Chapter 4 -
NONVERBAL COMMUNICATION IN CUSTOMER SERVICE

Chapter 4 helps raise student awareness of the importance that nonverbal communication plays in creating a positive customer-provider relationship.

You may want to begin this chapter with a practical application of the impact that nonverbal cues can have on others. To do so, divide the class into groups of 6-8 students. Have each student take out a sheet of paper and list the names of each person in his/her group. Then, have each student select one of the following descriptive words from each pair of words (they will end up with five descriptors for each person in the group) and write that descriptor by each student name listed on the paper. The student’s impressions will be solely based on the nonverbal image projected by the others in his/her group.

Descriptors:

Shy/outgoing

Artistic/Nonartistic

Goal-oriented/carefree

Organized/disorganized

Conformist/rebellious

Note: If you want feedback on the image you project, have students select descriptors for you. This also gives you a perspective that can be shared later if no one else volunteers to share information about the accuracy of the perceptions of others.

After students have generated a listing, have them discuss perceptions with each other and tell why they have such views. Then, as a class, ask for volunteers to share how accurate the views that others have of them are. Based on their revelations, you can talk about how nonverbal cues are not always 100% accurate and caution them on forming strong first impressions before getting to know others. Also, discuss how people sometimes send messages about their personality without knowing the perceptions others have as a result. Suggest that each student reflect on how others perceived them. If they believed that the image they are projecting is contrary to one desired, they may want to work to change their behavior/image.

Relate all this to the need to project a positive customer service image and to be consciously aware that messages are being sent nonverbally to others.

CHAPTER OUTLINE

· From the Frontline

· Learning Objectives

(
Quick (Preview

· What is Nonverbal Communication?

· The Scope of Nonverbal Communication

· Body Language

· Eye contact

· Posture

· Facial expressions

· Nodding of head

· Gestures

· Vocal Cues

· Pitch

· Volume

· Rate of speech

· Voice quality

· Articulation

· Pauses

· Silence

· Semantics

-
Appearance/Grooming

· Hygiene

· Clothing/Accessories

· Spatial Cue

· Intimate distance

· Personal distance

· Social/Work distance

· Public distance

· Environmental Cues

· Miscellaneous Cues

(
Personal habits

· Time allocation

· Follow-through

· Proper manners/Etiquette

· Color

(
The Role of Gender in Nonverbal Communication

· The Impact of Culture on Nonverbal Communication

· Unproductive Behaviors

· Unprofessional Handshake

· Fidgeting

· Pointing Finger or Other Object

· Raising Eyebrow

· Peering Over Glasses

· Crossing Arms

· Holding Hands Near Mouth

· Strategies for Improving Nonverbal Communication

· Seek Out Nonverbal Cues

· Confirm Your Perceptions

· Seek Clarifying Feedback

· Analyze Your Interpretations of Nonverbal Cues

· Customer-Focused Behavior

· Stand Up, if appropriate

· Act Promptly

· Guide Rather Than Direct

· Be Patient With Customers

· Offer Assistance

· Reduce Customer Wait Times

· Allow Customers to Go First

· Offer Refreshments, if appropriate

· Be Professional

· Advantages of Customer-Focused Behavior

-
Image is Enhanced

· Customer Loyalty Increases

· Word of Mouth Advertising Increases

· Complaints are Reduced

· Financial Losses Decrease

· Employee-Customer Communication Improves

· Chapter Summary

· Service in Action

· Key Terms and Concepts

· Chapter Review Questions

· Search It Out

· Collaborative Learning Activity

· Face to Face

(
Planning to Serve

Instructional Suggestions

This chapter helps emphasize the importance of nonverbal cues in sending and receiving messages from others. Depending on students’ level of knowledge or expertise, you may want to bring in additional articles, handouts, and activities to supplement and reinforce text content. Additionally, as suggested in the Search It Out activity in the chapter, you may want to have them do some Internet research and report findings in the classroom.
Other options to enhance the material in the chapter include:

(
Have an expert on interpersonal communication come in to talk to the group (e.g. a professor or consultant who teaches the topic regularly, conducts research and works with organizations to improve communication within an employee group).

(
Begin the program by dividing learners into equal groups and giving each a marker and sheet of newsprint (flipchart paper). Ask each group to brainstorm a list of positive nonverbal cues that they believe contribute to enhanced customer service. Have them explain their beliefs to the rest of the class once they generate group listings. Tie in their comments to chapter content.

