THE THOUGHT LEADERSHIP ON THE SALES PROFESSION CONFERENCE

Should we Delight our Customers?
Two Perspectives

JUNE 10-11 2014 COLUMBIA UNIVERSITY

NEW YORK, NY

First Presenter: Nick Toman, Managing Director, CEB

Second Presenter: Roland Rust, Distinguished Professor and David Bruce Smith Chair, University of Maryland

Moderator: **Mike Ahearne**, *C.T. Bauer Professor & Principal*, University of Houston & ZS Associates

AGENDA

<u>Title</u>	<u>Time</u>
The Effortless Experience	25 minutes
- Nick Toman	
Open Your Eyes and See Delight!	25 minutes
- Roland Rust	
Moderated Discussion and Q&A w/ the Audience	25 minutes
- Mike Ahearne	

The Effortless Experience

Conquering the New Battleground for Customer Loyalty

Nick Toman Managing Director, CEB

HAVE YOU SEEN THIS GIRAFFE?

THE MOMENT OF "WOW"

1

What impact DO customer service interactions have on a customer's future loyalty?

1

What impact DO customer service interactions have on a customer's future loyalty?

2

What are the things customer service can do to DRIVE loyalty?

1

What impact DO customer service interactions have on a customer's future loyalty?

2

What are the things customer service can do to DRIVE loyalty?

3

How can service improve loyalty while still REDUCING operating costs?

Repurchase

- Repurchase
- Share of Wallet

- Repurchase
- Share of Wallet
- Word of Mouth

■ 125,000+ customers

- 125,000+ customers
- 5,000+ customer service reps

- 125,000+ customers
- 5,000+ customer service reps
- 100+ companies

- 125,000+ customers
- 5,000+ customer service reps
- 100+ companies

3 major findings

"Delight" only happens 16% of the time

- "Delight" only happens 16% of the time
- "Delight" increases operating costs 10-20%

PROMISES, PROMISES

Source: Gneezy, A. and Epley N. (2014). Worth Keeping but Not Exceeding: Asymmetric Consequences of Breaking Versus Exceeding Promises. Social Psychological and Personality Science. May 8. 1-9.

PROMISES, PROMISES

When [companies, friends, or coworkers] expend extra effort in order to exceed promises, their effort appears likely to be overlooked."

Gneezy & Epley

Source: Gneezy, A. and Epley N. (2014). Worth Keeping but Not Exceeding: Asymmetric Consequences of Breaking Versus Exceeding Promises. Social Psychological and Personality Science. May 8. 1-9.

Customer Service Impact on Loyalty

Source: CEB analysis.

Customer Service Impact on Loyalty

Customer Service Impact on Loyalty

Drivers of Disloyalty

Repeat contacts

Customer Service Impact on Loyalty

- Repeat contacts
- Channel switching

Customer Service Impact on Loyalty

- Repeat contacts
- Channel switching
- Transfers

Customer Service Impact on Loyalty

- Repeat contacts
- Channel switching
- Transfers
- Repeating information

Customer Service Impact on Loyalty

- Repeat contacts
- Channel switching
- Transfers
- Repeating information
- Robotic service

FINDING 2: SERVICE DRIVES DISLOYALTY

Customer Service Impact on Loyalty

Drivers of Disloyalty

- Repeat contacts
- Channel switching
- Transfers
- Repeating information
- Robotic service
- Policies and processes customers have to endure

FINDING 2: SERVICE DRIVES DISLOYALTY

Customer Service Impact on Loyalty

Drivers of Disloyalty

- Repeat contacts
- Channel switching
- Transfers
- Repeating information
- Robotic service
- Policies and processes customers have to endure
- "Hassle factor"

FINDING 3: MITIGATE DISLOYALTY BY REDUCING EFFORT

Customer Service Impact on Loyalty

Drivers of Disloyalty

- Repeat contacts
- Channel switching
- Transfers
- Repeating information
- Robotic service
- Policies and processes customers have to endure
- "Hassle factor"

Customer Effort

Repurchase

Increased Spend/
Share of Wallet

Negative WOM

Channel Stickiness

Channel Stickiness

Next Issue Avoidance

Channel Stickiness

Next Issue Avoidance

Experience Engineering

Channel Stickiness

Next Issue Avoidance

Experience Engineering

Frontline Control

THE CUSTOMER EFFORT SCORE 2.0

	Strongly Disagree	Disagree	Somewhat Disagree	Neither Agree Nor Disagree	Somewhat Agree	Agree	Strongly Agree
The company made it easy for me to handle my issue	0	0	0	O	O	0	O

A great way for service functions to detect potential disloyalty...

