Foreword

The Hong Kong Association for Customer Service Excellence was formed in February 2000. In pursuance of the Association's objective to promote customer service excellence in Hong Kong, we have embarked on a series of research projects aimed at identifying best customer service practices in Hong Kong's leading service organizations.

The first research, involving some 600 customers and nine organizations from different service sectors renowned for their exemplary service performance, centred on "The Best Organization Structure and Human Resource Practices for Delivering Excellent Customer Service". The findings of this study are summarized in this document – "A Practical Guide to Delivering Excellent Customer Service". It is written in a readable and easily comprehensible format so that it can serve as a ready reference for service organizations in Hong Kong of any size and business nature.

We hope this publication will contribute to fostering a culture of customer service excellence in Hong Kong, thereby enhancing the competitiveness of the service industries.

Allan CHIANG Chairman Hong Kong Association for Customer Service Excellence February 2001

Founding Members

(In alphabetical order)
Centaline Property Agency Limited
CLP Power Hong Kong Limited
Dah Chong Hong (Motor Service Centre) Limited
Hewlett-Packard Hong Kong Limited
Hongkong Post
Motorola Asia Pacific Limited
Pacific Century CyberWorks
Pacific Century Insurance Company Limited
Shell Hong Kong Limited
The Kowloon Motor Bus Company (1933) Limited

Honorary Patron

Mr. CHAU Tak Hay Secretary for Commerce and Industry Commerce and Industry Bureau

Honorary Advisor

PricewaterhouseCoopers

Chairman:	Mr. Allan CHIANG
	Deputy Postmaster General
	Hongkong Post
Vice-Chairman:	Mr. KONG Wood Ning
	Customer Services Manager
	CLP Power Hong Kong Limited
Secretary:	Mr. CHEUNG Chi Wah
	Director, Quality & Efficiency
	Pacific Century CyberWorks
Treasurer:	Mr. Patrick WONG
	Director – HP Services
	Hewlett-Packard Hong Kong Limited
Convener:	Mr. Buston CHU
	Senior Marketing Manager
	Dah Chong Hong (Motor Service Centre) Limited
Convener:	Ms. Esperanza MA
	Regional Vice President & General Manager
	Pacific Century Insurance Company Limited
Convener:	Miss Kay LEE
	Manager – Customer Service Centre
	Shell Hong Kong Limited

List of Executive Committee Officers (Year 2000-2001)

Acknowledgement

The Executive Committee would like to thank sincerely the organizations and the interviewees participating in the research. Without their invaluable input, this project could not be completed. We would also like to express our appreciation of the professional work done by Dr. Geoffrey Tso of the City University of Hong Kong and Mr. Jack Poon of Integrated Management System Consulting in the design of the research and carrying out the field work on behalf of the Association.

CONTENTS

(I) Understanding Customer Expectations
(II) Hiring the Right People
(III) Support System
Organization
Service Oriented Process
- Empowerment
- Motivation and Excitement
- Service Pledge
- Communication
- Escalation Management
• Training
Personal Development
Guidelines and Tools
- Intranet
- Control and Monitoring
- Performance Appraisal
(IV) Retaining the Right People
Compensation and Benefits
Reward and Recognition
(V) Levels of Importance of Customer Expectations for Different Services
Call Centre
Customer Service Centre
Retail Outlet
• Website
One-to-one Service Agent

(I) Understanding Customer Expectations

Understanding customer needs and expectations is very important to a service-oriented organization as it protects against dissatisfied customers or, even worse, those who take their business elsewhere without voicing their complaint.

After customer needs and expectations are identified, customer satisfaction must be monitored and the findings used to generate improvements. Proactively conducting customer satisfaction surveys also generates a positive impression on customers about the organization's interest in them.

