

การจัดการซื้อร้องเรียนเพื่อความพอใจของผู้ใช้บริการ

สถาบันวิทยบริการ จุฬาลงกรณ์มหาวิทยาลัย

โดย

ทิพภากร รังคสิริ

ภาควิชาการตลาด คณะพาณิชยศาสตร์และการบัญชี

5 กันยายน 2551

What is Complaints?

A complaint is any expression of **dissatisfaction** with us and/or our services

Complaint \neq Request

Satisfaction vs. Dissatisfaction

Dissatisfaction

Expectation

8

Performance

10

Expectation

10

Performance

8

If performance is **higher** than expectations, satisfaction is **high**.

If performance is **lower** than expectations, satisfaction is **low** (or dissatisfaction).

Service Gaps Analysis

- Knowledge Gap
- Standard Gap
- Service Delivery Gap

The Quest for Customer Satisfaction

□ 1 in 27 unhappy customers complaint

□ 1 in 4 unhappy customers switch

□ Unhappy customers tell 20 people

□ Happy customers tell 4 people

Ex: Type of Complaints

1. General Complaints

- Policy/Procedure
- Quality of Services
- Behavior of Staffs

2. Complaints with External Reporting Requirements

3. Anonymous Complaints

Complaints:

A Critical Form of Communication

- ❑ Complaints are a **goldmine** of information

- ❑ Complaints offer us an **opportunity** to correct immediate problems.
-

Why is Complaints Handling Important?

- ☐ Generate Loyalty, Goodwill and Word-of-Mouth
- ☐ Careful complaint management can save unwanted costs.

Management's Role

in Complaints Management System

- ❑ Demonstrate a **commitment** to complaints management
- ❑ Management's responsibility begins with the preparation of written **policies and procedures** for speedy and fair complaint resolution.

*Top-level commitment to effective complaint management establishes the **motive** and **incentives** for all personnel to strive for consumer satisfaction.*

Complaint-recovery Process

- **receive** complaints,
- **process** them,
and
- **communicate back**
to the customer.

Resolution at the First Point of Contact

- ❑ Empower Front Line Staffs
 - ❑ Resolving complaints at this level avoids unnecessary consumer frustration and preserves the relationship
-

Basic Steps for Effective Complaint Management

1. Designate a Location to Receive Complaints
 2. Develop a System for Record-keeping
 3. Process and Record Complaints
 4. Acknowledge Complaint
 5. Investigate and Analyze the Complaint
 6. Resolve the Problem in a Manner Consistent with Company Policy
 7. Follow-Up
 8. File, and Periodically Analyze a Complaint Report
-

Tips for Management

- ❑ The commitment and continuing involvement of management is critical to successful complaint resolution
- ❑ The optimum use of complaints as a management tool.

Tips for Management

- Make it **easy** for your customers to complain ...and your customers will make it **easy** for you to improve.!!
 - Respond to complaints **quickly** and **courteously** with common sense and you will improve customer loyalty.
-

Tips for Management

- ❑ There is **no single formula** that will provide universal relief for dissatisfied consumers
 - ❑ Complaint management systems **vary widely** depending on the nature of the product or service
-

How does your organization measure up?

- How does your organization **track and analyze** complaints?
 - How does your organization use information about complaints to **fix easy problems fast**?
 - How does your organization use information about complaints to **identify and address underlying problems**?
 - What has your office done to make sure it **listens** to the voice of the customer?
 - How do the **leaders** in your organization view complaints?
 - How does your organization make it **easy for customers to complain**?
 - What does your organization do to make it **easy for employees to solve problems**?
 - How is customer service incorporated in your organization's **vision, plans and actions**?
 - How do you get complaint information to the **CEO or top management**?
 - How does your organization **measure customer satisfaction** for your overall service?
-

***“A good service accepts
that things are wrong and
fixes it.”***

–Ken Birkby,
Marks & Spencer