

Cloud & Smarter Infrastructure Primary Support Provider Delivery Guide

Lesson 4 – Communication Best Practices

This lesson covers the following topics:

- Communication Best Practices
- What can go wrong
- Tools for your tool box

- The support professional has a direct impact on the quality of customer service and the level of customer satisfaction
- Support professionals are front of the line and a reflection of the company
- Communications is key
- Honing our communications practices to give our business a competitive edge through exceeding customer expectations
- High quality support leads to factors that generate revenue such as customer loyalty, word of mouth, and increased renewals

- A process between at least two people, which begins when one person wants to communicate with another
- Mental images are translated into symbols by the *sender* in a process, which is called “encoding”
- Encoded messages are then transmitted to the *receiver* who goes through their own process of “decoding”
- If everything goes properly, the message is understood and communication has occurred

- Personality Screen
- Perceptual Screen
- Environmental Noise
 - Physical noise
 - Psychological noise
- Listening versus Hearing

- Affects how we send messages to others
- Has its roots in life experiences, upbringing, education and personal history
- Includes language, body language, dialect, tone of voice, and more
- What we think in our heads might be very different from the message that we send

- Affects how we receive messages from others
- Has its roots in life experiences, upbringing, education and personal history
- Includes native language, disabilities, prejudices, cultural differences, and more
- The message that another sends to you might have a very different meaning from what you hear

- Physical or Psychological elements that can disrupt effective communication
- Physical noise is anything that has to do with the environment in which the communication is taking place
- Psychological noise pertains to the internal mechanisms that restrict the ability of a sender or receiver to effectively express or understand messages

Listening is:

- active psychological
- reflecting back to you, your answers and concerns
- being involved
- tuned in
- remember positive non-verbal

Hearing is:

- passive physiological
- hearing the words
- not paying attention
- not being focused on the customer

Responding is:

- positive
- thinking the problem through with the customer
- a way to demonstrate your ability to stay professional

Reacting:

- is negative, shows ego
- might cause you to challenge the customer
- allows your negative emotions to separate you from the customer

- Manage the perceptions and expectations of the customers
- Maintain a zone of professionalism
- Manage the customer encounter
- Be a team player
- Use effective communication techniques

- Making and meeting commitments is vital
- Establish a sense of ownership of the issue early in the process
- How do we manage or change expectations?

- Remain professional no matter what the clients say to you
- Use *empathy* to diffuse emotion
- Realign unrealistic expectation early in the process
- Reaffirm that we are here to help them

- Use positive reinforcement
- Put yourself in their place
- Make the entire experience a positive one
- Make use of inclusive language: we – us – you and I
- Keep the client informed of what is happening throughout the process

- Use active listening techniques and a variety of communications styles
- Confirm understanding of the issue often
- Keep communication simple and straightforward

When pursuing a questioning strategy, we must be aware of the types of questions that we are using

Open *versus* Closed questions

- Used appropriately, these questions allow you to identify the required information
- Used inappropriately, these questions lead to frustration and wasted time

- The Angry Customer
- The Aggressive Customer
- The Rude Customer
- The Customer Who Interrupts

- Let them vent. Use empathetic comments
- Remember that it is not a personal attack
- Stay professional
- After you have listened, acknowledged, explored, and responded, stop talking!
- Give the customer time to accept the plan of action

- Might want services that you cannot deliver
- Stay calm and firm where company policy is at stake
- Use your skills at resetting expectations
- Use your empathetic skills
- Remain polite and professional, no matter what

- Remain polite and professional, no matter what
- Let them finish talking
- Actively listen
- Do not interrupt

- Be quiet and listen again
- Do not try to interrupt them
- Use the your active listening skills, summarizing and confirming what you hear

- Includes breathing, posture, expression, and gestures
- Breathing is affected by posture, so sit up straight and relax
- Use body language that would be appropriate if the customer was present
- Modulate your voice by doing the following:
 - Keep your emotions under control.
 - Stay professional
- Keep a neutral tone. Don't be loud or overbearing
- Vary the speed and volume of your speech to offset the pace and volume of the customer