PURPOSE	TOOLS	FREQUENCY
Gather information on		
Customer needs and	Telephone or mail surveys	From quarterly to
expectations	Focus groups	annually
The industry	Purchase syndicated data	Annually
Monitor customer satisfaction		
Random telephone surveys	Computer Assisted Telephone Interview	Ongoing
	System (CATI) – computer software to	
	facilitate sampling and data capturing	
Benchmarking	Company visits	Ad hoc
Customer transaction study	Interviews with recent customers	Ongoing
Focus group	Customer Advisory Panel or small ad hoc	Quarterly
	groups	
Outreach programs	Communicate with Focus Teams or other	Ongoing
	organizations	

TIPS ON UNDERSTANDING CUSTOMERS

- 1. Interview staff at critical processes areas or conduct in-depth interviews with customers to design a questionnaire before conducting a survey.
- 2. Typical topics covered in a Customer Satisfaction Survey include:
 - Overall satisfaction
 - Performance of frontline staff, including:
 - Punctuality and appearance
 - Service skill
 - Enthusiasm
 - Tidiness and cleanliness after work
 - Level of support provided
 - Decision to continue to purchase goods/service
 - Decision to recommend goods/services to others
 - Comparison of goods/services with competitors
- 3. Design a feedback form and ask customers to rate service quality where appropriate in order to obtain instant feedback.
- 4. Use a consultant to design and, if necessary, conduct a survey. Many organizations still need to commission research projects to external consultants even though an in-house research team is available. This is because additional human resources such as fieldwork staff who may not be maintained as regular full-time staff are often required in ad hoc projects. Sometimes, consultants are hired to seek an independent design, which is not affected by the organization's culture.

(Customer expectations for call centers, customer service centers, retail outlets, websites and one-to-one sales or service agents are detailed in Section (V)).

(II) Hiring the Right People

Organizations concerned with service quality believe that, despite the traditional emphasis on hiring people with the right "service attributes", it is more effective to emphasize personal development (i.e. to attract, develop and retain staff) via extensive training.

Organizations also rely on the judgment of management, systematic evaluation and selection procedures.

PURPOSE	TOOLS	FREQUENCY
Recruiting		
Develop job descriptions	Describe the overall functions of the job and why it is important to the organization	Ongoing
Interview	 Face-to-face or telephone interviews Psychological evaluation Work simulation Written tests 	Ongoing
Development		
Place emphasis on training and personal development	Establish sub divisions under the Human Resources Department (e.g. workforce development, training and people development, etc)	Ongoing

TIPS ON HIRING THE RIGHT PEOPLE

- 1. Service attributes include:
 - Reliability
 - Responsiveness
 - Empathy
 - Helpfulness
 - Thoughtfulness
 - Sociability
 - Being well-adjusted
 - Likeability
 - Willingness to follow rules
- 2. Typical face-to-face interviews examine:
 - Communication skills (e.g. by self introduction or interviewing in groups to see how candidates interact)
 - Selling skills (e.g. by requesting a candidate try to sell a familiar product)
 - Handling difficult situations
 - Innovation (e.g. how to increase overall sales by, say, 10%)
- 3. When hiring frontline staff who handle customers by phone, candidates are requested to make a cold call (by telephone) to test their telephone manner and responses under unfamiliar situations.
- 4. Software for job profiling is available commercially whereby:
 - A job profile for each position is developed and each attribute is ranked for importance so that a written test can be developed for the respective position
 - Candidates are tested using character or aptitude tests accordingly
 - The best candidate can be matched against the attributes listed in the job profile

(III) Support System

• Organization

In a service-oriented organization, an individual Customer Service Department is established. Everyone in this department is responsible for delivering excellent customer service. The focus is on satisfying the customer under whatever circumstance. In addition, dedicated teams are established according to the characteristics of an organization's operation or types of customers so that the unique needs of each customer are better served.

A typical customer-based organization structure will consist of:


This structure will ensure the focus on customer or market and keep the organization aware of changes in customers' needs and expectations/preferences.

• Service Oriented Process

Empowerment

Frontline staff are trained to perform as customer champions capable of using good judgment when quick action is needed to satisfy a customer or to diffuse a potentially difficult situation. Empowerment provides frontline staff with the necessary authority to resolve on the spot most or all problems with customers, eliminating the need for a customer to complain beyond the first personal contact. Empowerment also motivates frontline staff to exceptional performance.

PURPOSE	TOOLS	FREQUENCY
Empowerment		
Establish clear empowerment guidelines	Identify decision-making opportunities (rule benders): – Waiving charges – Replacement or refund – Trade-in of products – Emergency service appointment Communicate empowerment	Ongoing Ongoing
	Ensure no multi-level approval is required	Ongoing

TIPS ON EMPOWERMENT

- 1. The frontline staff doing the job know best how to handle a potential conflict. Use their knowledge and experience (e.g. by asking for their input on the potential impact on customer service of changing rules).
- 2. Problems should be solved at the lowest competent level in an organization.
- 3. Different empowerment levels should be defined according to different customer value models (i.e. low, medium or high). In case of customers' "severe dissatisfaction", escalation to a higher value may be justified.
- 4. The empowerment authorization should be reviewed subject to market forces.

