
CONTENTS

Preface	xxi
Acknowledgments	xxvii
<hr/>	
Part 1 CRM: Is It Right for Your Company?	1
<hr/>	
Chapter 1 Commerce in the 21st Century	3
1.1 Understanding the Landscape	3
1.1.1 The Internal Landscape	3
1.1.2 The New (e)Marketplace	5
1.1.3 The Impact	6
1.1.4 The Result	7
1.2 Defining “Customer Loyalty”	8
1.2.1 What Is a Customer?	8
1.2.2 What Is Loyalty?	9
1.3 Loyalty in the New Marketplace	10
1.3.1 Loyalty and Operational Excellence	11
1.3.2 Loyalty and Product Leadership	12
1.3.3 Loyalty and Customer Intimacy	13
1.4 Building and Managing Relationships in the New Marketplace	14
Questions for Reflection	15

Chapter 2 The Case for Customer Relationship Management	17
2.1 Understanding Common CRM Obstacles	17
2.1.1 Unrealistic Expectations	18
2.1.2 Product-Centered Versus Customer-Centered Cultures	18
2.1.3 Infrastructure	23
2.1.4 Organization	24
2.1.5 Impact on Customer Experience	24
2.2 Seeing the Total Customer Experience	25
2.2.1 What the Market Says (or Does)	26
2.2.2 What We Say	27
2.2.3 What We Do	29
2.3 Defining Customer Experience Management	29
2.3.1 Back Office Functions	30
2.3.2 Front Office Functions	31
2.4 Ensuring Customer Loyalty	32
2.4.1 Why Build Loyalty?	32
2.5 Defining Customer Relationship Management	37
Questions for Reflection	38
Chapter 3 What Is CRM?	39
3.1 Defining “CRM”	39
3.1.1 Common Misconceptions	40
3.1.2 Definition	41
3.1.3 The Components of CRM	44
3.2 Defining CRM Concepts	45
3.2.1 Customer Life Cycle	45
3.2.2 Business-to-Business CRM	46
3.2.3 Customer Asset	47
3.3 Understanding the Goal of CRM	49
3.4 Using Customer Touch Points	50
3.5 Deciding Who Should Lead the CRM Functions	52
3.5.1 Marketing	52
3.5.2 Sales	53
3.5.3 Customer Services	53
3.5.4 Product Support	53

3.5.5	The Channel and Other Partners	54
3.6	Creating a New Role for Marketing	55
	Questions for Reflection	56
Chapter 4	e-CRM—What’s the Difference?	57
4.1	Merging CRM and the Internet	57
4.1.1	New Customer Expectations	58
4.1.2	Why e-CRM Is So Important	59
4.2	Delivering CRM On and Off the Internet	60
4.2.1	Information	61
4.2.2	Process	62
4.2.3	Technology	63
4.2.4	People	64
4.3	Recognizing Barriers to Internet Adoption	66
	Questions For Reflection	68
<hr/>		
Part 2	CRM: Planning It Right	69
<hr/>		
Chapter 5	Understanding the Method	71
5.1	Understanding the Formality of CRM	72
5.1.1	Methodology	72
5.1.2	Define Responsibilities	74
5.2	Developing Your CRM Strategy	75
5.2.1	Process Steps	77
5.2.2	What You’ll Get	78
5.2.3	Transition: Launch Project	78
5.3	Building a CRM Component	79
5.3.1	Process Steps	80
5.3.2	What You’ll Get	81
5.3.3	Transition: Integrate Capability	82
5.4	Analyzing and Segmenting Customers	82
5.4.1	Analyze Customers: Steps	82
5.4.2	What You’ll Get	83
5.4.3	Transition: Select Target Segments	83
5.5	Taking It to Your Customers	83
5.5.1	The Process to Take It to Your Customers	84

