

TG NoS meeting
19-20 February 2020

Customer Relationship Management (CRM)

Filippo Conte
Transformation Services Unit

Trusted science for safe food

Private sector

Focused on Marketing and Financial

- Acquire new customers
- Build customer loyalty
- Retain existing customer
- Raise customer profitability
- Target valuable customers

Public sector

Focused on Social and performance aspects

- Engage with customers
- Increase customer participation
- Build positive reputation
- Lower service delivery costs
- Target neediest customers