Motivation and Excitement

The motivation of frontline staff to improve performance and productivity is important. After all, it is the frontline staff, not senior management, who deal directly with the customer every day. Employees are also motivated by recognition in the form of bonuses or awards and praise. Positive reinforcement by senior management can be just as effective as bonuses.

PURPOSE	TOOLS	FREQUENCY
Develop motivation		
"Catch" frontline staff doing the right thing	 Monitor frontline staff behavior via: Direct observation Customer transaction survey (i.e. to survey the satisfaction level of customers who have used the service in the past week/month) 	Ongoing
Encourage competition Create excitement	 Employee of the Week/Month Best Team Superior Quality Service Award Best Bulletin Board 	Ongoing Quarterly Semi-annually Monthly
Celebrate success	 Organize: Award presentation ceremonies Monthly dinners with the General Manager Team celebrations 	Ongoing
Publicize achievements	 LCD monitors in common areas Screen-savers on company intranet Newsletters Bulletin board postings 	Ongoing

TIPS ON MOTIVATION AND EXCITEMENT

- 1. Present awards as often as required (e.g. as soon as possible after targets are achieved).
- 2. Superior quality service awards are often provided to more than one team and are seen as an encouragement tool rather than a stringent competition.
- 3. Celebrate success publicly (e.g. at company-wide events).

Service Pledge

Aimed at providing customers with the best possible service, a Service Pledge guarantees customers a specific level of service commitment. This delivers a clear message to frontline staff regarding the importance of customer satisfaction and also demonstrates the organization's commitment to customers.

PURPOSE	TOOLS	FREQUENCY
Define details of Service Pledge		
Reliability	 Uninterrupted service 	Ongoing
	 Prior notification in case of service 	
	interruption	
	 Restoration of service 	
Emergency service	 Emergency hotline / team 	Ongoing
Appointments	– Choice	Ongoing
	– Availability	
	– Dependability	
	 Flexibility of time/date 	
Speed and convenience	 Customer service hotline 	Ongoing
	 Fast service 	
	 Choice of bill payment 	
	 Location and operating hours of 	
	customer service centers	
Service attitude	 Courteous and friendly 	Ongoing
Handling suggestions	- Receive via hotline, written comments	Ongoing
	or suggestions	

TIPS ON SERVICE PLEDGE

- 1. Frontline staff should participate in developing details of the Service Pledge because they are more likely to generate service improvement suggestions.
- 2. Details of the Service Pledge are documented in Service Pledge booklets, which are available to the public and contain the following information:
 - A letter to customers
 - Description of the different items of the Service Pledge
 - Previous year's achievements
 - Service goals and targets for the coming year
- 3. These customer service goals are incorporated into the personal objectives of all frontline staff (e.g. in their job description) and is used as part of the performance appraisal process.

Communication

Communication is vital if an organization wants to be successful in delivering excellent customer service because it affects people's expectations, perceptions and attitudes towards customer service. Externally, stakeholders need to know what an organization is doing to provide excellent customer service. Internally, frontline staff need to be kept up-to-date with the organization's customer service programs.

PURPOSE	TOOLS	FREQUENCY
External communication	·	
Establish communication channels	 Company website for the public Newsletters and annual reports Press conferences Meetings Special events 	Ongoing
Internal communication	· •	
Establish communication channels	 Meetings and briefings Bulletin board postings or electronic mail Company intranet LCD monitors in common areas Screen-savers to display achievements such as Employee of the Month, company news, discount merchandise, etc 	Ongoing

TIPS ON COMMUNICATIONS

- 1. Typical special events include Customer Service Week, competitions, visits to other organizations or vice versa, etc.
- 2. A company intranet contains information about:
 - Our company
 - Our customer service culture
 - Pay and benefits
 - Performance and development
 - Staff Corner
 - Feedback channels
 - Compliments
- 3. Our Customer Service Culture describes:
 - What our customers want
 - What our customers get
 - Our commitment to providing excellent service
 - Examples of how to exceed customers' expectations
- 4. Screen-savers are capable of continuously conveying customer service messages, such as individual achievements, e.g. Employee of the Month, company news, discount merchandise, etc.
- 5. A 10-minute briefing each morning before opening or during shift changes is an effective way to remind frontline staff of the skills and behavior they need to apply.

