

Managing Customer Relationships

A Strategic Framework

Second Edition

**DON PEPPERS
MARTHA ROGERS**

WILEY

John Wiley & Sons, Inc.

Contents

<i>Preface</i>		xi
PART I	PRINCIPLES OF MANAGING CUSTOMER RELATIONSHIPS	1
CHAPTER 1	Evolution of Relationships with Customers	3
	Roots of Customer Relationship Management	5
	Traditional Marketing Redux	10
	The View from Here (Philip Kotler)	11
	What Is a Relationship?	18
	Who Is the Customer?	18
	Return on Customer: Measuring the Efficiency with Which Customers Create Value	21
	The Technology Revolution and the Customer Revolution	24
	Initial Assessment: Where Is a Firm on the Customer-Strategy Map?	24
	Royal Bank of Canada's 18 Million Loyal Customers	26
	CRM ROI in Financial Services	30
	Summary	33
	Food for Thought	34
	Glossary	34
CHAPTER 2	The Thinking behind Customer Relationships	37
	Why Do Companies Work at Being "Customer-Centric"?	37
	What Characterizes a Relationship?	39
	Thinking about Relationship Theory (Julie Edell Britton)	42
	Cultivating the Customer Connection: A Framework for Understanding Customer Relationships (James G. Barnes)	55
	Customer Loyalty: Is It an Attitude? Or a Behavior?	64
	Loyalty Programs	66
	Summary	68
	Food for Thought	69
	Glossary	69

PART II	IDIC IMPLEMENTATION PROCESS: A MODEL FOR MANAGING CUSTOMER RELATIONSHIPS	71
CHAPTER 3	Customer Relationships: Basic Building Blocks of IDIC and Trust	73
	Trust and Relationships Happen in Tandem	74
	IDIC: Four Implementation Tasks for Creating and Managing Customer Relationships	76
	How Does Trust Characterize a Learning Relationship?	79
	The Speed of Trust (Stephen M. R. Covey)	80
	The Trust Equation: Generating Customer Trust (Charles H. Green)	82
	Becoming the Customer's Trusted Agent	89
	The Age of Transparency (Dov Seidman)	90
	Corporate Heresy	93
	The Man with the Folding Chair	95
	Relationships Require Information, but Information Comes Only with Trust	97
	CRM Scenario: Governments Develop Learning Relationships with "Citizen-Customers"	99
	Summary	101
	Food for Thought	101
	Glossary	101
CHAPTER 4	Identifying Customers	103
	Individual Information Requires Customer Recognition	104
	Real Objective of Frequency Marketing Programs	106
	What Does <i>Identify</i> Mean?	109
	Customer Data Revolution	113
	Role of Smart Markets in Managing Relationships with Customers (Rashi Glazer)	117
	Summary	119
	Food for Thought	119
	Glossary	120
CHAPTER 5	Differentiating Customers: Some Customers Are Worth More than Others	121
	Customer Value Is a Future-Oriented Variable	123
	Recognizing the Hidden Potential Value in Customers (Pelin Turunc)	130
	Assessing a Customer's Potential Value	135

Different Customers Have Different Values	135
Pareto Principle and Power-Law Distributions	136
Customer Referral Value	141
Is It Fair to “Fire” Unprofitable Customers?	144
Dealing with Tough Customers	146
Canada Post: Using Value to Differentiate Customer Relationships (Janet LeBlanc)	151
Summary	155
Food for Thought	156
Glossary	156
CHAPTER 6 Differentiating Customers by Their Needs	159
Definitions	160
Demographics Do Not Reveal Needs	163
Differentiating Customers by Need: An Illustration	163
Scenario: Financial Services	165
Understanding Customer Behaviors and Needs (Kerem Can Özkısacık)	166
Needs May Not Be Rational, but Everybody Has Them	168
Why Doesn’t Every Company Already Differentiate Its Customers by Needs?	169
Categorizing Customers by Their Needs	169
Understanding Needs	171
Community Knowledge	173
Healthcare Firms Care for and about Patient Needs	176
Using Needs Differentiation to Build Customer Value	178
Scenario: Universities Differentiate Students’ Needs	180
Summary	183
Food for Thought	184
Glossary	184
CHAPTER 7 Interacting with Customers: Customer Collaboration Strategy	185
Dialogue Requirements	186
Implicit and Explicit Bargains	187
Do Consumers Really Want One-to-One Marketing?	189
Two-Way, Addressable Media: A Sampling	191
Technology of Interaction Requires Integrating across the Entire Enterprise	192
Touchpoint Mapping (Mounir Ariss)	195
Customer Dialogue: A Unique and Valuable Asset	201

