

Designing a 'Smarter' Mystery Shopping Program Seven Steps to Success

Nicholas Mercurio and John Flesta

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

Customer experience has always mattered.

Countless research studies show that brands which put the customer first and deliver a superior experience relative to their competition, achieve greater customer loyalty, higher profits and better returns for shareholders.

However, the stakes have never been higher than they are today. In the current age of customer-centricity, consistently delivering a positive customer experience has never been more critical—or challenging. A convergence of factors – heightened consumer expectations, a complex multichannel retailing environment, increased ease of online and mobile shopping and the power that social media has given individual consumers—makes delivering an exceptional customer experience increasingly difficult.

Mystery shopping exists to alleviate these issues and concerns for organizations.

GAME CHANGERS

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

What is Mystery Shopping?

Mystery shopping is an observational research methodology that ensures brands consistently deliver on the promises they make to customers. It leverages trained “shoppers” to go through product or service interactions across your enterprise and report back with a detailed and objective account of their experience. Mystery shopping helps companies understand what their average customer is experiencing, what staff behaviors should be acknowledged or rewarded, and what parts of the sales or customer service journey can be improved.

The results are aggregated and used to identify and remedy systemic breakdowns of the desired and intended customer experience. When used effectively, mystery shopping research can be a powerful performance management tool that creates awareness around important standards/initiatives and drives organizational behavior change—all in the spirit of better serving the customer.

However, in our experience of designing and implementing enterprise-wide mystery shopping programs, we often find that organizations are misusing the methodology. This results in a program that does not deliver tangible value to the business or meet the needs of program stakeholders. So, while it’s important to understand what mystery shopping “is” and how it can benefit your organisation, it is also important to understand **what mystery shopping is not**:

- It is *not* a way to “spy” on employees to catch them in the act of doing wrong.
- It is *not* a replacement for voice of the customer measurement or other forms of direct customer feedback. (Nor is Voice of the Customer (VOC) a replacement for mystery shopping).
- Mystery shopping is *not* limited to measuring compliance to brand standards in brick and mortar locations only. Today, a mystery shopping program can be deployed across any customer channel: in-store, telephone (retail location or contact center), and across online and mobile touchpoints (website, in-app, email, etc.).

“When used effectively, mystery shopping research can be a powerful performance management tool that creates awareness around important standards/initiatives and drives organizational behavior change.”

GAME CHANGERS

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

Making Mystery Shopping Smarter, by Design

Beyond these methodological considerations, when we diagnose what has gone wrong with many organizations’ existing mystery shopping programs, we regularly find the issues are rooted in poor program design. In addition to deploying one or more of the tactics outlined above, we also find that organizations routinely:

- Ask the wrong questions, too many questions, or questions that are not important to their customers.
- Experience quality issues originating from shoppers being recognized, which result in mystery shop inquiries that are time-consuming and divert the focus away from making organizational improvements.
- Don’t derive real impact or tangible business value from their programs—often because they focus on the wrong metrics or don’t properly analyze results and disseminate program findings.

At Ipsos, we’ve been looking at what needs to be in place to deliver **better design, better execution and better impact** across our mystery shopping programs. Regardless of your organization’s experience with mystery shopping, we have developed specific steps and a proven blueprint that should be followed to build a successful program and increase its return on investment. These are seven simple steps that you can take to make your mystery shopping program smarter, by design:

STEP 1 ➔

Start with Strategy

Like many research programs, the absence of clear mystery shopping program objectives that look to solve a specific business question often result in a diluted program that does not deliver clear value. We recommend **referencing your own organizational strategy** for clear direction on your customer-facing initiatives and how you would like to leverage mystery shopping as a tool to enhance the customer experience. From there, you define clear objectives that align with this strategy and ensure that these objectives are addressed by the mystery shopping program.

Here are a few thought starters when looking for inspiration on designing your enterprise’s mystery shopping strategy:

- Measuring adherence to specific brand standards or brand promises made to your customers.
- Mystery shopping your competition to better understand best practices and reasons for customer churn/defection.
- After a new product launch, measuring training effectiveness and/or point of sale signage compliance.

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

STEP 2 ➔

Design with Your Customer in Mind

Once you have developed your strategy, the next step to implementing a smarter mystery shop program is to design with your customer in mind. One common mistake made by organizations is developing a mystery shopping program that is based on what is important to them, not their customer.

