Trades

Job Family 8

ROLE PLAY
In this scenario, you receive a telephone call from a staff member who has been expecting work to be completed in her department.

Staff Member (Answering the telephone):

“Good Afternoon. Trades Shop. This is (insert your name) speaking. How may I help you?

Caller (Sounding angry):

“How many times do I have to call to get someone over here to repair the lock on my office door? I’ve been waiting three weeks now, have called several times, and the work is still not done. No one has even shown up yet! WHAT IS THE PROBLEM OVER THERE?

[image: image1.wmf]
Staff Member:

(How would you respond?)
11/02 [trades.doc]

