Customer Service: Skills for Success, 4th Edition
INSTRUCTORS MANUAL

Chapter 10 Encouraging Customer Loyalty
LESSON OVERVIEW

Chapter 10 addresses the issue of customer loyalty—what it is, how it is created and how to maintain it. Throughout the chapter, students are exposed to ways for building and maintaining trust, developing characteristics that can enhance customer loyalty, and a variety of techniques and strategies for building customer satisfaction and loyalty. Also throughout the chapter, students are asked to analyze their current skill levels and to think of new ways to implement the strategies outlined in the text. The features, interactive exercises and ancillary materials provided with Customer Service: Skills for Success, 4e are designed to facilitate better student comprehension and learning.
CHAPTER OUTLINE

The textbook outlines the chapter with the following headings to focus and direct major lecture topics.

· Learning Objectives, p. 246
· In the Real World – Service, p. 246
· Quick Preview, p. 247
· The Role of Trust, p. 248
Communicate Effectively and Convincingly, p. 249

Display Caring, p. 249

Be Fair, p. 250

Admit Errors or Lack of Knowledge, p. 250

 Trust Your Customers, p. 251

 Keep Your Word, p. 251

 Provide Peace of Mind, p. 251

· The Importance of Customer Relationship Management (CRM), p. 252
 Benefits of Customer Relationship Management, p. 253

 --Cost of Dissatisfied Customers, p. 254

· Provider Characteristics Affecting Customer Loyalty, p. 255

--Responsiveness, p. 256

--Adaptability, p. 257

--Communication Skills, p. 257

--Decisiveness, p. 257

--Enthusiasm, p. 258

--Ethical Behavior, p. 258

--Initiative, p. 259

--Knowledge, p. 259

--Perceptiveness, p. 260

--Planning Ability, p. 260

--Problem-Solving Ability, p. 262

--Professionalism, p. 262

· Be Responsible for Your Customer Relationships, p. 262
--Personalize Your Approach, p.263
--Listen Actively, p. 263

--Keep an Open Mind, p. 263

--Individualize Service, p. 264

--Show Respect, p. 264

--Elicit Input, p. 264

--Use Effective Closing Statements, p. 266

· Making the Customer Number One, p. 266
--Make Positive Initial Contact, p. 267

-- Establish Rapport, p. 267
--Identify and Satisfy Customer Needs Quickly, p. 267
--Exceed Expectations, p. 267
--Follow Up, p. 269

--Encourage Customers to Return, p. 269

· Enhancing Customer Satisfaction as a Strategy for Retaining Customers, p. 269
--Pay Attention, p. 270
--Deal with One Customer at a Time, p. 270
-- Know Your Customer, p. 270

--Give Customers Special Treatment, p. 270
--Service Each Customer At Least Adequately, p. 271
--Do the Unexpected, p. 271
--Handle Complaints Effectively, p. 271
--Sell Benefits, Not Features, p. 271

--Know Your Competition, p. 272
· Strive for Quality, p. 272

· Summary, p. 273
· Key Terms, p. 273
· Review Questions, p. 273
· Search It Out, p. 273
· Collaborative Learning Activity, p. 274
· Face to Face, p. 274
· In the Real World, p. 275
· Planning to Serve, p. 275
· Quick Preview Answers, p. 275
· Ethical Dilemma Summary, p. 275
CHAPTER OBJECTIVES

The objectives will help you and the students discover the concepts and information that should be understood upon completion of the chapter. You may want to access the PowerPoint (PPTs) slides for Chapter 10 when you begin the study of the chapter and discuss each Learning Objective briefly. Each Learning Objective will be discussed separately in the Lecture Notes below, but are shown here in total as an overview of the sections being presented in Chapter 10. Use PPT1 and PPT2 Chapter Objectives in discussing the Chapter Objectives. You may want to flip back to the PPT1 and PPT2 as you discuss each objective in the next sections.
After completing this chapter, the students will be able to:

1 Establish and maintain trust with customers.
2 Explain customer relationship management and explain its importance to quality service.
3 Develop the service provider characteristics that will enhance customer loyalty.
4 Describe the provider’s responsibility for establishing and maintaining positive customer relationships.
5 Identify strategies that can be used to make customers feel like they are number one.
6 Discuss strategies that can enhance customer satisfaction.
7 Define quality service.
KEY TERMS, p. 273
Key terms are posted in the student textbook margins and placed in bold in the copy. They are listed alphabetically here for your quick reference.

churn, p. 266

Planning Process Model, p. 261
code of ethics, p. 259

relationship management, p. 252
contact points, p. 267

relationship-rating points, p. 267
contingency plans, p. 260

relationship-rating point scale, p. 267
cost of dissatisfied customers, p. 254

Technical Assistance Research
customer loyalty, p. 248

 Program (TARP), p. 254
customer relationships, p. 252

total quality management (TQM) and
customer retention, p. 253

 continuous quality
customer satisfaction, p. 269

 improvement (CQI), p. 272
ethical behavior, p. 259

truth, p. 248
moment of truth, p. 266

touch point, p. 248

LECTURE OUTLINE AND LECTURE NOTES
General Teaching Suggestions for Chapter 10:

Instructor Note 1:

· This chapter helps emphasize a variety of factors that affect customer trust, satisfaction and loyalty. Depending on the students’ level of knowledge or expertise, you may want to bring in additional articles, handouts and activities to supplement and reinforce the text content.
· Additionally, as suggested in the Search It Out activity on page 273 in the chapter, you may want to have students do some Internet research and report findings to the class. This research might be collecting other organizational philosophies and material related to the topic of customer loyalty.

