
Do you intend to have a periodic study and 		
	 what is the objective of the satisfaction study? 	
	 Sometimes, certifications such as COPC 	 	
	 or quality frameworks like Malcolm Baldridge 	
	 mandate getting feedback from customers.

Does the study have the buy-in of 			
	 management? Who is the champion of the 		
	 study and what are their drivers? It is absolutely 	
	 critical to have the buy-in of senior and middle 	
	 management to ensure corrective actions post 	
	 the study is carried out effectively.

In general, we recommend a periodic customer
satisfaction study for companies that has between
40 and 50 contacts or more across customer
organizations with a good mix of senior and middle
level contacts.

A customer satisfaction study establishes a framework
to elicit feedback in a systematic and structured
fashion. It helps you address gaps in the strategic
as well as operational aspects of your relationship
with your customer and is a necessity for companies
looking to strengthen existing accounts and move into
a true partnership mode.

In conclusion, a quote from Levitt seems appropriate
– “In Marketing, the objective is to get and keep a
customer, and also to get existing buyers to prefer to
do business with you rather than your competitors.”

Prayag Consulting
No.19, BHCS Layout
Bannerghatta Road

BTM 2nd Stage
Bangalore - 560076

Ph: (91) 80 26680216/41200439
Fax: (91) 80 26683433

info@prayag.com
www.prayag.com

■

■

CSAT – Gauging Success of

Customer Relationships

Th nkPost!

CSAT – Gauging success.indd, Spread 1 of 2 - Pages (4, 1) 3/13/2008 2:42 PM

2www.prayag.com 3 www.prayag.com

Customer Satisfaction Survey – Why take the trouble?

Industry experts repeatedly emphasize that mining an existing customer delivers significantly higher RoI than acquiring
a new customer, but are companies listening? There are several approaches to mining strategic accounts, but the end
objective remains the same – ensuring high potential customers stick with you and remain impervious to competing
offers.

In principle, all companies may agree with this – but, the question is, what do they do and where do they start?

The recommended starting point is to understand your customers better through a customer satisfaction study (CSAT). After
all, you need to understand what your customers think of you and expect from you before you can institute customer loyalty
and stickiness programs. A CSAT will help companies understand the experience they are delivering to their customer - this
goes much beyond meeting SLA’s. It is about understanding and delivering what the customer needs and sending a strong
message that you care.

CSAT - Five keys to ensure customer delight

A customer satisfaction study is akin to a periodic health check-up with a doctor-it is as simple as that – and can achieve
multiple objectives.

It helps you determine if there any hiccups in the relationship and whether you are meeting customer expectations on all
parameters important to the customer. This is critical – companies typically are inward looking and their view (on meeting
expectations) may be quite different from the customer’s. While companies are in regular touch with their customers and
feedback is exchanged, a customer satisfaction study forces the
customer to view the relationship holistically and highlight positives
and pain points experienced over a period of time as opposed to
basing opinions on sporadic incidents.

Particularly, when the study is anchored by a neutral and
independent entity rather an internal sponsor, it becomes easier for
the customer to have an objective discussion on their experiences.
By asking probing questions, an experienced interviewer can draw out the customer and understand their priorities,
unstated issues and perceptions. This is not possible during interactions at an operational level, however regular it is. In
fact, during our interviews, customers have confirmed that having an independent entity anchor the feedback exercise
makes them feel important and cared for. When this perception is created among your customers, you have truly reached
an important milestone.

Second, understanding the customer’s priorities and, more importantly, your performance against those priorities will help
you determine if you are in a transaction-based or value-based relationship. This will help you formulate ideas to add better
value to your customers. Thus, not only do the study findings throw light on customer perceptions, but it also forces your
company think-tank to validate your customer strategy.

A customer satisfaction study is akin to a
periodic health check-up with a doctor-
it is as simple as that – and can achieve
multiple objectives.

Third, you can map your customer organization better. In one of the studies that we conducted for a customer, we discovered
who the champions, fence-sitters and detractors of our customer were through extended interviews. To our customer’s
surprise, the contacts they had considered champions turned out to be detractors and vice-versa. This was a valuable
insight and helped our customer take necessary measures quickly to neutralize the negative perception. Companies
also need to be wary of fence-sitters as they are indifferent users of your service/product and are more likely to switch to
competition.

Fourth, findings from the study can indicate which function in your company needs attention. Stories of sales over-promising
and the operations team under - delivering are common. This kind of feedback motivated one of Prayag’s clients to hold
a workshop internally that helped the sales and delivery teams to work together as a cohesive unit rather than function in
silos. With frequent interactions between delivery organizations and the customer, the study can shed useful light on this
vital aspect of a successful relationship.

Finally, the findings will give an insight on how different levels within an organization view yours. Senior management
feedback will give inputs on how to elevate the relationship whereas operational-level feedback will help you understand
areas of improvement typically in delivery.

Doing it right – but, how?

A multi-pronged approach across all levels is essential to ensure customer delight. Companies need to be prepared to
make changes to internal processes as well as external interfaces to strive for customer delight. Companies therefore need
to ready their internal stakeholders for feedback from customers to ensure improvements are carried out as needed.

Also, if you launch such a study, you need to commit to a periodic
exercise to convince the customer that you genuinely care about
soliciting feedback and instituting improvement initiatives. The
periodicity can be quarterly, semi-annual or annual based on the
kind of customers you have. In fact, this could be the first step
towards establishing a loyalty program.

Prayag’s Perspective

At Prayag, we suggest the following framework which will determine the way in which the customer satisfaction study will
be deployed. This involves findings answers to several questions, a sample of which are –

Does your business model involve having many accounts or building relationships with a few accounts? In either 	
	 case, it is necessary to get feedback but the approach is different.

How many high-potential customers do you have? The definition of potential or strategic will be customized for each 	
	 company. For example, a product company can start with a study when they have hit a critical mass 	based 		
	 on licenses sold. A service provider may not have many customers but can consider one based on the value of the 	
	 accounts as well as number of contacts per account.

■

■

By asking probing questions, an
experienced interviewer can draw out the
customer and understand their priorities,
unstated issues and perceptions.

CSAT – Gauging success.indd, Spread 2 of 2 - Pages (2, 3) 3/13/2008 2:42 PM