x

5.5.2	What You'll Get	84
5.5.3	Transition: Evaluate Results	84
5.6	Getting Ready for the Next Project	85
	Questions for Reflection	86
Chapter 6	Get Ready: Avoiding Common Barriers	87
6.1	Creating a CRM Culture	88
6.1.1	Change Management	88
6.1.2	Metrics and Rewards	89
6.1.3	Sponsorship	90
6.2	Creating Realistic Expectations	90
6.2.1	Vision and Roadmap	92
6.2.2	Internal Communications	92
6.2.3	Customer Communications	93
6.3	Building an Operational Infrastructure	94
	Questions for Reflection	95
Chapter 7	Get Set: Organizing for Success	97
7.1	Defining the Organizational Scope	97
7.1.1	The Marketing Department's Role in CRM	98
7.1.2	The Sales Department's Role in CRM	99
7.1.3	The Customer Service Department's Role in CRM	101
7.1.4	The Product Support Department's Role in CRM	102
7.1.5	The Information Technology Department's Role in CRM	103
7.2	Bridging Organizational Gaps	105
7.2.1	Operating across Business Functions	105
7.2.2	The Business/Information Technology Relationship	106
7.3	Marrying Organization and Governance	108
7.3.1	Organization	108
7.3.2	Customer Steering Committee	109
7.3.3	Program Core Team	110
7.3.4	Project Teams	110
7.4	Garnering Leadership's Support	111
7.4.1	Sponsorship	111
7.4.2	Chief Customer Officer	113
7.4.3	Program Manager	113

7.4.4	Project Manager	113
7.5	Adding Adjunct Team Members (Consultants and Contractors)	114
	Questions for Reflection	116
Chapter 8	Go! Developing Your CRM Strategy	117
8.1	Answering the Three Key Questions	118
8.1.1	Where Do You Want to Go?	119
8.1.2	Where Are You Starting?	121
8.1.3	How Are You Going to Get There?	122
8.2	Using Strategic Planning Tools	123
8.2.1	Tools of the Trade	124
8.3	Collecting Data	126
8.3.1	Internal Interviews	127
8.3.2	Systems Inventory	129
8.3.3	Customer Survey	129
8.3.4	Competitive Assessment	131
8.4	Assessing Findings	131
8.4.1	Summarize Findings	132
8.4.2	Analyze Findings	138
8.5	Creating a Strategic Proposal	140
8.5.1	Strategic Recommendations	140
8.5.2	The Plan	146
	Questions for Reflection	150
Chapter 9	Launching a Project	151
9.1	Choosing the Right Project	152
9.1.1	Project Criteria	152
9.1.2	Why Small Projects?	153
9.1.3	Picking Your Project	155
9.1.4	“Branding” your project Internally	157
9.2	Deciding What Needs to Be Done	158
9.2.1	Project Charter	158
9.2.2	Gather Additional Requirements	161
9.2.3	Complete the Project Charter	162
9.3	Determining Component Scope	164
9.3.1	The Components	164

9.3.2 Enterprise Architecture	165
9.4 Winning and Keeping Support	170
9.4.1 Involve Key People	170
9.4.2 Leadership	170
9.4.3 Communicate, Communicate, Communicate	171
Questions for Reflection	172

Part 3 CRM: Building It Right 173

Chapter 10 Building Infrastructure Components 175

10.1 Following the Steps to Building Infrastructure	176
10.2 Gathering Business Requirements	178
10.2.1 Owner's Wants View	178
10.2.2 Owner's Needs View	179
10.3 Analyzing and Designing Components	179
10.3.1 Designer's View	180
10.3.2 Builder's View	181
10.4 Constructing a Solution	181
10.4.1 Subcontractor's View	182
10.4.2 Integrate Component	182
10.5 Putting It All Together	182
10.5.1 Project Development Framework	183
10.5.2 Managing the Project	183
Questions for Reflection	185

Chapter 11 Understanding the Information Component 187

11.1 Understanding Data and Information: What does it all mean?	188
11.1.1 Data	188
11.1.2 Context	189
11.1.3 Information	190
11.1.4 Information Is a Company Asset	191
11.1.5 Engineering Information	193
11.2 Following Information Engineering Steps	196
11.2.1 Owner's Wants View: Data Classes	199
11.2.2 Owner's Needs View: Business Subjects	199
11.2.3 Designer's View: Entities, Attributes, and Relationships	200