Instructor Note 2:

· Before the students arrive: Write the terms that you will be emphasizing in this chapter on the board. When the students settle in, you may do a quick review of the terms by asking students to provide an impromptu definition. This activity may serve to let you know what information students remember from reading the chapter or from experiences in the business world.
Instructor Note 3:
· First day of the class: Take attendance and take care of other administrative duties or paperwork. Here are some optional activities to supplement those listed in the chapter. Use these as you wish to supplement and enhance the content of the chapter.
· General Notes for Selected Activities: Use these as you have time and as students’ interest dictates:
1. Activity: Set up a panel of managers from local businesses or have a guest speaker (a consultant or professor who teaches the topic regularly, conducts research and works with organizations to improve customer loyalty) to come in to talk to the group.
2. Activity: Begin the class by dividing learners into equal groups of 3 or 4 people (depending on class size). Give each group a marker and sheet of newsprint (flipchart paper). Ask each group to brainstorm a list of factors they believe contribute to customer loyalty. Have them explain their list to the rest of the class. Tie in their comments to chapter content.
3. Activity: You may want to gather additional reference material related to organizations that have had breakdowns in communication. Get personal experience input from learners. You may find interesting stories on various company communication issues in The Wall Street Journal, U.S. News and World Report, and your local newspapers.
4. Activity: Assign an out-of-class activity for learners to gather additional articles or information about chapter-related topics. Have them write a brief (no more than one typed page) summary of the article properly documented.

5. Activity: Have learners conduct field research and write a brief report before the next meeting. The focus might be on a visit to an organization or business to observe factors related to chapter content (e.g., the approach service providers take to customer loyalty and establishing customer relationships or any other factor that contributes to the service culture).

· If you have not secured the Video to be used with Customer Service: Skills for Success, 4th Edition, you may want to order it now so that you can use it for the end-of-chapter video scripts.

· Chapter 9 Activities from last class meeting: Activities may have been assigned to student groups from last week to turn in this week or at another time you have designated. If you assigned or plan to assign any of the activities noted in Chapter 9 Lesson Notes, you may want to discuss them during this class meeting. You may also want to spend some time reviewing the activities from the Search It Out, Collaborative Learning Activity, Planning to Serve, and the In the Real World sections, which are listed in the end-of-chapter materials. Note: Your students may need additional time to do some of the research activities. If so, assign the reports to be completed by another class meeting of your choosing.
LESSON NOTES
The following are specific instructional strategies related to Chapter 10: Encouraging Customer Loyalty.
Instructor Note 4:

· Consider beginning with another brainstorming activity that generates a list of items related to any of the chapter topics and tie that into overall chapter content. The Quote on page 246 may stimulate some discussion: what did Tony Alessandra mean by the statement, “Being on par in terms of price and quality only gets you into the game. Service wins the game.”? How does this relate to the study of customer service? (Student answers will vary for all class discussions; you can contribute your interpretations of the quote as well). You may mention to students that much can be communicated without ever opening one’s mouth.
Instructor Note 5:

· Show PPTs 1 and 2: Chapter Objectives to briefly introduce students to the topics in Chapter 10. As you briefly introduce each objective, ask students for comments about what they think each objective will involve.
· Move quickly on to the In the Real World on pages 246-247. Review the information about 7-Eleven. Review with the students how it started and how they rate customer service in the organization. What are the guiding principles that 7-Eleven emphasizes? (Continue to look for new and innovative products and practices; focuses on changing customer needs by offering convenient services based on each neighborhood’s individual needs.)
· Ask students if they know anyone who is or has been an employee of 7-Eleven; perhaps some of your students work there while attending school. Ask them what they think of the 7-Eleven philosophy (answers will vary).
· Quick Preview—Have students respond in (orally or in writing) to the Quick Preview questions. The answers are located in the student text on page 275. A show of hands will give you an understanding of these questions. Tie the information to the objectives and the material in the chapter.
Instructor Note 6:

· Learning Objective 1: Establish and maintain trust with customers.
· Learning Objective Note: PPTs 1, 3, 4, and 5 should be used with Learning Objective 1, pages 248-251.
· THE ROLE OF TRUST, p. 248
· Students should understand the customer loyalty and trust. Use PPTs 3 and 4 to define what customer loyalty and trust are and how they impact the customer service environment. Solicit factors from the students that they believe are included under the umbrella of customer loyalty and trust; write these factors on a flipchart for discussion and later reference. Use PPT 5 to launch a discussion on the dimensions of trust.
Instructor Note 7:

· Refer the students to p. 249 Customer Service Success Tip. Solicit their thinking on what is said about acting in the best interests of the customer. Do they believe in these stated judgments? Acting in the best interest of the customer is also noted the theme of the Ethical Dilemma 10.1 on page 275. Have students review it, talk in groups of 3 to 4 students (depending on class size) and answer the questions. Then bring them back together to share their solutions. Once you are satisfied with their answers, have them review the suggested answers on page 275. How did the class do on the questions now that they have had almost a full course of Customer Service?
· Review the photo on page 249 with the class. What is happening in the photo? Ask the students for input on some of the ways to go above and beyond when providing customer service.
· Activity: Have students open their texts to pages 249-251 as you review the section on The Role of Trust. As you discuss each part of the section, ask students to display something that would be pertinent to that topic. For example, when you discuss Admit Errors or Lack of Knowledge, the students should try to remember a recent or past situation in which a company or a person did not admit error. What happened because of that omission? A good example is quoted in the text with Exxon and Johnson & Johnson and how they reacted to an incident.
Instructor Note 8:

· Learning Objective 2: Explain customer relationship management and explain its importance to quality service.
· Learning Objective Note: PPTs 5-6 should be used with Learning Objective 2, pages 252-255.
· THE IMPORTANCE OF CUSTOMER RELATIONSHIP MANAGEMENT (CRM)
· Students should understand the concept behind this objective since various relationships will be found when dealing with customers. Knowing how to build and maintain relationships is an important concept.
· Using PPT 5, define customer relationships. Discuss with the class what they think makes a good relationship. Do they mention trust as one of the first requirements?
· Ask students to define customer retention (see page 253). They should have stated it is an ongoing effort by an organization to meet customer needs and desires to build a long-term relationship and keep the customer for life. Point out the list of examples of treating customers poorly in the middle of page 253. What do students believe happen when customers are thusly treated? Use PPT 6 to discuss Figure 10.1 on page 254. Ask students how this equation works to bring about good relations between an organization and its customers? What about the equation is special?
· COST OF DISSATISFIED CUSTOMERS, p. 254
· Even one customer loss can cost the organization. Review Figure 10.2 and ask students what these figures mean. Were they surprised that a loss can be so much? Put in some numbers to let students see what a lost customer can mean in dollars. Let’s say a customer usually spends $22 a week at your business; your return policy makes it difficult for her to stay with you and she leaves, no longer spending any money with you. Give the students time to do the math.
Calculate the loss: $ 22.00 X 52 weeks = $1,144.00
Let’s say she will probably stay with your store for 10 years if she is happy:

10 X $1,144.00

= $11, 440.00

16 (number of people statistically told about the negative experience) X $11,400 =

$183,040.00 loss
· These numbers are the bad news, but the good news is that you and every other employee can reduce this potential loss by providing good quality service.

Instructor Note 9:
· Learning Objective 3: Develop the service provider characteristics that will enhance customer loyalty.
· Learning Objective Note: PPTs 7, 8 should be used with Learning Objective 3, pages 255-262.
· PROVIDER CHARACTERISTICS AFFECTING CUSTOMER LOYALTY, p. 255
· Students should be particularly glad to see the characteristics that affect customer loyalty outlined so clearly, with specific information about building loyalty for each trait.
· Use PPTs 7and 8 to launch a discussion of the 12 common qualities of service providers that affect customers. Students are encouraged to follow along with the text on pages 256-262. Have students read Work It Out 10.2, p. 256 and think about these expectations as you go through the qualities for discussion:
· RESPONSIVENESS, p. 256
· Most customers like to feel that they are the most important people in the world when they contact an organization. This is a human need that goes back to Maslow’s Hierarchy need of “esteem” (how other people view them). If a customer feels that he or she is not appreciated or does not feel welcomed by you or another service provider, he or she will likely take his or her business elsewhere. However, the customer will often not do so before complaining to management and telling anyone who will listen about the poor quality of service they received.
· A simple way to demonstrate responsiveness is to attend to the customer’s needs promptly. If you get an e-mail or voicemail message, return it immediately. If that is not possible, try to get back to the caller within four hours or no more than twenty-four hours. If you work in a facility where you have face-to-face customer contact, greet customers quickly (within 10-15 seconds), even if you are busy with someone else. If nothing else, smile and gesture that you will be with them momentarily.
· Once you do get to serve the customer and before getting to the business at hand, greet the customer with a smile and start the interaction on a friendly note in one of the following ways:
· Be enthusiastic: Use open body language, vocal cues and gestures that you have read about previously in this book, coupled with some of the other techniques that follow to let your customers know that you are glad they have chosen your organization.

· Use the customer’s title and name: If you know it or if he or she tells you. Remember, do not assume familiarity and do not use the customer’s first name until you are given permission to do so.

· Show appreciation: “Thank you for coming to _________.”

“It’s nice to see you this morning/afternoon.”

“You have been very patient while I assisted that other customer, thank you.”

· Engage in small talk: “Isn’t this weather terrible/great?”

“Is this your first visit to our store?”

“Didn’t I see you in here last week?” (Assuming you recognize someone. If he or she answers yes, thank the person for returning to the store).

· Compliment: “You look like you’re having a good day.” (Assuming the customer is smiling and looks happy).

“That color really looks nice on you.”

“That’s a beautiful necktie/dress.”

Instructor Note 10:

· Lead a discussion with students based on their responses to the following questions:
How do you feel when you have to wait, even for a short time, while a service provider deals with a problem or another customer?

What alternatives does a service provider have to help improve such situations?

What alternatives does a customer have?

· Have students group themselves in pairs. Then using a stopwatch or a watch with a second hand, time the groups as they participate in Work It Out 12.3 - Passing Time, p. 258. After everyone has identified the stopping point, as they believe appropriate, lead a discussion. Focus on how busy service providers often fail to recognize how long a short period of time seems to someone who is waiting (on the phone or in person) for service. Also, ask students how they could use this new or reinforced knowledge to better provide service to their own customers.
· ADAPTABILITY, p. 257
· In a continually evolving world, you will likely have many opportunities to deal with customers who have different beliefs, values, perceptions, needs and expectations. You will also encounter people whose personality styles differ from yours. Each of these potential meetings will provide an opportunity for you to adapt your approach to dealing with others. By doing so, you increase the likelihood of a successful interaction, as well as a satisfied customer, emerging from the encounter. It is a smart move on your part to take measures to adapt your own personality style to that of your customers in order to communicate with and serve them effectively. Keep in mind that you cannot change the customers; however, you can adapt to them and their approach to a situation.
· Another more subtle way to show your ability to adapt relates to technology. By quickly learning and mastering new technology systems provided to you by the organization, you improve your ability to respond to customer needs more quickly and efficiently. If you cannot match customer expectations, or at least demonstrate knowledge and the ability to effectively use technology, you could potentially frustrate and drive them away.