Escalation Management

Complaints are best resolved when and where they happen, before they breed negative word-ofmouth advertising or escalate to a higher level. Escalation management is particularly important when dealing with Corporate/Enterprise customers. Frontline staff must be trained and provided with guidelines and tools to prevent escalation.

PURPOSE	TOOLS	FREQUENCY
Escalation criteria		
Define escalation criteria	 Number of days order remains open or does not progress 	Ongoing
Establish escalation procedures	 When complaint needs to be escalated, appoint a Customer Satisfaction Manager to ensure the customer and their business needs are addressed Set up escalation team (e.g. Customer Satisfaction Manager, Customer Service Supervisor, senior Customer Service staff) to handle problems 	Ongoing

TIPS ON ESCALATION MANAGEMENT

- 1. The Customer Satisfaction Manager should be a senior member of staff and act as the link between the customer and the escalation team.
- 2. Further escalation is needed when:
 - There is no further progress after different attempts
 - Customer anxiety is high, or
 - Customers incur high financial losses

• Training

Successful customer-oriented organizations devote considerable resources to training and developing their employees. Training assists in developing a service-oriented culture within the organization and equips frontline staff with the tools they need to deliver excellent customer service, which will earn customer satisfaction and loyalty and, ultimately, improve productivity.

PURPOSE	TOOLS	FREQUENCY
Training needs		
Prepare training curriculum and plan for individual positions	Perform training needs analysis (i.e. determine who needs to be trained for what)	Semi-annually
<i>Provide training</i> Induction	Content:	Quartarly
Induction	 Organization history, important milestones and core business Organizational structure Mission, vision, goals and objectives Career development 	Quarterly
Technical	 Product/service knowledge System operation Telephone system operation PC skills and application Mandatory training (as required by law) 	Ongoing
Customer service	 Service culture Effective communication skills Negotiation skills Complaint handling skills Trouble shooting Consultative selling and call handling 	Ongoing
Management	 Effective leadership Coaching and counseling Team building Leading effective meetings Presenting effectively Train-the-trainer Problem solving Time management Project management Change management Attracting, hiring and keeping great people 	Ongoing

TIPS ON TRAINING

- 1. Training needs analysis and the corresponding training plans are prepared in advance; for example, at the beginning of the fiscal year (as opposed to completing training records after training has been conducted).
- 2. Prioritize "must do" and "nice to do" training and conduct programs accordingly.
- 3. All new employees are required to attend induction training, with induction CD-ROMs available for new employees in the interim.
- 4. New employees are not allowed to serve customers before they have been trained.
- 5. It is helpful to use facilitators to train the trainers who will be responsible for conducting the actual training. Using a facilitator is usually effective for workshop types of training.
- 6. Organize outdoor training activities (e.g. rock climbing, outward bound trips, etc) to focus on team building, leadership development, development of self-confidence and problem solving.
- 7. A successful organization normally commits a certain percentage of its budget to training.
- 8. Self-learning is an effective way to stretch an organization's training budget.

• Personal Development

Organizations that emphasize training and personal development enjoy competitive advantages in attracting new employees and retaining good people. A clear mandate for personal development also increases employee morale and motivation.

PURPOSE	TOOLS	FREQUENCY	
Personal development program	Personal development program		
Career planning	 Career planning seminars Develop individual career path profiles Special career development programs for excellent performers or potential managers 	Quarterly	
Coaching	Managers spend up to 50% of his/her time coaching frontline staff	Ongoing	
Attachment	Assign attachment to an experienced frontline staff for a period of from one week to three months	As required	
Mentor program	 Choose mentors and develop clear roles and responsibilities for both mentors and mentees Hold regular mentor-mentee meetings to focus on one improvement area at a time 	As required	
Job rotation	Arrange job rotations according to a succession plan	Ongoing	

TIPS ON PERSONAL DEVELOPMENT

- 1. Mentors should be chosen carefully, based on language, personality, experience, background and physical proximity.
- 2. Coaching can be used as a tool for monitoring the development of individual staff and determining the cause of non-performance (attitude or aptitude).
- 3. Inform frontline staff who have not performed up to par as soon as possible and independently (i.e. out of sight from other staff).
- 4. Determine appropriate recognition and incentives for outstanding mentors or coaches (e.g. Mentor/Coach of the Year).