Customizing Online Communication (Tom Spitale)	203
Not All Interactions Qualify as “Dialogue”	205
When the Best Contact Is No Contact (Bill Price and David Jaffe)	206
Is the Contact Center a Cost Center, a Profit Center, or an Equity-Building Center? (Judi Hand)	209
Cost Efficiency and Effectiveness of Customer Interaction	210
Complaining Customers: Hidden Assets?	211
Summary	213
Food for Thought	214
Glossary	214
CHAPTER 8 Customer Insight, Dialogue, and Social Media	217
The Dollars and Sense of Social Media	218
Listening to Customers	222
The Importance of Listening and Social Media (Becky Carroll)	223
Crowd Service: Customers Helping Other Customers (Natalie L. Petouhoff)	227
Age of Transparency	235
Social Media: Power to the People! (Yochai Benkler)	238
Summary	241
Food for Thought	241
Glossary	241
CHAPTER 9 Privacy and Customer Feedback	243
Permission Marketing (Seth Godin)	248
Individual Privacy and Data Protection (Larry A. Ponemon, Ph.D.)	254
Privacy in Europe Is a Different World	257
European Organization for Economic Cooperation and Development Privacy Guidelines	258
Privacy Pledges Build Enterprise Trust	259
Ten Points to Consider in Developing a Company’s Privacy Pledge	262
Submitting Data Online	263
Blown to Bits (Hal Abelson, Ken Ledeen, and Harry Lewis)	264
Universal ID	268
Privacy on the Net (Esther Dyson)	268
Summary	273
Food for Thought	274
Glossary	274

CHAPTER 10	The Payoff of IDIC: Using Mass Customization to Build Learning Relationships	275
	How Can Customization Be Profitable?	276
	Demand Chain and Supply Chain	278
	Mass Customization: Some Examples	283
	Technology Accelerates Mass Customization	285
	Redefining the Business: Tesco	286
	Customization of Standardized Products and Services	288
	Value Streams	291
	Bentley Systems Creates Value Streams	292
	Who Will Write the New Business Rules for Personalization? (Bruce Kasanoff)	295
	Culture Rules	301
	Summary	303
	Food for Thought	303
	Glossary	304
PART III	MEASURING AND MANAGING TO BUILD CUSTOMER VALUE	305
CHAPTER 11	Optimizing around the Customer: Measuring the Success of Customer-Based Initiatives	307
	Customer Equity	312
	What Is the Value Today of a Customer You Don't Yet Have?	315
	Customer Loyalty and Customer Equity	317
	Return on Customer	321
	Return on Customer = Total Shareholder Return	322
	Measuring, Analyzing, and Utilizing Return on Customer (Onder Oguzhan)	327
	Leading Indicators of LTV Change	331
	Stats and the Single Customer	339
	Maximize Long-Term Value and Hit Short-Term Targets (Yücel Ersöz)	340
	Summary	346
	Food for Thought	346
	Glossary	347
CHAPTER 12	Using Customer Analytics to Build the Success of the Customer-Strategy Enterprise	349
	Verizon Wireless Uses Analytics to Predict and Reduce Churn	351
	CRM in the Cloud	353

Optimizing Customer Relationships with Advanced Analytics (Judy Bayer, Ronald S. Swift)	359
Holistic Customer View Is Essential for Managing Customer-Centric Strategies (Jim Goodnight)	361
Boosting Profits by Upselling in Firebrand Real Estate Developers (Yücel Ersöz)	368
Looking for the Right Time to Sell a Mortgage Loan (Yücel Ersöz)	375
Summary	378
Food for Thought	379
Glossary	379
CHAPTER 13 Organizing and Managing the Profitable Customer-Strategy Enterprise: Part 1	381
Capabilities That Yield a Relationship Advantage (George S. Day)	383
Becoming a Customer-Strategy Organization (Marijo Puleo)	390
Relationship Governance	396
Customer Experience Maturity Monitor: The State of Customer Experience Capabilities and Competencies (Jeff Gilleland)	400
Summary	407
Food for Thought	407
Glossary	407
CHAPTER 14 Organizing and Managing the Profitable Customer-Strategy Enterprise: Part 2	409
Pilot Projects and Incremental Change	410
Picket Fence Strategy	412
Segment Management	413
Customer Portfolio Management	414
Transition across the Enterprise	415
Using Up Customers	417
Customer Service Starts when the Customer Experience Fails (Christopher J. Zane)	420
How Do We Fix Service? (Bill Price and David Jaffe)	424
Improving Customer Service at an Online Financial Services Firm	430
Transformation from Product Centricity to Customer Centricity (Pelin Turunc)	432
Transition Process for Other Key Enterprise Areas	433
<i>HOW</i> (Dov Seidman)	439
Managing Employees in the Customer-Strategy Enterprise	443

The Everyday Leader (Marilyn Carlson Nelson)	446
Summary	447
Food for Thought	448
Glossary	448
CHAPTER 15 Where Do We Go from Here?	451
Managing Customer Relationships: The Technology Adoption Life Cycle (Geoffrey A. Moore)	452
Looking To the Future: Business Becomes Truly Collaborative (Paul Greenberg)	460
Leadership Behavior of Customer Relationship Managers	464
Maintain and Increase the Trust of Customers	466
Summary	480
Food for Thought	481
 <i>Name Index</i>	 483
<i>Term Index</i>	487