
[image: image23.emf]

[image: image2.emf]
Did you know that the British are the biggest retail spenders in Europe?
The Retail Industry includes supermarkets, department stores, chain stores, greengrocers, butchers, bakers, chemists, charity shops, florists and market stalls as well as on-line and mail order retailing. In the UK more than 3 million people work in the industry.
[image: image1]60% of people who work in retail are women; over half work part-time; almost a third are under 25 years old.
The number of people employed in the industry is forecast to increase by 6% between 2007 and 2017.

In 2007 UK retail spending amounted to £109billion by debit card, £84billion in cash, £61billion by credit card and £7.4billion by cheque.

[image: image3]

[image: image4.emf]
This workbook will supply you with all the knowledge you need to achieve the Certificate in Retail Knowledge. When you feel ready, you take an on-line multiple-choice test. That’s all there is to it!

[image: image8.emf]
[image: image5]
[image: image6.emf]

There are ten subjects covered. You have to choose the first four, then your training provider will help you choose which other units are best for you. There is an on-line test for each unit which delivers an almost instant result. If you don’t pass first time, no need to despair, you can take the test again.
This workbook will help you to understand what customer service is and why it is so important, how the selling process works, how to work with other people in a team and how health and safety impacts on retail.
[image: image9.emf]

Other subjects covered include legislation, security, handling payments, stock control, visual merchandising and improving the effectiveness of store operations. These are the subjects you will be choosing between.

[image: image10.emf]

UNIT 251

Understanding customer service in the retail sector

[image: image11.emf]

[image: image12.emf]

The needs and wants of customers and how meeting these affect sales. Standards, policies and procedures and how these help to resolve customer complaints and problems.
What effective customer service is and its impact on sales. How to recognise customers’ needs and wants. Why standards, policies and procedures are important and how to resolve complaints and problems.
What is a customer?

A customer is a person or organisation that will benefit from the goods and services offered. A customer is not necessarily someone who is currently buying; they may be a former customer or a future customer.

What is excellent customer service?
· Communicating with the customer at the right time

· Listening to what the customer has to say and responding to it

· Going beyond what the customer expects

· Having an in-depth knowledge of the products and services available

[image: image13.emf]

It is important to know when to approach a customer who may be browsing. Approach them too early and the customer will be intimidated and leave without buying anything, too late and they will be frustrated and leave without buying anything.
You may not realise it, but you already have listening skills which can be developed with practice. How do you know when someone is listening to you?

You can tell someone is listening to you when they……
· [image: image14.emf]

lean forward

· keep still

· look at you

· nod in agreement

· say mm, hmm, I see, right

· mirror your expression

You can use these listening signals to show that you are attentive and listening when your customers are talking to you. You will also have to ask questions to find out what the customer really wants. To do this you will need to use questioning techniques.

There are two types of questions, both are important – both are very useful for different reasons.

Closed questions begin with Do, Can, Will…
For example:
Do you need extended warranty on your television?

[image: image15.emf]

Can you take delivery on Wednesday?

Will you take it with you today?
A closed question means that you can only answer Yes or No. You would use a ‘closed’ question when you want a definite answer.

Open questions begin with Who, When, Where, How and Why…

For example:
[image: image16.emf]

Who is the card for?

When will you be at home to accept delivery?

Where shall I send the information?

How often will you be using the equipment?

Why have you chosen this kettle?

An open question asks for a descriptive answer. You would use an open question to gain maximum information, get opinions and views.
Almost every retailer will be able to deliver what the customer expects. The key to excellent customer service is to go beyond this – sometimes known as ‘going the extra mile’. For instance, if a customer asks you where the menswear department is, don’t just say, ‘It’s at the back of the store’. Take the customer to the department. Better still, wait and see if they have any questions or further needs. Whatever the extra mile may be, if you want to provide excellent customer service, travel it. Customers will notice when you make an extra effort and will tell other people.

If you know as much as possible about the products and services you are selling it will go a long way towards providing excellent customer service. You need to know more than the customer does. This will be covered in greater depth in Unit 252.
How does excellent customer service affect the business?

Excellent customer service increases sales as satisfied customers will buy more than unhappy customers. This in turn increases profits, which leads to greater job security, increased wages and bonuses.
It will also improve the company image and lead to greater customer loyalty. Other ways of maintaining and increasing customer loyalty include:
[image: image17.emf]

· Loyalty schemes and cards

· Targeted promotions

· Advertising

· Use of a customer data base

Loyalty schemes and cards offer customers discounts or free gifts in exchange for regular purchases.

Targeted promotions offer extra discounts or early opportunities to purchase at reduced prices for regular customers.

Advertising is used to win new customers from competitors and, once won, to retain their custom.

[image: image18.emf]

Customer data bases may be as simple as a hand written record of names and addresses or as complex as a computerised system which records every purchase made by a customer. These are then used to inform customers of products, services or promotions that they may be specifically interested in.

How is customer feedback collected and used?
There are two ways of collecting customer feedback; formal and informal.

