

Do you lead a tribe?

Suppose for a moment you think of your customers or website visitors as a <u>tribe</u>. Perhaps you're the CEO of a Fortune 500 company – how do you care for your tribe (customers)? Maybe you own a corner grocery store - do you take your customers for granted?

Suppose you have a website or blog – your visitors are your tribe – how do you care for them? Do you care more about finding new customers/visitors than properly caring for those you already lead?

This list is meant to help you. Whether you're the CEO of a Fortune 500 company or a blogger working to gain readers – this list is for you. It *isn't* designed to teach you what to do – but it does show you what not to do.

For too long, I have watched organizations destroy their tribe while naively wasting money to replace them.

If any of the items on this list ring true – you're probably destroying your own tribe – one customer at a time.


- 1. When you have a great product that's selling well look for ways to make it cheaper your customers won't be able to tell the difference.
- 2. Never honor a warranty if it's expired even if it's only been expired by one day.
- 3. Don't ask for feedback from your customers. Make them take surveys but never engage them in a conversation with you.
- **4.** Don't worry about what one customer might tell another after all, you have millions of them, right?
- 5. Do everything you can to keep your customers from creating a community you don't want them talking to each other.


- 6. Make your customers wait every chance you get. They're not busy like you and it helps them meditate.
- 7. Always work toward increasing your company's earnings per share it's all that really matters.
- 8. Make big decisions first then wait and see how they will impact your customers.
- Always make sure your employees are underpaid and frowning
 customers will feel sorry for them and buy more products.
- 10. Don't waste money having a real person answer the phone use a voice menu.


- 11. Use focus groups don't engage in real conversations with real customers.
- 12. Never go out of your way to make a customer happy. Soon they'll all expect it.
- 13. Always follow your company's policies never break a rule regardless of how you could help a customer.
- 14. Spend most of your marketing budget on big television commercials like the Super Bowl.
- **15.** Don't take <u>viral marketing</u> seriously. How fast can a message spread anyway?


- 16. Make sure your employees care more about procedures and rules than customers.
- 17. Take your time shipping products to customers they're not in that big of a hurry.
- 18. Don't empower your customer service people to make wise decisions that make customers happy.
- 19. Change the rules in the middle of the game your customers will love it.
- **20.** Don't let your customers push you around after all, what can one customer do to hurt your company?


- **21.** When it's time to cut expenses start with the customer service department.
- **22.** Never try to build <u>customer evangelists</u> mass advertising has always worked better!
- 23. Use gimmicks such as hiring people to pretend they like your product your customers aren't smart enough to know the difference.
- **24.** When you're employees are suffering make sure they know how much fun you're having playing golf.
- 25. If you happen to be the CEO or a high-level manager of a company never stoop to the level of an ordinary customer don't visit with one in your office it looks bad.


101 Ways to Destroy Your Tribe

- 26. Never, ever, ever work for a cause greater than your company– it's a waste of time & money.
- 27. Make sure your customers don't receive a penny more than they deserve.
- 28. Never post too many people at checkout registers it's okay to make your customers wait they'll get to know each other better.
- **29.** Make your products the way you want to make them customers will buy them anyway because of your brand.
- **30.** As soon as your business becomes successful change strategies such that your business will appeal to the masses.


- **31.** Routinely email your customers without their <u>expressed</u> <u>permission</u>. The more frequently you send email, the better.
- 32. Call your customers on the phone regularly. People love to be interrupted and coerced into purchasing things they don't want or need.
- 33. Make sure everyone understands that your time is more important than their time.
- **34.** Spend more time listening to your management team than your customers.
- **35.** Make sure your customers have a difficult time verbally communicating with your customer service people.


