Management, Vol. 11, 2006, 2, pp. 53-76
T. Kolar: Evaluating the performance of call centres from consumers’ perspective: Research…
Management, Vol. 11, 2006, 2, pp. 53-76
T. Kolar: Evaluating the performance of call centres from consumers’ perspective: Research…

EVALUATING THE PERFORMANCE OF CALL CENTRES FROM CONSUMERS’ PERSPECTIVE:
MARKETING RESEARCH INDUSTRY EXAMPLE
Tomaž Kolar

Received: 3. 10. 2005.

Preliminary communication
Accepted: 30. 10. 2006.

UDC: 339.138
This paper aims to explore customer perspectives regarding the evaluation of telephone interaction with an emphasis on a specific type of telephone encounter - telephone survey interviews. The empirical study consisted of two phases, both based on qualitative research methods. The results of the first phase of the research suggest that customers are becoming increasingly critical and have high expectations, which are reflected in a rich array of their evaluative criteria. Results reveal some specific elements of perceived value, dis/satisfaction and quality dimensions, of which human factors and the conversation scenario characteristics seem to be the most important ones, while some specific normative and ideal customer expectations also seem important in this context.

1. INTRODUCTION

The telephone as a medium is ideal for building and maintaining close relations with customers (Anton and Gustin, 2000, Peppers et al., 1999). Technological advances in this area provide opportunity for more personalized, even distinctively new forms of customer relationships (McCartan-Quinn et al., 2004, Wickham and Collins, 2004). Yet, attempts to find analyses of telephone interaction from a customer’s perspective in a more in-depth manner are exceptionally rare. In fact, it is hard to find empirical analyses of telephone interaction from a customer’s perspective even in terms of basic marketing concepts like perceived value, quality and satisfaction. There is virtually no attempt to investigate how consumers define and evaluate telephone interaction in terms of these concepts and their corresponding dimensions.

On the other hand, telephone interaction with customers, managed through call centres, is still much too internally focused and cost/production-oriented, hence not responding to a growing need for a customer-oriented approach. Customers specifically express growing privacy concerns and cynicism toward direct marketing practices and declining co-operation of respondents in telephone surveys (Evans et al., 2001, Nancarrow, et al., 2004).

The purpose of this paper is to explore customers’ perspective in evaluating telephone interaction in order to provide a better insight into the nature and dimensions of value, quality and satisfaction concepts in this field. In the theoretical part of the paper, provider and customer perspectives on the evaluation of telephone interactions are presented, illustrating the gap that exists between them. In the empirical part, results of two related qualitative surveys that explored customers’ evaluation of a telephone interaction are later presented. The first survey, conducted by means of focus groups, is aimed at exploring general motives and attitudes regarding commercial telephone interactions with customers. The second survey, conducted by means of in-depth interviews, is aimed at exploring how customers evaluate the nature and dimensions of a specific type of telephone encounter, namely telephone surveys. Opinion and market research sectors are important branches of the service industry; for instance, the worldwide market research industry turnover was estimated to be $US15.890 million in 2001, the telephone being the dominant mode of research in North America, Scandinavia and Australasia (ESOMAR - Annual Study of the Market Research Industry 2001). Respondents are one of the most valuable resources of this service industry, yet there have been no attempts to empirically investigate how they perceive quality and value when participating in surveys. Based on the literature review and results obtained, implications for improvements of the evaluation of call centre performance and managerial practice are provided in the third part of the paper.

2. LITERATURE REVIEW

2.1. Providers’ perspective

Call centres are defined as ‘A place where calls are placed, in high volume for the purpose of sales, marketing, customer service, telemarketing, technical support or other specialized business activity’ (Bodin and Dawson, 1999, p. 45). In addition to this operational definition, call centres are considered to be of central importance for successful customer relationship management strategies (Mitchell, 1998). These important call centre missions, however, often seem to be inconsistently implemented in business practice. Specifically, cost effectiveness is still suggested to be the key strategic objective and the predominant criteria in evaluating call centres in practice (Beckett, 2004). This narrows their role to a costly necessity and neglecting their customer ‘relationship-building’ potential (Peppers et al., 1999). There are two main types of call centres: inbound call centres handling incoming calls, and outbound call centres handling outgoing calls. Consequently, there is a different emphasis regarding the evaluation of both types of call centres, as they should be treated as two ‘completely separate worlds’ (Nash, 2000). Hence, inbound call centres will be addressed first and outbound call centres afterwards.

The evaluation of inbound call centres is performed by the use of different types of metrics, among which productivity metrics are the most developed and most often used (Anton, 1997). Today’s call centres are largely turning from their past fixation on productivity to being more focused on quality (Anton and Gustin, 2000). As a result, a more balanced view of evaluation has emerged in call centre management literature. Anton (1997) suggests combining two types of metrics for this purpose. The first are internal metrics, which are typically easily available process metrics like Adherence, Abandonment, After call work time, etc. They are focused mainly on productivity, cost efficiency and technical quality. The second type is external metrics. They measure caller perceptions of the call and can be grouped into three categories:

· accessibility of the call centre (number of rings, queue time, hold time, number of transfers);

· interaction with agent (prompt handling, showing concern for caller, understanding caller’s questions, clearness of speech) and

· answer or solution (comprehensiveness of the answer, accuracy of the answer, fairness of the answer).

Outbound call centres, on the other hand, put even less emphasis on the comprehensive evaluation of their efficiency, hence, evaluation metrics are normally less developed for outbound call centres in general (Anton, 1997). Call centres carrying out telemarketing activities normally use different sales criteria (i.e. Average sales amount per call, Percent of orders per agent / per hour, etc.) and cost efficiency criteria to evaluate their performance. Traditionally, they were focused on ‘fulfilment reports’ (controlling predominantly whether the order fulfilment process is error free) as a proxy for evaluating productivity and service quality (Nash, 2000). In addition to fulfilment efficiency, some additional criteria for evaluating outbound call centres are often cited, which are more qualitative by nature. Target lists and selling scenarios are considered as the most crucial determinants of effective sales and therefore the most important management tasks in telephone sales (Doscher and Simms, 2001, Nash 2000). Other criteria of quality in outbound call centres also often emphasized are sales-force skills. The key telemarketing agent’s skills according to Linchitz (2000) are:

· voice quality (pronunciation, volume, rate of speech, tone);

· rapport building;

· prior telemarketing experience and,

· personal integrity and motivation (ability to handle rejection, dealing with pressure of rapid pacing, handling difficult people, persistence).

