
COUNTY OF
LOS ANGELES

Everything you need to know about
the Los Angeles County online Job
Application system.

CUSTOMER
SERVICE

YOUR CAREER STARTS HERE.
Human Resources
Los Angeles
County

 2

Table of Contents

INTRODUCTION .. 3

OUR DEFINITION OF CUSTOMER SERVICE ... 4

COMMUNICATING EFFECTIVELY ... 5

TYPES OF CUSTOMER SERVICE INTERACTIONS ... 8

RESOLVING CUSTOMER CONCERNS .. 17

UNDERSTANDING CULTURAL DIFFERENCES .. 21

CONCLUSION... 22

ABOUT THE AUTHORS ... 23

 3

Introduction

The County of Los Angeles Department of Human Resources is pleased to offer this
Customer Service Information Guide.

Effective customer service is essential for success in today’s organizations.
Organizations depend on employees who can effectively communicate with customers,
meet their needs, and resolve their concerns. Most organizations place such a high
value on customer service that they include provisions for it in their mission statements
and establish guidelines and strategies for achieving it. They strive to provide what is
known as “5-Star” customer service, which represents the highest level of service that
can be provided and signals that customer service is a top priority among all business
operations.

Purpose
The purpose of this Guide is to introduce customer service techniques by presenting
you with general information covering this subject area. These techniques serve as a
useful foundation for approaching most customer service interactions and may be
adapted as needed to ensure continuous customer satisfaction.

Objective
This Customer Service Information Guide has been designed to help you

 understand our definition of customer service.

 communicate effectively with customers.

 provide customer service in many types of interactions.

 resolve customer concerns.

 understand and respond to cultural differences among your customers.

 4

Disclaimer
This Guide provides an introduction to this subject matter only; further study of this
subject and related concepts may be necessary to gain the understanding needed to
achieve your learning and/or career goals. Although this Guide presents useful and
practical information from this subject area, there is no guarantee that someone who
reads it will be able to perform better on the job or on a County examination. By merely
using this Guide, you consent to understanding and agreeing with this disclaimer.

Who Should Use This Guide?
Because this Guide covers fundamental customer service techniques, it can be useful
for anyone who helps others resolve concerns at work. However, there may be specific
customer service techniques that apply to your particular work setting (e.g., public
safety, health and social services, information technology, etc.) that this Guide will not
address.

Our Definition of Customer Service

There are many different ways to define customer service. To establish a common
reference, this Guide will use the following definition:

Customer service is meeting the needs of customers
dependably and accurately, in a manner that is timely,
responsive, courteous, proactive, and sensitive to the
customers’ needs; projects competence; and builds
relationships of trust and mutual respect.

Customers are any individuals whose concerns you help to resolve. They include
members of the public (external customers) and individuals within your organization
(internal customers). Consider the following examples:

Examples of External Customers

 Clients

 Patients

 Applicants

Examples of Internal Customers

 Supervisors

 Co-workers

 Support Staff

Throughout this Guide, the general term “customer” will refer to both external and
internal customers.

 5

Communicating Effectively

Effective customer service begins with effective communication. Understanding
customers’ concern(s) by asking appropriate questions, actively listening, and
responding appropriately will help them feel valued and likely enhance their level of
satisfaction with the service you provide. This section will cover some of the important
communication techniques needed to provide effective customer service.

Asking Appropriate Questions
To communicate with customers effectively, you must first ask appropriate questions to
fully understand their concern(s). This not only provides you with useful information, but
it also builds customers’ trust in your ability to assist them. There are two types of
questions you can ask:

Open-ended questions
Open-ended questions encourage customers to give a complete response in their own
words. Open-ended questions typically begin with words such as “What” and “How,”
which require customers to give more than a single-word response. This type of
question is useful at the beginning of a conversation because it allows customers to
express their concerns and can help you to formulate more detailed, targeted follow-up
questions, if necessary.

Close-ended questions
Close-ended questions encourage customers to give a short or single word response.
This type of question provides an efficient way for you to gather information quickly.
However, use close-ended questions sparingly because too many can make the
interaction seem cold and impersonal.