• Guidelines and Tools

Intranet

Most companies have an IT department that designs a company intranet as an effective means of communication. Training on use of the intranet also provides new opportunities for flexible and readily accessible training, i.e. on-line training programs.

PURPOSE	TOOLS	FREQUENCY
Intranet		
Develop sites on the intranet	 Company news Organizational chart Our service culture Mission Company priorities Company processes Contact list Performance and development Staff Corners Code of behavior Compliments 	Ongoing
Update intranet	Seek input from all departments and staff	Ongoing

TIPS ON INTRANET

- 1. Company priorities include sites for:
 - Customer expectations
 - Customer experiences
 - The organization's commitment to service
 - Who are your customers?
 - Communication (Telephone; Fax; Letter) handling guidelines
 - Exceeding customer expectations
- 2. Staff Corners include sites for:
 - Career connection
 - Ethics policy
 - Inspiring tips
 - Experience sharing
 - Feedback channel
 - Training courses
 - Web applications
 - Employee portal
 - Recommended book list
- 3. Employee Portals contain:
 - Information to alert staff regarding training and performance ranking status
 - Individual job descriptions and specifications
 - Performance evaluation results

Control and Monitoring

To ensure the best possible customer service is provided, actual service delivery by frontline staff is monitored continuously and the results are reviewed and analyzed.

PURPOSE	TOOLS	FREQUENCY
Retail Outlets		
Monitoring	 Direct monitoring by managers Cross-shop visits by shop supervisors (to observe the service delivery at other shops and provide comment for improvement) Customer Transaction Survey (to survey the satisfaction level of customer who have used the services in the past week/month) 	Ongoing
Call Centers		
Monitoring	 Direct observation by line manager / supervisor Keeping track of amount of time spent per call Silent monitoring of conversations 	Ongoing
Customer Service Centre / Sup	port	
Monitoring	 Supervisor listens to staff concerns Keeping track of response time, service / repair time / repair appropriateness 	Ongoing

TIPS ON CONTROL AND MONITORING

- 1. Cross-shop observation of service delivery is an effective monitoring method.
- 2. Customer transaction surveys are conducted (usually by external consultants) on individual retail outlets to survey customers who have used the service in the past week or month. The surveys focus on the staff's:
 - Courtesy / politeness
 - Product / service knowledge
 - Friendliness, sincerity and patience
 - Proactivity in offering help
 - Understanding of customers' needs
 - Ability to provide a satisfactory answer or solution
 - Responsiveness in answering enquiries
 - Effective explanations
 - Accuracy of information provided
 - Follow-up

When there are negative results, the respective frontline staff is asked to find out what the mistake was to see if that matches with the findings.

- 3. A Mystery Shopper Program is conducted (usually once a year) to rate the shop's performance in terms of:
 - Shopping environment (staff appearance and greeting of customers, store housekeeping)
 - Shopping experience (staff attitude, staff assistance, product knowledge, availability of products and price)
 - Completion of transaction (customer leaving, after-sales service, team spirit)
- 4. The Mystery Shopper Program can also be used for competitor benchmarking.
- 5. A complaint tracking system ensures that how complaints are handled is evaluated in terms of promptness of response, clarity of response, and general responsiveness to the complainant.
- 6. Compliments are passed onto all employees continuously via bulletin boards, e-mails, LCD display boards, screensavers, etc.

Performance Appraisal

Performance appraisals are conducted to provide managers and frontline staff with an opportunity to review their performance relative to defined service standards, thus providing feedback to eliminate service deficiencies and reinforce excellent performance. Performance appraisals are also an important element of the career planning process because they are used to develop an employee's career plan in light of demonstrated strengths and weaknesses.

