Customer Expectations (theory – A01 iv)

Set up a file called assessment objective one, part four: customer expectations 
In this file you must write a general explanation of the expectations consumers have of a business.

For this section complete the following steps:
1. Explain briefly the importance of customer services and why customers are important (page 269 -- 271). Explain that good customer service allows businesses to:

· gain and retain customers

· improve the image of the business

· gain customer satisfaction and loyalty

· improve or retain market share 

· increase revenue and profits 

2. Describe the different types of customers that business may have and their expectations (page 272 -- 273). Explain that the main consumer expectations are:

· Value for money products

· clear information

· quick response to enquiries

· help with issues

· care and attention

· information about suitable products

· after sales service 

Use your class notes for this and the textbook pages 269-273 

Remember you cannot copy out of the book, you must write in your own words! 