(
Assign an out-of-class activity for learners to gather additional articles or information about chapter-related topics. Have them write a brief (no more than one typed page) summary of the article.

Lesson Notes

Instructor Note 4-1:

Show PowerPoint 4-1 – Nonverbal Communication and Customer Service

The following are specific instructional strategies related to Chapter 4 – Nonverbal Communication and Customer Service that you can use to facilitate the class.

Consider beginning with a brainstorming activity that generates a list of items related to any of the chapter topics and tie that into chapter content overall.

QUOTE

You may want to draw attention to the quote and allude to the fact that we often communicate so much without opening our mouth.

Instructor Note 4-2: Show the objectives in PowerPoint 4-2- Learning Objectives and briefly discuss how the material will be addressed.

Chapter Learning Objectives

At the end of this chapter, and when applying the information within, you will be able to:

(
Define "nonverbal communication."

(
Recognize the potential impact of nonverbal communication on customers.

(
Effectively use nonverbal cues to achieve and improve customer satisfaction.

(
Explain the effect that gender and culture has on communication.

(
Describe the advantages of customer-focused behavior.

(
Project a customer-focused image through effective use of nonverbal cues.
Quick (Preview
Instructor Note 4-3: Have students complete the Quick (Preview quiz, then review the questions and provide correct answers. Tie into chapter objectives and material they will read.

Quick Preview Answers:

1.
False

2.
False

3.
True

4.
True

5.
True

6.
True

7.
False

8.
True

9.
True

10.
False

11.
True

12.
True

WHAT IS NONVERBAL COMMUNCIATION

Instructor Note 4-4: Spend a few minutes discussing what nonverbal communication is and how it impacts the customer service environment. Solicit factors from the students that they believe are included under the umbrella of “nonverbal communication” and flip chart these for discussion and later reference. Use PowerPoint 4-3 Nonverbal Communication to define what nonverbal communication is.
PowerPoint 4-2, Mehrabian’s Study

Refer to Mehrabian Study information in the text under Figure 4-1 - Communication of Feelings and on PowerPoint 4-4. Talk about how Mehrabian’s findings tie to the service environment and customers.

THE SCOPE OF NONVERBAL COMMUNICATION

Mention that there are basically six categories of nonverbal communication:

Body language

Appearance/Grooming

Vocal cues

Spatial cues (proxemics)

Environmental cues

Miscellaneous cues

Body Language

Instructor Note 4-5: Show PowerPoint 4-5 - Body Language and review the components of body language before covering each in depth.

Stress that while reading the nonverbal body cues given by others can be a useful tool in determining total message meaning; causation should be used not to read into what is seen. That is because each person interprets cues somewhat differently based on background, culture, physical condition, communication ability, and many other factors. Nonverbal cues should be viewed as a toll, not the definitive answer when determining someone’s true message.

Take some time to go through each of the types of cues and talk about how they impact message interpretation. Don’t forget to stress that culture, gender and many other diversity related factors come into play when interpreting cues.

· Eye Contact

Instructor Note 4-6:

ASK: When someone does not make eye contact with you as you are speaking, what thoughts go through your head?

Lead a discussion on the importance of eye contact in communicating with others. Solicit examples from students of situations in which they were involved that had negative outcomes because of the way eye contact was used or misused. Remind students that cultural differences related to eye contact need to be considered as part of any analysis of a service situation.

· Posture

Instructor Note 4-7:
ASK: Remember when your parents or another adult told you as a child to “Stand/Sit up straight?” What message were they trying to convey that can help you as a service provider?
(
Facial Expressions
Instructor Note 4-8: Use Work It Out 4-1- Facial Expressions as a basis for

discussion about the emotions expressed through the face. Have each student complete

the activity and then compare answers as a class. Where differences result in perceived

emotion of an image, discuss the fact that because of beliefs, values, interpretations,

culture, and many other factors, each person may sometimes view the same stimuli or

event, yet interpret it differently. Talk about how this can impact the customer service

environment.

Answers to Work It Out 4-1:

1.Aggressive
2.Happy 3.Indifferent 4. Innocent 5. Perplexed 6. Sad 7. Smug

8. Surprised 9. Blissful 10. Ecstatic 11. Disgusted 12. Puzzled 13. Lovestuck

14. Regretful 15. Bored 16. Bashful 17. Determined 18. Exhausted

19. Frightened 20. Hysterical

· Nodding of the Head

Instructor Note 4-9:

Have students think of a time when you or someone else had a message misinterpreted because of nodding of the head. What was the result?

