
ESSENTIAL TELEPHONE SKILLS

Participant Workbook

Copyright MMVIII Telephone Doctor, Inc.

All Rights Reserved.
[image: image2.png]_.' TELEPHONE
s DOCTOR’

CUSTOMER SERVICE TRAINING

Improving the way your organization communicates with customers.

30 Hollenberg Court • St. Louis, MO 63044 USA

PHONE 314.291.1012 • 800-882-9911 • FAX 314.291.3710
www.telephonedoctor.com

CONTENTS

Getting the Most from the Participant Workbook
3

Essential Telephone Skills: Before and After Skills Inventory …………………………………………………4-5

Key Point 1: Answering a Business Call
6

Key Point 2: Putting a Caller on Hold
7

Key Point 3: Thanking the Caller for Holding
8

Key Point 4: Monogramming the Call
9

Key Point 5: Avoiding Excuses
10

Key Point 6: Giving Spoken Feedback Signals
11

Key Point 7: Being Prepared
12

Key Point 8: Controlling the Conversation
13

Key Point 9: Avoiding Mouth Noises
14

Key Point 10: Leaving a Positive Last Impression
15

A Quiz on Essential Telephone Skills
16

A Call to Action
17

Summary of Key Points …………………………………………………………………………………..…………18-19

Answers to Before and After Skills Inventory
20

Answers to Quiz Questions
21

Logical Sequence of an Effective Call ……………………………………………………………………………….22

Participant’s Notes
23-24
About Telephone Doctor Customer Service Training…

Telephone Doctor is a St. Louis based customer service training company that offers products and techniques designed to improve the service skills of customer contact employees. Nancy Friedman, our founder and president, presents this program. Through DVDs, CD-ROMS, web-based courses, books, audio programs and instructor-led workshops, Telephone Doctor has helped tens of thousands of organizations increase revenue, improve customer satisfaction ratings, and reduce employee turnover. For additional information, please visit www.telephonedoctor.com.

And now some legal stuff…

We aim to be the nicest customer service training company in the world. :-) However, even the nicest company needs to diligently protect its intellectual property. Please respect the terms of our license and the copyright of our intellectual property.

This material is licensed solely for display by the licensed organization to its employees. It is illegal to loan, rent, or sell this material outside the licensed organization. It is illegal to display this material to train persons outside the licensed organization without a separate agreement for that purpose. Please contact 800.882.9911 or info@telephonedoctor.com to inquire about additional uses of our material.

Telephone Doctor® works to educate, detect, pursue and prosecute copyright violators using every civil and criminal remedy available. We offer a reward for information which leads to a recovery from individuals and/or organizations who pirate our content. Please contact 800.882.9911 or info@telephonedoctor.com to report an act of copyright piracy. Telephone Doctor, Inc. assumes no patent liability with respect to the use of the information contained herein. While every precaution has been taken in preparing this material, the publisher is not responsible for errors or omissions, or for any damage or injuries, resulting from use of the information contained herein.

Telephone Doctor is a registered trademark of Telephone Doctor, Inc.

Getting The Most From The Participant Workbook

In order to receive the maximum benefit of this Participant Workbook, a clear understanding of the value of training is necessary.

Why Training?

1.
No matter what you call your customers (citizens, members, students, clients, taxpayers or #*&@!), when you think about it, they’re the ones who are providing your organization with its income.

2.
Your interaction with a specific customer will likely be the basis for that customer’s entire impression of the service your organization offers.

3.
The single greatest way a company can distinguish itself from its competition is by the level of service it offers. The higher level of service your organization offers, the more successful it will be. Successful firms are better able to compensate employees and increase the growth of their businesses.

4.
Thus, it is vital to the success of your organization that you provide the most positive customer service communication with each and every customer.

What’s in It For You?

