
NET PROMOTER SCORE*:
Does it work for B2B companies?

DEEP-INSIGHT

* Net Promoter® and NPS® are registered trademarks and Net Promoter SystemSM and Net Promoter ScoreSM are
trademarks of Bain & Company, Satmetrix Systems and Fred Reichheld.

WHITEPAPER

Contents

Executive Summary 04

Customer Retention in B2B Companies 05

What Should We Measure? 06

Customer Relationship Quality (CRQ™) 07

About Deep-Insight 08

02

Commitment and trust are now central to

discussions of business relationships.

Researchers and practitioners have come to view

most interactions between business parties as events

that occur over the course of a relationship between

two or more partners.

Rob Morgan & Shelby Hunt

“ “

Executive Summary

Net Promoter Score is an excellent business

tool for improving B2B customer

performance when it is implemented as part

of a comprehensive account management

improvement programme.

Customer loyalty and positive word-of-mouth

are two of the most sought-after goals for

companies today.

Net Promoter Score (NPS) has become a

popular word-of-mouth metric since first

introduced by Fred Reichheld in 20031 and has

been embraced by some of the world’s largest

and most respected companies.

But is NPS too simplistic a metric for business-

to-business (B2B) companies? Do B2B

relationships require a specialist approach?

B2B relationships can indeed be complex, where

long-lasting partnerships are built upon a

combination of excellent service, a strong brand

and trusted committed relationships.

Deep-Insight’s Customer Relationship Quality

(CRQ™) methodology has been designed

specifically to help sales directors and account

managers understand and manage complex B2B

relationships.

The simplicity of NPS is that it links

customer loyalty to the answer to a

single question:

How likely are you
to recommend the company to

a friend or colleague?

NPS clearly works as a B2B metric for identifying
IF a company has a loyalty problem. CRQ
complements NPS by identifying WHAT is causing
the problem and HOW the problem can be fixed.

The combination of CRQ and NPS can have a
powerful and positive effect on both top-line and
bottom-line performance.

1 Reichheld, F. (December 2003). "One Number You Need to Grow". Harvard Business Review.
04

Customer retention

in B2B companies

Satisfaction is important in retaining
customers but in business-to-business (B2B)
markets, customer loyalty is primarily a
function of Trust and Commitment

Essentially, what Morgan and Hunt realised all those

years ago is that long-term business relationships are

built on a mutual and cooperative working

relationship between two partner firms, and that to

foster and nurture such a relationship, Trust and

Commitment are the two critical elements to focus on.

It’s not that Satisfaction is a bad thing to measure. It’s

simply that Satisfaction has become a hygiene factor

in a long-term B2B relationship. You must satisfy the

client, but even satisfied customers will defect if they

don’t have a trusted and committed relationship with

your organisation.

If Trust and Commitment are so important, why ask

what Fred Reichheld calls the Ultimate Question:

“How likely are you to recommend [your company] to

a friend or colleague?” And how did NPS become such

a popular metric? The answer, according to

Reichheld, is that high NPS scores correlate strongly

with repurchase and referral rates, resulting in strong

company growth.

This is true, but something else is needed. To widen

the discussion, we need to understand what to

measure in B2B markets, and how to use the results

to create action plans that truly improve customer

retention rates.

Let’s go back to basics. What drives customer
retention in B2B organisations?

This is a question that has perplexed the business
community for many years. For example, after two
decades of research, we now know that CSat
(Customer Satisfaction) scores are actually a poor
predictor of long-term loyalty.

The reason is relatively straightforward: Satisfaction
is the result of meeting or exceeding your customers’
expectations. It is an excellent metric for measuring
service quality. If service is good, your customers feel
satisfied; if poor, they feel dissatisfied. If you
eliminate these service issues, your customers will
feel satisfied again.

But will they still be customers in five years? A CSat
score won’t answer that question. CSat is simply too
blunt – and too transactional – a metric to predict
long-term loyalty.