Instructor Note 11:

· Activity: Have students think about times when they have called or visited an organization and had to deal with a representative who obviously had difficulty dealing with equipment. They probably heard statements such as, “I’m sorry. I tired to transfer you but it didn’t go through for some reason,” “I apologize for the delay. My computer is slow today,” or, “Please hold while I try to get to another screen to get that information.” Ask how they felt about the provider or the organization at that point, especially if the provider repeatedly failed in attempts to use the equipment.
· COMMUNICATION SKILLS, p. 257
· By using a variety of effective interpersonal techniques you can determine customer needs and what is important to your customers. The most successful service providers are the ones who have learned to interact positively with and build rapport with customers. To help ensure the most effective service possible, you should strive to continually improve your ability to interact and communicate with a variety of people. The better your skills, the more likely you will be to address different situations that arise.
· Review Customer Service Success Tip, page 257. Relate it to any customer service person you have interacted with lately.
· DECISIVENESS, p. 257
· Decisiveness relates to the ability and willingness to make a decision and take necessary actions to fulfill customer needs. Taking a wait-and-see or a dependent approach to customer service often leads to customer dissatisfaction. Customers value their time just as you do. Keeping them waiting while you run to someone else for a decision or answer can be frustrating. Granted, such situations are sometimes created by the management style of supervisors or policies that require certain approvals (e.g., check approvals, returns or refunds, or discounts). However, those are internal issues that should be resolved BEFORE the customer encounters them. If you face such barriers, think of alternative ways of handling them; then approach your supervisor with suggestions for improvement. Your ideas not only have the potential to make your life easier, but they may also reduce your customer’s likelihood of dealing with a frustrating and nonproductive service encounter.
· ENTHUSIASM, p. 258
· Attaining and maintaining a level of excitement about your customers, products, services, organization and job that says "I'm happy to help you" is an important step towards establishing a relationship, as discussed earlier.
· If you are enthusiastic about serving your customers, they often respond by loyally supporting you and the organization. People typically respond positively to enthusiastic employees who appear to be enjoying themselves as they work. This should not be interpreted as saying that providers should act unprofessionally or create an environment where they have fun while sacrificing customer service or attention to their customers.
· The long-term benefit is that, if you and your organization can generate return customers through enthusiasm, a potential for organizational growth and prosperity exists. This in turn sets the stage for better benefits, salary and workplace modifications that lead to higher employee enthusiasm. All the elements are connected in cyclical pattern and contribute to successful customer service.
· ETHICAL BEHAVIOR, p. 258
· Establishing and maintaining high legal, social and ethical standards in all interactions with customers is imperative. Failure to do so can lead to loss of reputation and business, and/or legal liability.
· Positive examples of ethical behavior include:

A company that voluntarily recalls of a product that it discovered was defective or potentially dangerous.

A manager who notifies a customer when he or she finds out that an employee has lied to or deceived the customer during a recent visit to the store.

An employee who reports coworker who he or she saw taking money from a cash register.

A cab driver who turns in a wallet found in his taxi containing a large amount of currency.
· Some negative examples include:

Providing an inferior product or substituting such a product for a name brand item that was advertised.

Providing inferior products or repairs on a service call.

Lying to a customer about a warranty item.

Failing to adhere to local, state or federal regulations (e.g., dumping hazardous waste, such as petroleum or pesticide products, in unauthorized areas or collecting sales taxes but failing to report them to the state).

Instructor Note 12:

· Activity: Have students spend time thinking about the following questions; then divide the class into small groups to allow them to share their reflections. After approximately 15 minutes of small group discussion, randomly elicit volunteers to share their situations and ask the group for ideas of how they can relate their situations to the customer service environment.
· What personal experiences have you had with a service provider who exhibited illegal or unethical behavior? What was the result of this behavior? If you have not had such experiences, what situations have you heard or read about in the news?
· INITIATIVE, p. 259
· Acting on issues that relate to your job or customer service without having to receive instructions from others is a sign of your enthusiasm and leadership. Such actions also help ensure that your customer’s needs are identified and met. Too many service providers take the “It’s not my job” or “I can’t do that” approach when dealing with customer situations. This can lead to customer dissatisfaction, labeling the provider as lazy or uncaring. To counter such impressions, you should take ownership when a problem or customer issue arises. By building a strong knowledge base (see below) and using the skills outlined in this book, you will have the tools to effectively deal with various situations without having to run to others for assistance. This can expedite service and elevate your value in the eyes of your customers, peers and supervisors.
· KNOWLEDGE, p. 259
· Your customers expect you to know what business your organization is in. With all the products and service variations available to customers, the high level of technology, deregulation of industries, and new innovations coming on the market daily, customers depend on service providers to educate and guide them when making purchases and decisions. Taking time to learn about policies, procedures, resources, products, services and other information can help you provide total customer satisfaction in an efficient and timely manner.
· Many organizations provide training and literature to help employees become more knowledgeable and to stay current on their knowledge. Take advantage of such resources, if available, in your organization. If the organization you work for does not use such an approach, take the initiative and ask supervisors or team leaders for materials and information. Also, develop a network with other employees throughout the organization and use that network to gain access to information. You, your organization and your customers will ultimately benefit from your initiatives. Refer to the Customer Service Success Tip and the photo on page 260. Think about your needs and abilities and answer the question: what training do you think would be useful to you in a new position in customer service? Have students work through this for 5 or so minutes and then bring them back together to present some ideas about helpful training.
· PERCEPTIVENESS, p. 260
· Recognizing the need to pay close attention to verbal and nonverbal clues, cultural factors, and the feelings or concerns of others is important. By staying focused on the customer and the signals they send, you can often recognize hesitancy, buying signals, adamant rejection, irritation, unspoken concerns, and a multitude of other unspoken messages. Once identified, you can react appropriately to the customer’s signals and address their needs. One way you can demonstrate customer needs is to anticipate them. For example, if a customer makes a comment like, “Man, is it hot outside. My lips are parched,” you might either offer them a cold drink or suggest a cafeteria or drink machine in the area. Another example might be to offer a chair to someone who is accompanying a customer while he or she shops and tries on clothing. Such small gestures show you are astute in noticing their needs and nonverbal cues. Remember that sometimes the little things mean the most. Besides that, in both of these examples, by taking care of the customer’s basic needs, you might encourage him or her to shop longer.
· PLANNING ABILITY, p.260
· Planning is a crucial skill to possess when operating in today’s fast-paced, changing customer service environment, especially in those environments that are technology-based. In order to prepare for all types of possible customer situations, you and your organization must create a planned strategy. This often involves looking at various factors related to your organization, industry, products, services, policies, procedures, resources and customer base. By being proactive and in thinking about such factors, you can better provide service to your customers.
· Additionally, you should look at planning alternative strategies for dealing with unusual situations (contingency plan). Such alternatives are helpful when things do not go as originally planned (e.g., a computer database fails, service is not delivered as promised, or products that were ordered from another organization for a customer do not arrive as promised).