This Telephone Doctor® course will provide you with simple, yet effective, skills and techniques which, when used exactly as directed, will improve your customer contact situations. The benefits to you are:

1.
Increased confidence from having the right tools.

2.
Reduced stress by better handling challenging situations.

3.
Increased job satisfaction from doing something well.

4.
That great feeling you get inside from helping others.

5.
Increased value to your employer.

Using The Participant Workbook With A Facilitator

1. If this Participant Workbook is part of an instructor-led classroom setting, the facilitator will instruct you as to what portions of the Participant Workbook will be used. Be sure to complete the exercises and participate fully. The more participation, the more rewarding the experience.

2. This Participant Workbook will help you learn and retain the important skills taught in this course. It is also valuable as a future reference source.

Using The Participant Workbook As a Self-Paced Study

1. The Participant Workbook is designed to help process the information found in the program Essential Telephone Skills. It serves as your guide, and each Participant Workbook section is self-explanatory. Everything you need, besides a pen or pencil and the program, is included.

2. Before watching the program, complete the quiz on Essential Telephone Skills. Retaking this quiz after watching the program and completing the Participant Workbook allows you to measure your own improvement.

3. Now it’s time to view the program. First, watch the entire program. Then watch it again, this time in small bits.

4. As you watch, take notes on designated pages in the back of the Participant Workbook.

5. When you’re confident you understand the skills presented in the program, begin answering the Discussion Questions in this Participant Workbook. Don’t rush. Take time to relate each Key Point to yourself and your job.

Before and After Skills Inventory

Before watching the program Essential Telephone Skills” answer the questions below to the best of your ability. Don’t score your answers yet. At the end of the course, complete the second part of the Before and After Skills Inventory and then score both your “Before” and “After” responses. You’ll find the correct answers on page 20 of this participant workbook. The difference between the two scores will show you how much you’ve improved.

Before

After

1. All it takes to answer the telephone effectively is a cheerful attitude; if you’re peppy

and upbeat, you don’t need any special skills. True / False

2. The very first thing you say when answering a call is:

A. your name.

B. a buffer.

C. your organization or department name.

3. The #1 pet peeve of people making business telephone calls is:

A.
the way they are put on hold.

B.
the fact that most people talk too fast.

C.
the fact that the telephone rings too many times.

4. When you answer the telephone, you are obliged to:

A. let the caller control the conversation.

B. let the conversation unfold in whatever way seems natural.

C. control the conversation.

5. A caller who keeps wandering off within a conversation should be allowed
to wander. True/False

6. It is a mistake to waste time writing down a telephone message word for word; it’s best

to put the message into your own words.
 True/False

7. If you are eating lunch when you answer the telephone:

A. chew quietly while you talk to the caller.

B. chew normally, but don’t slurp any liquids.

C. stop eating and drinking while on the telephone.

Before and After Skills Inventory (continued)

Before

After

8. It isn’t always essential to thank the caller for holding. True/False

9. When you answer the telephone, your top priority is to:

A. finish up whatever you were doing when the telephone rang.

B. focus on the caller.

C. focus on the caller while finishing your previous task.

10.
A telephone is best compared to:

A. an amplification system.

B. a computer.

C. a communication satellite.

11. For all practical purposes, there is no real difference between a telephone

conversation and a face-to-face conversation, as long as both people speak
the same language. True/False

12.
Time is money, so it is rarely a good idea to waste time by repeating something the

caller said. True/False

13. We live in a busy, high-pressure world, where few have time to waste. One of the

biggest favors you can do for a caller is to rush the call and not squander time on
meaningless greetings or expressions. True/False

14. It’s best not to burden a caller by giving the caller your name; after all, the caller is

really calling your company, not you, and therefore, doesn’t really care about your
name. True/False

15. Phrases like, “I see” or “Okay”

A. should rarely be used, because they add little value to the call.

B. are good ways to let a caller know you are paying attention.

C. [image: image1.png]_.' TELEPHONE
s DOCTOR’

CUSTOMER SERVICE TRAINING

are risky because the caller is likely to consider them rude interruptions.

