisfaction

- The average business can lose 10-30% of its customers each year **(often without knowing why lost)**
- It's more costly to win a new customer than to retain an existing one (6 times greater)
- 70-85% of dissatisfaction is due to customer service not product
- Dissatisfied customers on average tell 12 people of the poor service; satisfied people tell 5 friends (2:1 ratio)
- 75% of complaints reported to front line person do not get reported to management

Impact of Customer (dis)Satisfaction

Customer Complaints

"How to be Creative, Faster, and More Profitable"

The Benefits of a Formalized Customer Satisfaction Survey Process

"How to be Creative, Faster, and More
Profitable"

Benefits of Customer Satisfaction

- Classified as the **Four R's**:

1. **Retention**
2. **Referrals**
3. **Reputation**
4. **Revenue**

Benefits of Customer Satisfaction

1. Retention :

- Customer who rate you a 9 or 10 on a scale from 0 to 10 are ***six times*** more likely to buy from you again
- A Harvard Business Review study showed that just a 5 percent increase in customer retention boosts profits by 25 to 125 percent.

"How to be Creative, Faster, and More Profitable"

Benefits of Customer Satisfaction

2. Referrals:

- Lower acquisition cost.
- Act as an extension of your marketing team
- Stats:
 - Highly satisfied customers are **six times** more likely to recommend your organization to a colleague or friend.
 - Dell computers said that \$1 million of every \$4 million of new customer revenue was from **word of mouth promotion**, or \$210 million to the company

Are you talking about us?

Benefits of Customer Satisfaction

3. Reputation:

- Delivering an exceptional customer experience will develop an enhanced brand and financial results
- Stat:
 - Companies with a reputation for achieving high customer loyalty grow revenues more than ***twice the rate of their competitors***
– Bain & Company

Apple WATCH

"How to be Creative, Faster, and More Profitable"

Benefits of Customer Satisfaction

4. Revenue:

- Loyal customers
 - Make incremental purchases (open to up selling and cross selling)
 - Make positive referrals to drive incremental revenue
- In fact.....

"How to be Creative, Faster, and More Profitable"

Customer Satisfaction Improvements Increase Revenues in the US

Additional revenues over 3 years for a \$1 billion company with a modest improvement (+1) to customer satisfaction.

*Based on 206 US companies across 18 industries

Copyright Temkin Group

Industry	3 YR Rev Improvement (\$ millions)
Fast Food Chain	\$382.3
Retailer	\$343.7
Grocery Chain	\$343.6
Parcel Delivery Service	\$325.9
Hotel	\$282.1
Bank	\$273.0
Airline	\$256.3
Credit Card Issuer	\$246.1
TV Service Provider	\$236.9
Internet Service Provider	\$236.0
Wireless Service Provider	\$233.2
Car Rental Agency	\$230.3
Investment Firm	\$222.1
Computer Maker	\$203.8
Major Appliance Maker	\$198.7
Insurance	\$197.8
Auto Dealer	\$165.1
Health Plan	\$140.8

"How to be Creative, Faster, and More Profitable"

Benefits of Customer Satisfaction

4. Revenue:

Customer satisfaction means **money!**

- The lifetime value of a business customer is estimated at 30 to 50 times a customer's monthly purchases ($\$10,000 \times 40 \text{ (avg.)} = \$400,000$)
- IBM in Rochester, Minn., calculates that a 1 percent increase in customer satisfaction is worth \$257 million in additional revenues over five years.
- Marriott found that each percentage point increased in the customer satisfaction measure was worth some \$50 million in revenues.
- Winners of the Malcolm Baldrige National Quality Award (heavily oriented toward customer satisfaction) outperform the Standard & Poor's 500-stock index by 3:1 in ROI

CSAT Industry Leaders out perform the Industry Averages

Airlines = 15%
Auto Insurance = 35%
Banking = 18%
Brokerage & Investments = 35%
Cable & Satellite TV = -3%;
Computer Hardware = 32%
Credit Cards = 9%
Department, Wholesale Stores =
Grocery and Supermarkets = 49%
Health Insurance = -5%
Homeowners Insurance = 27%
Internet Service = -4%
Life Insurance = 0%
Online Search and Information = 43%
Online Shopping = 47%

Jet Blue = 60%
USAA = 73%
USAA = 73%
Verizon = 56%

Every 5 highly satisfied customers leads to two new customers. A single point change in JetBlue's satisfaction scores is valued between \$5 million and \$8 million.