The tables below provide examples of open-ended and close-ended questions:

Open-Ended Questions

 How may I help you?

 What information do you need?

 Can you describe what happened?

 What happened next?

 Close-Ended Questions

 Is this your correct address?

 What day is the form due?

 Did you receive the paperwork?

 Do you have access to the Internet?

These examples illustrate how you can use open-ended questions to give customers an
opportunity to talk about their concerns and use close-ended questions to obtain or
clarify specific information. You will likely use a combination of open- and close-ended
questions when providing customer service. When used properly, both types of
questions can be useful to obtain the information you need to identify customers’
concern(s) and determine what your next steps will be in order to help them.

 6

Listening to your Customer
After asking a question, carefully listen to your customers’ responses so that you can
better understand their concern(s). Effective listening involves more than just hearing
what customers say; you must show your customers that you are listening to them. The
following are some techniques you can use to effectively listen to a customer’s
concern(s).

Techniques to help you listen to your customer:

 Focus on what your customer is saying and take notes, if necessary.

 Avoid performing other work so that you can give your complete attention to your
customer.

 Be Aware of the signals your customer sends through his/her body language
and tone of voice.

Techniques to show that you are listening:

 Respond only after your customer has finished speaking, even if you think you
know what he/she will say or have heard similar concerns from other customers.

 Paraphrase what your customer says by repeating the information back to your
customer in your own words. After paraphrasing, ask your customer if you
understood the concern(s) correctly.

 Ask follow-up questions if you are unsure about something your customer says
or to gain more detailed information regarding his/her concern(s).

Listening effectively to customers will help you build a relationship of trust with them and
determine the best course of action to respond to and resolve their concerns. At times,
those who provide customer service may skip asking appropriate questions or listening
in order to provide faster service. While providing assistance in a timely manner is part
of effective customer service, it should not be at the expense of providing accurate
information or performing actions to build rapport with customers.

 7

Responding to your Customer
Once you understand your customers’ concern(s), you can then work to resolve them.
The content and delivery of your response can greatly impact the effectiveness of the
service you provide. Your response should be

 Consistent. Treat similar issues in a similar manner and do not favor one
customer over another.

Example: “I can understand why you would like to receive the information right

away, but unfortunately it is against policy to discuss this information
over the telephone. Your results can only be provided in writing.”

 Honest and Accurate. Provide all appropriate facts, inform your customer about
possible problems, make promises you know you can honor, and be accountable
for your actions.

Example: “I apologize for the inconvenience. This policy is designed to protect

your privacy. I have researched your case and found that your
notification letter was delayed because of a computer-related problem.”

 Personalized. Listen to what matters most to your customer and find the
solution that best resolves his/her concern(s) while following organizational
policies and procedures.

Example: “The computer problem has been fixed and I will make sure the letter is

sent out today. If you prefer, I can also email a copy of the notification
letter to your email address on file.”

 Responsive. Take action and be diligent in providing the assistance or
information in a timely manner.

Example: “As you requested, I will email the notification letter to your office. May

I call you in 15 minutes to make sure you received it?”

In addition, when thinking of how to respond to customers, think about how you would
want to be treated if you were in a similar situation.

Section Summary
This section discussed some of the important communication techniques needed to
provide effective customer service. By appropriately asking questions, listening, and
responding, you can communicate effectively with customers, which will increase the
likelihood that they will be satisfied with the service you provide.

 8

Types of Customer Service Interactions

In all of your interactions with customers, you should follow the fundamental
communication techniques described in the previous section; however, there are some
important differences to consider when providing customer service in person, over the
telephone, or through email.

In Person
When working with customers in person, it is important to show your interest in them
and what they have to say. Consider the following suggestions:

 Make eye contact and offer a friendly smile.

 Greet your customer by asking questions like, “Hello, how may I help you?” or
“Good morning/afternoon, how are you?”

 Introduce yourself by giving your name, if appropriate.

 Ask for your customer’s name and refer to him/her using an appropriate title
(e.g., Mr. Smith, Ms. Chang, Captain Flores, etc.).

 Always speak in a friendly and respectful manner.