· Gestures

Instructor Note 4-10: Lead a discussion on gestures using Figure 4-2 – Positive and negative Nonverbal Communication Behaviors as a basis. Have students offer additional positive and negative gestures as you flip chart their responses.

Instructor Note 4-11 Have students come to the front of the room, one at a time,

privately assign them an emotion (so that others cannot hear) from Work It Out 4.2-

Gesture Practice activity and have them demonstrate that emotion nonverbally. The other

students will attempt to decide what emotion is being displayed. After each

demonstration, have other students assist you in giving constructive feedback.
Vocal Cues

Voice qualities (pitch, volume, rate, quality, and articulation) and other verbal communication attributes can send nonverbal messages to customers.

Instructor Note 4-12: Show PowerPoint 4-6 - Vocal Cues, and discuss the characteristics that make up the category, then lead a discussion about the various factors involved in communicating messages through use of the voice.

· Pitch

Pitch is high/low voice tone change that adds vocal variety and can dramatically impact interpretation of message meaning.

· Volume

Relates to the range in which vocal messages are delivered (how loud or soft).

Instructor Note 4-13: Ask students to think about a time when they have spoken on the telephone with someone who had an extremely loud voice, possibly requiring them to hold the receiver away from their ear so that it was not uncomfortable. How did this impact the communication between the two of them?

· Rate of Speech

Rate varies for many people. The average workplace rate is approximately 125-

150 words per minute and varies based regional origin.

Instructor Note 4-14: Discuss and demonstrate faster and slower rates of speech

and how this impacts message meaning and interpretation, as well as listener interest.

Point out that people from rural areas of the country where the pace of life might be

slower could talk at a slower pace while someone from a highly populated, fast-moving

urban area may speak quicker. When speaking to someone from a region different from

their own, service providers may have to adjust their rate of delivery without appearing to

be condescending or sound as if they are mocking the customer.

· Voice Quality

The sound of one’s voice can help or hinder message delivery and impact relationships with others. Vocal qualities can range from soft and pleasant to raspy, nasal and harsh sounding.

Instructor Note 4-15: Have students for pairs. Give them five minutes to complete the Work It Out 4-3 – Adding Emphasis to Words activity, then discuss what they learned as a class.

· Articulation

Articulation, also known as enunciation, relates to the clarity of your message.

· Pauses

Can aid message interpretation by punctuating sentences and adding emphasis or can detract by creating audible gaps in message delivery.

Instructor Note 4-16: Have students think of a time when they asked a service provider

a question (e.g. Where are the canned vegetables?). By his or her hesitancy, verbal

stammering, or excessive use of audible sounds such as those discussed earlier, it was

obvious the person really didn’t know the answer, yet the provider tried to send them off

to find the item. How did they feel about that person? What can they do to ensure you do

not act in a similar manner when someone asks them a question to which they do not

have the answer?

· Silence
Silence can send positive and negative messages.

Instructor Note 4-17: Facilitate a discussion in which students identify terms

specific to their industry. Flip chart these. After you generate the list, ask those not in the

industry to which the terms apply, if they know the meaning. Stress that just because you

know a word from your industry, that does not guarantee others will also know it. Such

gaps can cause breakdowns in communication.

· Semantics
While not actually a vocal quality, word selection is often crucial in determining the outcome of an interaction with a customer. Stress the tie in to vocal delivery.

Instructor Note 4-18:

ASK: Can you think of times when a service provider used terminology that you did not understand? How did it make you feel? What did you think of the service provider?

Instructor Note 4-19: Show PowerPoint 4-7 - Appearance/Grooming, and lead a discussion on the importance of projecting a positive, professional appearance.

· Appearance/Grooming

Through your appearance and grooming habits, you project an image of yourself and the organization. Good personal hygiene and attention to your appearance are crucial in a customer environment. Remember, customers do not have to return if they find you or your peers offensive in any manner. And, without customers, you do not have a job.