Telephone selling is the most prominent type of outbound telemarketing activity. Yet, other types of outbound interactions bring their specific evaluation issues. Telephone surveys, for instance, are most often evaluated by means of (Frey, Oishi, 1995, Groves and Lyberg, 1988):

· survey costs;

· sample quality;

· response rate;

· data quality and

· interviewing quality (introduction, wording, probing).

While the importance of these criteria is obvious and critical from a scientific research perspective, it completely neglects the survey respondents’ perspective. As respondents’ cooperation is also critical for data quality, this too should be seriously considered as a quality issue. The notion that the response rate of survey participants is becoming a serious problem in western markets (Groves and Lyberg, 1988, Evans et al., 2004) clearly illustrates the need for more participant-oriented management and evaluation of surveys.

2.2. Consumers’ perspective

Customers evaluate call centre performance according to their subjective perceptions of different aspects of the interaction they experience. However, how are these perceptions formed and what are their implications for the theory and practice of quality management in call centres? Answering these questions requires a holistic view of customers because they are not bounded by different worlds of inbound and outbound call centres. Customers treat telephone contacts like a two-way dialogue with the company as a whole. At the same time, each telephone conversation is a close interaction of two individuals being affected by the nature of the telephone media. Customer perceptions impact additional factors like conversation content (e.g. type of product, topic of interview), purpose of call (information gathering, order placement, complaint), involvement, attitudes, available time, etc. Telephone interaction is characterized as a synchronous and personal type of contact, allowing customers a lower degree of contact control and a higher degree of content control (Peters, 1998).

From the customer’s perspective, the main call centre benefits for customers are convenience, lower costs, flexibility, and customization (Bennington et al., 2000). The main disadvantages are non-visual contact, required technical knowledge and the invisibility of the length of waiting queues causing anxiety and distorting perceptions of the time spent waiting. Figures that show growth in the number and scope of activities of call centres confirm the widespread and rising acceptance of the telephone among customers, allowing the conclusion that their benefits outweigh the disadvantages. Despite there being little known on how customers evaluate the quality of call centres, some evidence on satisfaction with this interaction mode exists. Satisfaction with telephone services is found to be lower than with in-person interactions (Bennington et al., 2000). The Teleculture report (1) showed that public teleservices in the UK are not satisfactory, but are improving. Feinberg et al. (2000) analyzed 514 call centres in different industries and found that the average percent of top-box marks for satisfaction is 53%, ranging from 30% (software industry) to 83% (government). According to Anton (2001), caller satisfaction indexes in call centres are between 46 (for high-tech products) and 65 (for catalogue orders), while the American Customer Satisfaction Index (2) in 2004, for instance, varied between 65 (for wireless telephone service) and 71 (for fixed line telephone service). Albeit not being fully comparable, these figures are consistent in a trend which shows that satisfaction with call centres is not at the highest level and customer expectations are, in general, pretty far from being fulfilled. One of the possible explanations for this finding can be found in customer attitudes toward direct marketing and telemarketing. Customers are concerned primarily with control, privacy, and relevance of direct marketing (Evans et al., 2001). These authors found that customers would like to take the initiative in telephone contacts and that they are concerned about revealing personal information. On the other hand, they prefer timely, accurate and personalized initiatives from companies. The majority of these concerns are not incorporated into the call centre management and performance evaluation priorities discussed in the previous section. The low correlation between operational call centre metrics and customer satisfaction found in the study of Feinberg et al. (2000), therefore, should not be surprising.

Besides being affected by their general attitudes, customer perceptions are largely dependent upon different tactical and interpersonal aspects of interaction. De Ruyter and Wetzels (2000) found that listening skills significantly impact callers’ satisfaction and intention to call again. Different oral competencies of telephone agents also have been found to significantly influence callers’ repurchase intentions (Pontes and O’Brien, 2000). Eveleth and Morris (2002) provide evidence of adaptive selling in call centres, while Sergeant and Frenkel (2000) showed how different factors like departmental and supervisory support and technology impact the capacity of agents to satisfy customers. Regarding service quality in voice-to-voice encounters, Burgers et al. (2000) developed an instrument for measuring customers’ expectations with regard to call centre representative behavior – establishing the following dimensions and their corresponding meanings:

1. Adaptiveness; expectation that the telephone representative will listen to customers, interpret problems and provide solid solutions – by assessing customers’ constitutions (mood, social behavior, relationship with the firm) and adjusting behavior accordingly.

2. Assurance; reducing customer uncertainty by providing clear explanations to customers regarding steps in the problem solving procedure and the purposes for which customer information will be used within the firm.

3. Empathy; empathizing with customer situations and giving customers the feeling that their problems are important to the firm.

4. Authority; empowered representatives being authorized to perform tasks requested for solving problems and also being able to perform these tasks.
The expectation dimensions presented above should be considered as potentially useful performance criteria for call centre evaluations. They, however, cover a narrow aspect of telephone interaction, confirming the need for additional research in this field.
2.3. Need for research

Insights from the previous sections enable two important conclusions regarding customer orientation and performance evaluation in call centres. First, despite the declared importance and substantial recent developments in this area, customer orientation remains largely prescriptive, as the majority of evaluative efforts and measures are still internally focused. This is especially valid for outbound call centres among which opinion and market research call centres are particularly reluctant to being respondent (customer) oriented, hence, does not attempt to define and measure their outputs from this standpoint. Second, due to a lack of comprehensive studies of customers’ evaluation of telephone interaction, there exists only very limited knowledge about this issue, showing that customers exhibit specific concerns and evaluative criteria that are not acknowledged and incorporated by call centre management. This lack of knowledge impedes conceptual development and adjustments of basic evaluative concepts that are much needed as telephone interaction has proved to be a highly specific mode of interaction.

