

Taking Guest Surveying from Good to Great

Kurt Kinscherf

Senior Account Manager, Inntopia Marketing Cloud

INNTOPIA

INSIGHT

#inntopia

“89% of companies will compete primarily on the basis of Customer Experience by the end of 2016”
-Gartner

“93% of CMOs say the Customer Loyalty and Experience is a top 5 strategic priority”
-Fordham CMO Study

INNTOPIA

INSIGHT

#inntopia

Isn't My Survey Good
Enough?

well...

INNTOPIA

INSIGHT

#inntopia

Customer Experience Management (CXM)

Customer Experience Management (CXM) is the discipline of embedding customer insight into every critical decision, improving how you perform at every level of your organization

INNTOPIA

INSIGHT

#inntopia

Isn't My Survey Good Enough?

well...

Survey

- Passive
- Ad Hoc
- Open Loop
- Point in Time Reporting
- Low Transparency
- Limited Distribution
- Static

CXM

- Pro-active
- Continuous
- Closed Loop
- Real-Time Reporting
- Available across org
- Cross Dept. Distribution
- Dynamic

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Gain executive sponsorship
- **Publish CX values**

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

PUBLISH CXM VALUES

- CXM Mission Statement
- Determine Primary KPIs
 - **Net Promoter Score (NPS)**

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

Net Promoter Score

How likely are you to recommend company X to a friend, colleague or relative?

$$\text{Net Promoter Score} = \% \text{ Promoter} - \% \text{ Detractor}$$

5 PILLARS OF CX SUCCESS

PUBLISH CXM VALUES

- CXM Mission Statement
- Determine Primary KPIs
 - **Net Promoter Score (NPS)**
 - Custom Scoring
 - Resolution Time
- Set Realistic Goals & Benchmarks
- CXM should be central to all levels of organizational culture

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Gain executive sponsorship
- Publish CX values
- Align departments
- Benchmark against competitors

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Capture feedback at every key touchpoint & moment
- **Close the loop**

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

CLOSE THE LOOP

- Derive a system to immediately address pain points
- Create automated system to assign follow up to relevant departments
- Track and manage issue resolution across organization
- Manually create tickets for non-standard issues requiring resolution
- Empower staff to “make it right” in real time
- Set goals and track over time
- Measure impact of resolution programs

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

Close the Loop

Full Record

Full Record

Record Tickets Send Email

Regarding T-283 Guest Comment Alli... ▾

To Email Address

Reply-To Email kurt.kinscherf@ryansolutions.co

From Name Kurt Kinscherf

Subject

Message

Sans Serif NORMAL B I S U

Close

Close

5 PILLARS OF CX SUCCESS

- Capture feedback at every key touchpoint & moment
- Close the loop
- **Manage with role-based views of performance**

INNTOPIA

INSIGHT

#inntopia

5 Pillars of CX Success

Qualtrics Vocalize Role Based Dashboards

5 PILLARS OF CX SUCCESS

- Capture feedback at every key touchpoint & moment
- Close the loop
- Manage with role-based views of performance
- Integrate with CRM and operations

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Conduct the research to drive strategic decision making
- Measure key relationships
- **Segment customers and drivers of performance**

INNTOPIA

INSIGHT

#inntopia

5 Pillars of CX Success

Who is driving performance

Net Promoter Score

Intent to Return

5 PILLARS OF CX SUCCESS

Measure Key Relationships

Qualtrics Vocalize Key Drivers

5 PILLARS OF CX SUCCESS

- Conduct the research to drive strategic decision making
- Measure key relationships
- Segment customers and drivers of performance
- Drive cross-functional change

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Drive improvement at every level of organization
- **Regularly communicate progress to company objectives**

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Drive improvement at every level of organization
- Regularly communicate progress to company objectives
- Collect employee feedback across lifecycle
- Understand drivers of employee engagement across all departments

INNTOPIA

INSIGHT

#inntopia

5 PILLARS OF CX SUCCESS

- Focus on data quality
- Reporting reflects dynamic business needs
- Program optimization for methods and best practices
- Innovating sustainable competitive advantage

INNTOPIA

INSIGHT

#inntopia

Cliff Notes Version

YOU CAN DO IT

- Get buy-in from the top down
- Start with KPIs
- Develop survey to show factors that impact KPIs – key drivers & segmentation
- Go beyond the post-departure
- Close the loop
- Share performance across the organization
- Never stop evaluating and improving
- Lather, Rinse, Repeat

INNTOPIA

INSIGHT

“It’s all about ensuring that the messages that you want to convey to your key audiences – whether that’s customers, or employees, or partners – are done so correctly, consistently and effectively. This cannot be just a veneer; it needs to run through your entire business and be imbued into every single touch point across your operation.”

Iain Shorthose,

Director of Customer Experience, Interserve

INNTOPIA

INSIGHT