- **36.** Make your customers wait in an airplane (on a tarmac) for several hours. They'll love the bonding experience.
- Just because you can get away with a business practice todaymeans you should do it from now on!
- 38. If you happen to be in an industry that has little competition take advantage of your position by offering poor customer service. They won't remember the poor service when your competition shows up.
- **39.** Make things hard for your customers you know they love to solve problems.
- **40.** Be secretive, never transparent your customers aren't smart enough to see the real you don't worry.


- **41.** Never <u>give anything away</u> make your customers pay for everything. After all, isn't that the definition of a customer someone who buys from you?
- **42.** Don't browse the internet don't look for what people are saying about your company.
- **43.** Hassle your customers about warranty conditions you're in the right it says so right there!
- **44.** Make sure your customers sign those fine print legal documents then enforce them with an iron hand.
- 45. If you're the CEO make sure you're a real ass people below you will also feel compelled to be an ass and ultimately, those people who deal directly with customers will also act like an ass. Well done Mr. Ass!


- **46.** Don't make any effort to see that management relates to your customers. Customers will never be on that level.
- 47. Make sure everyone in your company understands that people are loyal to products and brands NOT other people and relationships.
- **48.** When marketing shoot for the masses you know the biggest audience like the Super Bowl.
- **49.** If you don't think your market is hearing you yell louder and more frequently.
- 50. Take your customers for granted they bought from you once– they'll buy from you again.


- 51. Never ask your customers' permission for anything. You have the right to barrage your customers with any useless information you desire.
- **52.** Remember, you know your customers better than they know themselves treat them that way.
- **53.** It doesn't matter if you get a customer's order wrong they can always exchange it.
- 54. Design your customer service in a way that makes it challenging for them to receive help they might forget about the problem and go away.
- **55.** Don't share too much information about your company or products something bad could happen.


- **56.** Make your customers pay for the fraudulent actions committed by criminals. You know, make them start the auction over completely punish those customers.
- 57. Never follow up with a customer after he/she has done business with you as you might be required to solve a problem..
- **58.** Always "suck up" to your Board of Directors keeping your job is more important than keeping customers.
- **59.** Put earnings per share ahead of customer service EPS makes the world go around not satisfied customers.
- **60.** When you find a <u>remarkable</u> product or service stick with it for years and years don't waste time looking for others.


- **61.** Make sure your hours of operation are at your convenience not your customers.
- 62. Send your customers a bunch of crap with every order they place– they love wasting time and throwing junk away.
- 63. If you bill your customers monthly use those envelopes that have ads attached to them they're so much fun to loosen and throw away!
- **64.** Enjoy the status quo of success and keep doing what you're doing. No need to shake things up.
- **65.** Make sure the people in charge (yes, the executives) have yesterday's education there's nothing new to learn anyway.


- **66.** Don't listen to employees who have new ideas those ideas are dangerous and can lead to "problems" punish those people by calling them trouble-makers.
- **67.** Never leave your executive office except to attend meetings with other executives.
- **68.** Don't listen to people who might have a better grasp of the "big picture" in relation to your company than you have.
- **69.** Be sure you understand that <u>internet marketing</u> is just like "old school marketing".
- 70. It's always wise to throw more money at a challenging problemrather than listen to advice of those you've hired.


- 71. Only hire big "well-known" consulting firms to help you. They're the only people who know anything.
- **72.** Always focus on price and cost they're most important it's all about the bottom line.
- 73. Customers are like cattle you only need to herd them in the right direction with your clever marketing.
- 74. It's all about the packaging spend a lot of money on packaging research.
- 75. Don't buy into any of this nonsense you're reading! It will only get you in trouble with your boss.


- 76. Dismiss all this talk about "tribes" as more "silly talk" from people trying to change things or "make a buck".
- 77. Always keep doing business the way you've been doing it in the past some things aren't meant to change like your company.
- 78. Your customers really should just understand things from your perspective. They just don't get it.
- 79. Only hire employees who appear to have the best-looking resume' those are the people who will think "out-of-the-box" and help your company the most.
- 80. Design your business such that self-serving behavior is rewarded (i.e. if I don't spend the entire advertising budget I might not get as much money next time).