...and a way for service functions to positively impact Net Promoter Score®

Overall Disloyalty

Percent of Detractors

To get a copy of this presentation, email us at effortless@executiveboard.com

To learn more about reducing customer effort, visit us online at effortless-experience.com

@CEB_Effortless

@nick_toman

www.youtube.com/CEB

The Effortless Experience from CEB

ROBERT H. SMITH SCHOOL OF BUSINESS

Open Your Eyes and See Delight!

Roland T. Rust

THE UNIVERSITY OF MARYLAND

My Background

- One of the pioneers of customer delight research, from the early 1990s
- Dozens of research articles and 8 books on customer satisfaction and service
- Extensive consulting on satisfaction & delight (e.g., AT&T, Comcast, DuPont, FedEx, IBM, Microsoft, Sony, Unilever, etc.)

AT THE UNIVERSITY OF MARYLAND

My Purpose

- What is customer delight?
- Is Nick Toman right about anything?
- Is delight a good goal?

See the Light = See Delight??

The Kano Model

What Is Delight?

- Surprising Performance =>
- Arousal =>
- Pleasure =>
- DELIGHT

Measuring Delight

- 10 on a 10-point satisfaction scale?
- No, needs to be surprising!
- One approach:
 - 1. Worse than expected
 - 2. About as expected
 - 3. Much better than expected

Drivers of Satisfaction ≠ Drivers of Delight

- E.g., "accurate bill" => satisfaction
- "remember my wife's name" => delight

What About that Toman Guy?

 "Stop Trying to Delight Your Customers"

Dixon, Freeman & Toman, Harvard Business Review, 2010

Is Nick Toman the Grinch?

Let's Be Nice

- Nick Toman is right about <u>some</u> things.
- E.g., Solving problems is important.

AT THE UNIVERSITY OF MARYLAND

Prospect Theory

Kahneman & Tversky 1979

In Other Words

- Problems hurt more than delight helps
- Fix problems first
- Delight won't work if there are problems
- "Sorry the car burst into flames, but have a free piece of cake."

Some More Agreement

Satisfying customers can cost too

much.

Need to Calculate ROI

Yet More Agreement

- Customer effort is important
- Convenience is key

Rust, Zeithaml & Lemon 2000 Berry, Seiders & Grewal JM 2002

Difficult Web Sites?

- Agree!
- Feature Fatigue (Rust, Thompson, Hamilton HBR 2006)
- The problem is the technical people (web site designers, engineers, etc.)

Now for the Disagreements

Customer Satisfaction Isn't Important???

- HUGE academic literature saying that it is important, e.g.:
- Rust & Zahorik, Journal of Retailing 1993
- Rust, Zahorik & Keiningham, Journal of Marketing 1995
- Fornell, Rust & Dekimpe, JMR 2010
- Fornell et al., JM 2006
- Anderson, Fornell & Lehmann JM 1994
- Anderson, Fornell & Mazvancheryl JM 2004

How to Explain Low Correlation with Loyalty?

- Reichheld, HBR 2003 (to try to sell the Net Promoter Score)(NPS now widely discredited in the academic literature)
- Why? Switching costs
- Why? Comparison with competitors

But Satisfaction Not Correlated With Market Share!

- In fact, the relationship is usually negative (Rego, Morgan & Fornell JM 2013)
- Why? Marginal customers.

Satisfaction => Loyalty

- Yes, definitely (proven)
- Comparison with competitors matters
- Switching costs matter

Delight is a Waste of Money?

Disagree!

What Good is Delight

- Rust & Oliver, "Should We Delight the Customer,"
 JAMS 2000
- Delighting the customer hurts by raising expectations
- BUT...competitors are hurt worse

Switch Everything to Self-Service

- Disagree!
- There is a trade-off between productivity and customer satisfaction (Rust & Huang, JM 2012, Huang & Rust, Sloan Mgmt Review 2014, Anderson, Fornell & Rust Mktg. Sci. 1997)

Optimizing Service Productivity

- There is an optimal degree of automation
- Beyond that point is less profitable
- Many bad examples (e.g., horrible phone menus)

Some Keys for Customer Delight

- Fix your problems first
- Surprise the customer
- Don't spend too much
- The personal touch is the best and most inexpensive delighter

Conclusions

- Delighting the customer works
- Satisfying the customer and delighting the customer are different
- Comparison with competitors is key

Center for Excellence in Service

ROBERT H. SMITH SCHOOL OF BUSINESS AT THE UNIVERSITY OF MARYLAND

© 2008 Robert H. Smith School of Business University of Maryland

MODERATED DISCUSSION AND Q&A WITH THE AUDIENCE

Moderator

Mike Ahearne

C.T. Bauer Professor & Principal

University of Houston & ZS Associates

Presenters

Nick Toman

Managing Director

CEB

Roland Rust

Distinguished Professor & David Bruce Smith Chair

University of Maryland

THE THOUGHT LEADERSHIP ON THE SALES PROFESSION CONFERENCE