
REMEMBER

Using a customer’s name is part of their overall customer-service experience.

Mastering REMEMBERREMEMBERmeme will:

ï Build a brand around customer care.

ï Provide a higher level of customer experience than your competitors.

ï Master a skill that will get customers to return again and again.

Overcome your Overcome your
employees’ employees’

mindset and mindset and
eliminate eliminate

roadblocks in roadblocks in
remembering and remembering and

using a customer’s using a customer’s
name, raising the name, raising the
level of customer level of customer
service on every service on every

interaction.interaction.

This training program gives your employees the tools and
techniques for growth and service success and will also:

ï Help you understand that a person’s name is a precious possession.
ï Eliminate roadblocks to remembering and using the person’s name.
ï Value the significance of your customer’s overall experience.
ï Determine what you should remember–and why.
ï Provide REMEMBERREMEMBERmeme tools you can use to remember and use your

customers’ name.
ï Use proper name etiquette.
ï Improve your memory for all kinds of facts.
ï Help you learn the importance of using their name every time.
ï Understand how memory works.

REMEMBERREMEMBERme
dramatically improves your employee’s

ability to remember and easily use a customer’s
name and overcome roadblocks to remembering -

significantly improving their overall customer service experience.

BROCHURE.indd 1BROCHURE.indd 1 10/8/09 8:44:34 PM10/8/09 8:44:34 PM

Recognition
Matters! Many people know the name of a client, customer or fellow employees, but are reluctant to use it–because they do not realize that “recognition matters!” To understand that recognition matters to everyone, ask yourself:

ï How do you feel
when someone calls
you by name?

ï Does it make you
feel more important,
even special?

ï How often does
your bank, phone
provider, credit
card provider,
government office,
supermarket,
restaurant, retailer,
or health care
facility call you by
name?

ï How would you
feel if they always
remember your
name and used it?

Why Don’t We Remember and Use Names?

1. Indifference
2. Fear
3. Lack of TrainingThis REMEMBERREMEMBERmeme program helps you to easily recognize and remove these barriers and change your mindset.

“YOUR NAME IS
YOUR IDENTITY!”

WHEN YOUR EMPLOYEES MAKE AN WHEN YOUR EMPLOYEES MAKE AN
HONEST, HUMAN CONNECTION AND HONEST, HUMAN CONNECTION AND

CALL CUSTOMERS BY NAME, THIS SIMPLE CALL CUSTOMERS BY NAME, THIS SIMPLE
COURTESY HELPS BUILD LASTING, COURTESY HELPS BUILD LASTING,

BENEFICIAL RELATIONSHIPS.BENEFICIAL RELATIONSHIPS.

People love to hear People love to hear
their own name. their own name.

This program This program
trains employees trains employees

to recognize the to recognize the
importance of importance of

making customers making customers
feel important feel important

and cared for–and cared for–
generating an generating an

immediate, positive immediate, positive
reaction that affects reaction that affects

the relationshipthe relationship.

When so many
customers feel
overlooked and
taken for granted,
remembering your
customers’ and
clients’ names is
the highest level of
customer service.
Something as simple
as remembering a
name can affect your
interaction with
customers and co-
workers, and make
them feel special.

Remembering and
using a customer’s
name”

− Increases your level
of care.

− Improves your
overall job
performance.

− Makes customers
feel wanted and
taken care of.

− Helps you to get to
know and better
understand your
customer’s needs.

What is thee Value of thhe REMEMBERREMEMBERme
Program?

BROCHURE.indd 2BROCHURE.indd 2 10/8/09 8:44:37 PM10/8/09 8:44:37 PM

Powerful Customer Care

REMEMBERmeme provides the mindset and
skills training for improving job performance and
everyone benefits: customer, company and
employee.

Remembering and using a customer’s name is
the first step to going above and beyond, over-
delivering on their expectations.

Using a person’s name carries more significance
than any other word.

11 Simpple Stepss for
Rememmbering aand
Using NNames

The REMEMBERREMEMBERme
program will:

ï Describe the
reasons for
remembering and
using names.

ï Define the customer
experience and
how customers
interpret and react
to an employee who
remembers them.

