

Lektion **Konflikter med kunder**

Dias 1/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Konflikter med kunder

Formålet med denne lektion er

- at lære hvad vi kan gøre i en konfliktsituation med en kunde
- at øve håndtering af konflikter med kunder

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 2/16

Bed deltagerne om at komme med forslag til hvad der gør konflikter med kunder anderledes end konflikter med kolleger
Skriv deres forslag op på en flipover.

Fortsæt til næste dias.

Hvorfor er konflikter med kunder anderledes?

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 3/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Derfor er konflikter med kunder anderledes

- Der sker en hurtig optrapning af konflikten
- Forholdet til kunden er ikke personligt
- Du skal yde service overfor kunden
- Du har ansvaret for at håndtere konflikten

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 4/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Hvad sker der for en kunde i konflikt?

En kunde, der er vred eller oprevet

- kan ikke lytte
- kan ikke forstå gode argumenter
- skal have lov at fortælle sin historie
- vil blive beroliget af at blive lyttet til og forstået

KonfliktHåndtering ■ Konflikter med kunder

Lektion Konflikter med kunder

Dias 5/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Lektion Konflikter med kunder

Dias 6/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Lektion Konflikter med kunder

Dias 7/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Vær nysgerrig overfor kundens situation

- Spørg ind til kunden. Find ud af hvad historien er omkring kundens henvendelse. Hvad er der sket? Hvornår? Hvem er involveret?, osv.
- Vis at du har lyttet og forstået (aktiv lytning)
- Du behøver ikke være enig i kundens oplevelse af situationen men blot respektere og acceptere, hvordan kunden oplever det

KonfliktHåndtering ■ Konflikter med kunder

Lektion Konflikter med kunder

Dias 8/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Hvad kan du gøre på trin 1-4?

KonfliktHåndtering ■ Konflikter med kunder

Lektion Konflikter med kunder

Dias 9/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Hvis du får kontakt til en vred kunde

- Håndter konflikten
- Bær over med kunden
- Sig fra overfor kunden

KonfliktHåndtering ■ Konflikter med kunder

Lektion Konflikter med kunder

Dias 10/16

Hør om der er spørgsmål eller kommentarer.

Fortsæt til næste dias.

Hvad kan du gøre på trin 5?

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 11/16

Jens Gaardbo introducerer filmen.
Filmen indeholder 4 stoppunkter.

Filmen vises frem til stoppunkt #1.
Efter den spillede situation vises spørgsmålene.

Diskutér fordele og ulemper ved de 4 svarmuligheder fremfor kun at vælge den rigtige.

Vælg indtil I finder det rigtige svar (det rigtige svar er nr. 4).

Fortsæt til næste filmdele.

Film #1

Hvad skal Morten svare?

- Morten skal sige, at med de problemer kunden nævner, så er det ikke hans og hans afdelings skyld, at det er gået så galt.
- Morten skal sige, at de ikke har fået nyt telefonsystem, og at de heller ikke sender deres varer med posten men bruger fragtmand, så det må være noget andet, kunden har skullet hente på posthuset.
- Morten skal undskylde hele situationen og give kunden ret i, at det hele er alt for dårligt.
- Morten skal undskylde de ting i kundens fremstilling, som lyder til ikke at være ok.

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 12/16

Filmen vises frem til stoppunkt #2.
Efter den spillede situation vises spørgsmålene.

Diskutér fordele og ulemper ved de 4 svarmuligheder fremfor kun at vælge den rigtige.

Vælg indtil I finder det rigtige svar (det rigtige svar er nr. 3).

Fortsæt til næste filmdele.

Film #2

Hvordan skal Morten reagere?

- Morten skal sige, at ordrenummeret ikke kan være forkert, da det er automatisk genereret af systemet.
- Morten skal prøve at finde ud af mere omkring overboens problem med hjemmesiden.
- Morten skal sige, at han gerne vil diskutere overboens problem med hjemmesiden bagefter, men at han gerne vil afslutte sagen om fejlleverancen først.
- Han skal bede kunden om at hidse sig, ned for ellers får de svært ved at komme nogen vegne.

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 13/16

Filmen vises frem til stoppunkt #3.

Efter den spillede situation vises spørgsmålene.

Diskutér fordele og ulemper ved de 4 svarmuligheder fremfor kun at vælge den rigtige.

Vælg indtil I finder det rigtige svar (det rigtige svar er nr. 2).

Fortsæt til næste filmdel.

Film #3

Hvad skal Morten svare?

- Morten skal sige, at han vil tænke over forslaget og bede om kundens nummer, så han kan ringe tilbage.
- Morten skal sige, at han gerne vil være med til at finde en god løsning, men at der lige er et par ting mere, han skal forstå omkring bestillingen af varen.
- Morten skal sige, at kundens forslag er urimeligt, da det er en vare til over 5.000 kr.
- Morten skal give kunden det, hun beder om, så han kan få konflikten løst.

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 14/16

Filmen vises frem til stoppunkt #4.

Efter den spillede situation vises spørgsmålene.

Diskutér fordele og ulemper ved de 4 svarmuligheder fremfor kun at vælge den rigtige.

Vælg indtil I finder det rigtige svar (det rigtige svar er nr. 1).

Fortsæt til sidste filmdel.

Film #4

Hvad skal Morten svare?

- Morten skal spørge yderligere ind til fejlene i fakturaerne for at forstå, hvad der er sket.
- Morten skal forklare, at der jo ikke har været fejl i fakturaerne, da det jo er kunden, der har bestilt de forkerte varer.
- Morten skal ignorere kundens kommentar og fortsætte dialogen fra dér, hvor den var god og få samtalen afsluttet.
- Morten skal sige til kunden, at han synes, at de har været rundt omkring hele problemstillingen og om den løsning, de er kommet frem til, ikke er god nok.

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 15/16

Filmen vises til ende.

Fælles opsamling: Spørg deltagerne hvad der var det bedste de lærte om at hjælpe en kollega med at håndtere en konflikt med en kunde.

Skriv deres svar op på en flipover.

Fortsæt til næste dias.

Sidste filmdel

KonfliktHåndtering ■ Konflikter med kunder

Lektion **Konflikter med kunder**

Dias 16/16

Hør om der er spørgsmål eller kommentarer.

Vælg hvilken del af tillægsmodulet I skal gennemgå næste gang.

Fortæl hvad emnet for næste lektion er.
Aftal eller bekræft dato for næste lektion.

Opsummering

- Konflikter med kunder er anderledes
- Du har ansvaret for, at konflikten bliver håndteret
- Forstå hvad der sker for kunden, og hvad du kan gøre
- Benyt redskaberne til at gå i dialog, lytte aktivt og stille nyttige spørgsmål

KonfliktHåndtering ■ Konflikter med kunder