· Hygiene

Effective hygiene (e.g. regular washing and combing of hair, bathing, brushing teeth, use of mouthwash and deodorant, and cleaning of hands and fingernails) are basic to successful customer service. This is true, even in jobs where you work with tools and equipment, or in other skilled trades where you get dirty easily. Most customers accept that some jobs are going to result in more dirt and grim than others. However, they often resent someone who does not take pride in his or her personal appearance and/or hygiene. Such people are often labeled as inconsiderate, lazy, or simply “dirty.” For example, if you failed to clean and groom yourself prior to reporting to work, you could potentially present an offensive presence (and odors) to customers and peers. This could result in your isolation and potential complaints to management, thereby, decreasing your effectiveness on the job and lowering customer satisfaction.

While good hygiene and grooming are important, going to an extreme

through an excessive use of makeup, cologne, or perfume can create a

negative impression and may even cause people to avoid you. This is

especially true of people who have allergies or respiratory problems, or

those with whom you work in confined spaces.

Instructor Note 4-20:

ASK:
Can you think of people who either do not clean themselves well, or who go to the other extreme of overusing grooming products, especially cologne or perfume? How do you react to such people? How do you think your customers would react if you practiced any of these behaviors?

-
Clothing/Accessories

Reinforce the importance of following organizational dress codes and being

conscious of messages sent to customers through jewelry, and other accessories.

Cleaned and pressed clothing as well as polished shoes help project a positive,

professional image. While certain types of clothing and accessories are acceptable

in the work environment, others are distracting and inappropriate. If your

organization does not have a policy outlining acceptable standards, always check

with your supervisor before wearing something that might deviate from the

standards used by other employees or create an unfavorable image to the public.

For example, while spiked heels and miniskirts, or jeans, bare midriffs, T-shirts,

and tennis shoes, might be appropriate on a date or social outing, they may not be

appropriate on the job. They could actually result in customer disapproval, and/or

complaints and lost business to your organization in the future.

If you are still in doubt, there are many publications and videos available on the

subject of selecting the right clothing, jewelry, eyeglasses, and accessories. Check

with your corporate and/or local public library or the Internet.

 - Spatial Cues

 Spatial distances are important and unique to each individual. In addition many cultures

 also have accepted spatial distances.
Instructor Note 4-21: Show the PowerPoint 4-8 - Spatial Clues, and lead a

discussion on how different people have varying preferences related to personal space. Stress

that culture and sex also have something to do with this preference.

· Intimate distance (0-18 inches) Typically reserved for family and intimate relations.

· Personal distance (18 inches to 4 feet) Reserved for close friends and business colleagues.
· Social/Work distance (4 to 12 feet) Typical customer service distance.
· Public distance (12 feet or more) Maintained for large gatherings, activities, or presentation.

Instructor Note 4-22:

ASK:
What is your most comfortable distance in dealing with a service provider? Why?

Think about times when someone has violated the spatial rules with you. How did you

feel? How did you react?

Refer to each spatial distance discussed in this chapter and ask for a show of hands of which

they believe is most acceptable in a customer environment. Lead a discussion on space and its

nonverbal impact in various situations.

If you are not familiar with this topic, you may want to check out some of the books listed in the

bibliography.

Instructor Note 4-23: To emphasize the personal impact resulting from space during

interpersonal communication, have students participate in the Work It Out 4-4 - Spatial

Perceptions activity. Make observations and notes as you watch the activity, then lead a

discussion based on those observations and the answers they provided to the questions. Discuss

the questions as a class once they have finished.
Environmental Cues

Instructor Note 4-24: Show PowerPoint 4-9 – Environmental Cues and discuss how the

workplace surroundings impact communication.

The surroundings or environmental cues in which you work or service customers also send

messages. For example, if your work area appears dirty or disorganized with pencils, materials,

staplers, or forms scattered about, or if there are stacks of boxes, papers stapled or taped to

walls, and general trash or clutter visible, customers may perceive that you and the organization

have a lackadaisical attitude or approach to business. This perception may cause customers to

question your ability and commitment to serve.

Granted, there are professions where keeping a work area clean all the time is difficult (e.g.

service/ gas station, construction site office, manufacturing environment), however, that is no

excuse to simply let cleanliness and organization of your area go. If every employee takes

responsibility for cleaning the area when he or she is working, then it becomes a normal event

during a work shift and no one has to get stuck with the job of doing those tasks at a specified

point. Additionally, the chance that a customer may react negatively is reduced or eliminated.