For example, while it might be important to you that your employees always wear a nametag, this may or may not be important to your customers. It might be more important that associates are friendly, helpful and knowledgeable. Furthermore, a clean restroom or short wait time during checkout might be more important to them than whether or not the associate attempted to upsell them to a more expensive product.

There are various techniques we use to ensure customer feedback is properly embedded in your mystery shopping programs. This includes using customer journey maps, conducting driver analysis with your customer satisfaction data, and leveraging focus groups and pilots to inform the design of your program. **Give thought to key “moments of truth”** where you can either create pain or delight from the customer’s point of view. What are the customer’s expectations of you regarding those moments? Of your competition? What language does the customer use to talk about those moments?

It can also go well beyond these primary research methods, such as linking sales data to channels or individual locations and/or employee data. The program may be tweaked over time as well to account for updated training techniques and promotional activities.

But don’t skip this important step. When organizations fail to view their program through the customer’s eyes, it often results in adverse behaviors such as “score chasing” vs. driving outcomes such as reducing customer churn, improving satisfaction/likelihood to recommend or driving new customer acquisition and retention.

“While it might be important to you that your employees always wear a nametag, this may or may not be important to your customers. It might be more important that associates are friendly, helpful and knowledgeable. Furthermore, a clean restroom or short wait time during checkout might be more important to them than whether or not the associate attempted to upsell them to a more expensive product.”

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

STEP 3 ➔

Define Shopper and Shop Requirements

The next best practice is to define the shopper and shop requirements for the program. We often see that companies are not deliberate or strategic in this step, and it often leads to biased program results, unnecessary costs, or ill-informed insights.

Defining the shopper requirements starts with **identifying your target customer profiles** (ideally through customer segmentation data). You will want to think of both demographic and psychographic profiles of your customer base. Knowing that there will likely be multiple segments, you must determine which will be served by your mystery shopping program. You may decide to look at a nationally representative sample, or you may decide that there is a need to focus on a specific or underserved segment. This will then lead to the specific “personas” that shoppers will either need to fit or the scenarios they will need to role play (which we elaborate upon in Step 5).

After defining who the shopper will be, you must decide the “rules” or requirements for the mystery shop itself. You will need to think about specifics such as the stores you would like shoppers to visit (or contact centers you’d like them to place calls to), how many times you want to visit that store, the daypart or day of week to conduct shops, how much time the shopper will need to spend in the store/on the phone, whether they will need to make a purchase, etc.

STEP 4 ➔

Design a Sound Survey Instrument

Once you have an outline of what the shop and shopper requirements are, the next step is to design a sound survey instrument. This is the survey the mystery shopper will fill out after the interaction with your brand. The survey itself will **capture what you are looking to measure** and should be built in an organized and systematic manner. In our experience, poor survey design is the single biggest factor contributing to poor program design and quality issues.

- First, the survey must be kept largely objective. Avoid subjective, perception-based Likert-scale questions within the survey and instead focus on discrete, binary questions.
- To avoid issues with shopper recall, the survey should be as short as possible (less than 30 questions is ideal) and always tied to the objectives you developed at the outset of the program.
- Finally, design the survey scoring or weighting scheme, by assigning points to each question that are proportional and based on question importance.

GAME CHANGERS

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

STEP 5 ➔

Create Realistic Shopper Scenarios and Thorough Briefing Materials

You should also be designing the mystery shop scenarios and briefing materials in parallel with the survey instrument. **The mystery shop scenario differs from the survey itself** as it is the script, situation or “persona” that you would like the mystery shopper to role play while in the store (or on the phone, online, etc. depending on your program). Briefing materials are leveraged to train the shoppers on how the interaction should play out. This is critical to ensuring consistency, quality, and overall success in your program, no matter what size or scale you are looking to deploy.

For years, **shopper briefing materials** have been deployed via written instructions that outline each step of the process. While this can be effective, designing a smarter program means leveraging technology across each phase of the program—including shopper briefing. Deploying video briefing materials via short, engaging multimedia clips is an effective way to illustrate what you want to accomplish during the mystery shops, while also demonstrating to the shopper where they may encounter pivot points throughout the shop scenario.

You should also consider developing an **online shopper certification** to ensure they understand and have retained the materials. This allows for an added level of confidence and credibility throughout the organization on who is conducting the mystery shops and the results that come back.

Another best-practice includes conducting **calibration shops** (several test shops conducted by program stakeholders) to ensure your intended mystery shop design is feasible and capturing the type of information you intend.