ï Briefly discuss how
the brain acquires,
processes, and
stores information.

ï Recognize the
important detail
you should
remember about
your customer and
your interactions
with them.

ï Identify several
techniques for
remembering and
using names and
recognizing faces.

ï Learn to utilize
proper name
etiquette.

ï Understand how
remembering your
customers’ names
can help you defuse
problem situations.

Whhat’ss in
It for Youur
Emmplooyeees?

REMEMBERREMEMBERme
employees realize employees realize
that they would rather that they would rather
work with a smiling, work with a smiling,
pleased customer, pleased customer,
client, co-worker or client, co-worker or
vendor than “the vendor than “the
other kind,” and other kind,” and
providing a high providing a high
level of this personal level of this personal
touch makes them a touch makes them a
“sought-out” customer “sought-out” customer
service provider.service provider.

REMEMBERREMEMBERme
trained employees:

− Have a positive
influence in
encounters with
clients.

− Impprovess theirr
inteeractioons annd
relaationsships oon all
levvel.

− Discover this
service affects
their overall job
performance.

− Enhhance the
genneral wwork
envvironmment.

− Receive recognition
for advancement or
promotion.

− Inccrease their vvalue
andd impoortancce to
thee organnizatioon.

1 Pay attention

2 Avoid distractions

3 Learn a name as
soon as possible

4 Use the name
early and often

5 Engage your
senses

6 Connect information

7 Get organized

8 Visualize

9 Rehearse

1010 Use affirmations

1111 Stay motivated

Step 1 is so important, we say it again:
Pay attention!

Thee

Impportaancee of
Remmemmberiing
Nammes

BROCHURE.indd 3BROCHURE.indd 3 10/8/09 8:44:37 PM10/8/09 8:44:37 PM

After 38 years of experience, Service Quality Institute is the global leader in helping After 38 years of experience, Service Quality Institute is the global leader in helping
organizations create a service culture built around the raising the bar on providing organizations create a service culture built around the raising the bar on providing
customer service–and using a customer’s name is the highest level of delivering customer service–and using a customer’s name is the highest level of delivering
exceptional customer service.exceptional customer service.

Facilitator package includes:

Video: Each location receives two DVDs (43-minutes) each containing a series of skits that demonstrate the principles of REMEMBERREMEMBERmeme, and general group discussions and experiential learning. Participant Materials: Each team member receives a 6” x 9” beautifully packaged 101-page, easy-to-understand participant workbook that has homework and exercises used throughout the two sessions. It’s designed so each team member will use the book and master the REMEMBERREMEMBERmeme concept and mindset. They also receive a Certificate of Completion, Technique Cards and REMEMBERREMEMBERmeme Performance Standards.
REMEMBER

C

M

Y

CM

MY

CY

CMY

K

COVER LEADER GUIDE.ai 8/18/09 7:18:35 PM

 8/18/09 7:18:35 PM

Leader’s Guide:The Guide contains everything needed to plan, organize and teach. Easy-to-follow scripted workshops, preparation checklist, room layout ideas, discussion questions and answers, training tips, and video scripts are available for facilitators in each location. Leader Guide includes participant manual text so the facilitator doesn’t have to jump between Facilitator’s Guide and Participant’s Manual. Implement the training in 2 sessions of 2-3 hours each, spaced one week apart. (3-4 hours each in developing countries.)

REMEMBERREMEMBERmeme is a program that is
easy to implement.easy to implement.

O
O

K

PARTICIPANT BOOK

REMEMBER

g
at is at is

DVD 1
©MMIX Service Quality Institute

Qual y

DVD 2
©MMIX Service Quality Institute

C

M

CD DVD session 2.ai 8/18/09 10:58:35 PM

OKOK

WHAT’S IN A NAMERemembering your customers and clients is the

Remembering your customerhighest level of customer service.
highest level of customer serviA person’s name is a precious possession.
A person’s name is a preciouIt carries more significance than any other word.