Existing empirical studies in this area proved to be insightful yet limited regarding the second conclusion that is of our concern. They either addressed isolated and specific issues like expectations regarding telephone representatives (Burgers et al., 2000), telephone agent behaviours (Pontes and Kelly, 2000, Eveleth and Morris, 2002, de Ruyter and Wetzels, 2000), or general customer attitudes toward direct marketing (Evans et al., 2001). These studies do not provide a holistic view of customers’ commercial telephone interactions and insight into their motivation, habits and attitudes toward commercial telephone contacts, which was the first aim of the study. Moreover, a lack of customer-based performance criteria was found in call centres which perform telephone surveys. Hence, the paper is specifically focused on customers’ evaluation of telephone interview encounters in terms of perceived value and quality and satisfaction, being the second aim of the study

3. AN EMPIRICAL STUDY

3.1. Research design

The empirical study consisted of two phases, both based on the use of qualitative research methods. In the first phase, two focus groups were conducted as they provide breadth in information, capturing the social dimension that is present in any human interaction and as they help people to analyze their own attitudes, ideas, beliefs and behaviours penetratingly and vividly (Hedges, 1985). This phase focused on the first aim of the study, hence, a phenomenological type of focus group was chosen that was designed to understand the experiences of participants and their view of a particular topic or phenomenon (Calder, 1994). As phenomenological focus groups should be homogenous, selected participants had similar basic demographic characteristics – age and socio-economic class. As a basis for guiding the discussion, an introductory briefing on the main topics and a list of typical questions were prepared for the moderator. To elicit participant expectations about telephone interviews, two projective questions were introduced at the end of the group discussions, which were approximately two hours long. The first one was aimed at ‘should’ (normative) and the second one at ‘ideal’ expectations. Their wording was:

1. ‘Imagine that you are a representative of the National Committee for Quality of Telephone Interviewing - what standards of quality would you establish?’

2. ‘What do you think telephone interviews will be like in an ideal future, where the customers’ interests will be truly respected and acknowledged?’

In the second phase, a series of 15 semi-structured interviews were employed in order to provide more in-depth information regarding respondents’ evaluations of the telephone interviews. With regard to the second aim of the study, interviewing aimed at the comprehensiveness and sincerity of the answers, for which open-ended interviews are suitable (Churchill, 1999). Of particular interest for our study were customers’ recent encounter experiences, as telephone interaction should be evaluated soon after the call (Anton, 1997). According to this requirement, the most appropriate type of interview proved to be the ‘focused interview’, which is frequently used in media research (Flick, 1998). This type of interview is focused on analyzing responses caused by a particular stimulus – in our case, a recent telephone interview. For conducting semi-structured interviews, a list of open-ended questions covering key topics of interest were provided to the qualified interviewer (see Appendix). In order to ensure a more in-depth evaluation of the recent telephone interview of interest, a funnel questioning technique was used (Frey, Oishi, 1995) in combination with probing questions. This approach allowed us to encompass a broad spectrum of possible areas of evaluation in the first phase (e.g. ‘What did you like or dislike in that particular interview?’), while the second phase employs more narrow questions aimed at evaluating a particular element of the interview (questionnaire, interviewer). To ensure recent experiences, participants were selected among respondents of a telephone survey conducted by one of the biggest marketing research call centres in Slovenia within a week before our interviews. All focus groups and interviews were audio taped and transcribed before analysis. Organising, coding and interpreting of qualitative data followed the steps and procedures suggested by Jones (1985), Flick (1998) and Miles and Huberman (1994).

3.2. Results

Customers’ attitudes toward telephone contacts. The results show that customers are pragmatic, relaxed, and exhibit a low level of involvement in commercial telephone contacts. They participate in these contacts routinely and often have difficulty remembering details. Also, contacts with companies are often understood, remembered and evaluated as a whole, that is in the overall context of various types of contacts (personal, telephone, internet, e-mail) with a particular company. Discussion with participants also revealed that they sometimes confuse different types of contacts (i.e. selling calls and survey interviews) when explaining their attitudes toward them, which is attributable to the misuse of interviews as a disguise for selling purposes.

Attitudes toward telephone communication are closely related to issues of privacy, freedom, control, and social behavior norms. In general, customers do not want to be bothered at home and they often use the telephone as a filter (one-way gate with the outer world). Their attitudes toward these issues have become more radical, as illustrated by the following comments from participants in our study:

· ‘I don’t have to answer the phone – let it ring.’ (Female, 22-36)

· ‘The telephone is great – you can simply hang up.’ (Male, 22-36)
· ‘I have a phone to use if I (and not the company) need something.’
(Male, 22-36)

· ‘I do not care if I do not pick up the phone, as those who are important to me normally have my mobile phone number.’ (Female, 22-36)

The main purposes of telephone use by customers are to collect information (e.g. prices, availability) and perform simple activities like reserving, ordering, or extending. The most important benefit of telephone contact is speed, thus saving time, unnecessary effort, and simplifying life. The telephone is also useful when problems with other communication modes (e.g. correspondence, e-mail) occur. A telephone contact is appropriate for solving problems that are urgent, complex, and require a personal responsive interaction (special requests, clarifications, complaints). It is interesting that telephone communication is sometimes seen as too impersonal as well (‘You cannot shake hands and go for a drink by phone’; Male 22-36). The main weakness of telephone contacts comes from an absence of visual contact - the telephone offers no firsthand experience. (‘When I am buying a book I have to walk around the shop, I enjoy the atmosphere and I have to see the book’; Female 38-48).

