Assessment

Calming Upset Customers Fourth Edition

Complete this book, and you'll know how to:

- 1) Understand the importance of upset customers to improving your business.
- 2) Identify common causes of customer's upsets, and learn why listening is a critical skill in dealing with them.
- 3) Be proactive in preventing upset customers.
- 4) Use various techniques to calm upset customers.
- 5) Practice management behaviors that calm upset customers and employees.


Disclaimer: This assessment was written to test the reader on the content of the book. The publisher and author shall have neither liability nor responsibility to any person with respect to any loss or damage caused or alleged to be caused directly or indirectly by the assessment contained herein.

Assessment Questions for Calming Upset Customers, Fourth Edition

Select the best response.

- 1. You want customers to complain, because:
 - A. Complaints give you a chance to practice your customer service skills.
 - B. Resolving a complaint allows you to focus on solving a single problem.
 - C. A complaint is actually a compliment turned sideways.
 - D. If customers don't complain, you won't know there's a problem.
- 2. An angry customer will be most willing to listen to you if your tone of voice projects:
 - A. Annoyance
 - B. Impatience
 - C. Condescension
 - D. Confidence
 - E. None of the above
- 3. Word of mouth isn't really important in spreading bad experiences about your organization.
 - A. True
 - B. False
- 4. If a customer continually upsets the staff for trivial reasons, a manager may have to ask the customer to do business elsewhere.
 - A. True
 - B. False
- 5. Results matter, not appearances. Your personal presentation is fairly unimportant.
 - A. True
 - B. False
- 6. If an enraged customer begins making threats, you should:
 - A. Look for evidence of drugs or alcohol.
 - B. Call the police if the customer appears potentially violent.
 - C. Try to reason with the customer.
 - D. A and B.
 - E. None of the above.

- 7. One of the first things an upset customer wants is to be listened to.
 - A. True
 - B. False
- 8. When listening to a customer's detailed complaint, you should:
 - A. Take a few brief notes.
 - B. Listen only for facts, not for feelings.
 - C. Tune out difficult or confusing information.
- 9. Some experts claim that people form first impressions of others within:
 - A. 90 to 120 seconds.
 - B. The "Golden" first minute.
 - C. Four seconds.
 - D. The first 30 minutes.
- 10. If you are having trouble reaching agreement, you should make comments that direct the customer toward finding a solution.
 - A. True
 - B. False
- 11. If customers feel that your grooming and dress are unprofessional, they are more likely to hassle you.
 - A. True
 - B. False
- 12. Anger on the part of a customer is never justified.
 - A. True
 - B. False
- 13. Calming upset customers is vital because:
 - A. Acquiring new customers is more expensive than keeping current customers happy.
 - B. Customers might take their business elsewhere.
 - C. Dissatisfied customers might tell many other people about their bad experiences.
 - D. All of the above.
 - E. B and C.

- 14. Which of the following statements is likely to make an upset customer even more frustrated?
 - A. "Wait here."
 - B. "The rate is..."
 - C. "It will cost you..."
 - D. "You have to..."
 - E. A, C, and D
- 15. When using this book as the basis for a staff meeting, the manager's role in the meeting should be as a:
 - A. Facilitator
 - B. Critic
 - C. Dictator
 - D. Friend
- 16. If what a customer needs is not within your job duties, you should tell the customer you are unable to help.
 - A. True
 - B. False
- 17. A manager can help the staff provide good customer service by:
 - A. Being a role model
 - B. Asking for staff suggestions
 - C. Soliciting customer feedback
 - D. Staying out of the way
 - E. A, B, and C
- 18. Upsets that you can avoid include:
 - A. Promising something and not delivering
 - B. Giving a sarcastic reply
 - C. Questioning a customer's honesty
 - D. All of the above
 - E. B and C
- 19. Methods of defusing a difficult situation include:
 - A. Showing empathy with the customer
 - B. Paraphrasing the customer's complaint to verify that you have correctly understood it
 - C. Forming a problem-solving team with the customer
 - D. All of the above
 - E. A and B

