

Grow Your HPDE Events

Goals:

- Help you attract more participants to your DE events.
- Help you retain your existing participants.

Copyright Speed Secrets 2017

Why would a participant NOT want to attend your DE events?

- Lack of awareness – don't know you exist.
- What you offer doesn't match what they want.
- Your reputation.
- Competition...

Copyright Speed Secrets 2017

Competition from other organizations:

- They let drivers drive...
- We want to help drivers learn.
- What do drivers want?

Copyright Speed Secrets 2017

How do we share our passion?

How do we grow DE?

How do we attract & retain more drivers to our HPDE event?

Copyright Speed Secrets 2017

Build a Customer Experience Culture

Copyright Speed Secrets 2017

Customer Experience

Copyright Speed Secrets 2017

**Customer experience is not
“customer service.”**

**Customer Service is
*reactionary.***

**Customer Experience is
*proactive.***

Copyright Speed Secrets 2017

**What percentage of
consumers will pay for a
better customer
experience?**

Copyright Speed Secrets 2017

86%

Copyright Speed Secrets 2017

Source: RightNow Customer Experience Impact Report 2011

**What percentage of
consumers went to a
competitor following a
poor customer
experience?**

Copyright Speed Secrets 2017

89%

Copyright Speed Secrets 2017

Source: RightNow Customer Experience Impact Report 2011

**Customer Experience
adds value.**

Copyright Speed Secrets 2017

Commodity...
a \$0.02 - \$0.03 value

Copyright Speed Secrets 2017

Processing adds value & it becomes a good...
a \$0.10 value

Copyright Speed Secrets 2017

Pour it in a cup & it becomes a service...
a \$0.50 - \$1.00 value

Copyright Speed Secrets 2017

Wrap an experience around it and
you can charge \$4.00 - \$5.00!

Copyright Speed Secrets 2017

Customer Experience

- Disappointed: Experience did not meet expectations.
- *Good*: Experience met expectations.
- **Wow**: Experience exceeded expectations.

Copyright Speed Secrets 2017

Platform: *Get Noticed in a Noisy World*, Michael Hyatt

**Have you ever been
Wowed!
by a business?**

Copyright Speed Secrets 2017

**How to Wow!
your customers.**

Copyright Speed Secrets 2017

Customer Touchpoints

- o Map your customer's journey.
- o Make “extraordinary” ordinary.

Copyright Speed Secrets 2017

The “How to Wow”

- ① What is the experience I want to turn into a Wow?
- ② How will customers feel as a result of the experience?
- ③ What specific expectations does the typical customer bring to this experience?
- ④ What does failing to meet customer’s expectations for this experience look like?
- ⑤ What does exceeding customers’ expectations for this experience look like?

Copyright Speed Secrets 2017 Platform: Get Noticed in a Noisy World, Michael Hyatt

**Make
“extraordinary,”
ordinary.**

**Systemize... Take the
individual out of it.**

Copyright Speed Secrets 2017

Result of Wowing the Customer?

Word of mouth marketing...
the cheapest, most effective marketing.

Copyright Speed Secrets 2017

The Ultimate Question

On a scale of 1 to 10, how likely are you to recommend us to someone?

?

Disaster

1-6

Passive

7-8

Promoter

9-10

Copyright Speed Secrets 2017

The Ultimate Question

On a scale of 1 to 10, how likely are you to recommend us to someone?

Follow up Question:
What would it take to make your rating a 10?

Listen... Respond.

Copyright Speed Secrets 2017

Culture

Copyright Speed Secrets 2017

What is culture?

Your culture is what people say about you behind your back.

Copyright Speed Secrets 2017

What are customers saying behind your back?

"They're too strict"

"They are too many crashes at their events"

"There's not enough driving time"

"The instruction is inconsistent"

"The classroom instruction was boring and useless"

"The people are grumpy"

"Getting involved & signing up was too complicated"

"I didn't feel welcome"

"It's too loose - there's not enough structure and they never run to schedule"

Copyright Speed Secrets 2017

How do you develop or change a culture?

- ① Define desired culture
- ② "Hire employees" who support, buy into, and believe in the desired culture
- ③ Communicate desired culture
- ④ Reward instances of desired culture
- ⑤ Repeat

Copyright Speed Secrets 2017

Let's look at safety...

Why do some clubs have a better safety record than others?

Could it be their culture?

Copyright Speed Secrets 2017

Safety culture?

- ⦿ What kind of message does a crash send?
- ⦿ How does it impact the customer experience?

Copyright Speed Secrets 2017

Safety culture?

- ⦿ It starts with the person who interacts with the customer most (instructors)
- ⦿ That starts with training
- ⦿ Consistency is key

Copyright Speed Secrets 2017

Safety culture?

Communicate:

- With students, with instructors
- Communicate examples of safety culture
- Reward examples of desired culture
- Communicate what you want them to do, **not** what you **don't** want them to do

Copyright Speed Secrets 2017

Let's Drive...

Copyright Speed Secrets 2017

Think like a business.

Develop a culture of:

- Safety
- Customer experience

Copyright Speed Secrets 2017

It doesn't matter what you think.

The only thing that matters is what your customers think.

Copyright Speed Secrets 2017

Improve your customers' learning experience...

Help them prepare & learn before they arrive

Learn.SpeedSecrets.com/pd101-car-clubs/

Copyright Speed Secrets 2017

List 3 things your club will do to improve its customer experience.

Think...

- Touchpoints
- Making "extraordinary" ordinary
- Culture

Copyright Speed Secrets 2017

2017:
Build the right
Customer Experience Culture
& they will come.

Copyright Speed Secrets 2017

