

Enhancing the Customer Experience

Dave Gardner

TCC Business Development Symposium

November 14th, 2018

Agenda

- What is Customer Experience?
- Why CX?
- The 6 Principles
- Keys to success
- ROI
- Employee Experience
- Transforming CX

Dave Gardner

- **Global supply chain & manufacturing executive**
 - Operational Excellence
 - Customer Experience
 - Digital Transformation
 - Continuous Improvement
- **Ingredion Incorporated, Westchester, Illinois**
 - Vice President North America Supply Chain & Customer Experience (2014 to 2018)
 - Vice President North America Supply Chain & Ag Product Sales (2013 to 2014)
 - Vice President North America Manufacturing (2010 to 2013)
- **Education**
 - Bachelor and Masters of Engineering Science (Chemical Engineering). University of Western Ontario, London, Ontario
 - Queens Executive Program, Queens University School of Business, Kingston, Ontario, Canada
- **Email: dmgardner07@gmail.com**
- **Cell: (708) 653 6968**

Customer Experience is putting the customer first

- Companies exist because of customers
- All employees own the customer experience....
- But not all employees are working for the customer
 - Larger organizations are siloed
 - Set internally biased objectives
- Objectives of Customer Experience
 - 1) Redesign business process to ensure that they are fully meeting the customers needs
 - 2) Create a customer centric culture where employees put themselves in their customers shoes

Why CX for B2B companies?

- Companies don't buy from companies, people buy from people. Its personal!
- You will repeat purchases, and in many cases pay a premium, with companies that are **easy to do business with** and **fully meet your needs**
- A positive Customer Experience will lead to:
 - Greater retention
 - Improved margins
 - Additional sales

The 6 Principles

- Strategy
- Voice of Customer
- Metrics
- Processes
- Rewards
- Governance

Source: "Outside In: The Power of Putting Customers at the Center of Your Business" by Harley Manning and Kerry Bodine (New Harvest, 2012).

It starts with a well communicated strategy

- All change is led by the Why?
- People get it – they are all buyers!
- Broad communication
 - Why is it important
 - How does the business need to change
 - What can they do

Share the voice of the customer

- Employees need to be aware of customer pain points
 - Creates empathy
 - Allows personalization
 - Develops understanding of what they need to do
- Survey types
 - Relationship, transactional
 - Pulse survey, interviews, employees
- Value
 - Measure of customer satisfaction
 - Source of insights that can drive improvements

You can't manage what you don't measure

- Every employee contributes to the Customer Experience
- 2 or 3 primary behaviors that can be measured on each function that will be an indicator of customer satisfaction
- Track & publish
- Keep it visual

* The phrase (and variants) is often attributed to Peter Drucker although it is unclear whether he actually is the original author

Net Promoter Score

- Management tool that can be used to gauge the loyalty of a firm's customer relationships
- Has been widely adopted with more than two thirds of Fortune 1000 companies as a primary metric
- Correlated with revenue growth

“On a scale of 1 to 10, how willing are you to recommend our product/service to a friend or coworker?”

Metrics

Type	Where	Examples
Leading indicators	Process inputs Control points	Tender acceptance On time pick-up Cleanliness of truck
Lagging indicators	Process outputs	On time delivery Customer complaints NPS Score
Outcomes	Process consequences	Repeat orders Improved margins New business

Redesign your processes

- Map the customer journey
- Identify pain points
 - Surveys
 - Customer meetings
 - Employee feedback

Redesign your processes

- Redesign processes
 - Understand the customers true needs
 - Use CI/Lean tools
 - Create cross functional teams
 - Include the customer in design and testing

Reward great performance

- Carrot vs stick
- Rewards
 - Financial rewards
 - Recognition
 - Annual celebrations
- Performance management
 - Tie portion of compensation to the CX

Making it stick

- Governance team
 - Broad representation
 - Ambassadors
- Training
- Marketing
- Embedding & reinforcing the right behaviors

Keys to success

1. Values aligned with the customer
 - Caring and Respect
2. Leadership from the top
3. CX Champion
4. Broad ownership
5. Operational excellence
6. Continuous improvement

CX ROI

- Several studies published correlating CX with financial performance
- Top line
 - Retention
 - Margin
 - Growth
- Bottom line
 - Productivity
 - Cost reduction

Source: Maritz CX "2018 CX Evolution Study of CX Stakeholders"

CX ROI

- Several studies published correlating CX with financial performance
- Top line
 - Retention
 - Margin
 - Growth
- Bottom line
 - Productivity
 - Cost reduction

Compound average revenue growth, 2010 to 2015

**7x growth in revenue
over 5 years**

CX leaders
grow revenue
faster than
CX laggards.

FORRESTER®

The employee experience

- CX principles are transferable
- How do you make your company **easy to work in** and fully **meeting the employees needs**
- How
 - Hiring
 - Employee development
 - Performance management
 - Technology
 - Physical space
 - Wellness

EX mirrors CX

Customer Experience	Employee Experience
Easy to do business with	Easy to work for
Meets customers needs	Meets employee needs
Enjoyable	Engagement
Less churn	Less turn-over
Improved margins	Improved productivity
Sales growth	Employee development

EX mirrors CX

Customer Experience	====>	Employee Experience
Easy to do business with		Easy to work for
Meets customers needs		Meets employee needs
Enjoyable		Engagement
Less churn		Less staff turn-over
Improved margins		Improved productivity
Sales growth		Employee development

Companies that create a positive employee experience deliver an improved customer experience

Digital transformation of the customer experience

- Why?
 - Embed and systematize processes
 - Enhance visibility
 - Improve responsiveness
 - Free up resources
 - Increased ROI
 - CX benefit
 - Operational efficiencies

Digital transformation of the customer experience

- MIT study on digital disruption surveyed over 400 companies
- All companies that completed a digital transformation saw a positive ROI
- Companies that focused on OE did not initially see an uplift in CX
- Companies that focused on CX first but did not have robust processes saw higher costs and a more disruptive change
- 41% of companies improved Operational Excellence and Customer Experience simultaneously, and saw the largest ROI

Source: P. Weill and S.L. Woerner, "Future Ready? Pick Your Pathway For Digital Business Transformation", MIT Sloan CISR Research Briefing, Volume XVII, #9, September 2017."

Digital transformation of the customer experience

- Companies that are selling online report more sales at lower costs
- Simplifies processes
 - Become easier to do business with
 - Lowers cost to deliver

***If you do not have a digital strategy
you are falling behind***

Key messages

- Every employee owns and shapes the Customer Experience
- Improving the Customer Experience requires:
 - Redesigning how you work with your customer
 - Reinforcing a customer centric culture
- Enhancing the Customer Experience will lead to
 - Greater customer retention
 - Improved margins
 - Growth and additional revenue

CX organizations

FORRESTER®

Gartner®

Thank you!