
© ROL SOLUTIONS LTD. 2015 GOVMETRIC, SERVMETRIC AND THE SMILEY FACES LOGO ARE ALL REGISTERED TRADEMARKS OF ROL SOLUTIONS LTD.

PSCSF Presentation

THE AGENDA

ÅWhy ask for customer feedback?

ÅTypes of customer feedback

ÅWhen to ask for feedback

ÅHow to use the data

ÅDifferent types of questions

ÅA practical example

WHY ASK FOR CUSTOMER FEEDBACK?

Å[ŜŀǊƴ ǿƘŀǘ ȅƻǳǊ ŎǳǎǘƻƳŜǊǎ ƭƛƪŜ ŀƴŘ ŘƻƴΩǘ like - If you know
what’s working for your customers and what isn’t, you can
tweak things to better serve your customers

ÅMake customers feel important and involved - by asking
your customers to provide feedback, you’re communicating
that you value their opinion, and care about what they have
to say

ÅBuild Trust - Trust is keyin developing your online services

ÅSupport Service Transformation ςFeedback can inform and
support reasoned arguments to drive change within the
customer process

ÅContinuous improvement - If you’re consistently listening
and seeking feedback, you always have a pulse on what’s
working for your customers and what’s not

TYPES OF CUSTOMER FEEDBACK

What are the different types of customer feedback?

Before you begin collecting feedback you need to make sure
you have clearly defined why you are seeking that feedback.

Do not ask a question which you have no intention of taking
action on, or which does not meet you goals.

AT WHAT POINT IN THE CUSTOMER JOURNEY SHOULD YOU ASK FOR
FEEDBACK?

The decision as to when to facilitate customer feedback is
dependent on the outcome you are looking to achieve.

Initial Contact

•By measuring customer
satisfaction and seeking
feedback on the initial
contact helps to improve
the quality of the
interaction

1st Contact Resolution

•Automated surveys linked
to CRM, Appointment
booking etc., can help
measure the customer
outcome of the initial
process

Service Outcome Achieved

•The overall customer
experience can be
measured and provide
evidence to support
internal SLA’s or inform
contractor compliance

HOW TO USE YOUR DATA

Make your questions relevant to your:
ÅBusiness Needs,
ÅOrganisational Goals,
ÅService Transformation,
ÅKey Performance Indicators (KPI’s)
ÅService Level Agreements (SLA’s)

Only ask a question which has relevance to the above.

So what are the different types of questions you could ask
to support any of these?

QUESTION SETS – CHANNEL SHIFT

Why did you choose to visit/telephone us rather than access
ǘƘŜ ŎƻǳƴŎƛƭΩǎ ǿŜōǎƛǘŜ?

Å I prefer to speak to someone in person
ÅNo access to / cannot use the internet
ÅDid not know I could do this online
ÅTried the website but it was not working
ÅTried the web but could not find information
Å I had to bring in original documents

If you have a ‘digital by default’ vision of channel shift, do not
infer there is a choice as to how customers will access council
services in the future.

QUESTION SETS – RIGHT FIRST TIME

Did we get the service right first time?

a) Yes
b) No

Unless you have a clearly defined statement as to what
constitutes ‘Right First Time’, and you have effectively

communicated this to all your customers who in turn have
confirmed their understanding of this statement, how can
they be asked to know whether something was right first

time?

.ǳǘ ƛŦ ȅƻǳ ŀǎƪ ǘƘŜ ŦƻƭƭƻǿƛƴƎΧ

QUESTION SETS – RIGHT FIRST TIME

1. Have you contacted us about this before
a) Yes
b) No

2. If YES, please tell us why you are getting in touch again.
a) You haven’t solved the problem
b) I haven’t had a response from you
c) I’m trying to find out what’s happening with my issue
d) The problem has re-occurred

3. If No, please tell us did we manage to resolve your enquiry
fully?
a) Yes
b) No

Customers who answer No to question 1 and Yes to question 2,
would be those deeming the interaction as right first time with
‘Yes’ to question 1 defining Avoidable contact.

QUESTION SETS – SERVICE TRANSFORMATION

QUESTION SETS – SERVICE TRANSFORMATION

QUESTION SETS – SERVICE TRANSFORMATION

Have you previously reported a change of
address?
a) Yes
b) No

On a Scale of 1 –10 how easy would you rate
your current experience of applying online?
1 being extremely difficult and 10 being
extremely easy

1 2 3 4 5 6 7 8 9 10

Thinking about your previous change of
address, on a scale of 1 –10 how easy
would you rate the experience of
applying? 1 being extremely difficult
and 10 being extremely easy

1 2 3 4 5 6 7 8 9 10

ROTATIONAL QUESTION SETS

What is your age group?
a) 16-24
b) 25-34
c) 45-54
d) 55-59
e) 60-64
f) 65-74
g) 75-85
h) 85+

What is your gender?
a) Male
b) Female
c) Prefer not to say

Do you have a disability?
a) Yes
b) No
c) Prefer not to say

How would you describe your ethnic
origin?
a) White
b) Mixed
c) Asian or Asian British
d) Black or Black British
e) Any other ethnic group
f) Prefer not to say

What is your relationship status?
a) Single
b) Married
c) Civil Partner
d) Co-habiting
e) Prefer not to say

MEASURING THE CUSTOMER EXPERIENCE

GovMetric Mystery Shopper

CƻǊƎŜǘ ǿƘŀǘ ȅƻǳ ƪƴƻǿ ŀōƻǳǘ aȅǎǘŜǊȅ ǎƘƻǇǇƛƴƎΧ

The completecustomer experience measurement programme,
designed for local Authorities

Å Scenarios and Scoring designed by
sector experts

Å Paper-free processes deliver lightning
fast results

Å Automated alerts, built in workflow and
scheduled reports measure the whole
customer experience

Å Significantly reduced management
overheads

GovMetric has become the single most widely used
solution for capturing the Voice of the Customer
across multiple access channels.

GOVMETRIC – THE SECTOR EXPERTS

© ROL SOLUTIONS LTD. 2015 GOVMETRIC, SERVMETRIC AND THE SMILEY FACES LOGO ARE ALL REGISTERED TRADEMARKS OF ROL SOLUTIONS LTD.

Customer Engagement Manager, GovMetric

steve.meades@servmetric.com

