

CUSTOMER RELATIONSHIP MANAGEMENT

Concepts and technologies

Third edition

**FRANCIS BUTTLE AND
STAN MAKLAN**

CONTENTS

<i>List of figures</i>	<i>xiv</i>
<i>List of tables</i>	<i>xvii</i>
<i>About the authors</i>	<i>xix</i>
<i>Preface and acknowledgements</i>	<i>xxi</i>

Part I UNDERSTANDING CUSTOMER RELATIONSHIPS 1

1	Introduction to CRM	3
	<i>Chapter objectives</i>	<i>3</i>
	<i>Introduction</i>	<i>3</i>
	<i>Strategic CRM</i>	<i>5</i>
	<i>Operational CRM</i>	<i>7</i>
	<i>Analytical CRM</i>	<i>11</i>
	<i>Where does social CRM fit?</i>	<i>13</i>
	<i>Misunderstandings about CRM</i>	<i>13</i>
	<i>Defining CRM</i>	<i>15</i>
	<i>CRM constituencies</i>	<i>16</i>
	<i>Commercial contexts of CRM</i>	<i>18</i>
	<i>The not-for-profit context – the ‘third sector’</i>	<i>18</i>
	<i>Models of CRM</i>	<i>20</i>
	<i>Summary</i>	<i>22</i>
	<i>Notes and references</i>	<i>23</i>
2	Understanding relationships	24
	<i>Chapter objectives</i>	<i>24</i>
	<i>What is a relationship?</i>	<i>24</i>
	<i>Relationship quality</i>	<i>28</i>
	<i>Why companies want relationships with customers</i>	<i>28</i>
	<i>Customer lifetime value</i>	<i>32</i>
	<i>When might companies not want relationships with customers?</i>	<i>37</i>
	<i>Why customers want relationships with suppliers</i>	<i>39</i>

	<i>Customer satisfaction, loyalty and business performance</i>	41
	<i>Relationship management theories</i>	47
	<i>Summary</i>	52
	<i>Notes and references</i>	53
3	Managing the customer lifecycle – customer acquisition	58
	<i>Chapter objectives</i>	58
	<i>Introduction</i>	58
	<i>What is a new customer?</i>	60
	<i>Portfolio purchasing</i>	61
	<i>Prospecting</i>	63
	<i>Key performance indicators of customer acquisition programmes</i>	77
	<i>Making the right offer</i>	78
	<i>Operational CRM tools that help customer acquisition</i>	79
	<i>Summary</i>	82
	<i>Notes and references</i>	83
4	Managing the customer lifecycle – customer retention and development	84
	<i>Chapter objectives</i>	84
	<i>Introduction</i>	84
	<i>What is customer retention?</i>	85
	<i>Economics of customer retention</i>	88
	<i>Which customers to retain?</i>	89
	<i>Strategies for customer retention</i>	90
	<i>Positive customer retention strategies</i>	90
	<i>Context makes a difference</i>	106
	<i>Key performance indicators of customer retention programmes</i>	108
	<i>The role of research in reducing churn</i>	108
	<i>Strategies for customer development</i>	109
	<i>Strategies for terminating customer relationships</i>	111
	<i>Summary</i>	113
	<i>Notes and references</i>	114
	Part II STRATEGIC CRM	117
5	Customer portfolio management	119
	<i>Chapter objectives</i>	119
	<i>What is a portfolio?</i>	119
	<i>Who is the customer?</i>	121
	<i>Basic disciplines for CPM</i>	121