 If an interpreter is required, maintain eye contact with and address your customer
only. Do not speak to the translator during the conversation.

Even if you speak with several customers throughout the day, you should treat each
one individually and offer the same courtesy you would expect if you were in the same
situation.

In addition, present a professional image of yourself by following the dress code and
related policies and procedures of the organization (e.g., wearing your identification
badge at all times). An appropriate professional image helps to reinforce customers’
confidence in the service you provide.

 9

Body Language
There is more to communication than the words you speak. Body language is a non-
verbal form of communication that involves the physical movements or gestures you
make, some of which are subtle or unintentional. Your body language is an important
aspect of communicating with customers in person. On occasion, customers may
misinterpret your body language when you are not speaking or if your body language
contradicts what you are saying.

For example, imagine walking into an office for a scheduled appointment and the
following scenarios take place:

Scenario #1: Scenario #2:

As you approach the front desk,
the customer service professional
is busy typing on a computer. After
several seconds, he mumbles,
“Yes?” without looking up at you.

As you approach the front desk,
the customer service professional
stops what he is doing, makes eye
contact with you, offers a warm
smile, and asks, “Hello, how may I
help you?”

These examples illustrate the importance of appropriately matching your body language
with your friendly and helpful attitude.

To ensure you are using positive body language, pay attention to your

 Facial Expression. Have a relaxed, pleasant, and interested expression on
your face to help put your customer at ease.

 Body Posture and Movement. Face your customer, nod, and lean forward
slightly to show your interest in what he/she has to say.

 Hand Gestures. Do not use intimidating gestures such as pointing, folding your
arms, or tapping your fingers.

 Physical Distance. Keep about three to four feet between you and your
customer to provide a comfortable amount of personal space.

 10

Telephone
Many of the techniques used to provide service in person can also be applied when you
help customers over the telephone and vice versa. However, because customers who
receive service over the telephone only hear the words you say and how you say them,
your delivery plays an enhanced role in the interaction. Your voice is one of your best
tools for making customers feel comfortable and trust that you will provide them with the
best service. Some important aspects to how you communicate over the telephone
include the volume, tone, and pace of your speech.

 Volume: This is how loudly or softly you speak. Balance your volume to avoid
sounding aggressive (too loud) or difficult to understand (too soft). Check with
your customer to make sure your volume is at an appropriate level.

 Tone: This is the manner you use to speak. It is the energy and enthusiasm that
show through your voice. One technique for ensuring that your tone contributes to
a positive telephone interaction is to smile as you speak with customers over the
telephone. Though your customers cannot see you, this simple gesture can help
you convey a helpful attitude that your customers will be able to perceive.
Remember, how you say something is just as important as what you say.

 Pace: This is the speed of your speech. Speaking too quickly or too slowly can be
distracting to customers and affect their ability to listen. Speaking at the right pace
will help you express your thoughts clearly and prevent misunderstandings. Pay
particular attention to your pacing if you are required to read telephone scripts or
recite commonly used information. It is easy to convey this information too quickly
for customers to understand.

As you speak over the telephone, listen carefully to your volume, tone, and pace to see
how you can improve the service you provide.

Answering the Telephone
How you answer the telephone and what you say in the first few moments of the call will
shape the first impression of the service that will be provided. To start each call with a
positive first impression, follow the steps listed below:

Step 1: Answer the phone within three rings.

Step 2: Greet your customer by saying “Good morning/afternoon” or “Hello.”

Step 3: Give your name and the name of your department or office.

Step 4: Let the customer know that you are ready to help.

For example, when you answer the phone you could say, “Good afternoon. You have
reached the County of Los Angeles; my name is Ivy. How may I help you?”

 11

Placing Customers on Hold
On occasion, you may need to place customers on hold so you can retrieve information,
answer another line, or quickly handle another matter. When this occurs, use the
following steps:

Step 1: Ask your customer if you may put him/her on hold. Be sure to wait for your
customer to respond.

Step 2: Tell your customer approximately how long he/she will be on hold.

Step 3: Thank your customer for being patient and then put him/her on hold.

Step 4: Once you return, make sure to thank your customer for waiting.

