DRAFT Flashcard Ideas for Wx Mgmt Training 9/15/2015
[bookmark: _GoBack]
	Topic
	What was said
	What did the customer hear?
	Alternative Communication
	I
	N
	S
	P
	I
	R
	E

	Own The Problem
You are an auditor and receive a request for information from a customer. You did not perform the audit on this home
	I can’t help you, it may be someone else in our office, but I’m really not sure
	Their request is not important and they are on their own
	You said you’re looking for information on the energy audit for 100 Main Street in Anytown, is that correct? Based on our records John Smith performed the audit on the home. John is not in right now but I will document your request and send it to John in an e-mail. Would that meet your needs? If you do not hear from John within 2 days please call this number and ask for me.
	
	
	
	
	
	
	

	Against our Policy
You receive a customer request installation of a measure without an SIR; they thought it might improve their efficiency

	Sorry that’s not allowed because the measure is does not have an SIR.
	The agency doesn’t listen or care about my concerns; they think I don’t understand the problems in my own home
	I understand why you think x may improve your efficiency and I’m glad to hear you are concerned about the efficiency of your home. We are too. The work we perform in the weatherization program must produce a cost savings for you. Based on the best information we have available, it is not cost effective for our program to install x.
	
	
	
	
	
	
	

	Fix it and move on
A subcontractor submitted a job invoice and there was an obvious data entry error. You correct the error and submit it to your financial office for payment.
	I don’t have time to talk to the subcontractor about this; I just need to fix the problem.
(Internal conversation)
	Nothing! The subcontractor thinks his performance is acceptable.
	

When a problem is solved it’s essential the customer is informed in some manner. Even minor problems can snowball into major issues in the absence of communication.
	
	
	
	
	
	
	

	Not My Problem
A propane customer calls requesting an update on when a proposed natural gas line will be available to her home.
	That is the utility’s call, I don’t have that information.

	They don’t talk to each other.
	We are working together on your issue, so far we have completed <task> and are working <next piece>. I’ll check on the progress and follow up with you on the projected timeframe by (date).
	
	
	
	
	
	
	

	Service Disruptions
Multiple subcontractor visits are interfering with a customer’s in-home daycare service; the customer contacts you and requests an update to when the work will be completed
	That’s a contractor issue. They are very busy and don’t have a lot of flexibility in their schedules.

	The agency doesn’t care about my business, is not collaborative to solving problems
	I have shared with our contractors how the service interruptions are negatively impacting your business and home. We are working together to schedule multiple crews on the same day to minimize disruptions to you. I will provide you updates on a regular basis until the work is completed.
	
	
	
	
	
	
	

	Priority
A natural gas customer in a rural area calls with frustration their home is not yet weatherized
	You are on a wait list and we have other customers that are higher priority
	I am not important
	
Avoid meeting their frustration with equal passion, calmly state you understand their request, have reviewed the issue, and should be able to provide a status update by <date>. How would you prefer I contact you?
	
	
	
	
	
	
	

	Gotta have an Application
A customer calls you on the phone requesting assistance
	
You need to complete an application before I can help you. Call the 800 number.

	The agency won’t help me.
	
I’m going to ask you a few questions to determine if you might be eligible for our program. When we’re finished I will provide you with a phone number to call to complete a program application.
	
	
	
	
	
	
	

	You’re Over Income
A customer calls you on the phone requesting assistance. The household is at 62% SMI and does not qualify.
	Sorry, there’s nothing we can do, you are not eligible for our program.
	The agency doesn’t listen to or care about my concerns.
	Your household does not meet the eligibility requirements for our program. I am aware of other programs that may be available to assist. Could you provide more details about what type of service you are looking for, and I will do my best to refer you to an organization that might be able to help.
	
	
	
	
	
	
	