STEP 6 ➔

Formulate a Smart and Strategic Sampling Plan

The sixth step you must take to design your mystery shop program is to formulate a smart and strategic sampling plan. There is no clear-cut answer to how many shops you should conduct, the number of shoppers or scenarios you should deploy, and/or how frequently you should be visiting a specific location.

However, the “every location, every month” method of mystery shopping is obsolete and will often result in spending more on mystery shopping than is realistically required.

However, if you **tie your sampling plan back to your strategy and objectives**, you will be in a better position to answer these questions. Whenever available and applicable, there are several areas worth considering:

- Leverage sales data to potentially shop at the highest (or lowest) grossing locations as they may warrant more regular measurement.
- Leverage customer experience data to potentially visit lower-performing locations more frequently.
- If specific geographies, regions or districts within your organization receive a disproportionate number of customer complaints, it may make sense to mystery shop them more often.

We often help our customer “get more, for less” by deploying many of the tactics outlined above to develop a “smart sampling” approach. This involves combining program objectives, business or customer data (such as sales or customer satisfaction data) with statistical methods to determine the volume and frequency of mystery shops. Over time, your sample plan can (and should) be adjusted to meet the changing needs of your organization and your customer. This will lead to stronger economies of scale and will optimize the program spend for your organization.

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

Designing a smart sampling plan also involves determining the **right channels** to shop (brick and mortar, contact center, online and mobile) as well as developing the **right mix** of shop type and complexity. We have helped countless customers optimize their budget by including MicroShops (short, tactical, crowdsourced mystery shops) into their sample plan that can often be executed faster and cheaper than traditional mystery shops.

“The ‘every location, every month’ method of mystery shopping is obsolete and will often result in spending more on mystery shopping than is realistically required.”

STEP 7 ➔

Design Your Analytical Plan

The last step in designing an optimal mystery shop program is to design your analytical plan. Too often, companies rush to field data without proper thought to insight creation, who will access results of the program, where and how. This often leads to a predicament where results aren't actionable, or don't return the answers you need to address your specific business question.

First, you need to develop a full analytical plan before launching and executing the mystery shops themselves. An analytical plan is simply an outline of the reporting deliverable you expect to receive upon completion of the study. It outlines the questions you want answered, your hypotheses to these questions, and a topic-by-topic assessment of the analytic approaches you will take to get there. **A proper analytical plan can help your team validate or refute the learnings at the end of a study.** Be sure to identify the sub-groups of information that you want to understand in the analysis – that could be across geographies, sales channels, and anything else that is warranted.

Summary

A smarter designed and optimized mystery shopping program will increase the long-term impact on your enterprise. By measuring the proper customer journey and the right channel(s), you can drive improvements throughout the business. Leveraging the tips above will help improve the design and operational execution of your mystery shopping program, but will also drive more impactful results and help create true behavior change across your organization.

Designing a ‘Smarter’ Mystery Shopping Program

Seven Steps to Success

Nicholas Mercurio and John Flesta

Nicholas Mercurio is Senior Vice President of Mystery Shopping for Ipsos Loyalty in the US

John Flesta is Vice President of Customer Experience at Ipsos Loyalty in the US

Ipsos Loyalty is the global leader in customer experience, satisfaction, and loyalty research with over 1,000 dedicated professionals located in over 40 countries around the world. Our creative solutions build strong relationships which lead to better results for our clients. This has made us the trusted advisor to the world's leading businesses on all matters relating to measuring, modeling, and managing customer and employee relationships.

Ipsos Mystery Shopping is one of the largest mystery shopping agencies in the world. We complete over a million walk-in, phone, and web shops every year across all industry segments and organization sizes. Our clients benefit from our highly experienced team, global reach, local presence, research expertise, and innovative approach to designing and managing mystery shop programs. Ipsos belongs to ESOMAR and MSPA and adheres to their codes of conduct in conducting mystery shopping.

The *Ipsos Views* white papers are produced by the **Ipsos Knowledge Centre.**

www.ipsos.com
@_Ipsos
IKC@ipsos.com

<<Game Changers>> is the **Ipsos** signature.

At **Ipsos** we are passionately curious about people, markets, brands and society. We make our changing world easier and faster to navigate and inspire clients to make smarter decisions. We deliver with security, simplicity, speed and substance. We are Game Changers.

GAME CHANGERS

