[bookmark: _Toc522196895]Worksheet 2: Identifying and Understanding Customer Needs

Use the following worksheet to identify the direct and indirect customers of your program. Add more rows as needed. 
Output: What services/products do you provide? What do you do?
Customer: Who are the direct and indirect recipients of your services?
Customer Needs and Wants: What do your customers ultimately need from your program or service? What do they want? 
Data and Measures: How do/would you know if you are successful in meeting your customers’ needs and wants?

	Output
	Customer
	Customer Needs and Wants
	Data and Measures

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Discussion questions: 

What barriers or challenges have we encountered in delivering this service or meeting customer needs? 

Which customer needs are we meeting? 

Which customer groups are the most satisfied with our program or services? 

What customer groups are not accessing our programs or services that could be?

What do we need to better understand about our customers?


[bookmark: _GoBack]*Adapted from Customer Identification Worksheet from the Minnesota Department of Health Center for Public Health Practice

[image: ]
image1.jpg
NACCHO

National Association of County & City Health Officials


