

TTI
SUCCESS
INSIGHTS®

Customer Service

Sandy Sampleton

Manager

Customer Care Center

3-14-2013

"Be Daring, Be First, Be Different."

Competitive Edge, Inc.

P.O. Box 2418

Peachtree City, GA 30269

Tel: (770) 487-6460 Fax: (770) 487-2919

judy@competitiveedgeinc.com

Introduction

Successful business depends on Customer Service. It is essential to understand that every employee is involved in customer service. Everyone in every organization is a customer of some kind. It has been proven that customers would rather switch to another company than tolerate poor service. Research indicates, even if there is no conflict, over 60% of all customers quit dealing with a business because of indifference on the part of some employee.

The ability to interact effectively with customers may be the critical difference between success or failure in our work life. Effective customer service begins with an accurate perception of our own work behavioral style. This report was designed to quantify information on how you see your own behavior in the workplace. That information may then be used for you to learn how others perceive your behavior. This knowledge will assist you in formulating strategies in meeting customer needs.

General Characteristics

Based on your responses, the report has selected general statements to provide you with a broad understanding of your Customer Service Style. This section of the report identifies the natural customer service style you bring to the job.

Sandy can be open, patient and tolerant of differences. Her natural quality of being nonjudgmental is a great strength. Because she is receptive and listens well, she excels in gathering information. She can be spontaneous and casual in familiar circumstances. The familiar atmosphere allows spontaneity when she is in her comfort zone. When challenged, she becomes more objective. She is family-oriented. She may go to great lengths to ensure the "happiness" of her personal or work family. Outwardly, she may appear to be totally accepting of others. She may, however, have deep convictions that are not apparent to others. She wants to be seen as a responsible person, and will avoid behavior that could be seen by others as irresponsible. She requires many good reasons, as well as the benefits involved, before agreeing to making changes. She likes to start and finish activities. Others who work with her know they can depend on her. Sandy can be friendly with others in many situations, but primarily with groups of established friends and associates. She is sociable and enjoys the uniqueness of each human being. She is often seen as practical and objective. She usually develops strong attachments for her work group and family. She is a team player but can also exhibit a desire for independence.

Sandy is persistent and persevering in her approach to achieving goals. She often thinks over major decisions before acting. When challenged she can become objective, searching hard for facts and figures. This may be her way of defending her decisions. She prefers to plan her work and work her plan. Others may find it refreshing to have her on their team. Once she makes a decision, she can be organized in carrying it out. Once she has arrived at a decision, she can be tough-minded and unbending. She has made her decision after gathering much data, and she probably won't want to repeat the process. She uses logic to assist her in decision making. This tendency is helpful to others in her group. She finds making decisions easier when she knows that others she respects are doing the same thing; she then has a feeling of stability and "family."

Adapted Style

Natural Style

General Characteristics Continued

Sandy remains aloof from active participation in unfamiliar groups. She will talk more, however, in a group of people she trusts and has known for a long time. She may guard some information unless she is asked specific questions. She will not willingly share unless she is comfortable with the knowledge she possesses about the topic. Sometimes she will withdraw from a verbal battle. If she feels strong about an issue, she may retreat to gather her resources and then return to take a stand! She likes to know what is expected of her in a working relationship and have the duties and responsibilities of others who will be involved explained. Communication is accomplished best by well-defined avenues. Rarely does she display her emotions; that is, she projects a good poker face. Others may get the feeling that she is unfriendly, when in reality she is not. She tends to be possessive of information; that is, she doesn't voluntarily share information with others outside of her team. This may be a blessing, or a curse, to her superiors. She is more motivated by logic than emotion. To her, logic represents tangible research. She usually is considerate, compassionate and accepting of others; however, on some occasions can become stubborn. Stubbornness surfaces when her ideals and beliefs are confronted.

Adapted Style

Natural Style

Perceptions

See Yourself as Others See You

A person's behavior and feelings may be quickly telegraphed to others. This section provides additional information on your self-perception and how, under certain conditions, others may perceive your behavior. Understanding this section will empower you to project the image that will allow you to control the situation.

Self-Perception

You usually see yourself as being:

- Considerate
- Good-Natured
- Team player
- Thoughtful
- Dependable
- Good listener

Others' Perception - Moderate

Under moderate pressure, tension, stress or fatigue, others may see you as being:

- Nondemonstrative
- Unconcerned
- Hesitant
- Inflexible

Others' Perception - Extreme

And, under extreme pressure, stress or fatigue, others may see you as being:

- Possessive
- Detached
- Stubborn
- Insensitive

Adapted Style

Natural Style

Descriptors

Based on your responses, the report has marked those words that describe your personal behavior. They describe how you solve problems and meet challenges, influence people, respond to the pace of the environment and how you respond to rules and procedures set by others.

Demanding Egocentric Driving Ambitious Pioneering Strong-Willed Forceful Determined Aggressive Competitive Decisive Venturesome Inquisitive Responsible	Effusive Inspiring Magnetic Political Enthusiastic Demonstrative Persuasive Warm Convincing Polished Poised Optimistic Trusting Sociable	Phlegmatic Relaxed Resistant to Change Nondemonstrative Passive Patient Possessive Predictable Consistent Deliberate Steady Stable	Evasive Worrisome Careful Dependent Cautious Conventional Exacting Neat Systematic Diplomatic Accurate Tactful Open-Minded Balanced Judgment
Dominance	Influencing	Steadiness	Compliance
Conservative Calculating Cooperative Hesitant Low-Keyed Unsure Undemanding Cautious Mild Agreeable Modest Peaceful Unobtrusive	Reflective Factual Calculating Skeptical Logical Undemonstrative Suspicious Matter-of-Fact Incisive Pessimistic Moody Critical	Mobile Active Restless Alert Variety-Oriented Demonstrative Impatient Pressure-Oriented Eager Flexible Impulsive Impetuous Hypertense	Firm Independent Self-Willed Stubborn Obstinate Opinionated Unsystematic Self-Righteous Uninhibited Arbitrary Unbending Careless with Details

Customer Service Flexibility

Since customers are different, the needs they have, and that must be met, are also different. The information in this section will help you identify types of customers and provide you with the strategies to meet their needs.

