

Hug Your Customers

[Hug Your Customers_ 下载链接1](#)

著者:杰克·米切尔

出版者:

出版时间:2003-6

装帧:

isbn:9781401300340

A master of customer service reveals his secrets for developing long-lasting business relationships and customer loyalty. "We shower our customers with attention. There's no doubt in my mind that our philosophy can be applied to selling just about anything -- from aircraft engines to beanbags." (Jack Mitchell)

The only way to stay in business is with customers, and Jack Mitchell knows how to attract them, and how to keep them.

He has a deceptively simple but winning relationship approach to customer service -- that a relationship is at the heart of every transaction. Jack's business philosophy is based on "hugs" -- personal touches that impress and satisfy the customer, such as: -- Remembering the name of your customer's dog

-- Calling a customer to make sure he's satisfied after a purchase

-- Having a "kids' corner" with TV, books, and treats

-- Knowing your customers golf handicap

-- Introducing customers to business contacts

-- Letting your customer use your office to make a personal phone call

This is a proven theory -- hugging works! Mitchells/Richards achieves among the highest margins in its industry, as well as amazing customer loyalty. Complete with anecdotes that exemplify outstanding customer service, Hug Your Customers shows how any business can adapt this hugging philosophy to attract great staff, lower marketing costs, and maintain higher gross margins and long-term revenues. At a time when customer service has become the difference between success and failure, Hug Your Customers shows how Jack's one-of-a-kind philosophy brings the results you're looking for.

点击链接进入中文版：

拥抱你的客户:惊人业绩来自量身定做的销售与服务

作者介绍:

目录:

[Hug Your Customers_下载链接1](#)

标签

评论

[Hug Your Customers 下载链接1](#)

书评

[Hug Your Customers 下载链接1](#)