Total

Total

Correct

Correct

Before

After

Key Point 1: Answering a Business Call

Discussion Questions:

1.
The first words you say to a caller are critical. They welcome the caller and set a positive, professional tone for the rest of the call. What is the best way to greet callers?

Answer:

Telephone Doctor recommends a three-part greeting for all incoming calls.

A.

B.

C.

D.

2. What two important purposes do the buffer words serve?

Answer:

3.
Why should your name come last in the three-part greeting?

Answer:

TELEPHONE DOCTOR PRESCRIPTION:

Use the three-part greeting.

· Begin with a pleasant buffer. Example: “Thank you for calling…”

· Follow with the name of the company or group. Example: “….Mollner Industries…”

· End with your name. Example: “…this is Kine.”

· Substitute your department or group for organization name. Example: “Thank you for holding. Parts department, this is Jeremy.”

Key Point 2: Putting a Caller on Hold

Discussion Questions:
1.
Recall some outgoing business calls you have made recently. On how many of them were you put on hold? Do you often need to put your callers on hold?

What are some of the experiences you have had while being placed on hold? What are some common reasons callers are put on hold?

Answer:

2.
Although placing a call on hold is common to many business calls, a recent survey revealed that being put on hold was the number one cause of caller complaints. Why do you suppose that is?

Answer:

3.
What common mistakes do many people make when putting callers on hold?

Answer:

A.

B.

C.

D.

4.
What are the best ways to put callers on hold?

Answer:

5.
If a caller is not able to hold, what should you do?

Answer:

Give your caller a choice. Ask if they are able to hold and always wait for a response.

TELEPHONE DOCTOR PRESCRIPTION:
Effective replacement phrases for “Hang on a second.”
· Let callers know why you need to put them on hold.

· Ask, “Are you able to hold?” Wait for a response.

· When callers are not able to hold, handle their needs by offering options.

Key Point 3: Thanking the Caller for Holding

Discussion Questions:

Thanking a caller for holding can reduce frustration and ease the conversation back on a positive path. It’s the simple things that make a big difference to your callers.

1.
What are some negative responses callers hear while holding?

Answer:

2.
What are some positive responses that can reduce the frustration and ease the conversation back to the caller that has been holding?

Answer:

Four simple words “Thank you for holding” can help to reduce frustration and ease the conversation back on a positive path.

Few people recognize the frustration and are kind enough to thank callers for holding. That’s where you can be head and shoulders above the average.

TELEPHONE DOCTOR PRESCRIPTION:

Effectively reconnect with callers after placing them on hold.
· Reduce frustration of being placed on hold.

· Ease the conversation back on a positive path.

· Put your organization head and shoulders above average.

Key Point 4: Monogramming the Call

Discussion Questions:

1.
When you give your name at the start of a business call, and the other person never uses it, what is your reaction? What impression do you form about the person/organization you are dealing with?

Answer:

2.
Why is it important to use your caller’s name, especially if he or she offers it to you without being prompted? Why should you give your name to the caller?

Answer:

A.

B.

C.

3.
If the caller has a name with which you are not familiar, what should you avoid doing? What should you do?

Answer:

A.

B.

C.

D.

4.
Why is it important to be sure you have the correct spelling of the caller’s name?

Answer:

C.

5.
Taking the time to pronounce and spell the caller’s name correctly can have an added benefit for you.
What is it?

Answer:

TELEPHONE DOCTOR PRESCRIPTION:

Use your caller’s name to build rapport.
· If you know your caller’s name, use it!
· Spell and pronounce each caller’s name correctly; ask if you need help.
· Reintroduce yourself to the caller and build a relationship.

Key Point 5: Avoiding Excuses

Discussion Questions:

1.
Recall a recent incident where your request for information or assistance was met with excuses. How did you respond to the person taking your call? Why do callers find excuses annoying?

