
Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Customer Service 201
Skills to help you deliver exceptional Customer Service


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

10 Golden Rules


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Quick Responses and Solid Answers

ÅCustomers don’t want to 
wait around for answers 
and your first response 
should be the answer 

they need. 


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Listen Well

Most customers aren’t looking for more than a listening ear. It’s just like in any relationship, 
the person on the other end of the line just wants to know that they were heard, understood 

and that the company can identify with their situation. 

Even when outcomes don’t necessarily meet the initial expectation of the customer, showing 
empathy can create a satisfied customer and maintain positive impressions.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Acknowledge That All Cases are Not Equal

Sometimes the policies in place around your product or 
service don’t fit the situation. Your customers will 

appreciate when you acknowledge a special case and 
offer a fair solution. You don’t want to bend the rules for 

every little request, but in extenuating circumstances, 
customers appreciate when you empathize and reason 

like a person, not a corporation.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Learn How to Apologize

ÅRecognize when circumstances have 
turned for the worst, graciously 
accept the blame and admit you 

were wrong. 

ÅHumility can calm anger faster than 
a refund. Don’t just give angry 

customers their money back and let 
them go away still angry. 

ÅAdmit you were wrong, accept the 
blame, andissue a great apology. 


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Appreciate Your Customers and Show Respect

Use friendly greetings, customer’s names, and by all means thank them for their 
business and loyalty. Use manners when speaking to Customers and make them 

feel like the highest priority. 


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Remember Customers

ÅCustomers readily provide you with information about 
themselves and ask questions often more than once. If they’ve 
called, submitted a request, or even done an exchange you 
should have a record of that. 

ÅWhenever a customer contacts your company in the future, 
you should have general knowledge of the relationship they 
have had with you so far. 

ÅKnowing their history helps you to provide excellent service 
and makes them feel cared for and satisfied throughout their 
experience.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Say Yes, Whenever Possible 

If you can grant a request, do it. 

You aren’t going to get requests 
every day all day that are 
outside of your normal 
operations so when it’s 

something that doesn’t require a 
lot of effort or time, do it.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Invite Feedback and Accept 
Criticism

Feedback from a reasonably 
critical voice can be the key to 
understanding exactly what 
you need change in order to 
provide excellent customer 

service.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Use Feedback to Your Advantage 

Don’t just ask for feedback and stay stagnant. 
Use the information to your advantage, andlet 
your supervisors and customers know you’re 

listening.


Student Employment, Department of Career Services · 678-839-6431 · westga.edu/studentemployment

Value and Empower Your Customer Service

Customer Service is an amazing skill to have. Customer Services skills are used in 
every profession, so learning Customer Service skills now gives you an advantage 

after you graduate. 