It carries more significance thaRemembering and using customers‘ names
Remembering and using custoshows them you empathize and care.
shows them you empathize an

ROADBLOCKS TO REMEMBERINGRecognize and overcome roadblocks that
Recognize and overcome roadprevent you from remembering and using your

prevent you from remembering customers’ names.
customers’ names.ï Indifference
ï Fear
ï Lack of Training

STEPS FOR REMEMBERING AND USING NAMES

©MMIX Service Quality Institute

WHAT TO REMEMBERï Names
ï Faces
ï Personal detailsï Customer activityï Previous Interactions

TECHNIQUES ON THE JOBï Credit cards, checks, debit cards, membership cards, reservationsï Contact management softwareï Account informationï Mnemonics
ï Practice

Connect information
Get organized
Visualize
Rehearse
Use affirmations
Stay motivated

Pay attention
Avoid distractions
Learn a name as soon as possible
Use the name early and often
Engage your senses

1

2

3

4

5

6

7

8

9

10

11

ï What’s in a Nameï Roadblocks
ï Steps to Rememberï What to Rememberï Techniques on the Job

ï
ï
ï
ï

C

M

and clients is tthee e.
possession.
any other woordd.mers‘ names s
care.

EMBERINNGGG
ocks that
nd using yoyouur

’s in a Name
blocks

to Rememberer
to Rememberr
ques on the JJoobb

REMEMBERMEPerformance Standards
Performance Period:30 days from _____ to _____ Employee:______________________________

90 days from _____ to _____ Position:________________________________
6 months from _____ to _____ Average hours per week:______________
Supervisor:_______________________ Date of last review:____________________

(New employees should be evaluated after 30 days; regular employees with frequent customer

contact every 90 days; and those with less contact every 6 months.)

Instructions: In every category circle the number for the statement that best describes
the behavior or attitude of this employee.Section I: Remember Me Mindset

Attitude:1. Uneasy with utilizing Remember Me Comments:_________________________________
2. Helpful, but not proficient3. Positive, helpful, and confident ___

Awareness of customer needs:
1. Shows little concern Comments:_________________________________
2. Takes steps to try to improve3. Consistently sees to customer needs ___

Sincerity:1. Pays little attention to customers during tasks Comments:_________________________________
2. Shows some concern and sincerity3. Displays commitment to remembering names ___

Remembers and uses names:1. Avoids using names with others Comments:_________________________________
2. Generally remembers others3. Consistently remembers and uses the names ___

Accountability:1. Blames others for personal deficiencies Comments:_________________________________
2. Usually takes responsibility for performance 3. Consistently is accountable for the quality and ___

 delivery of all projects and tasksEmpowerment:1. Rarely makes empowered decisions Comments:_________________________________
2. Makes some empowered choices3. Consistently is empowered to make informed ___

 decisions during customer interactionsSubtotal:__________

In Service Quality Institute’s 38 years of training and customer service, they have created over 30 off-the-shelf programs–and has customized programs for Federal Express, Skye Bank In Nigeria, Unicomer In El Salvador, Banco G&T Continental Of Guatemala, K-Va-T Food Stores, Bank Of Communications In China, U.S. Armed Forces (to name a few), and other firms across the world.John Tschohl is the Founder and President of Service Quality Institute, the global leader in customer service. Author of Achieving Excellence Through Customer Service, Loyal for Life,
The Customer is Boss, e-Service, and Ca$hing In, John Tschohl has been called a “customer service guru” by USA Today, Time and Entrepreneur Magazines. John uses leading-edge learning systems like REMEMBERREMEMBERmeme

Customers Value Being Recognized… the program helps you learn how to treat customers with many positive personal interactions to make them feel special–and when we do–they know we value them. Quality product and service, combined with high-touch customer care, equals satisfied customers every time. is a program that is easy to implement and benefits everyone. The tips and techniques can be used every day, at work, at home and in the community.

BROCHURE.indd 4BROCHURE.indd 4 10/8/09 8:44:39 PM10/8/09 8:44:39 PM

me to help organizations create a service culture.

Service Quality Institute
For Additional Information or To Order, Call or Email:

9201 East Bloomington Freeway Minneapolis, MN 55420-3497 U.S.A.
E-Mail: quality@servicequality.com - Web: www.customer-service.com

Phone: 800-548-0538 / 952-884-3311 Fax: 952-884-8901

