

CX
Toolkit
INCLUDED

Happy **R.A.V.I.N.G.** Customers!

Six Powerful Steps to Grow
Your Business with Exceptional
Customer Experience

CAROL BUEHRENS

Praise for Happy R.A.V.I.N.G. Customers!

“WOW! Just read *Happy R.A.V.I.N.G. Customers!* and Carol Buehrens ‘gets it’. The statement that Customer Experience is a strategy, not a project is spot on. Any Company who really knows that Customer Experience drives profit must read this book. And, if you know a Company who doesn’t get it, then they really need to read and embrace the R.A.V.I.N.G. approach.”

– Teresa Laraba, Senior Vice President Customers, Southwest Airlines

“*Happy R.A.V.I.N.G. Customers!* resonated with me, as it outlines very similar strategies that we use at Safelite AutoGlass to build a customer-driven culture. Carol provides practical advice that will help businesses, and their people, provide a memorable customer experience... and grow their bottom line. Since following similar tactics, we’ve doubled our business! Carol’s toolkit breaks down what can feel like an overwhelming effort into actionable, real-world steps.”

– Tom Feeney, President & CEO, Safelite AutoGlass®

“Happy Raving Customers is a hands-on, user friendly book about delighting your customers. It provides a simple process for anyone to get started with this important work, with great real-time examples, tools, templates, and checklists that can be used easily. The book explains the importance of employees in delivering a great customer experience, as well as ways to foster a culture of continuous improvement and innovation. A must read for anyone interested in building a customer experience strategy as a competitive differentiator.”

– Karyn Furstman, VP Agent & Customer Experience, Safeco Insurance

“Businesses can no longer rely on simply building products – they must cultivate thoughtful and engaging experiences. In her 6-step process, Carol Buehrens deftly outlines a clear framework that, when followed, will transform ranting customers into raving fans.”

– Rob Scruggs, Director, Customer Experience, E*TRADE Financial

“*Happy R.A.V.I.N.G. Customers!* is a great read for anyone in business today. The book is divided into easy to consume chapters that explain practical steps to creating a customer-centric culture. Best of all, the book is like your own personal cheerleader to help you stay focused on innovating around great customer experiences.”

– Sharon Carmichael, Manager, Customer Insights & Analytics
Sony Electronics

“Carol gets that it takes building a bond with customers to grow your business. Use her book to get handy tools and techniques for advancing yours with your customers.”

– Jeanne Bliss, President, CustomerBLISS, Author of *Chief Customer Officer*
Cofounder, Customer Experience Professionals Association

“*Happy RAVING Customers!* is a book that everyone who wants to succeed in business must read. We all know that organizations that delight their customers outperform their peers. *Happy RAVING Customers!* is for everyone building a customer-focused business or refocusing an existing business on the experience of the customer. This is a book for the true Experience Makers who drive great customer experiences.”

– Sean Van Tyne, Director, User Experience, FICO
Speaker and Coauthor of *The Customer Experience Revolution*

“The message in *Happy R.A.V.I.N.G. Customers!* speaks to everyone. Carol has done a wonderful job of creating tools and a message that can enable everyone in the organization to get on the same page.”

– Jim Rembach, Principal, Beyond Morale

“Join customer expert Carol Buehrens as she leads you through the customer experience journey in the excellent ‘Happy R.A.V.I.N.G. Customers!’. Today, customers are much more than just the buyers of the stuff you market and sell; they demand exceptional experiences from their brands of choice. To deliver, you must deeply connect and understand them like never before. Carol lays out a simple six-step formula for every business that wants to serve...and thrive...by truly loving their customers.”

– Chuck Wall, Speaker, Entrepreneur and Author of *Customer CEO: How to Profit from the Power of Your Customers*

“*Happy R.A.V.I.N.G. Customers!* is a great pragmatic approach to helping elevate the way your organization approaches their customer centric initiatives. In this easy to consume guide you will come away with a new sense of drive to improve your customer experience processes. It highlights the need to focus every project, meeting, discussion, etc. on your customer experience strategy.”

– Tom Wolfe, Customer Experience ASM, Oracle

“I use *Happy R.A.V.I.N.G. Customers!* in the course I teach on ‘Selling Customer Experience and User-Centered Design to Management’ at California State University Fullerton. It’s the best resource I’ve seen on the subject! As part of a graduate-level certificate program, the students are experienced professionals who want practical guidance they can use tomorrow to create change on their jobs. They love this book. You will too.”

– Joely Gardner, PhD, President, Human Factors Research, Inc.
Adjunct Professor, California State University Fullerton

“Want a thriving business? Then happy customers are not enough. You need customers that stand up and rave about you. Carol Buehrens uncovers the six vital steps on the journey to winning RAVING customers. Packed with both insights and tools, *Happy R.A.V.I.N.G. Customers!* is a must read.”

