

Move the Needle: Accelerate Your CX Strategy

John Deere

Steering Wheel

Wheels

Engine

Lessons Learned

Our goal is to earn customers for generations.

Easier said than done.

Our customers are diverse.

Our channel, independent.

Our business, highly decentralized.

Growth

Complimentary

Supporting

Financial Services

Power Systems

Intelligent Solutions

Worldwide Parts Services

Evaluated maturity against best practices:

Vision & Strategy

- Defined vision that unifies the enterprise to leverage CX as an enabler to business success
- Consistent, integrated, and proactive strategy that drives ongoing investment and improvement in CX

Program Design & Metrics

- Intentional experience design that is tailored for each customer type and aligned with the brand promise
- Ongoing process to consistently measure CX performance and use insights to assist enterprise decision-making

Organization & Governance

- Embedded CX leaders and team members across the enterprise on cross-functional and cross-product teams
- Established responsibility guidelines and CX program governance processes employed across the enterprise

Processes & Tools

- Proactive approach to identify and engage relevant stakeholders with actionable CX insights through a closed-loop process
- Innovative CX technologies that enable closed-loop engagement and enhanced customer understanding

Ownership & Accountability

Strong Foundation

Design for Use

Standard Process

Prioritize Needs

Steering Wheel:
Organization & Governance

Windshield:
Vision & Strategy

Engine:
Measurement Program

Wheels:
Processes & Tools

A best-in-class CX program requires optimal performance from each part of the 'machine'

John Deere

Steering Wheels

Wheels

Engine

Lessons Learned in 2015

Governance

Strategic
Cross
Divisional

**Customer Experience
Integration Steering**

Operational
Cross
Divisional

**John Deere Experience
Leadership**

Enterprise or
Local

**Global & Local
Operational**

Engage Hearts

ChatterBox

CX Multipliers

Executive Connection
Program

CX Multiplier

Brazil Dealer focused

Extensive F2F Training

Assessment

Monthly Coaching

Performance Reviews against Operational Model

Executive Connection Program

Focus

Engage

Observe

Inform Minds

Change how we think about customers

Link CX to financial outcomes

Connect to Operational Measures

Change how we think about customers

- Promoter, Non Promoter
- B2B, B2C
- Attitudes, Behaviors

Customers with positive sentiment have lower churn and increased spend in subsequent years

Examining the year-over-year behavior of customers who are 'Promoters' vs. 'Non-Promoters' in 2012

Illustration

If Deere had converted 2012 'Non-Promoters', it could have realized substantial additional revenue over the next 2 years

Quantifying the Financial Impact from Increased Retention and Spend for 2012 'Non-Promoters'

Illustration

Lead Action

- Inform local strategies
- Journey Mapping
- MoT Analysis

John Deere

Steering Wheel

Wheels

Engine

Top Lessons Learned in 2015

Steering Wheel:
Organization & Governance

Windshield:
Vision & Strategy

Engine:
Measurement Program

Wheels:
Processes & Tools

Roadmap to Customer Experience Design & Innovation

For each event we evaluated...

How are producers'

affected by this event?

What do are our producers

from us during this event?

Opportunities in which Deere.....

Resulting in a MoT Map that drives intentional action

Now we can

Gain alignment on the prioritized events

Dig deeper into pain points

Incorporate design thinking into innovation

John Deere

Steering Wheel

Wheels

Engine

Top Lessons Learned in 2015

Steering Wheel:
Organization & Governance

Windshield:
Vision & Strategy

Engine:
Measurement Program

Wheels:
Processes & Tools

Is the Needle Moving?

- Critical foundational components
- Guidance for comparisons
- Transactional measures can't replace Relationship measures
- Channel Enablement

Measurement Program Delivers Insights that Drive Action

Foundational Insights

- Customer journey & moments of truth
- Unmet market needs & pain points
- Buying process & decision-making criteria

CORE: Always-On Customer Insight

Targeted Feedback *(tracks strategic priorities)*

Ownership survey
(New Product Purchase)

Relationship survey
(Overall NPS, drivers)

Unsolicited Feedback *(uncovers blind spots)*

**Strategic
account interviews**

**Advisory
panels**

**Social media & web
analytics**

Flex: Business Decision-Driven Customer Insight

1. What business issues are we seeking to address? What outcomes do we desire? What hypotheses should we test?

2. What do we already know (from CORE programs and/or other existing data sources)?

3. What new customer feedback do we need to collect?

Research
studies

One-time
customer pulses

Regional
deep-dives

John Deere

Steering Wheel

Wheels

Engine

Lessons Learned

Lessons Learned:

- **You can't replace executive-level support.**
 - **If you don't have it, throw your shoulder against the financial impact analysis necessary to gain that support**
 - **Tie customer experience data to operational measures**
- **Focus on how to embrace, leverage, and embed CX into your company's culture—don't focus on changing it.**
 - **Know how work gets done & leverage that structure**
 - **Be the bridge across organization divides**

JOHN DEERE