Customers differentiate among different calls according to the purpose, personal importance and relevance of them. The first association with outbound calls is most often telephone selling and customer attitudes toward it are rather critical. At first, the majority of respondents said that they did not accept these calls at all due to bad past experiences – selling calls are often too intrusive. Interestingly, none of them took any further steps like complaining or returning products purchased because there is no payoff (‘It is absolutely not worth the effort’; Male 22-36). Despite this, further discussion revealed that the majority of participants had had some experience with telephone selling. Clearly, certain types of selling calls are of interest to customers and they find some positive elements in them. The prerequisite for taking such calls is that customers have time for them (‘Only if they call at an appropriate time’; Male 38-48). The main reasons for taking these calls are interest in the product, promised benefits or rewards, and enjoyment of the personal communication (‘Sometimes I like to chat, to engage in conversation’; Female 38-48). Another important criterion for deciding to accept a selling call or not is the feeling that the call is not suspicious - that it is safe and that there is freedom from risks, obligations and constraints.

One important reason for rejecting telephone selling is the perceived aggressiveness and intrusiveness of these calls (‘I do not tolerate being forced’; Female 38-48). Intrusiveness in this context has various meanings. One meaning is a threat to privacy in terms of intimacy (‘I do not want to be bothered at home’; Male 38-48) and another is the aggressive, forcible, one-way communication style (‘They do not listen to you at all. They just keep pushing and simply do not accept what you are saying’; Female 22-36). Additionally, more implicitly, but very important criteria for the acceptance and evaluation of outbound calls are their purpose, relevance, and relation to the company who makes them. Namely, calls from car dealers/services or insurance companies reminding customers that their car is waiting or that their insurance policy is about to expire are treated as practical, useful and welcomed. In addition, when a call comes from a company with whom they already have an established business relationship, then their acceptance is normally higher (‘If my bank calls me, I usually listen to why they are calling me, for a minute or two, then I make a decision (on whether to continue with the call)’; Female 38-48).

Customer attitudes toward telephone interviews are also much more favorable than toward telephone selling. Telephone interviews have a better reputation and are considered more ethical, sensible, and beneficial to society. Consequently, their acceptance is much higher – the majority said that, in principle, they are willing to respond to them. The actual decision to continue with a telephone interaction depends on the time available and on the interest in the interview topic. Additional motives for taking part in interviews are curiosity and, interestingly, compassion (‘Poor students are trying to earn some money, so I accept their request’; Female 38-48). That specific characteristics of the telephone medium have an impact on interaction is evident from interviewing as well – the telephone obviously induces more pressure for instant, less deliberate and incomprehensive answers (‘In written interviews, you can take more time to think over an answer, but on the phone you are in a hurry and therefore it is better if you can prepare your answers in advance’; Male 38-48). Another specific characteristic of telephone interviews is that they are much more standardized than other types of contacts (‘They all speak in the same manner because they read written text’; Female 22-36).

Taken together, the following elements are key evaluative criteria that are of customers’ concern across the broad spectrum of telephone interactions:

· Intrusiveness / privacy

· Readiness to listen

· Responsiveness

· Information content

· Relevance

· Convenience

· Economic benefits (discounts, savings, rewards)

· Personal closeness (How personal is the interaction)

· Pleasantness of conversation

· Perceived risk

· Ethical considerations (freedom of choice / coercion)

· Purpose of the call (socially beneficial and altruistic vs. profitable).
Elements listed above encompass a broad spectrum of criteria and provide a holistic view of consumer evaluations of telephone encounters, yet they require a more thorough examination to establish possible overlaps and to further clarify their conceptual meaning.

Evaluation of telephone survey encounters. The findings presented in the previous section also confirm that customers have various views of different types of telephone contacts. The decision to concentrate on only one type of telephone interaction and to perform a more in-depth analysis of its evaluation is therefore justified. In general, the results show that involvement in telephone interviews is even lower than in other types of outbound contacts. Interviewees had difficulty remembering details of telephone surveys and explaining their answers in greater detail. They, therefore, have limited insight into the process and dynamics of evaluation (‘You know that I never thought about telephone interviews in this manner. When they are finished, I just hang up the phone and that is it’; Female 55). Therefore, the investigation of recent experiences and the use of probing and projective questions proved useful. Some specific reasons for cooperation in telephone interviews were revealed, which indicate how interviewees evaluate them. Motives given for participating in telephone interviews are often somewhat surprising – either in their profoundness or in their apparent trivialness:

· Learning (‘I cooperate in such surveys to hear or learn something new’; Female, 38)

· Expressing personal viewpoint / self-confirmation (‘I feel somehow chosen, important…I am glad that they want to hear my opinion’; Male, 27)

· Expected benefits (‘By participating in interviews, I also help myself because then they know what I want’; Male, 25)

· Politeness (‘I do not want to be impolite and say no - they are usually so courteous to me’; Female)

· Compliance (‘I answer because... they call me…sometimes I cannot say no’; Male, 52).
Since the motives for cooperation are related to the perceived value and usefulness of telephone interviews, this issue was investigated in more detail. Some interviewees said that they do not see any value in surveys and, further, that they are a waste of time. Other interviewees see the main value of the interview in collecting information about public opinion. However, they perceive that this information is of prime benefit to companies, not to customers. They are only beneficial to customers if such information is seriously considered and actually implemented (‘Interviews are beneficial if my suggestions are accepted and realized afterward’; Male, 27). The negative side of telephone interviews is the perception that respondents are treated as objects, reduced to numbers, and therefore exploited.