– Stan Phelps, Chief Experience Architect, 9 INCH Marketing
Author of *What’s Your Purple Goldfish?* and *What’s Your Green Goldfish?*

“*Happy R.A.V.I.N.G. Customers!* is an insightful resource for those creating business strategy as well as implementing it, from Customer Experience Innovation Award winner Carol Buehrens. This guidebook is part of ‘the new marketing leadership’ that begins with personas and customer experience journey mapping, and delivers invaluable customer experiences.

Companies considered ‘customer experience leaders’ are recognized as being better, different, more sustainable and profitable than most businesses. The expertise Carol shares in this book will help your business effectively begin the transition, from inside-out and outside-in, to become a customer experience leader. The toolkit, by itself, is an invaluable facilitator for many of the steps critical for this transition. *Happy R.A.V.I.N.G. Customers!* is an essential addition to your go-to customer experience resources!”

– Jeffrey Bean, Principal, Del Mar Research
Speaker and Coauthor of *The Customer Experience Revolution*

“One of the biggest challenges companies have is integrating customer experience management within their culture, strategy, and daily activities – and involving all levels of employees, both front-line and ‘far-line’, as Carol puts it. This book shows you how to do that. I’d love it if every company I buy from would adopt the six R.A.V.I.N.G. steps!”

– Lynn Hunsaker, Customer Experience Optimization Strategist
ClearAction LLC

To view the full list of comments and reviews, visit
www.happyRAVINGcustomers.com/reviews

#happyRAVINGcustomers

You can follow Happy R.A.V.I.N.G. Customers! news using the hashtag #happyRAVINGcustomers on social media networks. Follow the author using @carolbuehrens.

Today's customers are changing their expectations at a rapid rate, so this book is updated as often as possible.

To view available updates, visit

www.happyRAVINGcustomers.com/updates

Copyright ©2014 by Carol Buehrens.

All Rights Reserved

Published by MCH Press, www.mchpress.com

Happy R.A.V.I.N.G. Customers!
Six Powerful Steps to Grow Your Business with Exceptional Customer Experience
Carol Buehrens

No part of this book may be reproduced in any form by any means without the express permission of the author, except in the case of brief quotations embodied in critical articles or reviews. This includes reprints, photocopying, recording, text scanning, or any future means of reproducing text.

If you would like to do any of the above, please seek permission first by contacting the author at <http://happyravingcustomers.com>, or the publisher at <http://mchpress.com>.

This book is available in grayscale, full color and ebook formats.

Published in the United States by MCH Press
ISBN 978-0-9910274-0-8

Grayscale
FIRST EDITION

Contents

Preface.....xiii

Introduction 18

GUIDING PRINCIPLES

Chapter 1. The Customer Experience Advantage 24

Chapter 2. The R.A.V.I.N.G. Customer Process 38

THE SIX-STEP PROCESS

Chapter 3. R = Reality Check..... 48

Chapter 4. A = Align with Strategy..... 70

Chapter 5. V = Vote to Change..... 82

Chapter 6. I = Innovate in Unexpected Ways 98

Chapter 7. N = Note Success..... 122

Chapter 8. G = Get Feedback..... 134

Chapter 9. Your R.A.V.I.N.G. Customer Challenge..... 146

YOUR TOOLKIT

Chapter 10. The R.A.V.I.N.G. Customer Toolkit..... 154

Index 196

Introduction

Customers are much smarter today than you may think. They know which companies love them, honor them, respect them, and are trying to make them successful. Customers are loyal to these companies, they rave about them, they buy from them, and they recommend them to others. That's what this book is about – six steps you can take to create your own raving customers and devoted fans.

The discipline of managing “Customer Experience” is relatively new. Though you can find plenty of advice on the subject, the actual, practical steps to take and the tools to “get ‘er done” are few and far between. Without a plan and process in place, the effort can seem overwhelming.

With this book, you'll be taken through each phase to begin to make this goal a reality at your own company. From the basic principles of strategic planning, to employing cultural change, this book holds your hand and provides the tools you need to be successful. Following the steps outlined in this book, along with The R.A.V.I.N.G. Customer Toolkit, your business can and will flourish, even in today's tough business climate.

What drives YOUR business?

The fact is that most businesses today are driven by the bottom line. As a result, they pay more attention to their profit margin than to their customers. That's sad when you think about it, because where would your business be without customers? You wouldn't have a business!

Let's face it, customers are your business. They drive it. Whether you sell toys or planes, are a B2C or B2B, it's hard to argue that if your customers stopped buying your products or services, you'd quickly be out of business!

Happy R.A.V.I.N.G. Customers! gives you the keys to make a difference between you and your competition.

To achieve raving customer status, you must provide more than products and services alone. You must offer exceptional experiences.

Do you offer great experiences?