Try to minimize the amount of time you leave customers on hold. The longer customers
have to wait, the more dissatisfied they will become. If a situation arises where you
need your customer to be on hold longer than originally intended, return to the line and
ask your customer if he/she would like to continue to hold or if he/she would prefer to
have you call him/her back at a later time.

Transferring Customers
If you are unable to provide the information or service that your customer requires, you
may need to transfer the call to a co-worker who can help. To provide effective
customer service when transferring customers, use the following steps:

Step 1: Explain to your customer why you are transferring him/her.

Step 2: Provide your customer with the co-worker’s name and phone number.

Step 3: Obtain your customer’s permission before transferring the call.

Step 4: Thank your customer for his/her patience.

Step 5: Transfer your customer to the appropriate destination.

In this situation, you should focus on providing effective customer service to both your
customer and your co-worker. When possible, you should let your co-worker know that
you will be transferring the call, particularly if it covers a complex or unique subject area.
This will allow you to provide your co-worker with an overview of your customer’s
concern and any other information that may be useful. Additionally, this may reduce the
amount of information your customer has to repeat.

 12

Taking Messages
On occasion, a customer may ask you to take a message for one of your co-workers or
your supervisor. If this occurs, be sure to ask if you can assist the customer yourself or
ask if the customer would like to leave a voicemail message instead. If the customer
still wants you to take a message, then record the

 customer’s name and contact information.

 best time to reach the customer.

 customer’s question or concern.

Verify that the information you recorded is correct by repeating it to the customer. If you
are not in a private office setting (e.g., an office or empty conference room) and the
message contains confidential information, do not repeat the information out loud to the
customer. Instead, ask the customer to repeat the information to ensure you have the
correct message. When finished, deliver the message and any relevant information to
your co-worker or supervisor when he/she returns.

Email
Email is a form of communicating with your customer through writing, but when
compared to composing and sending a letter, email is more immediate and dynamic.
This makes it a particularly useful tool for quickly resolving customer concerns. Listed
below are some additional advantages to using email to provide customer service:

 If your customer is difficult to reach by telephone (e.g., you have made several
unsuccessful attempts to contact your customer or your voicemail messages have
not been returned), email can provide a useful back-up to help ensure that your
customer knows that you are trying to make contact.

 Email is a useful way to record contact attempts and the specific information
provided to or discussed with your customers.

 Email messages can be used to confirm information and decisions discussed in
person or over the telephone.

 You can use email messages to share files, notes, and other work-related
materials.

 13

Understanding the Parts of an Email
How you construct an email can affect the way customers receive, understand, and act
upon the information it conveys. When you compose an email, you will need to
consider the subject, the recipients, its priority, the main body, and any attachments you
include.

Note: The above image is based on Microsoft Outlook. Other email programs may have a different

appearance and/or set-up.

Subject
The subject is a one-line summary of the email that customers can view before opening
the actual message. Effective subjects contain a clear, concise phrase that reflects the
content of your message. In order for customers to open your message in a timely
manner and retrieve it with ease, write a subject that will be meaningful and easy to
understand. For example, “Customer Service Improvement Project” is a more
meaningful subject than “Project.” Additionally, avoid using acronyms or phrases that
are unfamiliar to customers.

Recipients
There are three ways to indicate which customers will receive your message:

 To: Customers who are directly involved in, or affected by, the subject of your
email message.

 CC (courtesy copy): Customers who may be indirectly involved, or affected by,
the subject of your email message or those who you would like to receive a
courtesy copy of your email message.

 BCC (blind courtesy copy): Similar to courtesy copy, but the names and email
addresses of these customers are kept private from the “To” and “CC” recipients.

Be careful when selecting your list of recipients. Make an effort to ensure that recipients
are limited to only those involved with the subject. This will reduce confusion and
unnecessary or inappropriate communication. Additionally, list the names in
alphabetical order, by order of relevance to the subject, or by title as a sign of courtesy
and respect to each recipient.

Recipients

Priority

Subject

Body

Attachments

 14

Priority
When you have an important or urgent message, you can mark it as “high priority.” This
option flags your message so that customers know it should be opened before other
email messages. Avoid overusing this option because it will lose its intended effect over
time. Not all email programs have this feature.