Trader Joe's = 82%
Kaiser = 28%
USAA = 78%
Verizon = 13%
State Farm = 19%
Google = 53%
Amazon.com = 70%

Benefits of Customer Satisfaction

- A Formalized Customer Satisfaction survey process is...
 - an opportunity to **Differentiate** the business
 - a strategy for business **Growth**

"How to be Creative, Faster, and More Profitable"

How to Implement a Formalized CSAT Survey Process

"How to be Creative, Faster, and More Profitable"

Survey Implementation

Survey design consideration...

❖ Was it designed with the end in mind?

- ✓ Action
- ✓ Recognition
- ✓ Resolution

❖ Are you measuring transactions and overall relationship?

❖ Are you optimizing qualitative and quantitative results?

❖ Does it capture top of mind verbatim?

❖ How long does survey take to complete?

Survey Implementation

- ❖ What key processes need measured?
- ❖ What is the best metric
 - ❖ % Satisfied, Top box, NPS
- ❖ Are you using the best channels?
 - ✓ Phone, web
- ❖ How often will the survey be conducted?

Using Survey Results

Taking Action:

Perform customer follow-ups:

- Open issue
- Low score
- Negative comment
- Wow the customer!!!

Improvement Initiatives

- Tactical corrective action
- Strategic improvement initiatives

Using Survey Feedback for...

- Employee coaching
- Identify need for employee training
- Employee recognition

Example of Listening & Taking Action

Sales of Fish **double** by listening to the customer

"How to be Creative, Faster, and More Profitable"

Example of Listening & Taking Action

#1 Root Cause- Information/Contact

Action: Email Education Bulletin

Year	Root Cause %
Initial	16.5%
After 1 Yr	13.1%

20.6% reduction

E-bulletin has contributed to the reduction in customer requests while improving value to customers

"How to be Creative, Faster, and More Profitable"

Customer Satisfaction Results at MEDRAD

Over a 4 year period:

- Customer satisfaction increased by 7.5%
 - Avg. 16% per year revenue growth
 - 10% growth in disposable market share
 - 4.4% profitability improvement (EBITA)

Steps for Getting Started

1. Get buy-in from key stakeholders
2. Conduct SWOT
3. Consensus meeting to determine "Go" or "No Go"
4. Begin a communication campaign
5. Pilot a relationship or transactional survey
 - Share success stories to build momentum

Example: DDI Relationship & Product Research Surveys

- CSAT Partners designed customized surveys
- Implemented a web based survey with +30% response rate
 - Measured health of customer relationships
 - Received feedback on product, support, degree of satisfaction & loyalty
 - Identified positive attributes
 - Identified opportunities for improvement
- CSAT Partners performed in depth analytics:
 - Customer dashboard
 - Root cause summary reports
 - Power Point summary deck
 - Recommendations for action
- How data used by DDI:
 - Internal communications to celebrate success and positive results
 - Sales meetings to drive tactical actions
 - Selection of strategic improvement initiatives
 - Employee recognition

"How to be Creative, Faster, and More
Profitable"

Opportunity

- Difficult to gain industry benchmark data
- Members of FPPA could create an industry benchmark survey
- Each organization will privately receive own fully analyzed results
- All organizations will receive (blind) combined survey results showing:
 - High, Mean, Low score for all participants
 - Where your organization scored

Example: Industry Benchmark

"How to be Creative, Faster, and More Profitable"

Summary

By Implementing Customer surveys:

- Measure degree of satisfaction & loyalty +
- Identify strengths and pain points +
- Proactively resolve customer issues +
- Make informed customer decisions +
- Implement tactical and strategic improvements +
- Build customer satisfaction & loyalty

Creative, Faster, and More Profitable

Thank you!

C-SAT Partners

Listen > Action > Results

Customer Satisfaction & Loyalty Research & Consulting

Adrian Posteraro

(724)-772-0532 (office)

(724)-473-5134 (cell)

www.c-satpartners.com

"How to be Creative, Faster, and More
Profitable"