

CRM Association Seminar

Amersfoort, 4 April 2007

“Emotional Satisfaction of Customer Contacts for More Customer Loyalty”

by Dr. H. Güngör

www.emotionalloyalty.com

EMOTIONALLOYALTY

Customer Experience Management

© 2007, Dr.H.Güngör

Customer contact is...

A

Opportunity to develop positive relationships with customers and should be improved?

B

Pain-in-the-neck that should be managed tightly and should be discouraged?

C

Our vision statement resembles (A) but our policies look like (B)...

Cognitive Domain

Influence on Short-Term

Emotional Domain

Influence on Long-Term

Customer Contacts Transform Customer Relations from Cognitive to Emotional! (+ & -)

IVR

Conversation

IVR

Follow-Up

EMOTIONALLOYALTY

Customer Experience Management

© 2007, Dr.H.Güngör

On average, 20-30% of customer contacts are delighting; yet, 10-25% are disappointing or worse!

Negative contacts have stronger impact than positive ones on customer satisfaction and loyalty!!!

10 COMMON PRACTICES IN CUSTOMERS CONTACTS...

- Hiding the customer service number behind the FAQ on websites!
- Letting the customer pay while waiting unlimitedly!
- Asking the customer all possible questions during the IVR phase!
- Repeating the same questions during the conversation!
- Providing minimum expertise due to high personnel turnover!
- Preaching Customer Satisfaction while evaluating agents with AHT!
- Trying to sell customers even when a suitable service is not provided!
- Ignoring customer dissatisfaction; even in IVR surveys!
- Assuming when dissatisfied customers don't call again, it is a FCR!
- Calling customers proactively, even with unresolved issues, to sell more!

“The more positive the customer contacts, the stronger the customer satisfaction and loyalty!”

Too Simple to be True!

**Recognize
the ESCC**

**Adjust Call
Strategy**

**Improve the
relationship**

**Display new
opportunities**

EMOTIONAL SATISFACTION of CUSTOMER CONTACTS (ESCC)

- **Emotional factors are more important than cognitive factors in customer satisfaction and loyalty!**
- **The more positive the customer contacts, the stronger the customer satisfaction & loyalty!**
- **CSRs are able to identify customer dis/satisfaction during customer contacts, and these observations indicate customer loyalty intentions!**
- **It is possible to shift customers from negative contact experience zones to more positive contact experience zones!**
- **It is possible to identify dissatisfactory issues and recover service failures proactively while creating stronger loyalty!**
- **The ESCC model supports continuous improvement actions as well as learning loops in the organization!**

Cognitive Domain

Influence on Short-Term

Emotional Domain

Influence on Long-Term

Customer
Touch Points

www
branch
CCC
etc

The ESCC
Approach
Transforms
Customer
Relations
from Cognitive
to Emotional!

Customer
Contact
Satisfaction

Recognize
the ESCC

Adjust Service
Strategy

Improve the
relationship

Display new
opportunities

Questions?

www.aup.nl

ISBN 978 90 5629 466 3

www.emotionalloyalty.com

26 April 2007, Utrecht

EMOTIONALLOYALTY

Customer Experience Management

© 2007, Dr.H.Güngör