- 20. The act of complaining can actually increase customer loyalty.
 - A. True
 - B. False
- 21. When forming a response to a customer, use the three Fs, which are:
 - A. Feel
 - B. Fair
 - C. Felt
 - D. Found
 - E. A, C, and D
 - F. A, B, and D
- 22. A useful technique in handling a ranting customer is to:
 - A. Speak loudly so you can be heard.
 - B. Use his or her name.
 - C. Cry and gain his or her sympathy.
 - D. None of the above.
- 23. One way to avoid upsetting customers is to:
 - A. Always call them by name while resolving a complaint.
 - B. Follow up with information you promised by making a return call.
 - C. Assure them that this happens to everybody.
 - D. Share a secret or a personal problem to get them to bond with you.
 - E. Create a customer satisfaction system that ensures perfect performance.
- 24. Often an upset customer will be calmer and more rational with a manager than with staff members.
 - A. True
 - B. False
- 25. Every difficult encounter can be an opportunity to learn something new.
 - A. True
 - B. False

- 26. After witnessing a difficult exchange between a customer and an employee, the manager should:
 - A. Gather the employees and tell everyone what the person should have done to avoid the problem.
 - B. Let the employee vent to his co-workers and other customers for a few minutes.
 - C. Encourage the employee to take a 10-minute break to compose himself/herself.
 - D. Tell the employee to "shake it off" and continue with the next customer.
- 27. If the customer curses:
 - A. The taboo has been lifted. If the customer is cursing, you can, too.
 - B. You may hang up on the customer.
 - C. Take the opportunity to point out the customer's bad manners.
 - D. That still doesn't mean you can curse.
- 28. Customers get upset for only one reason—you did something wrong.
 - A. True
 - B. False
- 29. What type of nonverbal communication is inappropriate when dealing with an upset customer?
 - A. Touching
 - B. Smiling
 - C. Standing with your arms crossed
 - D. All of the above
 - E. None of the above
- 30. According to e-Satisfy, over half of customer dissatisfaction is caused by customer mistakes or incorrect expectations.
 - A. True
 - B. False
- 31. To keep the respect of his employees, a manager should never let his staff members find out if he made a mistake with a customer.
 - A. True
 - B. False
- 32. Becoming upset makes it easier for a customer to exercise patience.
 - A. True
 - B. False

- 33. When an irate customer leaves, you should:
 - A. Forget about the incident.
 - B. Take a few minutes to cool down.
 - C. Focus on what you did poorly.
- 34. During an encounter with an upset customer, a manager should always take the customer's side.
 - A. True
 - B. False
- 35. When calming customers over the phone, you should deepen your voice because it is perceived as more mature, confident, and in control.
 - A. True
 - B. False
- 36. Which of the following is *not* something you should practice in an encounter with an upset customer?
 - A. Having patience with the customer
 - B. Improving yourself and your behavior
 - C. Gathering evidence that the customer is wrong
 - D. Showing confidence in your skills
 - E. Identifying the organization's annoying practices
- 37. Which of the following statements will help you communicate with an upset customer more effectively?
 - A. "You're confusing me."
 - B. "You didn't do this right."
 - C. "Would you mind waiting while I speak to my supervisor?"
- 38. When stepping into a tense situation between a customer and employee, a manager's first priority is to serve the customer, even if that means embarrassing the employee by pointing out his mistakes.
 - A. True
 - B. False
- 39. When calming customers via e-mail, it is a bad idea to try to lighten the situation by infusing a little gentle humor into your response.
 - A. True
 - B. False
- 40. It's important to understand the cause of customer upset.
 - A. True
 - B. False

Assessment Answer Key for Calming Upset Customers, Fourth Edition

Recommended response (Corresponding workbook page)

1. D (11)	11. A (31)	21. E (41)	31. B (76)
2. D (34)	12. B (21)	22. B (50)	32. B (22)
3. B (10)	13. D (10)	23. B (25)	33. B (64)
4. A (73)	14. E (37-40)	24. A (76)	34. B (77)
5. B (31)	15. A (74)	25. A (12)	35. A (52)
6. D (51)	16. B (39)	26. C (77)	36. C (12)
7. A (25)	17. E (71)	27. D (35)	37. C (38)
8. A (25)	18. D (23)	28. B (21)	38. B (77)
9. C (32)	19. D (37)	29. D (33-34)	39. A (53)
10. A (51)	20. A (11)	30. B (11)	40. A (21)