

Customer Service Workbook #5

Explaining Features & Benefits

Learning About the Products You Sell

- Become an expert on what you're selling
- Use the following to rely on:
 - *Labels & packaging*: examples
 - 100% cotton is *fiber content* (ex. Know if clothes will shrink, color fade, or can be put in dryer)
 - Machine wash cold is *care instructions*
 - *Serving size* is servings per bag is 2
 - *Ingredients* is the products contents
 - *Nutritional information* is vitamin, fat, cholesterol, dietary fiber
 - Cosmetics, toiletries, & drugs require a list of ingredients & precautions

Who has any idea what he just said?

Don't do this to your customer.

Learning About the Products You Sell

- *Vendors/suppliers*: product manufacturer offers brochures or videos on products they sell
- Tip: be sure you are “speaking the same language” as your customer. Don’t use technical terms they don’t understand.

Identifying Product Features

- Size, color, style, model, composition, function, brand, price
- *Feature*-what the product can do
- *manufacturer determines feature
 - *Benefit*-what the product can do for the customer
- *customer determines benefit

Identifying Product Features

- Feature: neutral colors: beige, ivory, gray
 - Benefit: goes with everything, doesn't stand out, low maintenance
 - Feature: 10 year warranty
 - Benefit: no charge for repairs for 10 years
-
- When a customer becomes dedicated to using your product/service-brand loyal

Demonstrating Product Features

- Allow the customers to smell, touch, taste, or operate the product (especially if they don't know how to use it)
- Look for opportunities to let customers experience product or service
 - Food (let taste), appliance (show how to use) furniture (let sit or lie in), cosmetic (give samples)
 - Make sure product is working properly before demonstrating
- Tip: always show products under good lighting (near a window or outside the store is good)

Explaining How the Customer Will Benefit

- Before closing a sale- ask if they would like any accessories to go with it
- Customers want products or services to do one or more of the following:
 - Provide for the basic life-sustaining needs
 - Save them time, effort, or money
 - Improve self-image or status
 - Enhance or maintain their other possessions

Establishing the Perfect Match

- Match the customer's needs/wants by figuring out what benefits he/she wants
- *Tip: ask questions that begin with who, what, when, where, how, or why so you get an open-ended answer!*

Responding to Customer Concerns

- The first step in addressing customer concern is to make sure you understand correctly (ask questions)
- Most objections/concerns can be addressed in 4 ways:
 - Provide more info
 - Remind how product helps their needs
 - Address concerns and give additional info
 - Make it easier to buy
 - Layaway
 - Suggest an alternative
 - Suggest similar products or comparable brands

Ensuring Customer satisfaction

- Get as much feedback as possible
- Knowing your goods & services will make you an expert
- To improve the odds of making contact with your customers:
 - Make sure your customers know how to contact you (make sure they know your name)
 - Make sure you know how to contact customers (especially for expensive items & delivered items)
 - Provide customers with an easy way to give you feedback (forms or survey)
 - Creates long lasting relationship
- *Tip: before giving feedback card, write thank you and your name on it*