· Set a Goal: In a customer service situation, the obvious goal is to prevent problems from occurring with the customer. At the same time you want to successfully address customer needs, have them leave the service experience satisfied, spread positive word of mouth advertising, and then return in the future.

· Examine and Evaluate the Situation: In this phase of planning, you should look at all possible factors that could impact a customer interaction (e.g., the environment, policies, procedures, your skills and authority level, management support and the customer). With these factors in mind, work with your peers and supervisor/team leader to establish criteria for selecting acceptable actions. For example, it might be acceptable to use voicemail if you are dealing with a customer; however, it is not alright to forward incoming messages to voicemail so you can meet with a peer on a non-work-related issue.

· Identify Alternatives: Sit with peers and supervisors/team leaders to objectively develop a list of all possible alternatives for dealing with various customer situations. Consider the advantages and disadvantages of each option.

· Select the Best Alternative: After reviewing all options in the previous step, select the one (or more) that best addresses the targeted goal of providing quality service to customers. Do not forget to measure against the criteria you established earlier.

· Create an Implementation Plan: Working with peers and supervisors/ team leaders, decide which resources (human and otherwise) will be needed to deliver effective service. Also, develop a system for determining success. For example, would you be successful in handling a customer situation where the customer wanted two items, but you only had one in stock and you apologized? Or, would the success be measured by the fact that, in addition to the apology, you called other stores, located an additional item, and had it delivered to the customer’s house at no cost? The customer now had his or her needs met and you exceeded expectations. The customer then followed up with a letter of appreciation.
Instructor Note 13:

· Activity: ASK: How do you know when a service provider has not established a plan to deal with a specific customer situation type?
· Elicit and record student responses to the question on a flipchart. Discuss the impact of such a lack of provider planning on customer service and ultimately customer loyalty.
· PROBLEM-SOLVING ABILITY, p. 262
· If the customer has a problem, you have a problem. Remembering this simple concept can go a long way in reminding you of your purpose as a service provider. You exist (in your job position) to address the needs of your customer. To do this in a situation where a customer is dissatisfied or has a concern, you should take ownership of the issue instead of trying to distribute blame. What or who created the problem (e.g., the weather, you, the customer, the manufacturer or distributor) doesn’t matter. Your goal is to identify and implement appropriate solutions to the level at which you are authorized. Otherwise, you should take the situation to the appropriate person as dictated by your organization’s policy. To accomplish sound problem-solving you need a process for gathering and analyzing information. Like the planning process discussed earlier, there are some specific steps you should take to effectively find a solution to a customer problem.
Instructor Note 14:
· Use Figure 10.4 – Planning Process Model on page 261 to discuss the planning process
Set a goal
Examine and evaluate the situation
Identify Alternatives

Select the Best Alternative
Create an implementation plan
Instructor Note 15:

· Have students group into teams of 3-4 and complete Work It Out 10.4 – Problem Solving on page 263. Allow them to work in groups for approximately 10 minutes to answer the questions at the end of the activity; then discuss their solutions as a class.
· Additional things for the groups to consider:
When did she purchase the lamp?

Did she pay with cash, check, or credit card?

Does she want to exchange for another item? (This keeps the store from losing money/a sale).

· Once you have gathered your data, you must then analyze options available and then decide what alternatives are available to you (e.g., making the refund/exchange, challenging the customer on the unrecognized product or calling a team leader/supervisor to resolve the issue). Next you must select an alternative and make a decision.
· PROFESSIONALISM, p. 262
· As you have read in previous chapters, projecting a positive personal image through one’s dress, knowledge, work area appearance and mental attitude is a crucial element in communicating an “I care” image to current and potential customers. By paying close attention to such factors, you position yourself to better establish and maintain a strong customer relationship. This is especially true of the attitude factor. Attitude can mean success or failure when dealing with customers and can be communicated through various verbal and nonverbal cues you have read about in other chapters.
Instructor Note 16:

