Why and How Customer Experience Needs to Change in the Digital Era

Martin Shanker, CEO Shanker Inc.

LuxeCX: Customer Experience in Luxury

September 25, 2019 New York, NY


20 Years Accelerating Sales Leading Global Brands

Our Mission is to...

Close the widening gap
between customers and sales
associates by equipping
retailers with the new skills and
behaviors to stay relevant in the
digital era.

Clients

LVMH ESTEE
LAUDER CHANEL PANERAL

Lane Crawford Bonpoint Cartier

BALLY RALPH LAUREN

FRETTE MONTO MULBERRY Burberry

STARBOARD CRUISE SERVICES Van Cleef & Arpels PIAGET

WESAINTAURENT Roger Vivier TOD'S

Global Reach

Shanker Inc. brings the highest international standards to sales teams and leadership.


Our capabilities to deliver programs across

30 countries and in 17 languages through SyNet

High Net-Worth Clients are Radically Shifting

Sales Associates are no longer customers #1 Influencer

NOW #3

Why Change?

Technology has shifted the power to buyers

Don't need Sales Associates in the same way Increasingly informed / confident

Won't engage without rapport

Reject old behaviors / skills

Gap is Widening Between Customers and SA's


- Following
- Using robotic behavior
- Telling customers what they already know
- Product and story downloads
- Bombarding with questions
- Clichés: Isn't this beautiful?


- Customer narrative
- Store presentation
- Digital and Marketing Strategies
- Customer journey
- Sales team effectiveness to deliver CX that distinguishes

3 Solutions

1. Retail LuxeCX requires Human CX

How can you make a human connection when customers are increasingly building relationships with computers?

STOP Pushing Customers Away


OLD CURRENCY

- Product
- Information

NEW CURRENCY

- Relationship
- Human Connection

Human Connection Requires...

Connect emotionally
VS. Robotic behavior and clichés

EMPATHY

Customer focus
VS. Self focus

Expand thinking and knowledge
VS. Telling the client what they already know

Connect Emotionally


1. Retail LuxeCX requires Human CX

2. Retail LuxeCX requires ValuesCX

2. Retail LuxeCX requires ValuesCX

Values drive world-class CX

Identify the behaviors that differentiate

Values inspire -- not standards


1. Retail LuxeCX requires Human CX

2. Retail LuxeCX requires ValuesCX

3. Retail LuxeCX requires EmployeeCX

3. Retail LuxeCX requires EmployeeCX


 How employees are treated will influence how customers are treated

- Managers are the agents of change and champions of CX
- Hire for values and characteristics – and train for skills (FIT)


Create a CX Culture

HumanCX

ValuesCX

EmployeeCX

Regardless of your role and responsibilities you can make a CX difference for ...

- Your company
- Your department
- Yourself

Stay in Touch


Follow on LinkedIn Martin Shanker


Visit me on the web ShankerInc.com

Martin.Shanker@ShankerInc.com 917-817-2125

