

Customer Service:

Working at the Mineta San Jose International Airport


Training Standards Program

Division of Employee Services, Safety & Training

Mineta San Jose International Airport


Our goal:

Make SJC the Bay Area airport of choice

"Once passengers are in the airport, it's the basics of customer service that matter."

— CSAA study, 2004


You Are An Ambassador!

- "Ambassador" is usually associated with a dignitary from a country who helps improve relations between their home country and a host country.
- Your ambassador role is to help people get a positive impression of SJC and San José.
- You are a "host" or "hostess" for the airport to make our guests feel welcomed, comfortable, and glad they came.
- Know the Airport and be ready to assist passengers.
- Every Employee is an Ambassador!


Creating Customer Service Excellence

- Why is customer service important at SJC?
- What are the benefits of giving customers excellent service?
- Characteristics of outstanding service
- How is customer service measured at SJC, and how will you and your business be measured?
- Proper greetings, thank you, send offs, and other behaviors


- Calming upset customers
- Successful business measures
- Sales and customer satisfaction


How are customers different at SJC than in other situations?

- In a hurry.
- Disappointed plane was delayed or cancelled.
- Frustrated about long lines going through Security Checkpoints.
- Not enough sleep -- got up early to catch a flight or was up late finishing work or packing.
- May have an unpleasant reason for traveling (family illness, death, to meet with upset customers, to attend undesirable meeting).
- Don't want to leave loved ones.
- Afraid to travel.


Characteristics of outstanding service providers

- Smile and eye contact -- pleasant greeting
- Friendly conversation, voice tone and body language -word choice makes a difference
- Thank you and friendly send off:
 "Have a nice flight" or "Welcome to San Jose!"
- Know the Airport, give directions if asked
- Good grooming & posture, pleasant demeanor
- Be helpful -- go out of your way for the customer

Examples:

- Give directions, be clear and concise
- If a customer asks for change (in a retail shop or restaurant),
 provide them change even if they are not buying anything
- Get them additional assistance if necessary, even if from another organization


Greeting Customers

Preferable options for greeting customers:

- "Good morning / afternoon / evening."
- "How may I help you today?"
- "Hello. How are you today?"

Inappropriate or Inadequate Greetings:

- "Yo!"
- "Next."
- "What do you want?"
- "Hi."
- "Hello."
- "Yes?"
- No greeting.


Why Are Smiles Important?

- Shows you are friendly and willing to help
- Shows you like helping people
- Universal sign of friendly greeting
- Sets up a pleasant transaction
- Helps someone in a bad mood become more pleasant


Why is Eye Contact Important?

- Shows you're focused on the customer
- Shows respect for the customer
- Shows you're a professional
- Cuts down on shoplifting in a retail shop


Giving Directions

- Part of your responsibility is to be able to give directions within the airport. You represent the entire Airport to our customers.
- You aren't expected to know about places beyond the Airport, send the customer to the Information Booth for those questions.
- Know where each airline is located (which terminal, and what gates they generally operate out of).
- Know the shops and restaurants in the terminals.
- Know where the following are (in relationship to your location):


- → Nearest restrooms
- → Water fountain
- → Pay phone
- → White courtesy phone
- → Information booth
- → Mail box

- → Shuttle buses (pick up and drop off)
- → Car rental agencies
- → Taxi cab stands
- → Lost & Found
- \rightarrow ATM


Importance of "Thank You" and a Pleasant Send Off

- It shows you value the customer's business.
- It shows you are paying attention.
- It gives the customer a good feeling about your operation and about the Airport in general.
- In a retail shop or restaurant, it lets the next customer know his/her turn is coming next.

Examples:

- "Thank you and have a great day."
- "Thank you. We appreciate your business."
- "Thank you. Have a nice flight."
- "Thank you very much. We hope to see you again."


Reasons Customers may be upset:

- They are in a hurry
- They have had a setback (plane delayed or cancelled, secondary security screening, long lines, hungry, frustrated)
- They don't want to be traveling (heavy work load, unpleasant people to visit, don't want to be away from family)

Keys to Calming Upset Customers:

- Listen completely
- Speak respectfully
- Focus on positive actions


Three Steps to Calm Upset Customers

- 1) Acknowledge the customer's frustration and apologize for any inconvenience (even if not your company's fault):
 - "I'm sorry for the mix up."
 - "I'm sorry for the delay."
 - "That's too bad, I am sorry that happened, let me help you."
- 2) Point out options:
 - "Let me see how I can help you."
 - "I can get you a new (item) or refund you. Which would you prefer?"
 - "I will rush that order for you."
 - "I will be glad to contact to assist you."
- 3) If needed, state your company's policy as a benefit to your customers:
 - "We ask for ID with credit cards to make sure no one but you is using your card."