· Learning Objective 4: Describe the provider’s responsibility for establishing and maintaining positive customer relationships.
· Learning Objective Note: PPTs 9, 10 should be used with Learning Objective 4, pages 262-266.
· BE RESPONSIBLE FOR YOUR CUSTOMER RELATIONSHIPS, p. 262
· Students can benefit from understanding the provider’s responsibility for maintaining positive customer relationships. This section focuses on 7 ways to take responsibility for good customer relationship management. Use PPTs 9 and 10 to launch into a brief discussion of the seven ways:
· PERSONALIZE YOUR APPROACH, p. 263
· Think of the theme song for the very popular television comedy show Cheers. The song put forward the concept that Cheers was a great place to go because “everyone knows your name.” For the most part, people are a sociable species and need to be around others to grow and flourish. Helping your customers feel accepted can create a bond that will keep them coming back.
· To create a social bond with customers, you need to take time to get to know your regular customers and serve them individually. Recognizing customer and using their names while interacting goes a long way. For new customers, immediately start using the positive interpersonal communication skills you have learned. Treating customers as individuals and not as a number or part of a series goes a long way toward building rapport and loyalty.
· LISTEN ACTIVELY, p. 263
· By practicing active listening skills learned in Chapter 5 and avoiding distractions while determining customer needs and providing service, service providers can send the “I care” messages discussed earlier. At the same time, they can discover the customer’s needs and work towards satisfying them.
· KEEP AN OPEN MIND, p. 263
· To develop and maintain an open mind, make it a habit to assess your attitude about your job, customers, products, services and a variety of other items before making contact with your customers. Make sure you are positive, objective, prepared and focused. Don't let negative factors or issues block good service.
· Many service providers, even the more seasoned ones, go through slumps where they feel down about themselves, their job, supervisors, organizations or customers. This is normal. Customer service is a stressful job and external and internal factors (e.g.,
· Circadian Rhythm, workload and personal problems) influence perceptions of people and the world in general.
· If you are facing personal issues that you find overwhelming, contact your supervisor, human resources/personnel, or whatever resource necessary to find help resolving the issue. Failure to do so could lead to poor customer service or result in a lowered professional image being projected to others.
· INDIVIDUALIZE SERVICE, p. 264
· Each customer is unique and has his or her own desires and needs. For that reason, every situation you handle will be slightly different. As students read in Chapter 8, you should view each person as an individual and not deal with customers based on preconceived ideas. By addressing customers on an individual level, listening for their needs and issues, and then working to satisfy them, service providers can potentially create a loyal customer. A simple way of accomplishing individualized service is to ask what else the customer would like. For example, in the case of a restaurant server who uses such a question, a customer might respond, “Do you have any____?” If the item is available, the server could cheerfully reply, “We certainly do, I’ll get it for you right away.” If the item is not available, the server might reply, “I’m sorry we do not have ____; however, we do have____. Would that be acceptable?”
· Have students reflect on Customer Service Success Tip on page 264 after you have discussed individualizing service.
· SHOW RESPECT, p. 264
· Even if you don't agree with a customer, appreciate his or her point of view or individual need and provide the best possible service. In return, the customer will likely respect and appreciate you and your efforts. An adaptation of an old adage may help put this concept into perspective:
· “The customer may not always be right, but he/she is still the customer.” If you ever lose sight of the fact that it is the customer who supports the organization, pays your salary, provides for your benefits and gives you a job, then you may want to examine why you work in your present position. By acknowledging the value of your customers and affording them the respect and service that they deserve, you can greatly improve your chances of having a satisfied customer. Some easy ways to show respect to customers include:
Use the last name and title when addressing the customer. (If you are on the telephone, you may want to write it down as they give it to you, along with other pertinent information.)
Stop talking when the customer begins to speak.
Take time to address the issues, questions or concerns (whether or not they buy something).
Return calls or e-mail messages within reasonable amounts of time.
Show up for scheduled meetings as agreed.
Do what you promised to do and do it right the first time, within the agreed upon timeframe.
Instructor Note 17:

· Have students form several equal-sized groups (no more than 8 per group) and use Work It Out 10.5 - Showing Respect, page 266, to create a list of additional ways for showing respect to customers. Allow them approximately 10 minutes to develop their lists and then regroup the class, solicit examples from the groups and discuss the merits of their ideas. You may want to flip chart responses as they present them to the class.
· ELICIT INPUT, p. 264
· Many times service providers do not take the time to ask for feedback because they are afraid it may not be good. In other instances, they simply do not think or care to do so. To increase your own effectiveness and that of your organization, you may want to actively seek input from your customers regularly. This is mainly because no one knows a customer’s likes or needs better than the customer. Take the time to ask him or her; listen and act upon what you are told. By asking customers questions, you give them an opportunity to express interest, concerns, emotion and even complaints. There are many ways of gathering this information (e.g., customer satisfaction cards, written surveys and service follow-up telephone calls). The key is to somehow ask the customer, “How well did we do in meeting your needs?” or “What do you think?”
· USE EFFECTIVE CLOSING STATEMENTS, p. 266
· Just as you would likely part company with a friend by saying goodbye; you should leave on a positive note with customers. After all, this is your final opportunity to convey your appreciation and show that you value the relationship you have established with them. Some typical approaches to accomplishing this are:

“May I assist you with something else?”

“If we may assist in the future, please let us know.”

“Thank you for coming to/calling/writing _________.”

“Please come/call/write again.”

“I look forward to serving you again, Ms. Ramirez. I’ll see you at your next appointment.”

