

Eva Tomášková
eva.tomaskova@law.muni.cz

Marketing for Lawyers
**Expectation of clients,
communication with clients**

Lesson 4

Customers want

- if we compare customers from twenty years ago to customers nowadays, we'll find that today, customers want more.
- Customers want:
 - faster service,
 - more convenient service,
 - more flexibility in things like payment plans and options,
 - less time waiting in lines,
 - their problems solved almost immediately.

Expectations x wants

- Wants – customer want to solve his problem
- Expectations are formed from customer experience in the marketplace.

Question

- What expectations are you from the standing in the Czech Republic?
- Are you satisfied?

Expectations

- Past experiences
- Word of mouth
- Customers needs and wants
- Risk perceived
- Price

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.

Kano model

Task

- Describe your experiences about customer satisfaction. Present necessity, expectation and sweetie on product.

Perceptions

- Informed by total experienced
 - Aspect that can be managed by a company:
 - Offerings
 - Service delivery
 - Appropriate arousal level
 - Cost
 - Aspect that can be influenced by a company:
 - Customers' needs met in the company
 - Importance of the experience to the customers
 - The amount of risk the customer perceives is involved
 - Aspects that cannot be influenced by a company:
 - Pre-experience events (e.g. Transport)
 - Customers' mood
 - Companions (e.g. Argumentative)
 - Post-experience events (e.g. Meal in restaurant on the way home)

Customer Value

Customer Value:

- Product elements
 - Quality
 - Price
 - Time
 - Innovation
- Emotional elements
 - Customer Relationship
 - Customer Services
 - Image of the company

Barriers of customer orientation

- little emphasis on customers
- unsuitable corporate culture
- attitude of employees
- organizational barriers
- no offer of customer services
- barriers in communication

Communication

- It is necessary to understand:
 - the products and services that they offer,
 - corporate culture, and
 - what makes them unique to customers.
- communication process starts - what the client wants and expects from a company
- It is necessary to have a method or system for client communication
 - If you're working with several clients at one time it can be very challenging to remember exactly what was said by which client and what was done at different points.

Effective communication with clients 1

- Do More Listening Than Talking
- Don't Be Afraid to Ask Questions
 - ask the client rather than assuming
- Respect client's confidentiality (e.g. personal details) and securing client information
 - responsibility to ensure the safe keeping of this client information
- Correlating information between advisor and clients
 - key information as a date, action, fee
- Be Patient with Your Explanations
 - explain things in a way that client can understand
- Explain Reasons and Thought Processes
 - take the time to demonstrate to client: why you think, what is important and what the potential impacts can be, which are consequences of neglect

Effective communication with clients 2

- Give Advice When Needed
 - Most clients will respect opinions of advisor and appreciate that he is looking out for client best interests
- Avoid Jargon
 - One of the biggest frustrations for clients is when advisor talk to them with terms and phrases that he don't understand
- Use Examples When Possible
 - more clear for clients and get more accurate response and avoid misunderstanding
- Put it in Writing
- Keep it Professional
 - what advisor say and write can impact client relationship

Question

- Which of these rules of effective communication with client is the main for lawyers?