- **81.** Design your business such that good customer service is punished (i.e. I'm not allowed to authorize that).
- **82.** Focus on petty little details avoid the big picture. After all, it's those petty details that make up the big picture.
- **83.** Only hire the most attractive people it's a winning formula for a successful business.
- 84. Use "old marketing" techniques in a "new marketing" environment.
- **85.** Always wait until you have a huge PR crisis before attacking the problem.
- 86. Punish those who challenge the status quo of your organizationno new ideas allowed!


- **87.** Always try to be right you knew you were anyway. It's fun to be right, isn't it?
- **88.** If I hear one more word about this "new marketing" I'll scream! Scare them into submission.
- 89. Why does the customer always have to be right? Customers don't understand my problems.
- **90.** Keep hold of that power it's all that can help you in these difficult times.
- **91.** Surround yourself with people exactly like you fresh new ideas only cause trouble.


- **92.** Market to a demographic not a need. Stick to what's worked in the past surely it will start working again!
- 93. It doesn't matter how long a product lasts we only need to sell it– customers will always buy our strong brand.
- **94.** Don't try to help your customers always focus on helping yourself that way you can better help your customers later.
- **95.** Customers should be like soldiers they should eat what they're fed.
- 96. Understand that your company is bigger than any changes happening right now. All this new stuff doesn't apply to you. The business world revolves around your company much like the Earth orbits the Sun.


- **97.** Cutting costs really is the ONLY answer. Always take the easy way out cut costs and save your job.
- **98.** Stay in your comfort zone never try anything new. Why do anything that might jeopardize your great job?
- **99.** All customers are the same. If you've heard from one you've heard from them all.
- **100.** Never give the customer the "benefit of the doubt" whatever they did IS NOT covered by the warranty. Too bad!
- 101. Make your customers pay for ice when purchasing tea. If a customer refuses to pay for ice give them tea without ice. You're such a sly cost cutter!


Acknowledgements

Never underestimate the importance of friends. **Trilibes** has provided me with an awesome environment for learning, sharing, growing and helping others. It's like a pencil sharpener for your mind. Certainly, none of this would be possible without the leadership of my **friliend** – **Seth Godin** – a visionary, **an agent of change** who has the courage to walk a path many fear to think about. A special thanks to each member of Trilibes and **Paul Durban** for helping make this ebook possible. Lastly, I wish to thank my wonderful family.

About the Author

Ed Welch is an internet entrepreneur with a keen interest in helping you end tribal destruction – in your business and throughout the world. He's a proud member of **Triiibes**, he owns and operates an online retail business, and he's a **Squidoo** lensmaster.

If you desire - you may contact Ed at this email address: **eldmoz@gmail.com**.


References

Cohen, Joel. Turning Your Business from Asphalt into Gold: How to Market a Parking Lot.

Gladwell, Malcolm. The Tipping Point: How Little Things Can Make a Big Difference.

Boston: Little, Brown and Company, 2000.

Godin, Seth. Meatball Sundae: Is Your Marketing Out of Sync?

New York: Penguin Group, 2007.

Godin, Seth. *Permission Marketing*. New York: Simon & Schuster, 1999.

Godin, Seth. Purple Cow: Transform Your Business by Being Remarkable.

New York: Penguin Group, 2003.

Godin, Seth. Unleashing the Ideavirus.

Do You Zoom, Inc., 2000

Jantsch, John. Duct Tape Marketing: The World's Most Practical Small Business Marketing Guide.

Nashville: Thomas Nelson, 2006.

McConnell, Ben and Jackie Huba. Creating Customer Evangelists: How Loyal Customers Become a

Volunteer Sales Force.

Rev. ed. Chicago: Kaplan Publishing, 2007.

Shirky, Clay. Here Comes Everybody: The Power of Organizing without Organizations.

New York: The Penguin Press, 2008.


