

V E R N O N
R E S E A R C H G R O U P

Kano Analysis

© 2015

Kano Analysis

What drives customer satisfaction?

- When determining what drives overall satisfaction, it is important to consider both the **combination** and **interaction** of product/program attributes in addition to examining each attribute separately.
- Using regression analysis to establish the connection between individual attributes and customers' overall satisfaction, we are able to plot derived importance and current satisfaction for each attribute.
- This allows us to focus on the attributes that are strongly impacting overall and current satisfaction so that we may **highlight areas where improvements will garner the largest satisfaction gains.**

Kano Analysis

Excellent for:

- Determining drivers of customer perceptions
- Identifying customer needs
- Understanding resource priorities for maintaining and attracting customers
- Gauging functional requirements
- Developing product, service and communications concepts
- Analyzing competitive products

Perception and Importance Ratings

The Kano Model of Satisfaction

- Attributes fall into three main categories:

Threshold, Performance and Excitement

- For each attribute, ***direct importance*** is rated.
- For each attribute, ***motivational importance*** is derived from overall satisfaction and the satisfaction level for that attribute.
- Direct and motivational importance are plotted on a bivariate graph.
- The quadrant an attribute falls into on this plot classifies it as either ***Threshold, Performance*** or ***Excitement*** attribute.

The Kano Model

Threshold Attributes

- Threshold attributes are “must-have” attributes.
 - Inadequacy on these attributes can drastically reduce overall satisfaction.
 - Proficiency is required to even begin to be in the consideration set of buyers.
 - Mastery does little to increase satisfaction.

An example would be brakes on a car. As long as the brakes work well, a buyer can only be satisfied. However, poor performance of the brakes will cause a perspective car buyer to pass on purchasing a vehicle without any consideration.

Performance Attributes

- Performance attributes are strongly correlated with overall satisfaction. These are a product/program's "**signature attributes.**"

- Inadequacy can drastically reduce overall satisfaction.
- Proficiency is required to even begin to be in the consideration set of buyers.
- Mastery tends to greatly increase overall satisfaction.

An example of a performance attribute would be gas mileage on a car. The higher the gas mileage, the more satisfied the customer and the better he/she feels about owning the vehicle. In other words, with performance attributes, ***more is better.***

Excitement Attributes

- Excitement attributes are “**unexpected delights**” to consumers.
 - Inadequacy does little to decrease overall satisfaction.
 - Proficiency is expected.
 - Mastery tends to greatly increase overall satisfaction.

An example of an excitement attribute would be a heated driver's seat. It's not an expectation of most drivers, but it's also a nice bonus to the experience when it's present. ***Often, over time, an excitement attribute will become a threshold attribute if the industry adopts it.***

Example Kano Table

Attribute	Importance	Satisfaction	Ideal Satisfaction	Gap	Statistically Significant?	Attribute Type
Meeting your business requirements	6.57	6.52	6.78	0.26	NO	Threshold
Issue resolution	6.72	6.60	6.86	0.26	NO	Threshold
Credit process	6.56	6.52	6.78	0.26	NO	Threshold
Funding	6.78	6.64	6.89	0.25	NO	Threshold
Easy to understand	6.55	6.54	6.77	0.23	NO	Threshold
Accuracy (salespeople)	6.78	6.67	6.89	0.22	NO	Threshold
Accuracy (programs/implementations)	6.72	6.65	6.86	0.21	NO	Threshold
Follow-up	6.50	6.55	6.75	0.20	NO	Threshold
Accuracy (transaction processing)	6.84	6.72	6.92	0.20	NO	Threshold
Timely delivery	6.68	6.65	6.84	0.19	NO	Threshold
Documentation	6.50	6.66	6.75	0.09	NO	Threshold
Timely responses	6.82	6.71	6.91	0.20	NO	Performance
Communication	6.74	6.68	6.87	0.19	NO	Performance
Quality of solution	6.55	6.59	6.78	0.19	NO	Performance
Accessibility of leasing company employees	6.66	6.65	6.83	0.18	NO	Performance
Responsiveness to needs	6.77	6.71	6.89	0.18	NO	Performance
Immediate access to sales team	6.61	6.66	6.81	0.15	NO	Performance
Ease of doing business with company	6.51	6.72	6.75	0.03	NO	Performance
Company conducts business in an ethical manner	6.57	6.81	6.79	-0.02	NO	Performance
Knowledge of your industry	6.31	6.44	6.66	0.22	NO	Excitement
Company is effective in helping us keep customers	6.23	6.42	6.61	0.19	NO	Excitement
Rapport/relationship	6.47	6.65	6.74	0.09	NO	Excitement
End-of-term performance	6.39	6.18	6.70	0.52	NO	Other
Sales & operations training	5.86	6.18	6.43	0.25	YES	Other
Knowledge of your company	6.32	6.42	6.66	0.24	NO	Other
Identifying solutions	6.15	6.34	6.58	0.24	NO	Other
Helping your business succeed	6.38	6.46	6.69	0.23	NO	Other
Value (quality of solutions relative to cost)	6.12	6.36	6.56	0.20	NO	Other
Company offers innovative products and services	5.86	6.30	6.43	0.13	YES	Other

Example Kano Plot

Example Kano Quadrant

The Kano Advantage

How Kano will help you succeed:

- **Improvement:** Identifying where the biggest gains can be made in your own customer's satisfaction.
- **Opportunity:** Identifying where your prospective customers are least satisfied with competitors.
- **Strategy:** Identifying true primary and secondary priorities when customers rate nearly all of a product or program's attributes as "highly important."