"Improving Your Interactive Flexibility"

When interacting with a customer who has the following characteristics:

- Fast-paced speech
- Gives a strong first impression
- Impatient
- Direct
- Tries to control the situation

Factors that will improve Service with this Style of Customer:

- Speed up - omit some of the details
- Speak with confidence
- Flatter their ego
- Don't waste their time
- Stress Service - be fast and efficient
- Stress new products and service

Factors that will create tension or dissatisfaction with this Style of Customer:

- Not reacting quickly
- Speaking slowly and deliberately

Adapted Style

Natural Style

Customer Service Flexibility

"Improving Your Interactive Flexibility"

When interacting with a customer who has the following characteristics:

- Friendly and talkative
- Impulsive
- Uses many hand gestures when speaking
- Gets emotional
- Imprecise about the use of time

Factors that will improve Service with this Style of Customer:

- Be more demonstrative with your facial gestures
- Be flexible with your time schedule....allow time for them to talk
- Let them know you enjoy their company
- Be prepared for them to be emotional
- Let them know you are interested in helping them

Factors that will create tension or dissatisfaction with this Style of Customer:

- Not sharing information freely
- Not displaying a sense of urgency

Adapted Style

Natural Style

Customer Service Flexibility

"Improving Your Interactive Flexibility"

When interacting with a customer who has the following characteristics:

- Patient
- Easy going
- Uses an unemotional tone of voice
- Reserved
- Deliberate - methodical

Factors that will improve Service with this Style of Customer:

- Maintain a friendly environment
- Show a demonstrated need for urgency
- Present information in a systematic fashion
- If change is necessary, give many reasons and benefits
- Show sincere appreciation
- Stress security
- Assure them that many others are using your product/service

Factors that will create tension or dissatisfaction with this Style of Customer:

- Not demonstrating personal attention
- Being possessive of information

Adapted Style

Natural Style

Customer Service Flexibility

"Improving Your Interactive Flexibility"

When interacting with a customer who has the following characteristics:

- Speaks slowly
- Asks questions about facts and data
- Deliberate in actions
- Uses few gestures
- Skeptical
- Suspicious

Factors that will improve Service with this Style of Customer:

- Be diplomatic and courteous
- Don't ask probing, personal questions
- Avoid criticism of their comments or choices
- Provide assurances of correct decisions
- Avoid sudden or abrupt changes
- Don't threaten them

Factors that will create tension or dissatisfaction with this Style of Customer:

- Sloppy work environment
- Overselling

Adapted Style

Natural Style

Situational Strategies

Use this page for ideas on how to control the interaction between yourself and a customer when the following situations arise. When a customer is upset, you must first gain control of the situation - then read the customer's style and apply the appropriate strategy.

CUSTOMER

STRATEGY

Skeptical, Suspicious	Agree on minor points and expand. Be conservative in assertions.
Nervous, irritable, high strung	Use a quiet, tactful, soothing manner.
Pessimistic, grouchy, complaining	Listen patiently, ask questions to find out their real concerns.
Egotistical, opinionated, high hat	Flatter their ego. Concentrate on getting results.
Argumentative, blustering	Create response by challenging in a sincere manner.
Silent, secretive	Be more personal than usual to draw them out.

Adapted Style

Natural Style

Action Plan

Professional Development

1. I learned the following behaviors contribute positively to increasing my professional effectiveness: (list 1-3)

2. My report uncovered the following behaviors I need to modify or adjust to make me more effective in my career: (list 1-3)

3. When I make changes to these behaviors, they will have the following impact on my career:

4. I will make the following changes to my behavior, and I will implement them by _____:

Action Plan

Personal Development

1. When reviewing my report for personal development, I learned the following key behaviors contribute to reaching my goals and the quality of life I desire: (list 1-3)

2. The following behaviors were revealed, which show room for improvement to enhance the quality of my life: (list 1-3)

3. When I make changes to these behaviors, I will experience the following benefits in my quality of life:

4. I will make the following changes to my behavior, and I will implement them by _____:

Style Insights® Graphs

3-14-2013

Adapted Style

Graph I

Natural Style

Graph II

Norm 2012 ML

The Success Insights® Wheel

The Success Insights® Wheel is a powerful tool popularized in Europe. In addition to the text you have received about your behavioral style, the Wheel adds a visual representation that allows you to:

- View your natural behavioral style (circle).
- View your adapted behavioral style (star).
- Note the degree you are adapting your behavior.
- If you filled out the Work Environment Analysis, view the relationship of your behavior to your job.

Notice on the next page that your Natural style (circle) and your Adapted style (star) are plotted on the Wheel. If they are plotted in different boxes, then you are adapting your behavior. The further the two plotting points are from each other, the more you are adapting your behavior.

If you are part of a group or team who also took the behavioral assessment, it would be advantageous to get together, using each person's Wheel, and make a master Wheel that contains each person's Natural and Adapted style. This allows you to quickly see where conflict can occur. You will also be able to identify where communication, understanding and appreciation can be increased.

The Success Insights® Wheel

3-14-2013

Adapted: ★ (24) ANALYZING IMPLEMENTOR
Natural: ● (59) CONDUCTING SUPPORTER (ACROSS)

Norm 2012 ML