Formal feedback is collected using:

· [image: image19.emf]

Questionnaires

· Customer surveys

· Customer comment cards

Informal feedback is collected from:

· Word of mouth

· Thank you letters

· Complaints

However feedback is collected, it must be analysed and used to identify the needs and preferences of customers and to improve customer service.

How are customer complaints and problems resolved?
[image: image20.emf]

[image: image21.emf]

Even though you have delivered excellent customer service and collected and used customer feedback, you will still get some customer complaints. Complaints are either product or service related. The best way to deal with either of these is to be calm and polite. The customer may be knowledgeable, confused or maybe just argumentative but if you shout at them it will only make things worse. If you are calm it will help to defuse the situation. Make sure you get all the facts, without these you cannot sort out the problem.
Most complaints you will have to deal with will be product-related; an iPod that doesn’t work, accessories missing from flat-pack furniture, the loaf of bread that is not fresh. The way that you deal with the complaint is important. Be calm and polite, listen to the customer’s problem and deal with it as professionally as you can.

Service-related complaints usually mean non-delivery or non-availability of goods, rude or incompetent staff or the condition of the premises. Be polite, show empathy and find out why there is a problem.

[image: image22.emf]

You may not be able to satisfy the customer yourself – you may need to refer them to your manager who will have the authority to take steps beyond those that you can. Remember to pass on the details, don’t expect the customer to repeat their complaint to the manager as this will only make the situation worse.
Why do organisations have customer service policies, standards and procedures?

First, you need to understand the difference between policies, standards and procedures.

A customer service policy is a decision made by the organisation about the customer service it is going to deliver. For instance, ‘Our customer service will be recognised as the best in the industry’.

A customer service standard defines how performance against the policy is to be measured. For instance, ‘All customer complaints will be dealt with within 24 hours’.

A customer service procedure defines how the standard will be met. For instance, ‘A complaint form will be completed, a decision made and the customer informed of the decision’.
There are benefits to both the organisation and customer of having customer service policies, standards and procedures. The customer will feel they have been dealt with efficiently and fairly, while staff will feel comfortable that they have guidelines to follow to ensure that they deal with customer service issues consistently.

	Activity 3

List two benefits to the customer of organisations having customer service policies, standards and procedures.

List two benefits to the organisation of having customer service policies, standards and procedures.

	Activity 4

Which of the following are product-related complaints and which are service-related?
The cake I was served in your coffee lounge was not fresh.

The TV that you said would be delivered on Thursday has not arrived yet.

The sales assistant said that the washing machine would take 20kg of washing and the manufacturer’s instructions say there is a maximum of 11kg.

I brought this dress in to be cleaned and when I got it home it still had a stain on it

Sample questions
The test will consist of 20 multiple-choice questions. Try the following examples of questions on this unit.
Which one of the following describes a main key feature of excellent customer service?

 a Being polite to customers.

b Exceeding customer needs.

c Allowing customer needs.

d Meeting organisational needs.

An effective technique for finding out what a customer is looking for is to

a ask them to repeat the question

b interrupt them regularly
c form an opinion immediately
d summarise what they have said.

Which one of the following is the most common type of customer complaint?

a Product information.

b Wrong colour.

c Returns policy.

d Faulty goods.

Which of the following is an example of a customer service procedure?

a Complete a customer complaint form.
b Deal with the complaint within 7 days.
c Deal with all complaints efficiently.
d Complete all actions promptly.
You have come to the end of Unit 251 - Understanding customer service in the retail sector.
You should now be able to:

· Describe the key features of excellent customer service

· Describe how excellent customer service affects the retail business

· Describe the key features of unsatisfactory customer service

· Describe how unsatisfactory customer service affects a retail business

· Describe the main methods used by retail businesses to maintain and increase customer loyalty

· Describe methods of approaching customers on the sales floor and questioning and listening techniques for finding out what customers are looking for

· Describe how customer feedback is collected and used to improve customer service

· Explain the difference between customer service standards, customer service policies and customer service procedures

· Describe the benefits to the customer of customer service standards, policies and procedures

· Describe the benefits to retail businesses of customer service standards, policies and procedures

· Describe the main types of customer complaints and problems

· Describe techniques for listening to customers expressing concerns about a product of service and for reassuring customers that their concerns have been heard and understood

· Describe the key stages in resolving complaints to the customers’ satisfaction

[image: image7.png]

Isn’t shop-work boring and only for people who can’t get a proper job?

Activity 2

List three retailers that use loyalty schemes or cards.

How is each of these used to maintain and increase customer loyalty?

I don’t want to have to go back to school to gain a qualification; can I do this while I am at work?

What is this qualification like? What happens if I don’t pass the test?

Activity 1

Imagine you are working in the furniture department of a large store. A customer approaches you and tells you that he is interested in buying a new bed.

What open questions would you ask?

What closed questions would you ask?

What am I going to learn?

What is this unit about?

What can I practise?

- 16 -