To help reduce negative perceptions, regularly organize and clean your area, put things away

and out of sight once you have used them (e.g. calculators, extra pencils, order forms, extra

paper for the printer/copier, tools/equipment, supplies). Also, clean your equipment and desk

area regularly (e.g. telephone mouthpiece, computer monitor screen and keyboard, cash register

and/or calculator key surface, tools, etc.). One other specific issue to address is the elimination

of any potentially offensive items (e.g. photos/ calendars of scantily clad men/women, cartoons

that have ethnic, racial, sexual or otherwise offensive messages or target any group, items,

literature or posters that support specific political or religions views, or any item that could be

unpleasant or offensive to view). Failure to remove such items can potentially result in legal

liability for you and your organization while creating an alleged hostile work environment.

Miscellaneous Cues

There are many other habits that people have which can create a negative image or cause

customers to react negatively. Help students identify some of these miscellaneous cues.

Instructor Note 4-25: Show PowerPoint 4-10 - Miscellaneous Cues, and lead a discussion

about the other nonverbal ways people send messages, sometimes without knowing it.

· Personal Habits

Similar to pet peeves discussed in earlier chapters, these habits might annoy or distract.

If you have annoying or distracting habits, you could send negative messages to your customer.

For example, exhibiting behaviors such as eating, smoking, drinking, or chewing food or gum

while servicing customers can lead to negative impressions about you and your organization.

Similarly, any of the following nonverbal and verbal habits can lead to relationship breakdowns:

Touching the customer.

Scratching or touching different parts of your body.

Using pet phrases or speech patterns excessively (e.g.”Cool,” “You know,"

"Groovy," "Am I right?," "Awesome," "Solid").

Endless talking without letting the customer get involved.

Talking about personal problems.

Complaining about your job, employer, coworkers, or other customers.

Instructor Note 4-26:

ASK: Have you experienced times when you went into a store and received treatment that

made you feel unwelcome or out of place because of the way you were dressed? How did it

make you feel? How did you feel about the employee(s) and organization after that?

· Time Allocation/Attention
Can indicate a preference to spend more or less time with someone. Depending on which it is,

relationships might be damaged

While some organizations have standards for servicing the customer in a specific timeframe (e.g.

returning phone calls within four hours), these are only ranges since all customer transactions

cannot be resolved in a specified period of time. The key is to be efficient and also effective in

your efforts. Continually reevaluate your work habits and patterns to see if you can accomplish

tasks in a more timely fashion. The amount of time you spend with customers often sends

subliminal messages of how you perceive their importance. For example, assume you are a sales

person in an exclusive clothing store. A teenaged male customer (cutoff shorts, sandals, and

pullover shirt) enters and encounters one of your coworkers who gives a courteous "May I help

you?" without smiling. As she meanders near the customer, she gives an apparently disapproving

look as she searches for other customers to serve. At some point, a well-dressed older lady in a

suit arrives. The salesperson greets her warmly with a smile and proceeds to follow her around

assisting attentively for the next ten minutes, while the original customer waits to have a question

answered. This certainly could tell the first customer he is not welcome or respected.

Instructor Note 4-27: Lead a discussion on how the amount of time you allocate to

others sends a powerful message. Also, discuss the fact that time does not have the same

importance in all cultures. To prepare for this discussion, you may want to key in search words

“cultural diversity” on the Internet or go to a library or bookstore for resources. The

bibliography at the end of this textbook has several titles that will assist you.

ASK:
Have you experienced a situation where because you or another customer was

younger, he or she was treated as a “second-class” citizen and not attended to or shown

respect by a salesperson? How did you react or feel about the salesperson and

organization? How does such behavior by service providers impact an organization? What

can they do to ensure they never exhibit such behavior with any customer?

· Follow-through

Ones commitment or follow through on agreements or projects can speak volumes about professionalism, dedication, motivation to serve and attitude.

Follow-through, or lack of it, sends a very powerful nonverbal message to customers. If you tell

a customer you will do something, it is critical to your relationship that you do so. If you can't

meet agreed upon terms or time frames, get back to the customer and re-negotiate. Otherwise,

you may lose the customer’s trust. For example, assume that you assure a customer that an item

that is out of stock will arrive by Wednesday. On Tuesday, you find out that the shipment was

delayed. If you fail to contact the customer you may lose that sale and the customer.

