


Excellence in EMS Customer Service

*Jim Kelly, NREMT-P
Performance Improvement Coordinator
Peninsulas EMS Council, Inc.*


Objectives

- Understand the importance of excellent customer service
- Identify your customers and their requirements
- Examine the Kano model for quality
- Take advantage of the "Wow" factor
- Realize the importance of a proper attitude
- Know objective customer service analysis tools


Customer Service

- Who thinks they provide good customer service?
 - Why? What makes you think that?
 - Who says so?
- Who *knows* they provide good customer service?
 - Why? How do you know?
 - Who says so?


Our customers

- Who are they?
 - External
 - Internal
- What are their requirements?
 - What do they need?
 - What do they want?


Levels of Quality: The Kano Model


- Hidden = basic quality
- Spoken = performance quality
- Surprise = excitement quality


Customer Service: The Conventional Model


Customer Service: The Kano Model


The "Wow" Factor


- The difference between good and outstanding.
 - Good is the enemy of best.
 - Best is the enemy of better ... and the enemy of outstanding.
- How has your agency excited your customers and left them saying ...

"WOW!"

Attitude is Everything!


- Is a customer's problem your problem, or the next guy's problem?
- Are you looking for opportunities to serve your customers?
- Who in your agency has a great attitude about customers service? A bad attitude?
- Southwest Airlines: Hire for attitude; train for skill.

How Can We Objectively Assess Customer Service...


From the perspective of the customer

- Anecdotes?
 - Customer complaints
 - Customer "atta-boy" calls or letters
- Systematic Study
 - Surveys
 - Interviews
 - Focus groups
 - Benchmarking


Conclusion

- Good is the enemy of best.
- Best is the enemy of better.
- Provide exceptional customer service, and you will prosper!


Thank you!

Jim Kelly
jkelly@vaems.org