11.2.4	Following the Rest of the Steps	206
11.2.5	The Transition to Information Technology	207
11.3	Integrating Your Databases (The Information Gold Mine)	207
11.3.1	Integrating Data Sources	208
11.3.2	Source Data Quality	208
	Questions for Reflection	209
Chapter 12 Understanding the Process Component		211
12.1	Process, Schmoess—What Are We Talking About?	212
12.1.1	Processes and Organizations	212
12.2.2	Process Engineering	213
12.2	Following Process Engineering Steps	214
12.2.1	Owner's Wants View: Business Functions	216
12.2.2	Owner's Needs View: Business Processes	217
12.2.3	Designer's View: Activities and Tasks	219
12.2.4	Following the Rest of the Steps	221
12.2.5	Making the Transition	222
12.3	Choosing Process Automation Software	223
12.3.1	Know your own processes first, and then buy a solution that fits	224
12.3.2	Technology doesn't fix broken processes	224
12.3.3	Managing processes across organizational boundaries	224
	Questions for Reflection	225
Chapter 13 Understanding the Technology Component		227
13.1	Understanding the Technology... That's the IT Department's Job, Right?	228
13.1.1	The Business Functions: Setting the Direction	228
13.1.2	The IT Function: Engineering the Solution	228
13.2	Following the Technology Engineering Steps	230
13.2.1	Owner's Wants View: Business Locations	231
13.2.2	Owner's Needs View: Business Networks	232
13.2.3	The Remaining Views	233
13.2.4	The Transition to Information Technology	236
13.3	Making Technology Decisions	236
13.3.1	Application Software—It's Always a Tradeoff	237
13.3.2	Where to Start—On or Off the Web	243


13.3.3	Putting the “I” Back in Information Technology	244
	Questions for Reflection	244
Chapter 14	Understanding the People Component	245
14.1	Engineering People?	245
14.1.1	Understanding Why Change Is So Difficult	246
14.1.2	Supporting Change	247
14.1.3	Engineering Change	247
14.2	Following Change Engineering Steps	249
14.2.1	Owner’s Wants View: Organizations	250
14.2.2	Owner’s Needs View: Business Units	251
14.2.3	Designer’s View: Job Role	252
14.2.4	Builder’s View: Change Management Plan	252
14.2.5	The Remaining Views	254
14.2.6	The Transition to Information Technology	254
14.3	Moving Forward: Beware of Black Holes	255
	Questions for Reflection	256
Chapter 15	Managing the Project	257
15.1	Beginning the Development Project	258
15.1.1	Selecting the Team	258
15.1.2	Chartering the Team	259
15.2	Controlling the Project	262
15.2.1	The Steps of an IT Development Project	262
15.2.2	Project Management Tools	262
15.3	Finishing the Development Project	269
15.3.1	Project Retrospective	269
15.3.2	Formal Signoff	269
15.3.3	Celebrate	270
	Questions for Reflection	270
Part 4	CRM: Using It Right	271
Chapter 16	Integrating Components	273
16.1	Transitioning From Inside to Outside Work	273
16.1.1	Integrating Is a Partnership	274

16.1.2	Integrating the Components	275
16.2	Integrating the Information Component	277
16.2.1	Documenting the Future State: El Cid Database	277
16.2.2	Documenting the Current State: CUST800 Database	279
16.2.3	Identifying Differences: Data Mapping	280
16.2.4	Designing the Connection	281
16.2.5	Building and Using a New Tool: Data Translator	282
16.3	Combining Process, Technology, and People	282
16.3.1	Process	283
16.3.2	Technology	284
16.3.3	People	285
	Questions for Reflection	286
Chapter 17	Finding the “Right” Customers	287
17.1	Creating a Customer Profile	290
17.1.1	Using Marketplace Information	290
17.1.2	Using Relationship Information	291
17.1.3	Using Calculated Information	292
17.2	Knowing Your Customers	293
17.3	Getting Down and Dirty with the Data	294
17.3.1	Determining a Customer Profile	294
17.3.2	Enhancing Profile Coverage	295
17.4	Segmenting Customers	295
17.4.1	Information Based Relationships	295
17.4.2	Defining Segmentation Strategy	297
17.4.3	Grouping Customers by Profile Characteristics	298
17.5	Targeting Customers	299
17.6	Understanding the Tools	302
17.6.1	Scoring	302
17.6.2	Recency, Frequency, Monetary (RFM)	303
17.6.3	Value	304
17.6.4	Lifetime Value (LTV)	304
17.6.5	Data Mining	306
17.6.6	Return on Investment (ROI)	306
	Questions for Reflection	307