Instructor Note 18:
· Have students complete Work It Out 10.6 – Personal Customer Experiences, page 267, then randomly discuss some of their answers as a group. Ask them how they can use what they heard and wrote to improve service to their customers.
Instructor Note 19:

· Learning Objective 5: Identify strategies that can be used to make customers feel like they are number one.
· Learning Objective Note: PPTs 11-12 should be used with Learning Objective 5, pages 266-269.
· MAKING THE CUSTOMER NUMBER ONE, p. 266

· Students should be seeking ways to help them develop strategies for making their customers feel special, like number one. Show PPTs 11 and 12 as you begin the discussion on the strategies that help make customers feel like they are number one. Encourage the students to follow along in the text on pages 267-269.
· MAKE POSITIVE INITIAL CONTACT, p. 267
· First impressions are crucial and lasting. To ensure you put your best effort forward, remember the basics that you have read thus far about positive verbal and nonverbal communication, giving a professional salutation, projecting a positive attitude, and sincerely offering to assist a customer. This is crucial because the average customer comes into an initial contact with certain expectations. If expectations are not met, you and your organization can lose relationship-rating points, which can ultimately cost the organization a customer. Such points are similarly awarded during a performance appraisal used in many organizations to evaluate and rate employee performance.

Instructor Note 20:

· As you review this section, go over Figure 1.5 – Relationship-Rating Point Scale, page 268 and discuss how it can be used in various facets of customer service to determine how well service providers are doing in delivering service to customers.
· ESTABLISH RAPPORT, p. 267
· Customers react to and deal effectively with employees who they perceive as likeable, helpful and effective. Throughout your interaction, continue to be helpful, smile, listen, use the customer’s name frequently and attend to the customers’ needs or concerns. Also, look for opportunities to generate small talk about non-business related issues. People who feel a kinship with service providers typically give higher ratings on the Relationship Rating Point Scale when something goes wrong or not as expected.
· IDENTIFY AND SATISFY CUSTOMER NEEDS QUICKLY, p. 267
· Use questioning, listening, observation and feedback skills outlined in this book to focus on issues of concern to the customer. By effectively gathering information you can then move to the next phase of customer service.
· EXCEED EXPECTATIONS, p. 267
· As you can see on the Relationship Rating Point Scale, customers typically expect to receive a specific quality and quantity in return for a certain price paid for a product or service. This is not an unusual expectation. Today’s average customer looks for value. As you read in earlier chapters, today’s customers tend to be better-educated consumers who recognize that if they cannot fulfill their needs at one place, they can easily access the same or similar products and services on the Internet or through a competitor. The one thing to keep in mind is the concept of going above and beyond for the customer—or, “under promise and over deliver.” By going out of your way to not only satisfy a customer but to “wow” them by doing, saying or offering the unexpected when delivering high quality service, you could exceed expectations. The result could be the reward of continuing patronage by the customer.
· FOLLOW UP, p. 269
· Often service professionals regrettably overlook this important element of the service process. After you have satisfied a customer’s needs, follow up with the customer on his or her next visit or via mail, e-mail or telephone to ensure that he or she was satisfied.
· ENCOURAGE CUSTOMERS TO RETURN, p. 268
· Just as with your initial impression, you need to close on a high note. Smile, remind the customer you are available to help in the future, give an opportunity for last-minute questions and invite the customer to return.

Instructor Note 21:
· Have students take a piece of blank paper and work on Work It Out 10.7 – Strategies for Making Customers Number One, page 269. Give them approximately 8-15 minutes; then randomly elicit and record their responses on a flipchart. Discuss how each strategy offered can help customers feel as if they are the most important people in the service provider’s life.
Instructor Note 22:

· Learning Objective 6: Discuss strategies that can enhance customer satisfaction.
· Learning Objective Note: PPTs 13-14 should be used with Learning Objective pages 269-272.
· ENHANCING CUSTOMER SATISFACTION AS A STRATEGY FOR RETAINING CUSTOMERS, p. 269.
· Enhancing customer satisfaction is a great step for a service provider to take. This section will bring these strategies to the forefront for students to learn and practice.
· Show PPTs 13 and 14 as you begin a brief discussion on these strategies.
· Encourage students to follow along in the text on pages 270-271; as you put up each idea on the slide, ask students to define it and give examples when it would/could be used in a service environment. Of course, if no one volunteers to answer, you should call on a student for a response.
PAY ATTENTION, p. 270

DEAL WITH ONE CUSTOMER AT A TIME, p. 270
KNOW YOUR CUSTOMERS, p. 270
GIVE CUSTOMERS SPECIAL TREATMENT, p. 270
SERVICE EACH CUSTOMER AT LEAST ADEQUATELY, p. 271
DO THE UNEXPECTED, p. 271
HANDLE COMPLAINTS EFFECTIVELY, p. 271
SELL BENEFITS, NOT FEATURES, p. 271

KNOW YOUR COMPETITION, p. 272

Instructor Note: 23

· Learning Objective 7: Define quality service.
· Learning Objective Note: PPTs 15, 16 should be used with Learning Objective 7, page 272.
· STRIVE FOR QUALITY, p. 272
· The statement that a customer’s perception of quality service is often one of the prime reasons for his or her return should finish the student’s line of thought. If students realize that their actions are this important, then the job of this objective will be met. Students need to know that their actions matter.
· Use PPTs 15 and 16 to show definitions of total quality management (TQM) and continuous quality improvement (CQI).
· Have students reflect on these two terms and decide if improvement is valuable criteria for customer service professionals and their organizations. Ask for opinions and lead the discussion about this very noteworthy area in management.
SUMMARY, p. 273
Spend approximately 5-10 minutes reviewing the key concepts of the chapter. Start by having students review the objectives at the front of the chapter and then discuss specific items covered to highlight and accomplish those objectives. You may want to go back through the PowerPoint slides one more time and quickly make a few brief comments related to each item. Use a question-and-answer format to see what students learned.

KEY TERMS, p. 273
Review the key terms. Students should have used the Student Study Guide to help review and study the concepts. You may want to give a review quiz on the Key Terms.
REVIEW QUESTIONS, p. 273
Instructor Note: 24
Activity: You may want to divide the class into small groups or conduct a class discussion of the questions in the Review Section. Possible answers may vary, such as

1. How can you build customer trust?
Trust must be earned through continued positive efforts on the part of everyone in your organization. You demonstrate to customers that you are worthy of being trusted. You must deliver quality products, services and information that satisfy your customer’s needs through your actions and deeds. Some specific strategies for helping to build trust include:

Communicating effectively and convincingly.

