

Simple & Digital Customer Experience Model

André Pires de Carvalho
Partner de Bain & Co

BAIN
SIMPLE &
DIGITAL

Simple and Digital

Integrated Customer Experience Toolkit

The **Integrated Customer Experience Toolkit** consists of five related components

So far, we have identified 30 Elements of Value: These can lift products and services above commodity status

SOCIAL IMPACT ELEMENTS

What value to society?

Self transcendence

LIFE CHANGING ELEMENTS

How does it change my life?

Provides hope

Self actualization

Motivation

Heirloom

Affiliation & belonging

EMOTIONAL ELEMENTS

How does it feel?

Reduces anxiety

Rewards me

Nostalgia

Design / Aesthetics

Badge value

Wellness

Therapeutic Value

Fun / Entertainment

Attractiveness

Provides access

FUNCTIONAL ELEMENTS

What does it do?

Saves time

Simplifies

Makes money

Reduces risk

Organizes

Integrates

Connects

Reduces effort

Avoids hassles

Reduces cost

Quality

Variety

Sensory appeal

Informs

Companies that score highly on multiple Elements of Value have higher NPS

COMPANIES DELIVERING HIGHER VALUE HAVE A HIGHER NPS

MORE HIGH VALUE ELEMENTS CORRELATES WITH HIGHER NPS

Note: High value space is the percentage of element scores ≥ 8 across elements in each company; High value elements are elements where majority of respondents gave scores ≥ 8
 Source: Bain Elements of Value survey, Oct. 2015, N=8,014 tested 12 industries and 47 companies

We calculate NPS with a simple equation

How likely are you to recommend our product/service to a friend or family?

$$\text{NET PROMOTER SCORE} = \% \text{ } \img alt="Smiling face emoji" data-bbox="534 451 628 618" \text{ } - \% \text{ } \img alt="Angry face emoji" data-bbox="748 451 842 618" \text{ }$$

% Promoters **% Detractors**

There are 4 different types of Net Promoter Scores

	CUSTOMER			EMPLOYEE
	1 COMPETITIVE BENCHMARK	2 EPISODE/ TOUCHPOINT	3 CUSTOMER RELATIONSHIP	4 EMPLOYEE NPS (NET PROMOTER FOR PEOPLE)
OBJECTIVE	<ul style="list-style-type: none"> Competitive comparison Strategy decisions Goal setting 	<ul style="list-style-type: none"> Front line learning Organizational learning Customer relationship enhancement Link to operational/ financial data for robust analytics 	<ul style="list-style-type: none"> Front line learning Organizational learning Customer relationship enhancement 	<ul style="list-style-type: none"> Employee engagement, frontline / operational improvements
WHO IS SURVEYED	<ul style="list-style-type: none"> Customers Competitor's customers <p><i>(double-blind research)</i></p>	<ul style="list-style-type: none"> Customers with recent experience 	<ul style="list-style-type: none"> Any existing customers <p><i>(representative sample or census)</i></p>	<ul style="list-style-type: none"> Employees only
SURVEY FREQUENCY	<ul style="list-style-type: none"> Every 1-2 years 	<ul style="list-style-type: none"> All year around/ touchpoint triggered 	<ul style="list-style-type: none"> Quarterly – yearly 	<ul style="list-style-type: none"> Weekly or bi-weekly
CLOSED-LOOP?	<ul style="list-style-type: none"> No 	<ul style="list-style-type: none"> Yes 	<ul style="list-style-type: none"> Yes 	<ul style="list-style-type: none"> Yes, in regular team huddles
OTHER FOLLOW-UP	<ul style="list-style-type: none"> Data analysis Cross-functional projects Major initiatives 	<ul style="list-style-type: none"> Episode/ touchpoint experience improvement or redesign 	<ul style="list-style-type: none"> Account planning Product, policy or other enhancements Customer call-backs Coaching for employees 	<ul style="list-style-type: none"> Cross-functional initiative workshops (outer loop) Quick wins on frontline Frontline training

Episode, Relationship, and Employee NPS feed into closed loop feedback (CLF) of the Net Promoter System

	CUSTOMER		EMPLOYEE
	1 COMPETITIVE BENCHMARK	2 EPISODE/ TOUCHPOINT	3 CUSTOMER RELATIONSHIP
			4 EMPLOYEE NPS (NET PROMOTER FOR PEOPLE)
OBJECTIVE	<ul style="list-style-type: none"> Competitive comparison Strategy decisions Goal setting 	<ul style="list-style-type: none"> Front line learning Organizational learning Customer relationship enhancement Link to operational/ financial data for robust analytics 	<ul style="list-style-type: none"> Front line learning Organizational learning Customer relationship enhancement Employee engagement, frontline / operational improvements
WHO IS SURVEYED	<ul style="list-style-type: none"> Customers Competitor's customers <p><i>(double-blind research)</i></p>	<ul style="list-style-type: none"> Customers with recent experience 	<ul style="list-style-type: none"> Any existing customers <p><i>(representative sample or census)</i></p>
SURVEY FREQUENCY	<ul style="list-style-type: none"> Every 1-2 years 	<ul style="list-style-type: none"> All year around/ touchpoint triggered 	<ul style="list-style-type: none"> Quarterly – yearly Weekly or bi-weekly
CLOSED-LOOP?	<ul style="list-style-type: none"> No 	<ul style="list-style-type: none"> Yes 	<ul style="list-style-type: none"> Yes, in regular team huddles
OTHER FOLLOW-UP	<ul style="list-style-type: none"> Data analysis Cross-functional projects Major initiatives 	<ul style="list-style-type: none"> Episode/ touchpoint experience improvement or redesign 	<ul style="list-style-type: none"> Account planning Product, policy or other enhancements Cross-functional initiative workshops (outer loop) Quick wins on frontline Frontline training

The score is a useful metric, but the Net Promoter System's closed loop feedback drives improvements

CLOSED LOOP FEEDBACK

Net Promoter System – mechanisms that support a culture of customer-centricity

Inner loop, huddle and outer loop processes

Design customer episodes with Bain design approach in cross-functional teams

Measures should be designed “ready for implementation”

Customer behavior

- Definition of **desired customer behavior** and **approach** needed
- Ensures customers **behave like intended**

Product architecture

- Overview of **required product adjustments**
- Articulates required **product specifications** to realize experience

Performer behavior

- Definition of required **performer experience** and **behaviors**
- Articulates what is being designed to make it **easy to do the “right” thing**

Channel roles

- Summary of **channel roles** for each episode
- Ensures **consistent experience** across channels and **seamless handovers**

Processes

- **E2E map for customer processes**
- Specifies the **flow** and required **performance levels**

IT requirements

- **System landscape/ applications** to enable episode design
- Brings credibility to the design solution by showing the **technical “how”**

Requirements **detailed down to a level** at which they can be **directly executed** by the line organization/ included in product backlogs

We design episodes from an on stage and backstage perspective and rapidly prototype our ideas

EXAMPLE: TRANSPARENT COST CONTROL EPISODE

STORYBOARD

- I want to see my current **accumulated costs** and **usage statistics** in **real-time**
- I want to be informed about **relevant add-on options** while **checking my costs** for the current month
- I want to know the **services** included in my **current subscription**

- Backstage**
- IT We provide customers with **cost information** and **usage statistics** in **real-time**
 - IT We intelligently suggest customers relevant **add-on options** based on their **preferences** and **historic behavior**

IT IT requirement E Employee requirement O Organizational requirement

PROTOTYPE

BAIN & COMPANY

DEC

in f

