UEL’s Knowledge Dock wins Customer First QA kitemark.

Note: Knowledge Dock (www.knowledgedock.com) is the University of East London (UEL)’s enterprise development service and it is a partner on all 4 UEL-led UrbanBuzz Projects currently contracted: ESP-SIM, EASY, SSSP and SEDUC.
Press Release: Knowledge Dock was recently successful in achieving the ‘Customer First’ Standard. Customer First is widely recognised as the National Standard for Customer Service. Achievement of the Standard demonstrates to an organisation’s peers, stakeholders, funders, suppliers, partners and customers that customer service excellence is a priority for the organisation.
Rob Moss, Director of Knowledge Dock, said: “I am delighted that Knowledge Dock has achieved the ‘Customer First Standard’ at our very first attempt. The team at Knowledge Dock has always prided itself on the excellent service that we provide to our customers, and this award is recognition of all the hard work and effort that the team has put into developing our robust and dynamic customer support systems”.
Achievement of the mark demonstrates that Knowledge Dock:

· Has a customer-focused organisational culture;

· puts the needs of its customers at the heart of the organisation’s operations;

· delivers a good quality services to customers; and

· has achieved a level of sophistication in the way that it manages its customer relationships, positions the organisations in the market place and ensures that the team at Knowledge Dock are equipped to deliver effective services to customers
“One of our main aims at Knowledge Dock is that we always try to deliver a service that exceeds our customers’ expectations. Achievement of the mark does not mean that we can rest on our laurels, but we must strive to build upon our existing high level of customer service to ensure that we build upon our customer-centric operations. This is the reason why we always canvass feedback from our clients about the services we provide them. It is imperative that clients and stakeholders let us know how they viewed the service, so that we can monitor the level of satisfaction amongst our clients and stakeholders, and more importantly help us identify if there are any areas for improvement” says Rob.

So what does the mark mean to customers and stakeholders of Knowledge Dock? In accordance with the Standard, customers of Knowledge Dock can expect:
· Their needs to be clearly diagnosed and their objectives understood prior to any service being delivered to them;

· to be given access to the full range of services available - whether delivered directly by Knowledge Dock or by another more appropriate service provider;

· to be clear about what they can expect from any service Knowledge Dock delivers to them and the timescales within which that service will be provided;

· that Knowledge Dock will continually review their needs and follow up after services have been delivered to them;

· to have open access to Knowledge Dock’s customer feedback and complaints procedure and that their feedback on services will be listened to and, where appropriate, will inform the development of future services;

· services to be clearly targeted, relevant and appropriate for them;

· the Knowledge Dock team to be appropriately trained and developed to have the necessary skills to diagnose and meet customers' needs;

· the Knowledge Dock team to deliver an impartial and objective service operating in the best interests of customers at all times.
For further information about the ‘Customer First’ Standard, please visit www.customerfirst.org.