Body
The body of your email contains the actual message you are sending. The information
should be well organized and easy for customers to read. The following format
guidelines will help ensure customers are able to read and understand your message:

 Use a font with a professional or neutral appearance (e.g., Times New Roman or
Arial).

 Keep paragraphs short and separated by an extra blank line.

 Give directions or emphasize points with bullets or numbering.

 Avoid using acronyms or abbreviations whenever possible unless you know that
your customers will understand them.

 DO NOT CAPITALIZE ENTIRE SENTENCES OR PARAGRAPHS BECAUSE IT
CAN BE INTERPRETED AS SHOUTING AND IS OFTEN DIFFICULT TO READ.

 Create examples of messages you frequently send to save time and ensure
consistency.

In addition to having a proper format, your messages should be clear, concise, and
effective. They should convey all the necessary information in a manner that leaves a
favorable impression on your customers. This can be a challenging task, and entire
books have been written on this topic. In general, your emails to customers should
include the following content:

 Greeting (e.g., Hello, Good Morning, Dear, etc.)

 Information about your understanding of the customer’s concern

 Relevant information about the concern (e.g., case number)

 Recommendations of what can be done to resolve the concern

 Agreed upon actions that you have taken or will take to resolve the concern

 Your contact information

 Closing (e.g., Sincerely, Best Regards, Have a nice day, etc.)

Keep in mind that the information you put in an email can easily be shared and stored
by your customer. It is best to read what you wrote at least twice to ensure that you
stated accurate information and in a style and tone that is appropriate. Additionally, you
should ensure that your emails follow any organizational policies and procedures about
email writing style, format, or content.

 15

According to Karen Leland, an expert in business communication and customer service,
using the “GREAT” elements in your emails can help ensure that they appropriately
convey your message and achieve effective customer service. You should always
consider the

 Goal – Why are you sending the email?

 Relevance – Did you include enough information without over-explaining?

 Emotional Tone – Is the message friendly and respectful?

 Action – Will your customer know what to do after reading your message?

 Timeframe – Will your customer know when to respond?

Once you have written the message, make sure to check it for punctuation, spelling,
and grammatical errors and re-read the message one last time before sending it.

Attachments
When necessary, you can attach related files to your email message. For example, a
customer may ask you to send him/her a form or document through email. Be sure to
obtain your supervisor’s approval if your customer requests a form or document that you
do not usually send by email. Listed below are some additional suggestions for sending
files though email:

 Be sure the file size is manageable so it loads quickly and does not take up too
much space in your customer’s mailbox.

 Explain the reason why you are sending the attachment.

 Inform your customer of the type of file contained in the attachment. Some of the
commonly used files include

o Word processor documents (.doc).

o Portable document files (.pdf).

o Scanned photographs or images (.jpeg or .tif).

 Follow-up with your customer after sending a file to verify that he/she received it
and was as able to open it. Offer to answer any questions he/she may have.

 16

Common Features
Most email programs come with time-saving features you can use when providing
customer service through email. Refer to the User Manual or consult with information
technology staff to determine the specific features your email system offers. Some
common features include

 Address Books/Distribution Lists – These allow you to send emails to a group
of customers, which eliminates the need to separately key each email address.
The emails can be set up to automatically assign customer groups as “To”, “CC”,
or “BC” recipients.

 Filters – These automatically sort incoming email into predetermined folders so
you can quickly locate and access needed information related to specific topics.

 Signature line – This is a block of text that automatically appends at the bottom
of your email message. You can use this feature to display your name, office
contact information, and/or a privacy statement when sending confidential
information.

Knowing When to Avoid Email
In some situations, email is not an effective or appropriate means of communicating
with your customers. You should avoid using email when you need to communicate:

 Complex Information – email is most effective when it is used for routine
business and for questions with quick, simple responses. Discuss complex
information in person or over the telephone so you can answer questions and
provide additional explanation, if necessary. In some situations, it may be
appropriate to send an email after you have discussed complex information in
person or over the telephone to clarify information, confirm actions to be taken, or
provide additional explanation.

