South West Region
[image: image1.png]#% National Trust

Handling difficult situations/conversations
Introduction:

· Exceptional customer service, every time for everyone is our Service Promise but how customer’s feel about that service will depend a lot on not just what we do but how we do it. This certainly applies to how we deal with situations when things haven’t gone to plan.
· The Share our Common Purpose element of the Service Promise encourages us to make a valuable contribution to your experience/take responsibility for every encounter.
The aim of this session is to consider the importance of how we deal with situations which are more challenging.

Let’s start by thinking about service generally.

Ask: As customers ourselves, we know what we like and don’t like to experience. So, as a customer, what are the qualities that you look for from a service provider?
Collect feedback into 3 areas on a flip to summarise responses into:

What is said (words used)

Give accurate information, knowledgeable, gives a greeting, polite, gives thanks and a farewell, etc
How it’s said or how effectively you are heard (tone)

Show empathy/understanding of situation, keeps calm, sound pleasant and interested, sound sincere, enthusiastic, etc
The attitude (body language) being used

Positive body language – open, eye contact, smiles, acknowledgement, personal space, approachable, etc
Explain: According to research, when someone forms a first impression of you, 55% of the way you are judged is solely down to your appearance, 38% is based on your tone of voice and only 7% on what you actually say (Albert Mehrabian). Therefore, although all elements are important, all have to be ‘in sync’ as, if they’re not, people tend to concentrate more on that they see than what they hear.
Positive communication is important in all customer service interactions, but is even more important when things don’t quite go to plan. Visitors are twice as likely to remember negative situations as positive ones and are likely to tell at least 10 other people. Handling those situations positively and thus turning them around will enable us to regain a customer’s trust and demonstrate exceptional service.

However, often when things go wrong, we are feeling anxious ourselves and we can tend to concentrate more on what we need to say and less on how we say it and what our body language is saying too.
Dealing with complaints:

So, let’s consider some of the situations we face which can lead to complaints:

Ask: group to call out the typical situations and make a list on the flip chart. For the first one on the list, complete the grid handout:

Enter the complaint in column one and then, working across the grid:

· What is the effect on the customer – how might they be feeling?

· What is the effect on us – how might we be feeling?

· What is the reason for the complaint?

· What can we do differently to avoid the situation re-occurring or help us feel more confident if it is likely to re-occur?

Based on the grid, work through the 4-step process called LEAP :

Listen objectively to the complaint – don’t take it personally

Empathise & Apologise – e.g. ‘I appreciate how disappointing this is and I’m sorry you’ve had to wait’ – this way we are empathising and apologising for how people feel not the situation itself.
Positive solution or options – tell them what you can do rather than what you can’t.

When we have to say ‘No’:
Sometimes we may have to ask visitors not to do something and this may lead them to think that we are not making a valuable contribution to their experience. Ask for some examples of when we might have this situation and list on flip chart.

When we have to give messages that a visitor may not like, we can use a process called ART to deliver these difficult messages

Write A R T on flip explaining each element: Acknowledge – seeing the situation from the visitor’s perspective e.g. I appreciate that it’s frustrating that you can’t let your dog off the lead here. Reason – the difficult message is easier to accept if there’s understanding of why they can’t do something e.g. The reason for this that there are livestock with young and they can be scared easily. Thank – thank the visitor for complying with your request or for their understanding and if possible, offer an alternative e.g. thank you for your understanding, did you realise that there is an area adjacent to the car park where you can exercise your dog off the lead?

Ask group to go through other examples on the flip list using ART.
HT/May2012

[image: image1.png]