PURPOSE	TOOLS	FREQUENCY
Performance appraisal mechanism		
Define performance expectations and develop detailed rating forms and procedures	 Assign assessment rating criteria weighting (%) for: Efficiency (20%) Quality (20%) Performance (45%) Enthusiasm (10%) Teamwork (feedback from colleagues) (5%) 	Ongoing
Conduct appraisal	Assign rating, determine performance ranking and analyze strengths and weaknesses	Semi-annually or annually
Provide feedback	Plan feedback sessions	Ongoing

TIPS ON PERFORMANCE APPRAISAL

- 1. Performance appraisals for new employees should be conducted more frequently, e.g. twice in the first year of employment and once per year thereafter.
- 2. An effective wage re-evaluation mechanism is to perform wage reviews more often, e.g. quarterly, to make necessary adjustments for excellent achievers.
- 3. Performance expectations defined in job descriptions are usually too general. Individual performance expectations should be quantified wherever practicable (e.g. keeping customers satisfied vs. no more than 10 complaints per year).
- 4. Quality includes:
 - Compliments
 - Complaints
- 5. Performance includes results of:
 - Customer satisfaction surveys (e.g. customer survey cards, customer satisfaction tracking systems, etc)
 - Monitoring results
 - Productivity
- 6. Enthusiasm includes monthly statistics on:
 - Sick leave
 - Punctuality
 - Contributions of ideas to improve service quality
- 7. One or more feedback sessions should be held to discuss the progress of individual staff and to make plans for career progression, including training and development needs.

(IV) Retaining the Right People

• Compensation and Benefits

Compensation is a major motivation for attracting and retaining employees. Employee dissatisfaction with the compensation system may have a negative effect on the organization's operations. Compensation should be designed so that resources are deployed efficiently and excellent performers are rewarded accordingly. A clearly defined compensation system brings credibility, whereby consistency and equity in compensation strategies can be maintained.

In addition to compensation, most organizations provide some form of company benefits, which must be carefully planned to meet employees' needs.

PURPOSE	TOOLS	FREQUENCY
Compensation		
Job leveling	Conduct market surveys to determine salary pay ranges for different job levels: – Performance-based pay – Incentive programs, etc	Semi-annually
Implementation	Provide compensation based on achievement of objectives and performance	Ongoing
Review	Salary increases are based on the performance rating in the last performance appraisal	Quarterly

TIPS ON COMPENSATION AND BENEFITS

- 1. Typical remuneration packages include:
 - Basic salary plus bonus
 - Pay for performance
 - Allowances
 - Overtime pay
 - Employee share purchase plan
 - Special bonuses
- 2. Benefit plans must comply with local laws and regulations, e.g. MPF, insurance, etc.
- 3. Salary reviews are conducted more frequently (e.g. quarterly) to make necessary adjustments for excellent achievers.

• Reward and Recognition

Reward and recognition in the form of incentive programs is a major source of motivation for delivering excellent customer service.

PURPOSE	TOOLS	FREQUENCY	
Develop reward and recognition programs			
Individual or group	Determine:	Ongoing	
	 Award to be paid 		
	 Targeted performance 		
Special awards	Set up competitions or special projects:	Ad hoc	
	 Determine objectives 		
	– Define specific performance measures		
	 Determine awards 		
	– Develop the support system (staff and		
	judging committee)		

TIPS ON REWARD AND RECOGNITION

- 1. Common reward and recognition schemes include:
 - Employee / team / outlet of the month
 - Superior Quality Service Award with dual purposes of proposing solutions to enhance customer service and recognize team achievement,
 - Top three teams
 - Outstanding team
 - Best team members
 - Best departmental facilitator
 - Best departmental committee
 - Best bulletin board
 - Highest-ranking team on customer satisfaction tracking system
- 2. Awards can be anything, including:
 - Salary or cash bonuses, or coupons
 - Profit sharing / stock options
 - Prizes and awards (e.g. vacation packages)
 - Promotions and job enrichment
 - Plaques, pins or badges
 - Certificates or personal thank you notes from the General Manager
 - Lunch with the General Manager
 - Recognition parties or celebrations

(V) Customer Expectations for Different Services

Level of Importance of Customer Expectations (Average Rating out of 10)

