

Customer Service Company Training Proposal

Description

This highly interactive training workshop provides a toolbox of skills for effectively and efficiently handling all types of customer interactions. Participants will learn customer service skills to help improve their performance and present a professional, knowledgeable image that reflects well on your company. At the program's conclusion, you should be able to:

- Describe exceptional customer service.
- Identify the benefits of great customer service.
- Recognize barriers to the delivery of outstanding customer service.
- Adapt to specific customer behavior styles.
- Demonstrate how to measure customer-satisfaction levels and take corrective action if needed.
- Describe techniques for dealing with angry or upset customers.
- Develop a personal action plan to improve customer-service skills.

Course Outline – Developing Outstanding Customer Skills

Myers-Briggs Personality Assessment

- The MBTI instrument, meaning of “preferences”
- MBTI definitions, with self-assessment
- Individual results and verification
- Experiential activities

Customer Service Excellence – How To Deliver Exceptional Customer Service

- Focus on Customer Service Success
- Benefits of Great Customer Service
- Effective Communication & Listening Skills

Managing Customer Expectations by Personality Style

- Understand Yourself and Your Own Personality Style
- Understand and Identify the Personality Style of Others
- Avoid Taking Things Personally
- Expand Your Communication Skills to Get Along Easily with More Customers

The Good, the Bad, and the Ugly: Dealing with Difficult Customers

- Recognize and Respond Effectively to Specific Customer Behaviors
- Understand the Physiology of Anger
- Listen to an Angry Customer So That They Calm Down

- Turn an Angry Customer into a Happy Repeat Customer
- Remain Calm During Interactions with Angry Customers
- Stress Management Techniques

Tools of the Trade: Vocabulary, Telephone, and E-mail

- Appreciate the Power of Words
- Avoid Creating Negative Impressions with Words
- Use Persuasive Language Patterns
- Stand Out on the Telephone
- Write an E-mail effectively that Customers Will Read and Understand
- Company Standard Greeting

Length

- 12 hours of instructor-led training

Enrollment

- Minimum 10 employees

Cost

- \$200 per employee
- Registration includes *Myers-Briggs Type Indicator*[®] (*MBTI*[®]) personality inventory and profile report and all other materials used in class

Dates

TBA

Training Site

Class may be held at company site or at CVCC

Contact

- Dana Glenn
Director, NCWorks Job-Driven Initiative
Phone: 828-327-7000, Ext. 4590
dglenn@cvcc.edu
- Susan Blake
Director, Business & Technology Training
Phone: 828-327-7000, Ext. 4330
sblake@cvcc.edu