Answer:

2. What techniques can you use to keep from making excuses on calls you handle?

Answer:

3. There will always be a situation where callers ask for information or assistance that you can’t directly provide. What responsibility do you have to those callers?

Answer:

Dictionary definitions for “excuse” will show phrases such as “justifying a fault or error,” “an alibi.” That’s not what customers want. They want solutions, not excuses.

TELEPHONE DOCTOR PRESCRIPTION:

Excuses deter callers.
· Callers want solutions, not excuses.
· Take responsibility for the call and express desire to assist.
· Let the caller know how you CAN help, not how you CAN’T help.
Key Point 6: Giving Spoken Feedback Signals

Discussion Questions:

1.
Have you ever been talking with someone on the telephone and heard only silence from the other end? How did you react? What message did that silence send?

Answer:

2. Why is it especially important to give verbal feedback while talking on the telephone?

Answer:

3. What can you do to make sure your callers know you are paying attention while they’re talking?

Answer:

When talking on the telephone, callers cannot see you or your reactions as they can in a face-to-face conversation. Silence can be awkward, and spoken feedback assures callers you are interested in helping them.

TELEPHONE DOCTOR PRESCRIPTION:

Let your callers know you are listening.
· Give spoken feedback.

· Mix responses to avoid sounding mechanical or insincere.

· Mirror back or rephrase the caller’s words to confirm understanding.

Key Point 7: Being Prepared

Discussion Questions:

1.
When you are taking a telephone message for someone else, why is it important to write the message down word-for-word? What problems can result if you change the caller’s wording?

Answer:

2.
What is the best way to avoid getting the message mixed up?

Answer:

3.
What information should be included with all messages you take? Why is this important?

Answer:

As simple as it sounds, always be prepared to take a message or information from the customer. Keep paper and pen near all telephones.

TELEPHONE DOCTOR PRESCRIPTION:

Take notes!
· Keep a pen or pencil and a supply of writing paper near the telephone at all times.
· Take telephone messages word-for-word if possible; read message back to caller.

· Be sure message includes caller’s name, message, date, time and your name or initials.
Key Point 8: Controlling the Conversation

Discussion Questions:

1.
For a variety of reasons, some callers shift from topic to topic or get carried away on a subject that has no connection to your business or why they called. While visiting with the caller may build rapport, it isn’t always possible. What should you do if a caller sidetracks the conversation when you are short on time?

Answer:

Telephone Doctor recommends the “Back-on-Track” technique to control the conversation.

2.
What are the steps in the “Back-on-Track” technique? How does it refocus the conversation?

Answer:

3.
What should you do if the “Back-on-Track” technique is unsuccessful in guiding the caller back to the original

purpose of the call?

Answer:

TELEPHONE DOCTOR PRESCRIPTION:

Redirect callers that wander.
· If a caller gets off the subject, take control of the conversation.

· Use the “Back-on-Track” approach. Ask a question related to the purpose of the call.

· Use a subtle buffer to soften your approach to getting the call back-on-track.
Key Point 9: Avoiding Mouth Noises

Discussion Questions:

1.
List four things you should avoid doing while talking on the telephone.

Answer:

2.
Why should you avoid doing these things while handling a call?

Answer:

A. All these produce mouth noises such as:

3.
Why do people find these types of noises especially objectionable during a telephone conversation?

Answer:

A.

B.

4.
Have you ever had a telephone conversation with someone who was obviously eating, drinking, humming, etc? What mental picture did you form of that person? What unspoken message can this behavior send your callers?

Answer:

A.

B.

C.

TELEPHONE DOCTOR PRESCRIPTION:

Mouth noises annoy and alienate callers.
· The telephone mouthpiece or headset is a microphone that amplifies sound to the caller.

· While on a call, don’t eat, drink, hum or chew gum.

· Don’t distract or annoy callers with unpleasant mouth noises.