Do you know the experiences your customers are having with your company? How can you find out? And, how do you begin to offer the great experiences needed to have customers rave about your company?

The answer is simple: Look at where you are, decide where you want to be, then put your heart, soul, blood, sweat and tears into getting there.

Of course, this means that “where you want to be” is all about your customers. It means that everything about your company is focused on this unifying vision. Your employees must concentrate their efforts on your customers, your products and services must align with making your customers successful, and everyone must work to improve the lives of your customers.

Happy R.A.V.I.N.G. Customers!

The title of this book says it all. You want more than just “happy” customers – you want customers who *rave* about your company. Having raving customers is a powerful concept. They act as your marketing agents, positively directing new customers your way. By employing

the R.A.V.I.N.G. Customer Process, you're following the right path to developing "*happy raving customers*".

Use this book to differentiate yourself

It's a great privilege for me to be able to offer you the insights, tools, and advice in this book. I hope you find the six-step "R.A.V.I.N.G. Customer Process," useful, practical, and impactful. I hope it helps you think about what you and your employees do every day to positively affect the lives of your customers.

To grow your business, it stands to reason you should pay a lot of attention to your customers. You want happy, satisfied, and most importantly, returning customers that rave about your brand, so that you have a thriving business!

If you're craving customers, you must earn raving customers! So, read on and have fun applying the ideas provided.

Key takeaways

- Provide excellent customer experiences to develop raving customers.
- Raving customers help tell your story and sell your products.
- Employ the six-step “R.A.V.I.N.G. Customer Process” to develop your own *happy raving customers*.

Chapter 10

The R.A.V.I.N.G. Customer Toolkit

After teaching a great group of students at California State University Fullerton, a young man came up and thanked me for providing this toolkit. He pointed out that, not only was he going to modify it for his own company's purposes (as I encourage everyone to do), he was planning to use it toward building his "portfolio". He thanked me for this "gift" that would make him more valuable as he sought out his career advancement. What a nice comment!

That's why I'm presenting this toolkit to you. I hope it will save you hours in having to invent your own portfolio, as well as provide you a jumping off point in raising the bar for your company.

The R.A.V.I.N.G. Customer Toolkit Contents

- Journey mapping – collecting the details
- Illustrating high level journey maps
- Hosting a journey workshop
- Creating customer experience personas
- Employee achievement certificates
- Motivational posters
- Spotlighting your employees
- Your R.A.V.I.N.G. Customers checklist

Download your own full-color PDF version of this toolkit!

Visit: (link removed from this preview)

Index

Symbols

6-step R.A.V.I.N.G. Customer Process
45

A

advocate your customers 148
aligning with strategy 45
Amazon 46
Apple 46
awards 79, 129
 award ideas 130
 “caught you doing right” award 130
 customer experience “extra mile”
 award 130
 customer “patent” award 130
 “customers are RAVING about you”
 award (toolkit) 179
 don’t have to cost an arm and a leg
 131
 “RAVING Customer” award 130
 toolkit templates 177
awesome experiences 47

B

B2B industries, businesses 52, 113
bad experience 34
best-in-class companies 103, 113
blogs 53, 113, 139
brainstorming sessions, brainstormed
107, 108, 110
brand 35, 46, 67, 112, 114
 brand value 35
business growth 39

C

“caught you doing right” award 130
 toolkit template 178
celebrate successes 123, 126
CEO 84, 86, 132
certificates, toolkit templates 176

channels 56, 111
 emails 56
 feedback flow 143
 landing pages 56
 support line 86
 websites 56
checklist (toolkit) 192
client insight managers 142
committees 77
communicate 77
company culture. *See* culture
competitive edge 72, 100, 107
connect the dots 89, 97
consumer 52
consumer’s market 26
cost savings 114, 118, 119
coupon 40
credit your customers 110
culture 140, 151. *See also* employees:
 culture
 cultural change 129
 cultural shift 84, 124
customer
 a day in the life 92
 advocates 136
 connection 92, 94
 connection committee 127
 dream journey workshop 128
 expectations 100
 feedback 114
 lifecycle 107
 patent award 130
 role play 93
 satisfaction scoring 114
 segmentation 75
 success 85
 workflow 93
customer advocacy board 137, 143
customer-centric 89, 124, 125, 151

customer experience
 definition 26, 57
 efforts 71
 goals & objectives 75
 personas contest 127
 poor experience xv
 strategy 71, 125
 customer experience vs. customer service
 30, 32
 customer hat xv, 34, 66, 69, 86
 customer journey activity idea 92

D

differentiator 46, 101, 120
 Disney 46

E

ecards 109
 emotion 43
 emotional sale 107
 experience is emotionally based 57
 how your customers “feel” when
 they... 33
 why so important 32
 employees 67, 83, 93
 achievement certificates (toolkit)
 176
 culture 123
 disconnected 88
 employee incentives 79
 engagement 77
 great employees 36
 ideas to help connect with
 customers 92
 misjudge expectations 68
 morale 85
 recognition 129
 survey to gain insights 68
 to act as advocates 136
 engaging customers 76
 “extra mile” award 130