Chapter 18	Delivering the Customer Offer	309
18.1	Delivering the Offer	309
18.2	Designing the Offer	311
18.2.1	Describing Customer Segments	311
18.2.2	Defining Segment Value Propositions	312
18.3	Preparing the Offer Message(s)	313
18.3.1	Creating the Offer Details	313
18.3.2	Creating the Offer Objectives and Measures	314
18.3.3	Creating the Offer Value	318
18.3.4	Creating the Call to Action	319
18.4	Presenting the Offer	319
18.4.1	Selecting Communication and Response Media	320
18.4.2	Testing the Offer	321
18.4.3	Transmitting the Offer	321
18.4.4	Receiving and Capturing Responses	321
18.4.5	Fulfilling Requests	322
18.5	“Doing” CRM On and Off the Web	323
	Questions for Reflection	323
Chapter 19	Evaluating Project Results	325
19.1	Evaluating Performance Metrics	326
19.1.1	Company Results	327
19.1.2	Customer Results (Loyalty and Satisfaction)	329
19.2	Understanding Value Metrics	330
19.3	Reviewing and Tuning Your Strategy	331
	Questions for reflection	332
Part 5	CRM: Keeping It Right	333
Chapter 20	Managing Quality Information As a Company Asset	335
20.1	Understanding Information Quality—Why Bother?	335
20.1.1	Identifying Assets	336
20.1.2	Getting Unbeatable Competitive Advantage	339
20.1.3	Implications of Being a Valuable Asset	339
20.1.4	Types of Data	340
20.2	Identifying Data Quality Issues	344
20.2.1	Customer Data Deterioration	344

20.2.2	Source Data Quality	344
20.2.3	Trust	347
20.3	Planning Information Quality	349
20.3.1	Detail the Future Quality State (Goal)	349
20.3.2	Detail the Current Quality State (Baseline)	350
20.3.3	Identify the Differences (What Needs to Change)	350
20.3.4	Design the Data Quality Action Plan	352
20.3.5	Execute the Action Plan	354
20.4	Getting Information Quality	354
20.4.1	Building In Quality	354
20.4.2	Managing Quality for the Life of the Data	354
20.5	Using Tools to Manage Data	355
20.5.1	Measuring Data Quality	355
20.5.2	Sources of Standardized Data	355
20.5.3	Asking an Expert	357
20.6	Owning Data Versus Responsibility for Data	358
20.6.1	Who Owns the Data?	358
20.6.2	Who Is Responsible for the Data?	359
20.6.3	Customer Information Management	360
	Questions for Reflection	362
 Chapter 21 Designing Quality Systems for a Competitive Advantage		 363
21.1	Understanding System Quality?	365
21.1.1	Identifying System Assets	365
21.1.2	Getting Unbeatable Competitive Advantage	366
21.2	Identifying System Quality Issues	366
21.2.1	Determining Cost Of Ownership	366
21.2.2	Using a System Quality Checklist	367
21.3	Planning System Quality	368
21.4	Getting System Quality	369
21.4.1	Building in Quality	369
21.4.2	Managing Quality for the Life of the System	370
21.5	Understanding Why Web-Based Systems Are the Most Demanding	370
21.5.1	Integrating Customer Experience across Channels	371

21.5.2 Humanizing Your Web Site with Virtual Reality	372
Questions for Reflection	373
Chapter 22 Customer Privacy: Seize Your Opportunity	375
22.1 Why Should You Care?	377
22.2 What Is Privacy?	378
22.3 What Do the Five Elements of Privacy Mean to You?	378
22.3.1 Notice	378
22.3.2 Choice	379
22.3.3 Access and Accuracy	381
22.3.4 Security	382
22.3.5 Oversight	382
22.4 Writing Your Online Statement	383
22.5 Managing the Balance between Self-regulation and Legislation	386
22.6 Getting Started Now	387
Questions for Reflection	388
Chapter 23 CRM: You Got It, Right?	389
23.1 Knowing Your Company's CRM Goals	389
23.1.1 Profit	390
23.1.2 Customer	391
23.2 Knowing What a Successful CRM Program Looks Like	392
23.2.1 CRM Program Life Cycle	392
23.2.2 CRM Components	393
23.3 Knowing How You're Going to Get There	394
23.3.1 There Is No Magic	395
23.3.2 Use Strategic Vision and Take Small Steps	396
23.3.3 Bridging Organizational Disconnects with Organizational Support and Communication	397
23.4 Knowing What It Takes to Achieve Success	398
23.4.1 Measure—Everything—Twice	398
23.4.2 Keep It Simple	399
23.4.3 When Have You Done Enough?	399
23.5 Knowing How to Get Started	400
23.5.1 The First Step	400
23.5.2 The Ten Commandments of CRM	400
23.6 So Where Will CRM Go from Here?	401


Appendix A	Glossary of Terms	403
Appendix B	Tools and Templates	407
Appendix C	Self-Assessments	425
Appendix D	Information: The Raw Material of CRM	435
	Index	465