Regarding dis/satisfaction elements of telephone interviews, it was found that the recall of interview characteristics is much better for those elements that provoke the most negative reactions. One example is the negative reaction provoked by misleading information about the length and topic of the interview (‘I was angry because the interview was longer than he said at the beginning’; Female, 38). Unkindness also distorted answers by the interviewee (‘Since she was so unfriendly, I didn't answer sincerely’, Male, 43). Besides fairness and kindness, additional elements of (dis)satisfaction could be defined as:

· Courtesy (‘I was bothered that he did not introduce himself and the topic. I had to ask…’; Female, 59)

· Rapport (‘He included me. We were in agreement.’; Male, 38)

· Im/personal treatment (‘She read those questions like a machine. It didn't seem like she was talking to another human being.’; Female, 28)

· Voice (‘Nice voice, attractive.’; Male, 37).
A lot of answers indicated that the formulation of the questionnaire and its interpretation are also very important for the evaluation of the quality of interview. Here, answers did not give us a clear idea of the questionnaire characteristic being discussed, although they showed that the interviewees were uncomfortable with it (‘I had the feeling that I didn't respond properly to those questions’; Male, 43). Other answers were more precise regarding this issue (‘They asked me the same question five times’; Female, 55). The importance of the questionnaire and its presentation confirms the following comments:

· ‘I liked that the interview was short and to the point.’ (Male, 52)

· ‘Questions were short and clear.’ (Male, 42)

· ‘I liked that the questions were not too personal.’ (Female, 25)

· ‘Some questions were too long. I did not know what to answer or what they wanted from me.’ (Female, 28)

· ‘I was not satisfied. I should have taken more time to think about my answers.’ (Female, 55)

· ‘The beginning of the interview was not logically tied to the end.’
(Male, 45).
Question formulation is obviously very important (‘Good interviews have good, properly formulated questions’; Male, 27), but findings from interviews do not always provide a unanimous answer about interviewee preferences. Some prefer open, unstructured questions (‘If my answers are chosen for me in advance, then the interview does not mean anything because I cannot give my true answer’; Female, 38), while some are more comfortable with closed questions (‘You do not have much time, so it is better if you can just choose among the offered answers’; Male, 37).

Customer expectations also proved to be important criteria in evaluating survey encounters. Projective questions aimed at ‘should’ (normative) expectations elicited the following elements of interest among which some were not detected during group discussions:

· Information about purpose (‘They should inform respondents what they will do with the information.’; Female 22-36)

· Safety (‘It is hard to trust them. Personal data should be well protected.’; Male 22-36)

· Privacy (‘Questions should not reveal personal matters, like precise age or income.’; Female 38-48)

· Patience (‘Interviewers should be tolerant and patient.’; Female 38-48)

· Permission (‘They should explicitly ask: are you willing to cooperate?’; Female, 22-36)

· Length (‘Interviews should not exceed five minutes.’; Male 22-36)

· Relevance (‘They should ask only about topics on which the respondent could provide some answers.’; Female 38-48)

· Competence (‘Interviewers should be skilled, with sufficient knowledge about the interview topic.’; Male 22-36)

· Feedback (‘Respondents should be informed about the results of the interviews.’; Male 22-36).
The second projective question, aimed at ‘ideal’ (wish) expectations, indicated the following evaluative issues:

· Relationship (‘Interviewers would know respondents and ask them only relevant questions.’; Female 22-36)

· Knowledge (‘There will be a central database with all customers, their preferences and wishes.’; Male 22-36)

· Customer interests and initiative (‘Customers would call and tell them what they want.’; Male 38-48)

· Relaxation, Fun (‘Interviews will be more interesting, funny.’; Male 38-48)

· Multimedia (Audio and video mode; Male 22-36)

· Rewards, Payment (‘Customers will be rewarded or paid for cooperation.’; Male, 38-48)

· Excellence (‘Interviews will be well- prepared on the basis of previous experiences.’; Female 38-48).
Projective questions, therefore, provided a rich array of evaluative criteria, among which some are clearly overlapping with previously detected elements, while others were not detected during group discussions. In regard to the existing theory and available empirical studies, those elements (e.g. feedback, customer initiative and hedonistic expectations) are quite surprising and represent an original contribution to knowledge in this area.
4. DISCUSSION AND LIMITATIONS

Some conclusions based on the results of the study are well worth discussion. For instance, it was found out that customers have a low level of involvement in telephone interaction. This is somewhat surprising because telemarketing literature often claims the contrary. The telephone is, namely, often considered as a medium characterized by high involvement, founded on the fact that customers will always pick up the phone when it rings (Linchitz, 2000). Thus, one of the basic premises of telephone selling should not be taken for granted anymore as customers pick up the phone only if and when they want to. Their attitudes toward telephone communication are obviously becoming more critical and it seems that customers increasingly use the telephone as a one-way (their way) medium. They often use the control that the telephone allows them to block contacts and accept only calls with a ‘justified reason’. This speaks in favour of Anderson’s (1996) prediction that in the interactive era, customers will target providers and not inversely.

Another noticeable finding is the high intrusiveness and aggressiveness of outbound telephone contacts. Here, however, a major limitation of the study must be taken into consideration – its exploratory nature and that these results are valid for the Slovenian market at best. Therefore, it is possible that customers’ negative experiences and the bad reputation of telephone selling, both being a consequence of underdeveloped marketing practices, are specifics of the Slovenian market.

Regardless of how representative our results are, they indicate that some elements of telephone interaction have been overlooked in the practical and academic literature presented in the theoretical part of the paper. Results, for example, indicate that self-esteem, altruism and hedonism could play an important role in the acceptance of outbound calls, yet they have not been discussed so far. Also, it was found out that customers perceive some sacrifices (time, effort, intimacy) involved in participating in telephone interactions, which are rarely discussed in the literature covering this area. Other important but overlooked issues of telephone interaction are situational factors, reflected mainly in the problem of the ‘appropriate time’ for calling. Due to the importance of situational factors in terms of their impact on the decision to accept outbound calls or not, they deserve to be studied thoroughly.

Moreover, results confirm that various levels of customer acceptance and cooperation could be identified; hence, this cannot be treated and evaluated as an all-or-nothing issue. Customers can namely give apparent consent to callers’ requests, yet afterward not be fully cooperative or even purposely distort their ‘true’ answers. This can pose serious problems for research practice.