 Confidential or Sensitive Information – email is not completely secure, private,
or confidential. Discuss sensitive or confidential information in person or over the
telephone in a private office setting (e.g., an office or empty conference room).

Section Summary
This section presented specific suggestions for providing customer service in person,
over the telephone, or through email. While many of the fundamental communication
techniques remain the same, be aware that you will need to adapt your approach in
order to provide effective service when you assist customers in these types of
interactions.

 17

Resolving Customer Concerns

Resolving customer concerns is an important aspect of customer service. This task can
be challenging. However, if you are prepared to respond effectively, you can work to
resolve the concerns and provide effective customer service.

In addition to the information discussed in the previous sections, there are several
techniques to use when resolving customer concerns. This section will define
customers’ “implied expectations” and how to address them, describe a step-by-step
process for resolving customer concerns, and provide suggestions on what to do if you
cannot resolve the concerns.

Meeting Implied Expectations
Implied expectations refer to the treatment customers expect when receiving your
assistance. Though customers rarely verbalize these expectations, most customers will
have them to some degree regardless of their specific concern. The following table
provides information on the types of implied expectations and suggestions for how to
address them effectively in order to promote successful customer service interactions:

Customers’
Implied Expectation

What It Means How You Can Help

Information
Customers want to know how their
concern will be resolved and why it
will be resolved in that manner.

Provide relevant information (e.g.,
explain policy) and describe the
steps you will take to resolve the
concern.

Alternatives

Customers want to be given options
about what to do if you cannot
resolve their concern the way they
initially request that it be resolved.

Offer additional options that may
resolve the situation.

Fairness

Customers want to feel that they
are being treated the same way as
other customers with similar
concerns. They also want the
solution that you propose to seem
fair and reasonable.

Treat customers consistently and
explain what you have provided in
similar situations. Provide
explanations for your proposed
solutions, as necessary.

Respect

Customers want to feel that you are
taking their concerns seriously and
that you value their impression of
the interaction.

Be friendly and respectful, using
language that is appropriate for your
customers’ levels of understanding
(i.e., neither too complex nor overly-
simplified).

Empathy
Customers want you to be
sympathetic to their situations.

Acknowledge customers’ concerns
and try to see the situation from
their perspectives.

Control
Customers want to have some say
or influence over the outcome of
the interaction.

Empower your customers by
providing options and asking for
permission before taking action.
This may prevent customers from
feeling helpless or discouraged.

 18

The 5-Step Process for Resolving Customer Concerns
The following 5-step process for resolving customer concerns builds on the concepts
discussed in the previous sections of this Guide (e.g., communicating effectively,
responding appropriately to the different types of customer service interactions, and
meeting customers’ implied expectations). As you resolve customer concerns, be sure
to incorporate the following steps into your approach.

STEP 1: Allow customers to express their frustration.
It is common for customers to want to express their feelings of frustration. Allowing
them to talk about these feelings, or “vent” as it is sometimes called, shows them that
you care and are interested in working with them to resolve their concerns. Actively
listening to their concerns (e.g., maintaining eye contact, asking appropriate questions,
paraphrasing, etc.) will likely reduce their level of frustration and help build their trust in
your ability to resolve their concerns. Ignoring their feelings or telling them to “calm
down” often makes the situation worse and escalates their level of frustration.

STEP 2: Empathize with customers and be supportive.
Empathy is a form of listening that focuses on recognizing or understanding your
customers’ points-of-view, or in other words, “putting yourself in their shoes.” It is
helpful to show your support by acknowledging the problem and expressing empathy.
Empathy is strongly communicated through the tone of your voice. Be genuine and use
language that is appropriate for your customers’ levels of understanding (i.e., do not
“talk over” or “talk down” to your customers). Listed below are some phrases that may
help to show empathy:

 “I can understand why you feel that way.”

 “I know that this can be very frustrating.”

 “I can see where you’re coming from.”

Do not use the following phrases as they tend to reflect a lack of care or interest:

 “I’m only following the rules.”

 “I just work here.”

 “This isn’t my fault.”

 “This isn’t my problem.”