F

Facebook 139
 feedback 45, 114, 137, 138
 content over quantity 143
 handling negative feedback 142

ideas to maximize 141
 maximizing the power of 140
 sessions 142
 wrap around, loop back 144

fickle customers 34
 focus groups 51
 focus on the customer 85
 “front-line day” raffle 127

G

goals and objectives 75
 grouping customers 54

H

hidden costs 119

I

ideas
 customer-centric programs 127
 for listening to customers 137
 for your own innovations 110
 help employees feel closer to
 customers 92
 remember (checklist) 151
 to maximize feedback 141
 improving processes 111
 influencer 53, 89
 ingraining the strategy 78
 innovate 73, 99, 114
 innovation methods 102
 internal
 processes xv, 64, 85
 rules 41
 workflow 93
 issues with experience 87

J

journey map 58, 104, 108, 110, 113
 customer view 65
 dream journey workshop 128
 high-level map (toolkit) 161, 162,
 163
 hosting a journey workshop
 (toolkit) 164
 internal processes 64
 journey map details, toolkit
 template 157

- touchpoint investigation 60
 - touchpoints become a journey 58
 - workshop questions (toolkit) 165
- K**
- key takeaways 23, 36, 47, 69, 81, 97, 121, 133, 145
 - kinds of customers 50
- L**
- leadership 76, 84
 - levels of customers 53
 - Lexus 46
 - LinkedIn 139
 - listen to customers 135
 - VOC programs 136
 - loyalty 72, 112, 114
- M**
- making the romance last 104
 - marketing 114
 - opportunity 110
 - perspective 106
 - maximizing feedback 141
 - measuring
 - return on innovations 114
 - the right stuff 125
 - to improve 76
 - motivational posters 180
- N**
- Netflix 29
 - non-traditional customers 53
 - Nordstrom 46
 - note success 45
- O**
- online buying story 40
 - organization, customer-centric 75, 85, 89
 - outside listening posts 138
- P**
- patent award 130
 - performance merits 85
 - personas
 - as strategic tools 91
 - integrate into projects 91
 - persona (toolkit) 169
 - workshop 92
 - phone system story 30
 - politics 83, 97
 - persuasive tools 137
 - poor customer experience 43, 62
 - posters
 - “customer experience personas”
 - contest 127
 - employee spotlight, toolkit template 186
 - motivational, toolkit template 180
 - practice of customer experience 25
 - president and the printer 86
 - profitability 39
 - project meetings 137
- R**
- RANTING customers 43
 - “RAVING Customer” award 130
 - toolkit template 177
 - R.A.V.I.N.G. Customer Process 38, 39
 - RAVING customers
 - your RAVING customers challenge 149
 - R.A.V.I.N.G. Customers checklist (toolkit) 192
 - reality check 45, 55, 59, 66, 68
 - reducing costs 85
 - reductions in workforce 85
 - research 75
 - return on innovations (ROi) 114
 - rewarding employees 125, 129
 - reward programs 126, 130
- S**
- segment by profitability 51
 - service excellence 85
 - signature line 79
 - silo mentality 92
 - snapshot view of experience 63
 - social media 42, 53, 56, 139, 143
 - connected to 43
 - Starbucks 46
 - stories

are your customers held hostage?
 xiii

communicate, communicate,
 communicate 77

customer expectations are evolving
 - fast 100

from customer hat to helmet xv

hidden costs start small and add up
 fast 116

ingraining the strategy 78

making a big impression 131

online buying story 40

phone system story 30

president and the printer 86

saying thank you at every
 opportunity 108

some votes are easier to get 88

the Netflix story 28

to a fellow Zealot 147

we'd love to hear your thoughts 143

strategy

- concepts 84
- customer experience 71, 151
- goals and objectives 75
- ingraining into the organization 78
- plan 74
- statement 73

support desk 137

surveys 52, 114, 138

T

target audience 54

texting 43

thanks, saying thank you 108

time, resources and money 114

top-down effort 83

touchpoint 57, 60, 92, 106, 110, 138. *See*
also journey map

training 76, 124

troubleshoot, forcing customers to
 forced to troubleshoot 41

Twitter 139

- tweeting 43

U

understanding customer types 51

V

Virgin Atlantic 46

voice of the customer (VOC) 135, 136

vote to change 45

- picking your battles 95
- some votes are easier to get 88

W

workplace observations 116, 138

WOW factor 44, 46, 99, 101

Z

Zappos 46

Zealot 147

**Now, go out and create AMAZING
customer experiences for your own
Happy R.A.V.I.N.G. Customers!**