• Call Centre

Very important	Customer Expectation
8.7	Staff deal with customers in a courteous manner
	Staff answer calls promptly
8.6	Staff are considerate
8.5	Staff provide clear responses
	Centre is adequately staffed
	Staff are responsible
	Staff offer friendly greetings
	Staff avoid putting callers on hold
Important	
8.4	Staff offer a fast and accurate response to enquiry
8.3	Live conversation (rather than talking to a machine)
	Ability to talk to the right person immediately
	Staff repeat callers' instructions
	Staff have multiple language capability
8.2	Staff check voice message and return calls promptly
	Staff are familiar with service or products
	Staff provide suitable suggestions
	Staff speak in an appropriate manner (speed, tone, volume)
8.1	Staff provide the correct information or service
	24-hour manned service is available
	Staff ensure attention to detail
8.0	Staff make the correct appointment
	Staff provide service or forms promptly
	Staff are able to engage in friendly conversation
	Staff are polite
Preferable	
7.9	Staff show willingness to serve customers
	Staff follow-up on customer complaints
	Staff pay attention to details
	Easy to remember telephone number
7.5	Staff introduce themselves

• Customer Service Centre

Very important	Customer Expectation
8.8	Staff pay attention to detail
	Staff introduce themselves
8.7	Staff deal with customers in a courteous manner
	Staff are considerate
8.6	Staff provide the correct information or service
	The center avoids being out of stock of products
	Honesty
	Staff provide suitable suggestions
8.5	Patient staff
Important	
8.4	Easy refund / exchange mechanism
	Short waiting time
	Staff follow up on customer complaints
8.3	Staff provide clear responses
	Friendly conversation
	Staff have good interpersonal skills
8.2	Good queuing system
	Ability to talk to the right person immediately
	Polite staff
	Staff are good listeners
8.1	Nice and clean environment
8.0	Convenient location
Preferable	
7.8	Staff show willingness to serve customers
	Staff have tidy uniforms and a good appearance
7.7	Knowledgeable staff
7.6	Staff use salutations
7.5	Staff make an effort to understand customers' needs

• Retail Outlet

Very important	Customer Expectation
8.6	Staff thank customers when leaving
	Staff avoid the hard-sell approach
8.5	Helpful staff
	Choice of payment methods
	Staff with good interpersonal skills
	Staff are close to customers
	The outlet avoids being out of stock of products
	Staff deal with customers' complaints promptly
Important	
8.4	Outlet is adequately staffed
	Staff keep smiling
	Staff provide suitable suggestions
	Staff make an effort to understand customers' needs
	Staff are good listeners
8.3	Staff meet customers' expectations
	Reasonable prices
	Clear signage
	Staff have tidy uniforms and a good appearance
	Products are sorted into categories for purchasers' convenience
8.2	Staff are always prepared to serve customers
	Short waiting time for payment
	Staff have multiple language capability
8.1	Courteous staff
	Easy exchange / refund mechanism
8.0	Staff serve customers immediately
	Staff speak in appropriate manner (speed, tone, volume)
	Attractive shopping environment
Preferable	
7.9	Prompt in honoring warranty
	Knowledgeable frontline staff
	Multiple locations
7.7	Convenient location

• Website

Very important	Customer Expectation
9.2	Provides most up-to-date and accurate information
9.0	Protects personal information
8.7	Easy to find the correct information
8.5	Bilingual sites
Important	
8.4	High-speed access
	User-friendly design
	Provides clear instructions
8.2	Provides adequate security
8.1	Provides useful technical information
8.0	Capable of applying for or terminating a service on-line
	On-line bill enquiry service
Preferable	
7.9	Deals with customer complaints promptly
	Provides technical assistance on-line
7.7	Uses polite language
	Provides useful hyperlinks
	Provides feedback channels
7.6	Provides e-mail contacts
7.5	Provides on-line payment options
	Provides simultaneous stock quotations
	Provides links to operators if necessary

• One-to-one Service Agent

Very important	Customer Expectation
8.9	Meets customers' needs and expectations
8.8	Pays conscious attention to customer's enquiry
8.7	Informs customers before delivery
8.6	Flexible (convenient meeting time and place)
8.5	Solves customers' problems
Important	
8.4	Explains all terms clearly
8.3	Offers good after-sale service
	Deals with customers' complaints promptly
	Pays attention to details
	Provides personal contact number for easy contact
8.2	Consistency (customer deals with same agent)
	Settles claims quickly
	Knowledgeable agents
	Agent has a good relationship with customers
	Customer-oriented
8.1	Fast delivery service
8.0	Avoids hard-sell approach
	Makes an effort to understand customers' needs
	Has all necessary information handy
Preferable	
7.9	Responsible
	Remembers customers' names
	Multiple payment methods
7.7	Considerate
	Has a tidy uniform and good appearance
7.6	Provides the right information and services
	Keeps smiling