Customer Service for Social Change: A New Model for Customer Engagement

Presented by Amy Mills, CEO, Emancipet Austin, Texas

In Our Time Today...

- Understanding Social Change
- Creating a Customer Engagement Culture
 - Supporting and Empowering Staff
 - Sharing the Responsibility for Customer Service
 - Creating a Welcoming Space
 - Getting the Right People in the Right Seats
- Tips for Customer-Facing Staff
- Customer Service Role Models
- •Q&A

What Do These Visions Have in Common?

The majority of people seeking a pet go to a shelter first.

All pets are spayed/neutered, and vaccinated.

No dogs live on chains.

No pet is ever surrendered except as a last resort.

Social Change is...

A significant and sustained transformation of societal behavior patterns and cultural norms over a period of time.

HOW SOCIAL CHANGE HAPPENS

Exposure to idea/message

Personal experience

Personal transformation

Social Group Transformation

How Can We Create Social Change?

By creating
TRANSFORMATIVE
PERSONAL EXPERIENCES

for the people who visit our shelters, clinics, and events.

What Transforms Us?

New Information

Presented by a trustworthy source

In a non-threatening way

That resonates emotionally

And is reinforced through a direct, positive, personal experience

A Culture of Customer Engagement

Princeton Study on the Impact of Time Stress on Helping Behaviors

40% Stopped to Help the Victim Overall

63% of those not in a hurry stopped to help

45% in a medium hurry stopped to help

Only 10% in a very hurried state stopped to help

Supporting Customer Care Staff

- Be prepared to meet the needs of staff who are highly empathic towards people
- Customer care staff need to feel management cares as much as they do about people, and meeting the needs of clients
- Consciously eliminate negative language about people/clients from your organization's vocabulary
 - Examples?

Supporting Customer Care Staff

- Staff who serve others need to be cared for and engaged
- You can utilize the Gallup Q12 Resource to assess staff engagement
- Create visible, regular opportunities to recognize outstanding customer service
 - Internal Newsletters
 - Staff Meetings
 - Call Outs

Empower Your Staff

- Determine what all staff, vs. managers can do to ensure great service and resolve customer concerns ahead of time.
- Err on the side of empowering as many staff as possible.
- Think about permissions to:
 - Offer a refund?
 - Move someone up in line?
 - Offer free product?
 - Provide a discount on services?
 - Give a coupon for a future visit?
 - Send an email or note of apology?
 - Others?

Share the Responsibility: Adopt New Rules for Everyone

The 10 – 4 Rule

- If another human being is within 10 feet of you, you must make eye contact with him or her and smile
- If another human being is within 4 feet of you, you must make eye contact, smile, and verbally acknowledge him or her

Responding to a Complaint

All staff follow the same formula, every time:

- 1. Take the time to fully understand, and then acknowledge the complaint.
- 2. Apologize genuinely and sincerely. It doesn't matter what the problem is we are always sorry if someone has had a bad experience with us.
- 3. Do whatever you can to solve the problem for them yourself, immediately
- 4. Thank them for sharing the complaint.

Create a Welcoming Space

Space Checklist

- ✓ Remove physical barriers between customer service staff and customers.
- ✓ Use signs minimally and well. Don't use signs as a way to avoid talking to customers!
- ✓ Keep the space uncluttered and exceptionally clean.
- ✓ Make sure the layout of your space is intuitive it should be easy to know where to go.
- ✓ Make sure you have enough chairs and human comforts in your waiting area.

Getting the Right People on the Bus... Then in the Right Seats

Customer-Facing Roles

- Any role that deals with stakeholders needs to be outstanding at creating transformative personal experiences for people.
- Which roles are most important in your organization?
 - Shelter Intake
 - Front Desk
 - Adoption Counselors
 - Others?

Who's Right for the Job?

What you want:

- Genuine interest, and curiosity about other people
- Happy people who get energized by being around other people
- Highly empathic and compassionate people

• How to find them:

- Watch for people-oriented behaviors
- Ask this question: "Tell me about a time you broke the rules for a customer."

Once you have them... Train them! Customer Service Tips

Checklist for Personal Interactions

- ✓ Immediate non-verbal acknowledgement
- ✓ Quick verbal acknowledgement
- ✓ A personal introduction
- ✓ Be curious: Seek out their stories
- ✓ Build empathy: Share emotions
- ✓ Offer an act of service or hospitality

Let Go of "Educating" People and Embrace the Power of Stories

Remember What Transforms Us?

New Information

Presented by a trustworthy source

In a non-threatening way

That resonates emotionally

And is reinforced through a direct, positive, personal experience

Stories Are Transformative

• Storytelling is our most primal, ancient form of sharing information. We're wired for stories

 Stories build empathy between the teller and the listener

 Stories make the brains of the teller and listener synchronize. Our brains literally "sync up"

Remember Where You're Going

Customer Service Role Models

Zingerman's Deli <u>www.zingtrain.com</u>

Zappos <u>www.zapposinsights.com</u>

The Container Store http://standfor.containerstore.com

Southwest Airlines

http://www.southwest.com/html/about-southwest/careers/culture.html

Questions?

Contact:

Amy Mills, CEO

Emancipet: www.emancipet.org

Email: amy.mills@emancipet.org

Twitter: @AMstation

Upcoming ASPCApro Webinars

aspcapro.org/webinars

Transferring Animals Out 3/27

Foster to Surrender 3/28

How to Increase Lives Saved – Advice from a Big Government Agency 4/10

Hiring, Firing and Supporting Your Staff 4/30

The True Cost and Value of Pet Adoptions 5/02

A Road Map to New Hire Orientation 5/14