Additional efforts will also be needed to develop appropriate evaluative measurement instruments in the context of telephone interaction. While our results could provide a starting point in this endeavour, there are many issues to be resolved before its completion. Results are exploratory by nature, pertaining to a particular (transitional) market and are limited to a specific type of service encounter. In addition to how representative the results are, the validity and adequacy of other metrical properties should also be assured for a broader spectrum of telephone interactions and in different contexts. Evaluative criteria, elicited during qualitative research, proved to be related to evaluative concepts like value, quality and satisfaction. Still, the systematic investigation of the factorial structure of these concepts is much needed in this context, which would establish relations among identified elements and construct dimensions.

Regarding telephone interviewing, our survey explores a new perspective. Thus far, evaluation of telephone surveys was performed exclusively regarding data quality in terms of measurement error. Although there have been some attempts to explore respondents’ interaction with surveys (Tourangeau et al., 2000), those are still primarily interested in explaining how specific elements like questionnaire characteristics affect data quality. Our results confirm the profound impact of different elements of the interviewing process (interviewer, questionnaire, situational factors), which often work in interaction and impact the decision of customer participation. However, the implications of such findings for research practice are not always clear. For instance, some respondents prefer the freedom to express their true opinions and this favours open questions. On the other hand, there are also some respondents who prefer suggestions and, therefore, closed questions are more appropriate. Dilemmas could arise when setting guidelines for interviewers too. Our results show that respondents prefer a more relaxed and less formal communication style, while research standards strongly favour a neutral style and verbatim recitation of questions. At this point, scientific research and customer-orientation principles seem to be in unavoidable collision.

An interesting finding is also that respondents are interested in feedback regarding the results of surveys. This issue is rarely considered and, along with other customer expectations, allows us to introduce some additional issues that will be of interest in the future. Especially, group discussions showed that customers are well aware that they are being constantly monitored and that firms have an immense amount of information about them – providing little ‘informational reciprocity’ to them. While this is an interesting issue with manifold implications, at this moment it is unclear how this awareness impacts customer attitudes and their willingness to cooperate with companies and market researchers. The results allow for the assumption that customers expect companies to show that they actually use this information – by considering customers’ perspectives and interests. Although the elements of ideal expectations look like a science fiction scenario at first, their implications should provoke much more serious consideration. Ideal customer expectations, modern marketing concepts (e.g. customer orientation and relationship management) and superb marketing practices are today converging in close accordance - instead of being separate worlds. As a result, exploring customers’ ideal expectations could be a fruitful way to develop successful strategies and practices in the research service industry as well. This is, however, of broader interest for the service industries, as new customers’ expectations characterize call centre contacts in general (Wickham and Collins, 2004).

5. IMPLICATIONS

The presented findings have some important implications for theory, research practice, and call centre management. Evaluated elements of telephone interaction could be linked, in theoretical terms, to quality, value and satisfaction. Yet, these concepts should be appropriately adjusted to the context of telephone interaction, which is characterized by specific evaluative criteria. The results specifically suggest that in telephone encounters, some specific dimensions of service quality might appear and some (e.g. physical evidence) could be less important or not present at all. Therefore, the use of general service quality models like SERVQUAL to assess the quality of interactive contacts should be approached with caution and some additional interactive dimensions consisting of elements like ‘rapport establishment’ should be considered. On the other hand, more general quality models like that of Groenroos (2000), which specify only technical and functional quality, would potentially be more useful in such a context. For instance, during a telephone interview, the questionnaire encompasses the technical component of quality, while the interviewer conduct encompasses the functional part. Another set of implications for understanding and measuring evaluative concepts like quality and satisfaction in an interactive context originates from the finding that customers’ expectations during telephone contacts are both unclear and implicit. From a theoretical standpoint, this raises the question as to whether customers actually compare perceived performance with previous expectations, or whether they predominantly evaluate performance only. Our results support the second assumption, suggesting that evaluative concepts like quality, value and satisfaction should be assessed predominantly in terms of perceived performance. From a practical standpoint, this makes a strong argument for performance evaluation that will assess specific, recent and actual experiences of customers, instead of general opinions regarding the issues of interest.

The main implications for research practice are based on the fact that this field also suffers from a ‘declining loyalty’ problem, as response rates to customer surveys are becoming a serious problem. Understanding the respondents’ perspective and assuring their cooperation by enhancing value, quality, satisfaction, trust, and relationship with the customer could be an efficient way to solve this problem. Insights regarding how customers perceive value and quality of interviewing, in terms of interviewer and questionnaire formulation for instance, can be useful for improving response rates through more efficient refusal conversion, but also in assuring full respondent cooperation. For more detailed implications on how to perform this, both the ideal and the normative expectations could be used. On the basis of these expectations, the following suggestions are made:

· increased use of existing data on customers (e.g. scanner data);

· gaining permission in advance of the interview;

· putting more attention to adequate explanations and information at the beginning of the interview;

· increased use of adaptive approaches and assurance of more personal treatment instead of reducing respondents to ‘sample units’;

· increased use of survey designs that are based on long-term co-operation with respondents (e.g. panel surveys);

· development of ‘incoming’ research techniques that will follow ‘pull’ instead of ‘push’ approaches in assuring respondents’ cooperation and

· closer cooperation between researchers and companies on customer surveys.

The results also show that respondents would often like to ask a question or two to interviewers and would like to express their own personal opinions – without the constraints that come from closed questions. This speaks in favour of adding open-ended questions and using qualitative research and confirms that debriefing at the end of structured interviews is a welcome practice. This would enable respondents to express their concerns and resolve their doubts. On the other hand, researchers get valuable feedback from respondents which will be useful for future improvements in research practice.