<i>CPM in the business-to-business context</i>	141
<i>Customer portfolio models</i>	142
<i>Additional customer portfolio management tools</i>	146
<i>Strategically significant customers</i>	148
<i>The seven core customer management strategies</i>	150
<i>Summary</i>	151
<i>Notes and references</i>	151
6 How to deliver customer-experienced value	153
<i>Chapter objectives</i>	153
<i>Introduction</i>	153
<i>Understanding value</i>	154
<i>When do customers experience value?</i>	156
<i>Modelling customer-perceived value</i>	157
<i>Sources of customer value</i>	159
<i>Customization</i>	159
<i>Value through the marketing mix</i>	163
<i>Summary</i>	184
<i>Notes and references</i>	185
7 Managing customer experience	188
<i>Chapter objectives</i>	188
<i>Introduction</i>	188
<i>What is customer experience?</i>	189
<i>Customer experience concepts</i>	195
<i>How to manage customer experience</i>	197
<i>What distinguishes customer experience management from customer relationship management?</i>	200
<i>How CRM software applications influence customer experience</i>	202
<i>Summary</i>	205
<i>Notes and references</i>	206
Part III OPERATIONAL CRM	209
8 Sales force automation	211
<i>Chapter objectives</i>	211
<i>Introduction</i>	211
<i>What is SFA?</i>	212
<i>The SFA eco-system</i>	213
<i>SFA software functionality</i>	215
<i>SFA adoption</i>	226

	<i>How SFA changes sales performance</i>	227
	<i>Summary</i>	228
	<i>Notes and references</i>	229
9	Marketing automation	231
	<i>Chapter objectives</i>	231
	<i>Introduction</i>	231
	<i>What is marketing automation?</i>	231
	<i>Benefits of marketing automation</i>	232
	<i>Software applications for marketing</i>	234
	<i>Summary</i>	260
	<i>Notes and references</i>	260
10	Service automation	262
	<i>Chapter objectives</i>	262
	<i>Introduction</i>	262
	<i>What is customer service?</i>	262
	<i>Modelling service quality</i>	263
	<i>Customer Service Excellence certification</i>	264
	<i>What is service automation?</i>	266
	<i>Benefits from service automation</i>	268
	<i>Software applications for service</i>	270
	<i>Summary</i>	285
	<i>Notes and references</i>	285
	Part IV ANALYTICAL CRM	287
11	Developing and managing customer-related databases	289
	<i>Chapter objectives</i>	289
	<i>Introduction</i>	289
	<i>Corporate customer-related data</i>	290
	<i>Structured and unstructured data</i>	290
	<i>Developing a customer-related database</i>	292
	<i>Data integration</i>	303
	<i>Data warehousing</i>	305
	<i>Data marts</i>	306
	<i>Knowledge management</i>	307
	<i>Summary</i>	308
	<i>Notes and references</i>	308

12	Using customer-related data	310
	<i>Chapter objectives</i>	310
	<i>Introduction</i>	310
	<i>Analytics for CRM strategy and tactics</i>	312
	<i>Analytics throughout the customer lifecycle</i>	313
	<i>Analytics for structured and unstructured data</i>	316
	<i>Big data analytics</i>	319
	<i>Analytics for structured data</i>	321
	<i>Three ways to generate analytical insight</i>	323
	<i>Privacy issues</i>	334
	<i>Summary</i>	336
	<i>Notes and references</i>	337
Part V REALIZING THE BENEFITS OF CRM		339
13	Planning to succeed	341
	<i>Chapter objectives</i>	341
	<i>The logic of the business case</i>	341
	<i>Organizing for benefits</i>	345
	<i>Network and virtual organizations</i>	349
	<i>Person-to-person contacts</i>	351
	<i>Key account management</i>	351
	<i>Summary</i>	356
	<i>Notes and references</i>	357
14	Implementing CRM	359
	<i>Chapter objectives</i>	359
	<i>Introduction</i>	359
	<i>Phase 1: Develop the CRM strategy</i>	361
	<i>Phase 2: Build CRM project foundations</i>	366
	<i>Phase 3: Needs specification and partner selection</i>	373
	<i>Phase 4: Project implementation</i>	380
	<i>Phase 5: Performance evaluation</i>	381
	<i>Summary</i>	382
	<i>Notes and references</i>	382
Part VI LOOKING TO THE FUTURE		385
15	The future	387
	<i>Notes and references</i>	389
	<i>Index</i>	391