

Welcome to

SERVICE
FIRST

The **KEY** to
Customer Satisfaction

Today's Topic

Service Recovery

Session Objectives

- Discuss the challenges of being empathetic
- Discuss the concept and application of “service recovery”
- Introduce the “Triple A” service recovery skills

How The Customer Perceives The Situation...

...is their REALITY.

Empathy

Looking at things from the customer's point of view

Promotes an empathetic, courteous, win/win attitude in our approach to our customer's needs.

The Challenge

No matter how hard we try, someone will be dissatisfied.

- Listen with interest
- Apologize without blame
- Explain reasons for the problem
- Do not become defensive
- Leave a positive impression on the customer

Challenges We Face Each Day

Our challenges usually fall into one of these three categories:

- Work priority conflict
- Co-worker conflict
- Systems/procedures conflict

Service Recovery Means...

...taking positive steps to undo the damage done and restore the customer's faith in us and our organization.

Video Presentation

Service Recovery

Triple “A” Service Recovery skills

- A: Apologize for the problem
- A: Admit the mistake
- A: Act immediately

Why is it important to apologize?

Even if you are not responsible for the problem?

Customers want someone (the organization) to take responsibility for a service problem, regardless of who is at fault.

Why Admit A Mistake?

Does this communicate that we're not capable?

Of course not!

Admitting mistakes is a good indicator of an organization's willingness to make things right when things go wrong.

What Can We Do?

When we let our customers down

What are your ideas?

Service Recovery Summary

- The importance of putting ourselves in our customers' shoes (empathy)
- Skills to help us face daily challenges
- The definition and application of “service recovery”
- The application of Triple A service recovery skills
- It's OK to admit mistakes

Our Monthly Reminder...

In order for us
to be a successful organization
in serving the needs
of our external customers,
we must first be successful
in serving each other.

Next Topic...

EMPOWERMENT