Additionally, if the problem is the result of an error made by the organization, apologize
for the inconvenience and avoid making excuses, blaming others, or becoming
defensive.

 19

STEP 3: Resolve the concern.
Once you understand the concern, you can begin to work towards developing a
solution. Your solution should focus on meeting your customers’ needs, while staying
within the policies and procedures of the organization. Listed below are some additional
suggestions for resolving customer concerns:

 When possible, give customers choices and explain the pros and cons of each
option. If appropriate, ask the customer to describe the solution he/she seeks.
This approach empowers your customers and helps them believe that you are
working with them rather than forcing them to accept your solution.

 After you agree on a solution, confirm it with your customers to ensure that they
clearly understand it. When customers understand the actions you are taking and
the processes related to the situation, they will be more likely to work with you and
accept the results you can achieve.

 Do not lie, misrepresent information, or promise things you cannot deliver in order
to reduce customers’ frustration. While this strategy may satisfy customers at first,
it will ultimately damage their trust in you and damage their opinion of the
organization. It is critical to be realistic about what you can or cannot do.

If your customer raises a complaint about an action taken by your supervisor, you
should still attempt to show empathy for your customer’s situation. However, you
should not express your own opinion on the issue. Instead, explain to your customer
that you will pass the information on to an appropriate staff member to help resolve the
situation. This will allow your customer to receive assistance without putting you in a
position to criticize the actions of your supervisor.

STEP 4: Thank your customer for sharing his/her concern(s).
Thanking your customer for bringing problems to your attention demonstrates the value
you place on the customer experience. Be sure to notify your supervisor if you notice
any themes or common issues in customer concerns. The information collected from
customer concerns can help to improve current and future organizational polices and
procedures.

STEP 5: Follow up with the appropriate individuals.
After a solution has been agreed upon, work to ensure that it is put into action. This will
require you to follow-up both with your customer and with any other individuals who may
have been involved in implementing the solution. Be sure to also ask your customer if
the solution was effective in resolving his/her concern.

 20

When You Cannot Resolve Your Customer’s Concern
Even when you cannot resolve your customer’s concern, you can still provide effective
customer service by meeting the implied expectations discussed at the beginning of this
section. When this occurs, be considerate when explaining the situation to your
customer and offer alternative solutions that can still be helpful. For example,

 explain that you are unsure of the answer to his/her question but will find out and
follow up with him/her within a reasonable timeframe. Depending on the
complexity of the concern, tell the customer when he/she can expect to receive a
response from you.

 inform your customer that you are unable to perform the service and offer to refer
him/her to a co-worker who can provide the desired service or a similar service
that may resolve the concern(s). Depending on the complexity of the concern,
tell the customer when he/she can expect to receive a follow-up response from
you.

 explain that a specific request is against policy, collect any additional information
to help understand your customer’s exact concern(s), and explain other possible
solutions that are within policy.

Section Summary
This section presented information regarding implied expectations and a step-by-step
process for resolving customer concerns. Each step is an important part of providing
effective customer service that must not be skipped. At times during the process, you
may need to revisit previous steps to ensure that you are effectively resolving the
concern(s).

Additionally, remembering customers’ implied expectations and following the 5-step
process helps you to remain calm, patient, and professional when interacting with
customers who are upset, critical, or rude. These customers are most likely frustrated
with an organizational policy, human error, or miscommunication rather than being
personally angry with you. By resolving their concerns in a professional manner, you
can promote a positive outcome for them.

 21

Understanding Cultural Differences

You will likely interact with individuals with diverse backgrounds as you provide
customer service. This provides an opportunity to learn and expand your
understanding, but may also require you to make adjustments to ensure that you are
providing effective customer service to all of the people you assist. Although there are
many similarities in how all customers want and expect to be treated, it is important to
be sensitive to cultural differences when providing customer service.

You should never assume customers will adhere to typical characteristics associated
with their culture; however, it is important to recognize these differences (where
appropriate) so you are able to adapt your customer service techniques to provide the
highest level of service to each customer.

