[image: image1.emf]

Customer Satisfaction Survey
[image: image1.emf]
Purpose

The purpose of this very brief survey is to help us serve your needs more effectively. By understanding where we are exceeding your expectations, or need to improve, we can allocate our resources to provide better products/services, knowledgeable staff, and executive management. Our goal is be proactive in monitoring your satisfaction, so please provide constructive feedback that we can incorporate into our strategy.
Instructions

Please circle the response that best represents your view. Please circle N/A for any questions that you don’t have enough experience to comment on. Following is an example of the scaling system.
EXCEEDS EXPECTATION

UNACCEPTABLE

10
9
 8
7
 6
 5
4
 3
 2
1
N/A
Buying Process
Sales staff professionalism:
10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Ability to understand your challenges:

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Expertise of sales staff:

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Turnaround time for delivery:

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Quality & clearness of marketing collateral:

10
9
 8
7
 6
 5
4
 3
 2
1
N/A
Value Proposition
Value for money:
EXCEEDS EXPECTATION

UNACCEPTABLE
10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Our value proposition is clearly communicated & understood:

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Briefly describe how could we add more value to your organization?
Products/Services
How effectively does our product/service solve your problems?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

How would you rate the overall quality of our product/service?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

What features could we add or enhance to improve our product/service?
Strategic Direction
Overall, how would you rate the strategic focus of our business?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

How would you rank our business in terms of innovation & market leadership?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

What recommendations could you make to help us serve you better?
Customer Service & Support
How effective are we at reacting and solving your issues?

EXCEEDS EXPECTATIONS

UNACCEPTABLE

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

What level of courtesy do you receive from our Customer Service team?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Compared to your other suppliers, how would you rank our ability to serve you?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Website/Customer Portal
Does our website/customer portal provide a pleasant experience for you?

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

What resources could we add to our website/portal to help you?
Brand Preference
How likely are you to refer colleagues to our business?

VERY LIKELY

WILL NEVER

10
9
 8
7
 6
 5
4
 3
 2
1
N/A

Please honestly discuss why you advocate or dissuade others from working with us:
