

One of six business intelligence solutions from TCELab helping companies measure, improve and value the health of the customer relationship leading to exponential revenue growth.

CRDc (Customer Relationship Diagnostic) is a bi/annual customer loyalty research survey that diagnoses 5 key performance indicators. Used by **Voice-of-Customer (VOC) professionals** in Fortune 5000 firms to integrate into C-Suite dashboards.

1 RAPid Customer Loyalty Score 6.1

2 Potential impact of loyalty on Revenue Growth

Estimated ROI of expenditure = 47%

Net Revenue Growth = \$214,000.00

3 Verbatim Analysis and Key comments organized into a word cloud

Word Cloud of Survey Responses

4 Key Driver Chart

	Key Drivers	Hidden Drivers
High Impact	INVEST in these areas. Improvement in these areas are predicted to attract new customers (advocacy), increase purchasing behavior (purchasing) or retain customers (retention).	LEVERAGE as strengths in order to keep current customers loyal. ADVERTISE as strengths in marketing collateral and sales presentations in order to attract new customers (advocacy), increase purchasing behavior (purchasing) or retain customers (retention).
Low Impact	MONITOR as lowest priority for investment. These areas have relatively low impact on improving customer loyalty.	VISIBLE DRIVERS as strengths in marketing collateral and sales presentations in order to attract new customers. EVALUATE as areas of potential over-investment.
	Low Performance	High Performance

5 Competitor Benchmarking: 54% percentile (C-PeRk)

Big Data. Bright Ideas. Loyal Customers.

www.tcelab.com
www.businessoverbroadway.com
www.stephdokin.com
 Boston, Seattle and Calgary
 +1.855.604.5678
info@tcelab.com

Stephdokin
 STRATEGIC EXECUTIVE CONSULTING