- Use simple, basic English. Avoid jargon. Intelligence is not measured by superior vocabulary, but by your ability to get the message across as clearly as possible
- Jargon separates you from the customer
- Try to capture the customer's terminology and then confirm what they are saying by echoing more generic terminology

- People's names are important
- Use the person's name whenever possible
- Introduce yourself at the beginning and mention your name at the end of the call
- Look forward to every customer encounter - there is always something to be learned, and each encounter is an opportunity to build our customer's loyalty and support for your organization and its products

- Keep chit-chat and jokes to a minimum
- Choose your words carefully. Avoid the negatives: can't, won't, not allowed. Instead, stress what you can and will do
- Try to forget your own feelings. Think only of the customer's well being
- Don't be in a hurry to end the call
- Be confident. If you don't know the answer, you can always find out!

- Phone – lacks body language and other nonverbal cues
- E-mail – lacks even tone of voice, inflection, and often context

When not to use e-mail:

- You cannot risk a breach of privacy. You might have confidence about the privacy at our end, but what about the receiving end?
- You are delivering unpleasant news that requires tact and empathy
- If there is a chance the message might be misunderstood, use another form of communication

✓ **Use active voice**

(Who is doing what to whom?)

Passive voice example:

“It is possible for the team to investigate and close those cases by the end of the month.”

Active voice example:

“The team will close those cases by the end of the month.”

- ✓ Use a conversational tone
 - Pretend that you are at a work-related party

- ✓ Contractions aren't bad
 - You can end a sentence with a preposition
 - Use I, We, and You. Connect on a human level or use a person's name.
 - You can start your sentence with a coordinating conjunction, for example: and, or, nor, but, so, yet

✓ Avoid “fight” words

- ✘ Mistaken
- ✘ Failed
- ✘ Overlooked
- ✘ Misled
- ✘ Ignored

✓ Avoid humor.

- This is difficult to do when the receiver has the exact same cultural and language background
- Humor is potentially disastrous when language and background differ

✓ Avoid clichés.

Bad – Redundant modifiers, for example: official e-mail from corporate, seriously destroying our earth

Really bad – Redundant pairs, for example: if and when, each and every, ready and willing

Never acceptable – Compound constructions, for example: at that point in time, in the event that, subsequent to

- Occasionally, we have to refer to rules or operating procedures that you have been asked to follow
- The customer does not care about our rules, but they do care about benefits
- Explain the benefit. If you can't, then reconsider the rule. To quote rules without benefits comes across as a stalling tactic
- Note the following good example: The issues must be logged, but the support person is telling the customer the benefit of logging the issues separately
- “If we log that issue as a separate call, then we’ll ensure that the issue does not get lost or confused with the original issue”

Make good use of the subject line

- Use the subject line

Case #12345 – Please provide test results

- Use similar statements at the beginning of the message

“This message pertains to case #12345 - to meet the pending deadline, please provide your test results by the end of this week”

Watch the tone in directives

- Poor example:

“Please send the test case by the end of tomorrow. Send it directly to me”

- Good example:

“Your implementation date is approaching quickly, so please send the test case directly to me by the end of tomorrow”

Remember the basics:

- Clear, concise subject line with impact
- Use a strong lead-in sentence
- Don't ignore basic punctuation, spelling, and use of uppercase and lowercase
- Use bullets and numbered lists for clarity and emphasis
- Use paragraphs, headings, and other formatting to organize a long message
- Always use the spelling and grammar checkers

- Think of yourself as the company, because you are the company to this customer
- Think: “I am in charge - I can take care of this customer”
- You have the right to make your own decisions on how best to take care of the customer (remember to inform your manager of any unusual situations)

- Use empathy to diffuse emotion
- Use active listening with frequent summarizing and confirming
- Use inclusive language: we, us, you and I
- Remember the role of open and closed questions and use them appropriately
- Use the most appropriate communication medium. Do not use e-mail unless you are sure that the message will be clearly understood
- Remember the special considerations for e-mail

END

Lesson 4

