

ENERGY'S FUTURE: THE POWER OF PARTNERSHIP:

*Dr. Alan Zimmerman,
CSP, CPAE Speaker Hall of Fame*

3 STRATEGIES

**Refrain from
negative
communication**

Killer Thoughts and Statements

pages 1-2

3 STRATEGIES

**Refrain from
negative
communication**

**Make
customers
feel great**

5 CUSTOMER NEEDS

1. **Make them feel WELCOME** (page 3)
 - Negative: Whaddya want telephone calls, taxi, greetings
 - Positive: British Airways, 4-minute rule

5 CUSTOMER NEEDS

3. **Make them feel COMFORTABLE** (page 3)
 - Negative: VA wait time
 - Positive: Macaroni Grill, can say what they really think and feel

5 CUSTOMER NEEDS

3. **Make them feel UNDERSTOOD** (page 4)
 - Negative: Third person, Shelley, Delta
 - Positive: Okyakusan, 3 magic words, honor resistance

5 CUSTOMER NEEDS

4. **Make them feel IMPORTANT** (page 4)

- **Negative: Bug, electric bill**
- **Positive: Neck sign**

5 CUSTOMER NEEDS

5. **Make them feel APPRECIATED** (page 4)

5 CUSTOMER NEEDS

5. Make them feel APPRECIATED (page 4)

- Negative: Cheerios, “don’t have to praise them for doing their job...”
- Positive: Marriott Los Palmas, Dr. James deepest craving

5 CUSTOMER NEEDS

- Welcome
- Comfortable
- Understood
- Important
- Appreciated
- ❖ Which one are you best at?
- ❖ Which one needs improvement?
- ❖ What's one thing you will do?

3 STRATEGIES

Refrain from
negative
communication

Make
customers
feel great

Ask
Brave Questions--
listen empathically

MB

PB

BB

I

PB

___ c ___ a ___ r ___ e ___ e ___ r ___

Brave Questions

Page 5-6

SAMPLE BRAVE QUESTIONS

pages 5-6

- a. What red flags or upcoming problems do you see?
- b. What do you suggest we do about those red flags or upcoming problems?
- d. What resources, information or support do you need from me to do your job?

- f. What's working for you?
- g. In light of our work load, customer expectations, and overall purpose, what should we stop doing? What is not worth doing anymore?
- k. How do you punish your customers for doing business with you?

BRAVE QUESTIONS

1. What are your favorite hobbies or recreational activities? What are some new things you'd like to do?
2. What do you especially like about your job? What do you wish was different?
3. What are your goals the 1 year? 5 years? 10 years?

EMPATHIC LISTENING SKILLS

- a. Warmth
- b. Focus
- c. Positive reinforcement
- d. Question-asking
- e. Paraphrasing
- f. Matched intensity

FREE Subscription to

Dr. Zimmerman's

Tuesday Tips

page 11

3 STRATEGIES

Refrain from
negative
communication

Make
customers
feel great

Ask
Brave Questions--
listen empathically