Voice and Body Language Can Help

- Make sure you have a pleasant tone
- Make sure the speed of your speech is slow enough to be understood
- Try not to be monotone or robotic
- Sound sincere in your concern about resolving the issue
- Have a pleasant facial expression
- Have straight body posture
- Make sure your gestures are positive
- Don't touch an upset customer
- Don't chew gum or eat within view of the customer
- Move swiftly to resolve the issue
- Sighing or cursing are inappropriate


Defusing Defensiveness: Show Empathy, Get Clarification

Fight Starter	Communication Beginner
You're crazy.	I can appreciate what you're saying.
I know how you feel.	I can understand how you'd feel that way.
It's always like this on Fridays.	I can see how you'd be upset.
You're way off base.	Let me see if I understand
You aren't making any sense.	Maybe I misunderstood
That's definitely wrong.	Let me see if I've got this straight
What's your problem?	Please tell me what happened.
Use a Positive Approach when Assisting a Customer who Made a Mistake	
You didn't do it right.	I need a little more information from you
You're wrong.	Maybe I was unclear


Defusing Defensiveness: Show Empathy, Get Clarification

Communication Beginner
It will be better if you Will you please You need to I need you to Please It would really help if you
If you run into this again, here's how to get wha you want
Let me see what I can do to help.
I don't have the authority to do what you ask. However, let me get my supervisor to help you.


Retail and Food Service

Treat the customer well and increase your sales

- Pleasant greeting and send off, smile, pleasant tone of voice
- Make the customer feel welcome and be helpful
- Invite questions, offer assistance
- Communicate: announce prices, give total price, count out change
- Encourage future business


Protect your company's assets

- · Eye contact with each visitor cuts down on shoplifting
- Watch your customers, in a non-threatening, unobtrusive manner
- Follow all company policies, especially with cash handling and processing credit sales
- Maintain a clean and neat environment, welcoming to customers


Retail and Food Service: Closing the Sale

Announcing Total Price

- Look the customer in the eye when you announce the total price.
- Speak clearly so she or he can understand.

Completing the Sale

- Count out the customer's change on a cash purchase
- Make sure you return the credit card to the customer
- Smile and thank the customer

Giving Change ("can you break this bill for me?")

- Part of your responsibility is to give change for anyone who asks for it, whether they buy anything or not.
- Do so quickly and pleasantly.
- Do not act like this is an unpleasant job. You never know who'll come back in a few minutes and make a substantial purchase.


Retail and Food Service: Add-On Sales

Why suggest additional products?

- You're helping the customer by offering additional products or upgrades.
- You're assisting the customer in saving time or money, or being more comfortable for their flight.
- You're helping your company succeed.

Ways to suggest add-on sales?

- Be sure to ask if they need anything else or would like addition or upgrade to item purchased. "Is there anything else I can get you?"
- "Did you find everything you were looking for?"
- "Would you like (something that goes with the item they're buying) a soda with your snack? Water for the plane?"
- "For only \$ X more, you could have a larger size."
- Pose it as a benefit (time or money saver, convenience) for the customer, not for you ("I'm trying to win the sales contest").
- Accept "no" gracefully


How SJC Measures Excellent Customer Service

- Customer surveys conducted by the Marketing and Properties Departments
- Average ticket amount per passenger
- Few complaints lodged with airport management
- Comments from Passengers
- Airport secret shoppers


Your Business Will Be Evaluated On:

All Airport Businesses

- Work area is neat and orderly, public areas inviting and appealing
- Employees are pleasant, knowledgeable, helpful
- Services are provided in a professional manner

Retail and Food Service

- Area is inviting and appealing
- General cleanliness of unit
- Tables and chairs in area are clean and free of debris
- Condiment stand stocked and clean/free of debris
- Trash cans clean and not overflowing
- Floors free of spills/debris
- Shelves well stocked and neat


What Will You Be Measured On?


- Your business name badge clearly visible to customers
- Eye contact and smile, friendly greeting
- Pleasantness throughout the interaction with customer
- Accuracy of transaction
- Thanking the customer and giving friendly send off
- Going above and beyond to serve customer
- Dealing professionally with any problems
- Product knowledge
- Focus on customer
- Familiarity with Airport services and locations
- Teamwork/cooperation with other employees working at the Airport


Remember . . .

You don't only represent your company, you also represent the Mineta San Jose International Airport and the City of San José!


Mineta San Jose International Airport Training Standards Program

Division of Employee Services, Safety & Training


Revised 3/15/2010 Page 25