	
Task 4:

Coffeeville

Evaluation of Customer Service

By: Student Name
Date:

Contents

Executive Summary							 Page 3

Evaluation of Customer Service
Analysis of Customer Survey Results (Appendix 8)				Page 3

Proposed Changes To Maintain Customer Service Standards		Page 4

Two Recommendations to Improve Service Delivery			Page 4

Two Future Directions on Customer Service Strategies			Page 5

How To Monitor & Report on Changes to Customer Satisfaction	Page 5

Schedule for Monitoring & Reporting						Page 6

Conclusion ………………………………………………………………………………………. Page 6

Executive Summary:
(Approx: ¼- ½ page summary on what the report is all about – describe the reasons for this report)

[bookmark: _GoBack]

Evaluation on Customer Service
1. Analysis of Customer Survey Results (Appendix 8)

2. Proposed Changes To Maintain Customer Service Standards

3. Two Recommendations to Improve Service Delivery

4. Two Future Directions on Customer Service Strategies

5. How To Monitor & Report on Changes to Customer Satisfaction

6. Schedule for Monitoring & Reporting

Conclusion: (1/4 – ½ page summary which describes the purpose and your recommendations of your report).

