
[bookmark: _GoBack]GUIDELINES
SERVICE STRATEGY

1. Mission Statement

2. Customer Expectations

· What customer sectors do you serve now or want to serve?

· What kind of service do these customer segments expect?

· What are the needs of these customer segments?

· How do these customer segments use or experience your products?

· Have they been asking for any products or services not currently offered?

· Where do service breakdowns occur? How are they handled?

3. Image

· How do you want to be perceived in the community?

· What special products or services do you or can you offer?

· What value (not just price) can you offer that others do not or cannot?

· What differentiates you from other similar businesses?

· What are your competitors doing that you are not?

· What can you under promise and over deliver?

4. Service Strategy Picture

· How do you want your customers to feel when they leave your business?

· What do you want them to say about you?

· Visualise your customers using or enjoying your products or services.

· Visualise your employees smoothly correcting problems.

· What do you want your competitors to be saying about you?

