

Eva Tomášková

eva.tomaskova@law.muni.cz

Marketing for Lawyers Measuring of clients satisfaction, strengthen client loyalty

Lesson 3

Customer satisfaction

 Customer satisfaction measures how products and services supplied by a company meet or surpass customer expectation.

 The implementation of a customer service standard should lead to higher levels of customer satisfaction, which in turn influences customer retention and customer loyalty.

Why is it necessary to have satisfied customers

- come back
- satisfied customers tend to loyalty customers
- low price sensitivity
- inform other people about their positive experiences
- low cost for hold current customers than to gain new customers
- less complains of the current customers
- important information resource for management

Measuring of customer satisfaction

 Measuring customer satisfaction provides an indication of how successful the organization is at providing products and/or services to the marketplace.

- Satisfaction depends on:
 - a number of both psychological and physical variables which correlate with satisfaction behaviors such as return and recommend rate.
 - other factors the customer, such as other products against which the customer can compare the organization's products.

Measuring customer satisfaction

- a survey with a set of statements using a Likert Technique or scale
- customer is asked to evaluate each statement in terms of their perception and expectation of performance of the product being measured
- Example statements for a company:
 - We try to apply individual approach to customers.
 - We offer a wide range of customer services.
 - We regularly determine the degree of final customer satisfaction.
 - We know what image our products have at customers.
 - We implement the acquired information to our decisions.
 - We offer products reflecting the latest demands and wishes of customers (distributors).
 - We focus on gaining customers, for whom we can achieve a competitive advantage.
 - We are faster in responding to the wishes of customers than our competitors.
 - We respond as fast as possible to the marketing events of competitors.

Task

 Prepare Customer satisfaction questionnaire (use Likert scale) questionnaire should be possible to use for clients of Lawyers

Methods of measuring 1

- SERVQUAL
 - provides the basis for the measurement of customer satisfaction with a service by using the gap between the customer's expectation of performance and their perceived experience of performance. (Parasuraman et al. 1988)
- J.D. Power and Associates
 - top-box approach for automotive industry rankings
 - customers are divided into 2 groups the best one and the rest
- A.T. Kearney's Customer Satisfaction Audit process
 - incorporates the Stages of Excellence framework and which helps define a company's status against eight critically identified dimensions. A company should to respond on these questions:
 - What's missing?
 - What's misunderstood?
 - What could be done better?

Methods of measuring 2

InfoQuest box

- box is targeted at "the most important" customers and avoids the need for a blanket survey
- InfoQuest is a three-dimensional plastic box with five compartments, each labeled with dual scales of satisfaction and agreement. Reponses range from Totally Satisfied to Totally Dissatisfied and Fully Agree to Fully Disagree.
- The InfoQuest survey includes a deck of cards, with each card containing either a satisfaction question or a statement. The participant simply reads each card, then drops it into the appropriately labeled compartment to record their response.

Gustometria

- is real time measurement of customer and employee satisfaction. Customers are invited to answer a short survey by touching the "gustometer" screen with their fingers. The responses are collected immediately by the Gustometria servers which tabulate the results in real time.
- Management can then log into their private website and use the sophisticated business intelligence reports which are built in to the Gustometria system.

InfoQuest box

Consumer satisfaction matrix

Consumer satisfaction matrix			
	High Importace	Medium Importance	Low Importance
High Satisfaction			
Medium Satisfaction			
Low Satisfaction			

Consumer satisfaction window

Dimensions of customer satisfaction

- Here are a few of the possible dimensions for measurement:
 - quality of service
 - speed of service
 - pricing
 - complaints or problems
 - trust in employees
 - the closeness of the relationship with contacts in the firm
 - types of other services needed
 - positioning in clients' minds

Task

 Choose 1 product and prepare Consumer satisfaction matrix or Consumer satisfaction window

Why customers do not complain?

- they think that complain does not help them
- it is difficult to complain
- they have the feeling that they put businessman to inconvenience
- competitors offer more opportunities to solve their problem

Disappointing experience

- A single disappointing experience may not significantly reduce the strength of the business relationship if:
 - the customer's overall perception of quality remains high,
 - switching costs are high,
 - there are few satisfactory alternatives,
 - if they are committed to the relationship, and
 - there are bonds (contract, dependence, knowledge, technology etc.) keeping them in the relationship.

7 steps for customer satisfaction

- Prefer Face-to-Face Dealings
 - customer finds easier to relate to and work with someone they've actually met in person, rather than a voice on the phone or someone typing into an email
- Contact customers about news as soon as possible
 - It is necessary to keeping customers informed and to respond to messages promptly
- Be Friendly and Approachable
 - keep a clear head, respond to customers' wishes as best is it possible, and at all times is necessary remain polite
- Have a Clearly-Defined Customer Service Policy
 - clearly defined customer service policy is going to save a lot of time and effort in the long run
- Attention to Detail
 - (e.g. send a Happy Birthday email or card from a company) It shows the care about customers the customers feel welcomed, wanted and valued
- Anticipate Customer's Needs
 - customer is heartily impressed, and remarks to his/her colleagues and friends
- Honour Promises
 - when somebody promise something, he/she should to deliver. The most common example here is project delivery dates

Customer loyalty 1

- quality of a product or service leads to customer satisfaction, which leads to customer loyalty, which leads to profitability
- The service quality model
 - customer satisfaction is first based on a recent experience of the product or service.
 - This assessment depends on prior expectations of overall quality compared to the actual performance received. If the recent experience exceeds prior expectations, customer satisfaction is likely to be high.
 - Customers are said to have a "zone of tolerance" corresponding to a range of service quality between "barely adequate" and "exceptional."

Customer loyalty 2

- Customer loyalty is determined by three factors:
 - relationship strength (CRM)
 - Threats:
 - the customer moves away from the company's service area
 - the customer no longer has a need for the company's products or services,
 - more suitable alternative providers become available,
 - the relationship strength has weakened,
 - the company handles a critical episode poorly,
 - unexplainable change of price of the service provided
 - perceived alternatives and
 - critical episodes

Advantage of customer loyalty

- keeping existing customers is less expensive than acquiring new ones:
 - The cost of acquisition occurs only at the beginning of a relationship.
 - Long term customers tend to be less inclined to switch and tend to be less price sensitive.
 - Long term customers may initiate free word of mouth promotions.
 - Increased customer satisfaction and loyalty makes the employees' jobs easier and more satisfying. Happy employees feed back into higher customer satisfaction.