Key Point 10: Leaving a Positive Last Impression

Discussion Questions:

1.
What impression do you get when you begin to feel rushed toward the end of a conversation? How anxious would you be to talk with that person again? Why?

Answer:

A.

B.
Treating callers in this way is likely to make them think:

a.

b.

c.

2.
Even if you have done a good job in handling the rest of the call, why is it still important to make a positive last impression?

Answer:

A.

B.

3.
What impression should you leave with every caller?

Answer:

A.

B.
Each caller should hang up thinking:

a.

b.

c.

4.
What are some phrases you can use with callers that will help make a positive last impression?

Answer:

A.

B.

C.

D.

E.

TELEPHONE DOCTOR PRESCRIPTION:

Leave your customers feeling great about your organization.
· A positive last impression counts every bit as much as a good first impression.

· Make every caller feel important to you and your organization.

· End your conversation on a positive note. Let callers know you are glad they called and are looking forward to hearing from them again.
A Quiz On

ESSENTIAL TELEPHONE SKILLS:

Note:
Here's a chance to see how much you have learned. The answers are on page 21 of this Participant Workbook.

 1.
Callers want to know if they've reached the right organization, so the first thing to say to a caller is your organization’s name. (T or F)

 2.
Callers deserve to be asked if they’re able to hold. (T or F)

 3.
It’s up to you to control long-winded, talkative callers. (T or F)

 4.
As long as you take a message, it's impossible to make mistakes. (T or F)

 5.
“Marie speaking” is a good example of a buffer. (T or F)

 6.
Which of the following is okay to do on the telephone?

a.
Softly hum a tune.

b.
Say, “I see” or “I understand” from time to time.

c.
Use your fingertips to drum a rhythm on the desktop.

 7.
Research clearly proves that using a caller’s name is considered patronizing or insulting. (T or F)

 8.
It isn’t always necessary to thank the caller for holding, especially if you are in a hurry. (T or F)

 9.
Spoken feedback is even more important on the telephone than face-to-face. (T or F)

10.
The best way to leave a positive last impression is to bring the call to a rapid close.
(T or F)
A Call to Action

It’s great to be reminded of what we know and to be able to learn more about the skills needed to provide exceptional service. In order to improve how service is provided to your customers, ACTION must be taken.

Experts say that it takes a minimum of 21 days to change a behavior. Your level of readiness to change will determine how successful you are, and how much time it will take. But you need to be ready, able and willing to make change happen in 21 days.

On the next page, you'll find a summary of the key points made in this course. They're crucial because they can make a real difference to you and to your future. We urge you to do three things with them:

1.
Memorize them.

2.
Keep them in mind every time you use the telephone.

3.
Practice them.

The last of the three is by far the most important. Knowing how to use the telephone effectively isn't good enough. You need to put what you know to use. If you do, you'll get what we promised at the start of this course—more satisfaction from your job and a brighter future for your organization and for yourself. PRACTICE, PRACTICE, PRACTICE – and you’ll have more confidence.

21 Days to a New, More Confident YOU!

Let's start creating a successful plan by writing down three new skills from ESSENTIAL TELEPHONE SKILLS program! What three techniques will you commit to change in 21 days?

1.
__

__

2.
__

__

3.
__

__

· You've got the skills.

· You've got the knowledge.

· You've got the purpose.

· THE REST IS UP TO YOU.
Good Luck!

And Remember . . .

It’s Fun To Be Good!
Key Points: ESSENTIAL TELEPHONE SKILLS

Key Point # 1: Answering a Business Call

Use the three-part greeting.

a.
Begin with a pleasant buffer. Example: “Thank you for calling…”

b.
Follow with the name of the organization or department.

Example: “…Mollner Industries…”

c.
End with your name. Example: “…this is Kine.”

d.
Substitute your department or group for organization name. Example:
”Thank you for holding. Parts department, this is Jeremy.”

