[image: image1.png]

Unit R063 – Setting up and running an enterprise
Customer Service Issues
Being able to deal with a wide range of customer service issues as they arise is an important skill. When running an enterprise activity good customer service skills increase the likelihood of success by securing sales and creating a good image. It is important to practise your customer service skills by taking part in role play exercises.
Task 1
Work in pairs to role play various customer service issues as given on the scenario cards. Take it in turns to be the ‘customer’ and the ‘member of staff’.

Obtain a set of scenario cards from your teacher and leave them in a pile face down on the desk. The top card should be read by the person who is first going to play the role of ‘customer’, it should not be shown to the ‘member of staff’.

When ready the ‘customer’ should begin the role play using the information given on the card. The ‘member of staff’ should do their best to demonstrate excellent customer service skills to resolve the issue.

At the end of each scenario you should both discuss how best to handle such customer service issues and make a log of hints and tips for use in the future.

When you have finished, reverse your roles. The ‘customer’ should take the next card and begin the role play. At the end of the role play discuss the issues raised and record your hints and tips. Work through as many scenarios as you can.
[image: image5.jpg]O CRﬁ Business and Enterprise i
Level 1/2 NaToNLs

[image: image2.png]

[image: image3.png]

[image: image4.jpg]

These activities offer an opportunity for English skills development.