Cultural Differences to Consider
Listed below is an overview of some possible cultural differences you may encounter
and general suggestions for accommodating them:

 Personal Space. Your customer may have different preferences on the amount
of personal space to use when communicating in person. Be sensitive to these
potential differences and look for non-verbal cues (e.g., the customer takes a
step away from you) that may indicate that your customer is uncomfortable.

 Eye Contact. Your customer may avoid eye contact during a conversation. Do
not assume that this means he/she is shy or trying to avoid the conversation.
Similar to personal space, pay attention to non-verbal cues and make
appropriate adjustments (e.g., avoiding direct eye contact) if you perceive that a
customer is uncomfortable.

 Communication. Your customer may not be familiar with certain terms and/or
gestures. Use plain language and common terms when speaking, avoid using
gestures to communicate, and clarify with your customer, if necessary.

 Time. Your customer may place a higher priority on promptness than other
customers. For example, someone may view agendas or schedules as goals
that do not necessarily have to be achieved while another may view them as
commitments that should always to be kept. Be flexible and considerate when
addressing time arrangements with your customers.

 Formality. Your customer may place a greater emphasis on formality as a sign
of respect than other customers. Refer to your customer using a title (e.g., Mr.,
Ms., Dr., Sgt., etc.) and his/her last name unless you receive permission to use
his/her first name.

A general rule for helping to promote positive customer service interactions when you
perceive cultural differences is to avoid judging and communicate with your customers
to ensure that you share the same understanding.

 22

Section Summary
This section presented an overview of cultural differences as they relate to providing
customer service. Awareness of cultural differences and points of consideration were
discussed. Remember to be sensitive and respectful of potential differences by treating
each customer as an individual and to be flexible and adapt your customer service
techniques when appropriate.

Conclusion

Developing your understanding of customer service is essential for your success in
today’s organizations. This Guide provided a general definition of customer service and
an introduction to some of the techniques, strategies, and suggestions used to 1)
communicate effectively with customers; 2) interact in person, by telephone, and
through email with customers; 3) resolve customer concerns; and 4) understand cultural
differences.

Additional Resources
Reading this Guide is a first step to helping you develop effective customer service
skills. To help you gain a deeper understanding of customer service, you may consider
seeking additional information about the topics presented in this Guide. Other
resources (e.g., books, workshops, seminars, Internet resources, etc.) are available to
expand your understanding of effective customer service.

Your Feedback
In order to assist us in enhancing this document, we would greatly appreciate any
feedback you would like to provide. Please email any suggestions to
testprep@lacdhr.org. In the subject line of your email, please write “Customer Service
Guide.” Thank you in advance for your response.

 23

About the Authors

Cory J. Wilkin
Human Resource Analyst II – Test Research

Cory holds an M.S. in Industrial/Organizational Psychology and an M.S. in Marriage and
Family Therapy. He has over four years of professional experience in public and private
organizations. His human resource experience involves: content validation studies, test
development and analysis, strategic and workforce planning (e.g., leadership
development, retention interviews, recruitment consulting, onboarding, etc.),
examination administration, and recruitment.

Angela C. Hunt
Human Resources Analyst IV – Test Research

Angela has over seven years of public-sector human resources experience involving
examining, recruitment, selection, survey development, training program development,
workforce planning program development, and other related human resources activities.
She has presented at a regional conference sponsored by the International Public
Management Association – Human Resources and been published in its publication.
She holds a B.A. in Communication from the University of Southern California and is
currently pursuing an MBA.

Marc C. Shartzer
Principal Human Resources Analyst – Test Research

Marc holds an M.S. in Industrial/Organizational Psychology and professional certificates
in Human Resources Management, Project Management, Technical Writing, and
Business Management. He has over ten years of professional experience in public,
private, and consulting organizations. His areas of practice include selection research
and test development for entry- through management-level positions, workforce
planning program development, survey development and analysis, recruitment, training
program development, compensation administration, and other human resource
activities. He has presented at regional and international conferences and has been
published in professional journals.

Additional Contributors

Sara Lupo, Human Resource Analyst I
Lester Sapitula, Human Resource Analyst IV
Cornelius Lewis, Human Resource Analyst IV
Paul Pluta, Human Resource Analyst III
Erin Schlacks, Human Resource Analyst I

