

SIXTH EDITION

Customer Service

A Practical Approach

Elaine K. Harris

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris
Montreal Toronto Delhi Mexico City Sao Paulo Sydney
Hong Kong Seoul Singapore Taipei Tokyo

BRIEF CONTENTS

Preface	ix	
About the Author	xv	
CHAPTER 1	What Is Customer Service?	1
CHAPTER 2	The Challenges of Customer Service	14
CHAPTER 3	Problem Solving	29
CHAPTER 4	Strategy for Formulating a Plan for Success	50
CHAPTER 5	Empowerment	62
CHAPTER 6	Communications in Customer Service	72
CHAPTER 7	Coping with Challenging Customers	89
CHAPTER 8	Motivation	106
CHAPTER 9	Leadership in Customer Service	120
CHAPTER 10	Customer Retention and Measurement of Satisfaction	136
CHAPTER 11	Technology and Customer Service	150
CHAPTER 12	Excellence in Customer Service	163
Glossary	170	
Index	173	

CONTENTS

Preface ix

About the Author xv

CHAPTER 1

What Is Customer Service? 1

Customer Service Is Important! 2

What Is Customer Service? 2

Examples of Customer Service 2

Understanding of Satisfaction 3

Why Is Excellent Customer Service So Rare? 3

Five Needs of Every Customer 5

External and Internal Customers 6

Customer Attributes 8

Cost of Losing a Customer 8

CHAPTER 2

The Challenges of Customer Service 14

Elements of Success 15

Barriers to Excellent Customer Service 15

Power of Perceptions 16

Understanding Expectations 16

Levels of Expectations 17

Scope of Influence 18

Reputation Management 19

Techniques for Exceeding Customers' Expectations 20

Keys to Credibility 21

Importance of Values 22

Ethics in Customer Service 23

Current Status of Customer Service 23

New Trends in Customer Service 24

CHAPTER 3

Problem Solving 29

Role of Problem Solving in Customer Service 30

Creativity and Problem Solving 31

Problems as Opportunities 31

Confronting Conflict	31
Problem-Solving Process	32
Problem-Solving Strategies	35
<i>Brainstorming</i>	35
<i>Diagramming</i>	35
Developing Negotiation Skills	40
Professional Approaches to Apologizing and Conveying Bad News	44
Barriers to Problem Solving and Decision Making	44
Importance of Follow-Up in Problem Solving	45

CHAPTER 4

Strategy for Formulating a Plan for Success 50

Why a Strategy?	51
Planning	51
Importance of Infrastructure	51
Culture	52
<i>Examples of Culture in Specific Industries</i>	52
High-Touch and Low-Touch Customers	53
<i>Examples of High Touch</i>	53
<i>Examples of Low Touch</i>	54
Consumption Behavior	54
Segmentation of Your Market	56
<i>Sample Customer Service Segments</i>	56
Development of a Strategy	57

CHAPTER 5

Empowerment 62

What Is Empowerment?	63
Importance of a Mission and Purpose Statement	63
Empowerment = Opportunity	63
Examples of Empowerment	64
Steps to Empowering Customer Service Providers	64
Coproduction of Customer Service	65
<i>Examples of Coproduction</i>	65
Why Coproduction Works	66
Design of Systems	68
Guidelines for System Design	68

CHAPTER 6

Communications in Customer Service 72

What Is Communication?	73
Building Customer Intelligence	73

Methods of Communication	74
Listening	74
Voice Inflection as a Customer Service Tool	76
Telephones and Customer Service	77
Words to Use/Words to Avoid	78
Power Phrases	79
Power of Eye Contact	80
Appeal to the Senses in Communication	80
Communication and Technology	80
<i>Internet</i>	81
<i>Electronic Mail</i>	81
<i>Automated Phone Systems</i>	82
<i>Voice Mail</i>	83
<i>Fax Machines</i>	83
<i>Texting</i>	84

CHAPTER 7

Coping with Challenging Customers	89
Who Are Challenging Customers?	90
Why Are Customers Challenging?	90
Are You Creating Challenging Customers?	91
<i>Five Tips to Keep from Creating Challenging Customers</i>	91
Characteristics of Challenging Customers	92
Respect: A Classic Idea that Still Works!	98
Understanding the Positive Power of Empathy	99
Responsibility Check	99
What to Do When You Are Wrong	100
Six Super Ways to Cope with Challenging Customers	100
Payoffs of Coping with Challenging Customers	101

CHAPTER 8

Motivation	106
What Is Motivation?	107
Needs and Wants	108
Motivating Factors	109
Understanding of Morale	110
Self-Concept and Motivation	111
<i>Methods of Improving Self-Concept</i>	112
<i>Ten Tips for Improving Self-Concept</i>	113
Power of Self-Motivation	115
Teamwork	116
Methods of Saying Thank You and Motivating Others	117

CHAPTER 9**Leadership in Customer Service 120**

- Leadership Defined 121
- Know Thyself 122
- Formal and Informal Leaders 123
- Coach or Counselor 124
- Characteristics of Excellent Leaders 125
- Leadership and Goals 126
- Creation of a Customer Service Culture 127
- Benefits of Job Aids 128
- Leadership without Position 130
- Your Boss Is Your Customer Too! 131

CHAPTER 10**Customer Retention and Measurement of Satisfaction 136**

- What Is Customer Retention? 137
- Value of Existing Customers 137
- Understanding Churn 139
- How to Tell If You Need to Improve Your
Customer-Retention Programs 139
- Development of a Customer-Retention Program 140
- Measurement of Satisfaction 141
- Sources of Information 142
- Benefits of Measuring Your Effectiveness 144
- Tips for Realistically Determining Your Effectiveness 144
- Why Surveys Do Not Always Reflect Reality 145
- Ideas for Evaluating Your Own Performance 146
- What Measurement of Satisfaction Means to Your Business 146

CHAPTER 11**Technology and Customer Service 150**

- Today's Changing Marketplace 151
- Understanding the Customer of the Twenty-First Century 152
- Embracing New Technologies 153
- Call Centers 154
- Customer Service Over the Internet 155
- Enhancing Service Experiences and Building Customer Loyalty 158

CHAPTER 12

Excellence in Customer Service	163
Excellence Is the Goal	164
What’s Happening in the “Real World”?	164
Getting Started	169
Rewards of Providing Excellent Customer Service	169

Glossary	170
----------	-----

Index	173
-------	-----