

THE CUSTOMER FEEDBACK CONSPIRACY

James Dodkins

THE CUSTOMER F CONSPIRA

JAMES DODKINS

- HomeServe
- Group of companies
- ACE Board Member
- BP Group
- PEX Judge
- I wrote a book once

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

The majority of companies engage in some kind of customer feedback exercises.

So why do so many deliver such bad customer experience?

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

We've been systematically brainwashed into thinking that in order to be customer centric we must ask customers what they thought of our service in the past and what they want from our service in the future.

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

WANT vs NEED

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

WHY CUSTOMER FEEDBACK IS FLAWED

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

MANIPULATION

- Show how good we are
- Departmental success
- Wrong focus – the score
- Get bonus
- Government

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

SELF SELECTING

- Certain types of feedbacker
- Data skewed by very specific types of people
- Expectations of quality sway results
- Extreme results

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

“Wow! The service I received at that restaurant yesterday was satisfactory, I must fill in a feedback survey and let them know.”

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

“Wow! The service I received at that restaurant yesterday was satisfactory, I must fill in a feedback survey and let them know.”

- No one

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

“Wow! The service I received at that restaurant yesterday was satisfactory, I must fill in a feedback survey and let them know.”

- No one...ever

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

RETROSPECTIVE

- Days, weeks sometimes even months after
- Memory and mood play a part
- Already too late

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

SCOPE TOO NARROW

- Usually only part of a bigger experience
- Departmental/functional
- Customers don't know how to answer
- Unreliable data – think you are better or worse than you are or don't know where issues are.

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

IMPERSONAL

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

Interviewer: “On a scale of 1-10 with 1 being extremely impolite and 10 being extremely polite, how polite would you rate our engineer?”

Customer: “Oh I’m glad you asked, he was awful! He was rude and aggressive, he left muddy footprints on my carpet, he kept obnoxiously demanding drinks to which he would glug down and then belch to show his appreciation. He took phone calls in the middle of conversations with me on which he would curse and swear. He said various sexist comments and left an appalling mess everywhere that he went. To top it all off he didn’t even complete the job before he made his excuses and left!”

Interviewer: “Oh no, how horrible...so...on a scale of 1-10 with 1 being extremely impolite and 10 being extremely polite, how polite would you rate our engineer?”

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

ONLY GET ANSWERS TO THE QUESTIONS YOU ASK

- Assumptive
- Closed questions
- No explanations

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

WHY ARE YOU
ASKING?

James Dodkins

THE CUSTOMER FEEDBACK
CONSPIRACY

UNDERSTAND YOUR
CUSTOMER AND
WHAT SUCCESS
LOOKS LIKE TO THEM

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

“Customer Experience is like sex, if you’re good at it you don’t need to ask how it went.”

- Me (James Dodkins)

James Dodkins

THE CUSTOMER FEEDBACK CONSPIRACY

@JDodkins

james.dodkins@bpgroup.org

www.jamesdodkins.com

www.bpgroup.org

James Dodkins