Yet another area of practical implications is call centre management. Customer attitudes and their expectations explored in the study depict some actual trends for which call centre management should be prepared. Customer attitudes have become more radical and their expectations are not only high, but also practical and value-oriented. In the era of relationship marketing, one would expect that customers perceive providers as (more) concerned with customer privacy, permission gathering, trust and commitment. Companies utilizing telephone contacts should perhaps re-think their value and quality propositions as prerequisites for adopting the relationship-marketing approach. Coercion experienced by customers, specifically, can hardly be part of a harmonious, mutually satisfactory relationship with customers.

For improvement efforts, the results of the study could be useful primarily for performance evaluation improvements. They provide better insights into the nature, key elements and determinants of customers’ evaluation of telephone encounters. The identified evaluative elements could be, therefore, considered as potential efficiency and effectiveness criteria and added to existing lists of key performance metrics that are still productivity biased. Besides the identification of additional performance criteria, the results also provide some implications regarding the importance and appropriate understanding of particular criteria. They show, for instance, that some elements like reliability, courtesy and personal treatment are critical as they provoke especially strong negative reactions in customers when they occur; hence, they should be tightly controlled and considered as service quality standards. The next important task in using the identified elements for evaluation of call centre performance is their linking with commonly suggested metrics. Different metrics need to be compatible, jointly forming a balanced set of indicators, and providing a holistic picture regarding efficiency and effectiveness performance – from both the providers’ and customers’ perspective. Based on the literature review and study findings, two additional metrics categories are suggested that include performance criteria which are largely neglected today. The first category, corresponding with service quality standards and customers’ normative expectations, would include criteria like:

· informed consent assurance;

· level of personal treatment;

· respect of privacy preferences;

· relevance of information provided to customers and

· perceived risk(s) by customers.

The second category of performance criteria is related to achieving excellence in quality as it focuses on customers’ ideal (wish) expectations. Hence, the suggested criteria could serve as long-term goals and directions in developing the competitive advantages of service providers by means of call centres. Possible criteria that fit into this category are:

· customer sacrifice minimization (e.g. time, efforts, psychological costs);

· perceived value enhancement (e.g. economic benefits, emotional experiences);

· efficiency of use of existing data source about customers;

· integrating communication with customers across different channels and

· informed two-way dialogue with customers based on fast, customized responses and providing timely feedback to customers.

Call centres, therefore, should permit and encourage the proactive position of the customers and efficiently coordinate different channels of communications with them. This speaks in favour of employing contact centres to manage all types of contacts via the various media, thus maintaining all needed information at hand. There is also a need to balance high technology with a human touch. The results show the immense importance of inter-personal elements during telephone interactions, which help to establish rapport and maintain relationships with customers. Therefore, the human touch is an important asset in telephone interaction. It should be used to personalize and customize the otherwise highly standardized and computerized activities in call centres. Among other things, this requires the development of some specific agent skills such as active listening, proper speaking, and rapport establishment that have been previously identified in literature and confirmed by the results of the study.

APPENDIX

Semi-structured Interview Questions:

1. Can you recall the last telephone survey that you participated in - which topic was it about?

2. By what did you remember that survey?

3. How would you explain your decision to participate in the survey?

4. What impression did you get about the purpose of that survey?

5. What reactions during and after the survey can you recall?

6. What did you like or dislike about that survey?

7. How would you describe the usefulness of that survey?

8. Of what value was that survey to you personally?

9. Would you say that participation in the survey was worth your time and effort?

10. Did you find some aspects of that survey particularly good or bad?

11. Was there anything in the survey that you did not expect?

12. Do you recall any elements of the survey that you would describe as being excellent?

13. Were you bothered by something in that survey?

14. Do you recall any feelings like surprise, anger, discomfort or disappointment during or after participating in the survey?

15. How would you describe the interviewer who administered the survey?

16. What did you particularly like or dislike about the interviewer?

17. What did you think about the questions that were set in the survey?

18. Did you have any difficulties with particular questions in the survey?

19. Did you wonder about something regarding that survey after it was finished?

NOTES

1.
http:/www.fitlog.com/call/henley.htm

2.
http://www.theacsi.org/industry_scores.htm
REFERENCES:
1. Anderson, C. (1996) Computer as Audience: Mediated Interactive Messages, in Forrest, E. and Mizerski, R., Interactive Marketing, NTC Business Books, Chicago.

2. Anton, J. (2000) The past, present and future of customer access centers, International Journal of Service Industry Management, Vol. 11, No. 2, pp. 120-130.
3. Anton, J. (1997) Call Center Management by the Numbers, Ichor Business Books, West Lafayette.

4. Anton, J. (2001) eBusiness Best practices for all Industries – Special Executive Summary, Purdue University – Center for Customer-Driven Quality, BenchmarkPortal, Inc.

5. Anton, J. and Gustin, D. (2000), Call Center Benchmarking, Purdue University Press, West Lafayette.

6. Beckett, A. (2004) From branches to call centres: new strategic realities in retail banking, Service Industries Journal, Vol. 24, No. 3, pp. 43-62.

7. Bennington, L., Cummane, J. and Conn, P. (2000) Customer satisfaction and call centers: an Australian study, International Journal of Service Industry Management, Vol. 11, No. 2, pp. 162-173.

8. Bodin, M. and Dawson, K. (1999) The Call Center Dictionary, Telecom Books, New York.

9. Burgers, A, de Ruyter, K., Keen, C and Streukens, S. (2000) Customer expectation dimensions of voice-to-voice service encounters: a scale development study, International Journal of Service Industry Management, Vol. 11, No. 2, pp.142-161.
10. Calder, .J. (1994) Qualitative Marketing Research, in Bagozzi, R.P. (Ed.), Principles of Marketing Research, Basil Blackwell, Cambridge.

11. Call Center Forecasting and Scheduling (2000) The best of Call Center Management Review, Call Center Press ICMI, Annapolis.

12. Churchill, G. A. (Jr.) (1999) Marketing Research - Methodological Foundations, Seventh Edition, Dryden Press, Orlando.