Displaying concern for customers.

Being fair to all customers.

Admitting errors or lack of knowledge.

Trusting customers.

Keeping your word.

Providing peace of mind to customers.

2. What are some key reasons why customers remain loyal to a product, a service or an organization?
Customers will often remain loyal if they believe the product, service or organization they use meets their needs. Additionally, when a breakdown occurs it is important that the organization makes a sincere attempt to resolve the problem and make restitution for the error.

3. What are some of the provider characteristics that affect customer loyalty?

Responsiveness, adaptiveness, communication skills, decisiveness, ethical behavior, initiative, knowledge, enthusiasm, perceptiveness, planning ability, problem-solving ability and professionalism.

4. What are the steps in the Planning Process Model? Describe.
The model consists of five steps designed to help a service provider logically prepare to deal with a variety of customer situations. The five steps are:

· Set a goal where the provider determines how he or she can best prevent problems from occurring and, at the same time, address customer needs and allow the customer to leave a service interaction satisfied, spread positive word-of-mouth publicity, and return in the future.

· Examine and evaluate the situation by looking at all the factors that could impact a customer situation, and then work with peers and/or management to select appropriate actions that will remedy problem situations.

· Identify alternatives with peers and supervisors/team leaders to best address targeted goals.

· Select the best alternative of those examined and available using the criteria established earlier in the model.

· Create an implementation plan that will deliver effective customer service.

5. What are six common customer needs?
To feel welcome, understood, comfortable, appreciated, important and respected.

6. What are ways for service providers to take responsibility for customer relations?

There are a number of ways to accomplish this. Some of them include:

Personalizing their approach to serving customers by getting to know the customer and his or her needs.

Listening actively to customers to determine needs.

Keeping an open mind.

Individualizing service and treating customers as if they are unique.

Showing respect to all customers.

Soliciting customer input.

Using effective closure statements to encourage customers to return.

7. What are some techniques for making a customer feel as if he or she is Number One?

Make a positive initial contact, establish rapport, identify and satisfy customer needs quickly, exceed expectations, follow-up and encourage customers to return.

SEARCH IT OUT, p. 273
Instructor Note 25:
Assign the Search It Out activity as an out-of-class project and have students bring in their results to discuss for the next class.

COLLABORATIVE LEARNING ACTIVITY, p. 274
Instructor Note 26
Students may select either option to preferably prepare with a partner so that they can collaborate on the ideas and opinions. You may allow time for this to be presented to the class on various days or as you select. If you assign it for presentation, be sure to have any equipment students may need such as PowerPoint, transparency projectors, flipcharts or other materials.
FACE-TO-FACE, p. 274
You are being hired as the new manager of Get Away to actually try to bring the business back to profitability. You are there now as a secret “customer” so that you can experience the scene first hand. You are not amused by what you see or hear, and think you smelled alcohol as Tom came back from lunch with another employee, Sue. Absenteeism is rampart and things are not going well attitude-wise when employees answer the phones. Wait time for call backs is not good either. You soon have a meeting with the owners to discuss your findings.
Have the students read the situation, work together in groups of 3 or 4 to develop answers to the questions in the activity. Have students make notes and then provide their answers to the questions. Here are some suggested answers:

1. Obviously, there are some severe issues related to professionalism and customer service in this scenario. The initial call sent a message of “you are not important and that I don’t really care about you.”
2. The office visit only reinforced earlier impressions. Everything from the lack of attention from Claudia to the impersonal number system, the lack of personnel to serve customers, the empty coffee pot and the unprofessional and unfriendly behavior by Sue and Tom sends a message of “we’re not taking this job or our customers seriously.”
3. Employees fail to exhibit much in the way of professionalism, based on all the issues outlined in the response to question # 2. There is a serious need to start counseling all the staff members involved, documenting their performance and taking whatever action necessary to correct the situation. This might involve training and/or termination.

4. The customer’s needs to feel welcome, comfortable, appreciated, important and respected were all ignored.

5. Correcting the behavior of employees immediately or replacing them is crucial if the company is to survive. An environment that is customer-friendly and responsive to customer needs must be established immediately. Implementation of a telephone standard requiring that the phone to be answered professionally within 2 – 4 rings should be done right away, and employees must be held accountable for adherence to the policy. Ensuring that the environment, including the coffee pot, is redesigned to send a positive customer-focused message is required. Continual re-evaluation of service should be done to prevent it from getting to this point again in the future.

Compare the students’ answers with the suggested ones. How did they do? Do they agree?

IN THE REAL WORLD, p. 275
Students are to answer the questions about 7-Eleven individually and answer the questions. Answers will vary. No solution is provided since it is based on each student’s thoughts and experiences.

PLANNING TO SERVE, p. 275
Students will complete this assignment individually. No formal answer is provided.

QUICK PREVIEW ANSWERS, p. 275
The answers to the Quick Preview are provided.

ETHICAL DILEMMA SUMMARY 10.1, p. 275. Possible answers are provided in the text in addition to the activity noted in the IM on page 11.
VIDEO NOTES:
This video takes place in a restaurant and stars none other than Jane and the restaurant manager, Brian, and a customer. Jane begins with her usual routine about the menu and drinks. Brian compliments her on her good attitude and that she helps get the customers to return.

The script gives a few of her good lines to customers.

Have the students view the video and then make notes about good techniques and any that could be made a bit better.

PAGE
42

