Group Assignment # 6

Group #:
Group Members:
Key Sentences for Customer Services and Satisfaction

Customer Service

1. Hi, how may I help you?
2. Hello, my name is Maria. What can I do for you today?

3. Hello, and thank you for calling BizWorks Corporation where the customer always comes first.

4. What can I help you with today?

5. Hello, and thank you for holding. How may I assist you today?

6. I am having trouble understanding the manual that came with my new washing machine. Can you help me?
7. Hi. I purchased an item through your Web site a few weeks ago, but I'm afraid I'm going to have to return it.

8. Hi, how are you today? I am calling because I placed an order three weeks ago and my product has not
arrived yet. Do you think you can track it for me?

9. I really hope you can help me. My wallet was stolen this morning and I need to cancel my credit card.

10. Certainly. Can you please explain the problem in detail?

11. No problem. We can send you a shipping label so that you can return your purchase at no extra charge.
12. I would be glad to help you with that. I will just need a few more details about your order.
13. I am happy to assist you. First, I will need you to tell me your name exactly as it appears on the card.

14. Thank you very much. Is there anything else I can do for you today?

15. Thank you for doing business with us, and have a wonderful day.

16. Feel free to call us anytime, and again, thank you for your patience.

17. It's been a pleasure assisting you today, and we do appreciate your business.

Customer Satisfaction Management

A company representative is asking a customer for feedback regarding his or her company's service.
Company Representative: Is there anything we could do better?

Customer: Your service is terrific, but you are kind of expensive.

Company Representative: Is our company meeting your expectations?

Customer: Pretty much. Although, there's always room for improvement.

Company Representative: What could we do to improve our service?

Customer: I would appreciate quicker responses from your staff.

Company Representative: How would you rate our products?

Customer: Your products are great; although, your customer service could be better.

Company Representative: I'm interested to hear your feedback regarding our products.

Customer: Overall, I'd say I'm pretty satisfied.

A company representative is promoting his or her company to a customer with customer satisfaction in mind.

Company Representative: We pride ourselves on delivering on time.

Customer: That's good because I don't appreciate getting things late.

Company Representative: Our technical support is known for its excellence.

Customer: So, you solve problems faster than the other guys?

Company Representative: We constantly measure feedback from our customers so that we improve.

Customer: You have listened and responded to my past criticisms.

Company Representative: We have won awards for our quality.

Customer: Fine. But you'll have to prove your quality to me.

Company Representative: Our customer satisfaction scores are among the best in the industry.

Customer: I guess you really pay attention to customer feedback.

PAGE
4