13. Cleveland, B. and Mayben, J. (1997) Call Center Management on Fast Forward, Call Center Press, Annapolis.

14. Coen, D. (1999) Friendly Persuasion, DCD Publishing, Tarzana.

15. Doscher, R. and Simms, R. (2001) The Dial America Teleservices Handbook, NTC business Books, Chicago.

16. ESOMAR Annual Study of the Market Research Industry 2001. Available (http://www.esomar.org/)

17. Evans, M., Peterson, M. and O’Malley, L. (2001) The direct marketing – direct consumer gap: Qualitative insights, Qualitative Market Research, Vol. 4, No. 1, pp. 17-24.

18. Eveleth, D.M. and Morris, L. (2002) Adaptive selling in a call center environment: A qualitative investigation, Journal of Interactive Marketing, Vol. 16, No. 1, pp. 25-39.

19. Feinberg, R.A., Kim I.S., Hokama, L., de Ruyter K. and Keen, C. (2000) Operational determinants of caller satisfaction in the call center, International Journal of Service Industry Management. Vol. 11, No. 2, pp. 131-141.

20. Flick, U. (1998) An Introduction to Qualitative Research, Sage Publications, London.
21. Frey H.J. and Oishi, S.M. (1995) How to Conduct Interviews by Telephone and in Person, Sage, Thousand Oaks.

22. Groenroos, C. (2000) Service management and marketing – A customer relationship approach, John Willey & Sons, Chichester.
23. Groves, R.M. and Lyberg, L.E. (1998) An Overview of Nonresponse Issues in Telephone Surveys, in Groves R.M. (ed.), Telephone Survey Methodology, John-Willey & Sons, New York.

24. Hedges, A. (1985) Group Interviewing, in Walker, R. (Ed.), Applied Qualitative Research, Gower, Aldershot.

25. Jones, S. (1985) The Analysis of Depth Interviews, in Walker, R. (Ed.), Applied Qualitative Research, Gower, Aldershot.

26. Linchitz, J. (2000) The Complete Guide to Telemarketing Management, AMACOM, New York.

27. McCartan-Quinn, D., Durkin, M. and O’Donnell, A. (2004) Exploring the application of IVR: lessons from retail banking, Service Industries Journal, Vol. 24, No. 3, pp. 150-168.

28. Miles, M.B. and Huberman A.M. (1994) Qualitative Data Analysis, Sage Publications, Thousand Oaks.

29. Mitchell, P.J. (1998) Aligning Customer Call Centers for 2001, Telemarketing and Call Center solutions, Vol. 16, No. 10, pp. 64-69.

30. Nancarrow, C. and Penn, S. (1998) Rapport in Telemarketing – Mirror, Mirror on the Call? Marketing Intelligence & Planning, Vol. 16, No. 1, pp. 12-21.
31. Nancarow, C., Tinson, J. and Evans, M. (2004) Polls as Marketing Weapons: Implications for the Market Research Industry, Journal of Marketing Management, Vol. 20, No. 5/6, pp. 639-655.

32. Nash, E. (2000) Direct marketing, 4th edition, McGraw Hill, New York.

33. Peppers, D., Rogers, M. and Dorf, B. (1999) The One to One Fieldbook, Doubleday, New York.
34. Peters, L (1998) The New Interactive Media: one-to-one, but to whom?, Marketing Intelligence & Planning, Vol. 16/1, pp. 22-30.

35. Pickton, D. and Broderick, A. (2001) Integrated Marketing Communications, Pearson Education, Essex.

36. Pontes, M.C. F. and O'Brien, K.C. (2000) The identification of inbound call center agents’ competencies that are related to callers’ repurchase intentions, Journal of Interactive Marketing, Vol. 14, No. 3, pp. 41-49.

37. de Ruyter, K. and Wetzels, M.G. (2000) The Impact of Perceived Listening Behavior in Voice-to-Voice Service Encounters, Journal of Service Research, Vol. 2, No.3, pp. 276-284.
38. Sergeant, A. and Frenkel, S. (2000) When Do Customer Contact Employees Satisfy Customers? Journal of Service Research, Vol. 3, No. 1, pp. 18-34.
39. Spiller, L. and Baier, M. (2005) Contemporary Direct Marketing, Pearson Prentice Hall, Upper Saddle River.

40. Tourangeau, R., Rips, L. and Rasinski, K. (2000) The psychology of survey response, Cambridge University Press, Cambridge.

41. Wickham, J. and Collins, G. (2004) The call centre: a nursery for new forms of work organisation?, Service Industries Journal, Vol. 24, No. 1, pp. 1-18.
PROCJENA POSTIGNUĆA POZIVNIH CENTARA IZ KORISNIČKE PERSPEKTIVE : PRIMJER INDUSTRIJE MARKETINŠKIH ISTRAŽIVANJA
Sažetak

Ovaj rad se usmjerava na istraživanje korisničkih perspektiva koje se odnose na ocjenu telefonske interakcije, s naglaskom na specifičnu vrstu telefonskog susreta – telefonsko anketiranje. Empirijsko istraživanje obuhvaća dvije faze, koje se temelje na kvalitativnim metodama istraživanja. Rezultati prve faze istraživanja pokazuju da kupci postaju sve kritičniji i da imaju visoka očekivanja, što se odražava u nizu vrijednosnih kriterija. Rezultati istraživanja otkrivaju neke specifične elemente sposobnosti opažanja, ne/zadovoljstva i dimenzija kvalitete, po kojem se ljudski faktor i karakteristike scenarija razgovora čine najvažnijima, uz što treba dodati i neka specifična normativna i idealna očekivanja kupaca.
� Tomaž Kolar, PhD, University of Ljubljana, Faculty of Economics, Kardeljeva ploščad 17, 1000 Ljubljana, Slovenia, Phone: ++386 1 589 2636; Fax: ++386 1 589 2698, E-mail: tomaz.kolar@ef.uni-lj.si

53
76
75

