

LEADING CUSTOMER LOYALTY™

ENGAGING YOUR TEAM TO WIN THE HEART OF EVERY CUSTOMER

Leading Customer Loyalty One-Day Outline

HUDDLE	PARTICIPANTS WILL BE ABLE TO:
ORIENTATION	<ul style="list-style-type: none">• Define loyal customers and employees.• Understand the <i>Leading Customer Loyalty</i> toolset for teaching a team how to earn customer loyalty consistently.• Follow the Leader Guide for conducting team huddles.
HUDDLE 1: Leading Loyalty	<ul style="list-style-type: none">• Identify and assess the impact of three kinds of customers and employees.• Follow the Loyalty Huddle agenda.• Teach loyalty discussion guidelines.• Explain the Leading Loyalty Model for earning loyalty consistently.• Assess and improve upon personal application of loyalty principles and practices.
HUDDLE 2: Empathy	<ul style="list-style-type: none">• Model, teach, and reinforce the principles of empathy.• Identify and shift apathetic thinking to empathic thinking.
HUDDLE 3: Make a Human Connection	<ul style="list-style-type: none">• Bridge the gap between knowing the importance of making a human connection and living the practice of making a genuine human connection.• Model and teach how to make a human connection.
HUDDLE 4: Listen to Learn	<ul style="list-style-type: none">• Define the impact of patient, attentive listening on customers and employees.• Model and teach the practice of listening to learn.• Improve listening skills.

HUDDLE	PARTICIPANTS WILL BE ABLE TO:
HUDDLE 5: Responsibility	<ul style="list-style-type: none"> • Describe the connection between responsibility and ownership of the customer/employee issue. • Identify and help shift indifference in themselves and others. • Model and teach the principle of responsibility.
HUDDLE 6: Discover the Real Job to Be Done	<ul style="list-style-type: none"> • Describe what it means to discover the real job to be done. • Develop a discovery mindset around customer needs. • Teach and model how to discover the real job to be done.
HUDDLE 7: Follow Up to Strengthen the Relationship	<ul style="list-style-type: none"> • Strengthen relationships with customers and employees through effective follow up. • Teach and model the guidelines for following up. • Conduct effective follow-up conversations.
HUDDLE 8: Generosity	<ul style="list-style-type: none"> • Identify and overcome scarcity thinking in themselves and others. • Model and teach the principle of generosity.
HUDDLE 9: Share Insights Openly	<ul style="list-style-type: none"> • Recognize the importance of sharing insights that help everyone learn and improve. • Follow a process for sharing insights that increases loyalty. • Model and teach others how to share insights openly.
HUDDLE 10: Surprise with Unexpected Extras	<ul style="list-style-type: none"> • Lead a team in discovering unexpected extras that delight both customers and employees. • Identify and avoid opposite and counterfeit extras.
HUDDLE 11: Your Loyalty Legacy	<ul style="list-style-type: none"> • Define a few specific commitments to improve loyalty. • Make a plan for holding a series of huddles with the team. • Recognize that a manager develops and earns a loyalty legacy each day.

For more information about FranklinCovey's *Leading Customer Loyalty*, email us at loyalty@franklincovey.com or call 1-888-705-1776 for help in finding a client partner in your area.