In 1994, two American academics Robert Morgan and
Shelby Hunt wrote a seminal paper on what really
drives a long-term relationship between two business
partners. “The Commitment-Trust Theory of
Relationship Marketing”1 quickly became a hit, not
just in academic circles, but among senior business
executives who were looking for something more
robust than a simple CSat score.

05
1 Morgan, R.M. & Hunt, S.D. (1994), “The Commitment-Trust Theory of Relationship Marketing”.
Journal of Marketing Vol. 58, No. 3 (July), pp. 20-38.

What should we measure?

How reliable and responsive are you?
How good is your customer care?

How unique is your solution?
How unique is the experience of working
with you?

Do your customers trust you?
What is their level of satisfaction?
Is there a strong commitment to a
long-term relationship?

NPS is an excellent customer metric but must be
supplemented by other B2B metrics that help
account managers and senior executives take the
right actions.

The point about NPS or any other customer metric
is that it must help management take action to
make their companies more customer-focused, and
to meet the needs of its customers more effectively.

Over the years, Deep-Insight has developed a robust and proven methodology covering three key elements that
shape a customer’s perspective of its suppliers:

• Perception of Service;
• Uniqueness of Offerings, covering both the Solution and the Experience of working with the supplier;
• Strength of Relationship, covering Satisfaction, Trust and Commitment.

These elements are depicted in the figure above, and we refer to the combination as Customer Relationship
Quality (CRQ™).

Our research shows that companies with a high CRQ score have more loyal customers who generate positive
Word of Mouth referrals (and a higher Net Promoter Score). The CRQ methodology also identifies your true
strengths and weaknesses, as seen through the eyes of your customers.

NPS is an OUTCOME of a number of different factors.
In other words, positive recommendations are the
result of delivering a great service, having a unique
brand, or building strong trusted relationships with
your customers.

NPS provides a good starting point for understanding
complex B2B relationships but it must be
supplemented by other metrics that help account
managers take action at an INDIVIDUAL account level,
as well as helping senior executives focus on a small
number of strategic initiatives across ALL accounts.

06

07

Customer
Relationship
Quality (CRQ™)

CRQ combines the strengths of a robust account
management methodology with the simplicity of
NPS.

Some years ago, Deep-Insight formally
incorporated the NPS question into its own proven
CRQ methodology to create a relationship
assessment tool to help CEOs and Sales Directors
manage key account relationships more effectively
than ever.

The reason we did this was that we believe in the
simplicity and widespread acceptance of the Net
Promoter Score. NPS is linked to customer loyalty,
as well as being a robust metric for new business
development, so it is an excellent place to start
measuring.

But in B2B markets, NPS is not enough. If you
want to know WHY somebody is a ‘Detractor’
(NPS terminology for a customer who may defect),
you need to dig a little deeper.

Many of our clients ask the NPS question to
identify at a high level IF they have a problem with
customer retention. They then use Deep-Insight’s
CRQ methodology to do a ‘Deep Dive’ into their
key accounts to understand WHAT the specific
customer issue is, and HOW to solve it.

Expose your organisation to a Customer
Relationship Quality (CRQ™) assessment today
and find out how to improve your company’s
bottom line.

You’ll get your Net Promoter Score… and a whole
lot more.

About
Deep-Insight

Deep-Insight is a leading European B2B Customer
Experience (CX) company founded in 2000 by a small team
of ‘magicians’ with one goal: researching a way to read
customers’ minds.

Over a period of nearly 10 years of trying to identify the
success factors of several hundred European companies, they
put together the analytical engine that forms the basis for
analysing Customer Experience and Employee Engagement.

Today we serve customers all over the world and are
committed to giving you the service you seek and deserve.
We have the skills, tools and methodologies to help you
operate a world-class CX programme and transform your
organisation.

ADDRESS

EMAIL

PHONE

WEBSITE

NSC Campus, Mahon,
Cork, T12 YK7E, Republic of Ireland

sales@deep-insight.com

+353 (0)21 230 7025

www.deep-insight.com

WP190819