Key Point # 2: Putting a Caller on Hold

Effective replacement phrases for “Hang on a second.”

a.
Let callers know why you need to put them on hold.

b.
Ask, “Are you able to hold?” Wait for a response.

c.
When callers are not able to hold, handle their needs by offering options.

Key Point # 3: Thanking the Caller for Holding

Effectively reconnect with callers after placing them on hold.

a.
Reduce frustration of being placed on hold.

b.
Ease the conversation back on a positive path.

c.
Put your organization head and shoulders above average.

Key Point # 4: Monogramming the Call

Use your caller’s name to build rapport.

a.
If you know your caller’s name, use it!
b.
Spell and pronounce each caller’s name correctly; ask if you need help.
c.
Reintroduce yourself to the caller and build a relationship.

Key Point # 5: Avoiding Excuses

Excuses deter callers.

a.
Callers want solutions, not excuses.
b.
Take responsibility for the call and express desire to assist.

c.
Let the caller know how you CAN help, not how you can’t help.

Key Point # 6: Giving Spoken Feedback Signals

Let your callers know you are listening.

a.
Give spoken feedback.
b.
Mix your responses to avoid sounding mechanical and insincere.
c.
Mirror back or rephrase the caller’s words to confirm understanding.

Key Point # 7: Being Prepared

Take notes!

a.
Keep a pen or pencil and a supply of writing paper near the telephone at all times.
b.
Take telephone messages word-for-word if possible; read message back to caller.
c.
Be sure message includes caller’s name, message, date, time and your
name or initials.
Key Point # 8: Controlling the Conversation

Redirect callers that wander.

a.
If a caller gets off the subject, take control of the conversation.
b.
Use the “Back-on-Track” approach. Ask a question related to the purpose of the call.

c.
Use a subtle buffer to soften your approach to get the caller back-on-track.

Key Point # 9: Avoiding Mouth Noises

Mouth noises annoy and alienate callers.

a.
The telephone mouthpiece or headset is a microphone that amplifies sound to the caller.
b.
While on a call, don’t eat, drink, hum or chew gum.
c.
Don’t distract or annoy callers with unpleasant mouth noises.
Key Point # 10: Leaving a Positive Last Impression.

Leave your customers feeling great about your organization.

a.
A positive last impression counts every bit as much as a good first
impression.

b.
Make every caller feel important to you and your organization.

c.
End your conversation on a positive note. Let callers know you are glad
they called and are looking forward to hearing from them again.

Answers to Before and After Inventory

From Workbook Pages 4 & 5

ITEM
CORRECT

NUMBER
RESPONSE

1.
F

2.
B

3.
A

4.
C

5.
F

6.
F

7.
C

8.
F

9.
B

 10.
A

11.
F

12.
F

13.
F

14.
F

15.
B

QUIZ Answers

 From Workbook Page 16

ITEM
CORRECT

NUMBER
RESPONSE

1.
F

2.
T

3.
T

4.
F

5.
F

6.
B

7.
F

8.
F

9.
T

10.
F

Participant’s Notes:
Participant’s Notes:

Telephone Doctor® Three-Part Greeting

1 – Buffer:			____________________________________

2 – Organization:	____________________________________

3 – Your name:		“This is _____________________________.”

“How can / may I help you?” is not needed in the initial greeting

Logical Sequence of an Effective Call

(FIRST IMPRESSION

Three Part Greeting

	1. “Thank you for calling

	2. ____(Organization) & or ____(Dept.),

	3. this is ________.”

(((((Listen)

Welcoming Phrases

“I’d be happy to help you, Mr. Watson.”

Explain/Assist …

 “This is Karen in billing. You’ll need the service department. Are you able to hold while I transfer your call to Service? [Pause] Thank you. Jeremy will be happy to assist you.”

Confirm…

 “Yes, we will be delivering your monitor on Wednesday.

Offer additional assistance

“Again my name is ______, what else can I help you with today?”

Show Appreciation

“Thank you for calling today.”

(LAST IMPRESSION

15