· Proper etiquette/Manners

These can send powerful messages about someone’s socio economic background and education. Some people might be turned off by a lack of culture.

People appreciate the rendering of appropriate respect and dealing with others who exhibit good

manners and adhere to etiquette. Many books and seminars address the do's and don'ts of

servicing and working with customers. From a nonverbal message standpoint, the polite things

you do (e.g. Saying Please, Thank you, asking permission, or acknowledging contributions) go

far in establishing and building relationships. Such language says “I care” or “I respect you.”

Additionally, manners which impact your customer's perception of you can also affect your

interaction and ability to provide service (e.g. Interrupting others as they speak, talking with food

in your mouth, pointing with your finger or other items, such as a fork while eating.)

· Color

Colors send powerful messages as advertisers have know for years. Selection of the right colors

for clothing, advertising materials and other items can send subtle unspoken messages.

While not as important as some other factors related to nonverbal communication in the

customer service environment, the way in which you use various colors in decorating a

workspace and in your clothing can have an emotional impact. Much research has been done by

marketing and communication experts to determine which colors evoke the most positive

reactions from customers. In various studies involving the reaction people had to colors, some

clear patterns evolved.

Instructor Note 4-28: Refer to Figure 4.3 - The Emotional Messages of Color and lead a brief

discussion on the power of color.

Instructor Note 4-29: To tie into this last section on nonverbal behaviors, use a flip chart,

facilitate a discussion in which students identify a list of annoying nonverbal behaviors that they

have seen service providers use. After the list is generated, stress that they are representative of

the consumers that they will encounter in the service environment. Suggest that they use their list

as a checklist to avoid the behaviors themselves.
THE ROLE OF GENDER IN NONVERBAL COMMUNICATION

Instructor Note 4-30: Lead a discussion on how men and women communicate. Stress that

while men and women are similar, there are distinct communication differences. The references

in the bibliography section provide additional information on the topic.

Show PowerPoint 4-11 – The Role of Gender to introduce some topics related to gender

communication.

Much has been discovered and written about how females and males communicate and interact

with others differently. For example, some researchers have found that females are more

comfortable being in closer physical proximity with other females than males are being close to

other males. Definite similarities exist between the ways in which males and females relate to

one another. Additionally, the fact that there are distinct differences in behavioral practices,

starting as children and carrying through into adulthood, cannot be refuted.

In the book The Difference, the hypothesis that boys and girls are different in many ways, are

acculturated to act and behave differently, and have some real biological differences that account

for actions (and inactions) is examined from a number of perspectives. The book discusses

various studies that have found that boys and girls typically learn to interact with each other, and

among their own sex, in different ways. Girls tend to learn more nurturing and relationship skills

early while boys approach life from a more aggressive, competitive stance. While girls often

search for more "relationship" messages during an interaction and strive to develop a

collaborative approach, boys typically focus on competitiveness "bottom line" responses where

there is a distinct winner. Obviously, these differences in approaches to relationship building can

have an impact in the customer service environment where people of all walks of life come

together. Authors such as Dr. Deborah Tannen and Dr. John Grey have researched and written

extensively on topic of relationships.

These early lessons in life usually carry over into the workplace and ultimately customer

interactions as people age. If you fail to recognize the differences and do not develop skills

necessary to interact with both sexes, you could encounter some breakdowns in communication

and ultimately in the customer-provider relationship.

The basis for these differences is the fact that the brains of males and females develop at

different rates and focus on different priorities throughout life. For example, women often tend to

be more bilateral in the use of their brain (can switch more readily between the left and right

brain hemispheres in various situations)while men often tend to be more lateral in their thinking.

This means they favor either the left (analytical, logical, factual, facts and figures oriented) or

right (emotional, creative, artistic, romantic, expressive of feelings) hemisphere of the brain. This

results in a difference in the way each sex communicates, relates to others, and deals with

various situations.

Figure 4-4 lists some basic behavioral differences between females and males.

Instructor Note 4-31: Work It Out 4.5– Gender Communications. Divide students into

equal sized groups and have them share the answers to the topics they researched. After 30

minutes, lead a discussion on gender communication and solicit examples from the information

that students gathered.

Have students do out of class observations of gender behavior using Worksheet 4-2 – Watching

Others (http://www.mhhe.com/lucas05) and report their findings back to the class at the next

meeting.

THE IMPACT OF CULTURE ON NONVERBAL COMMUNCIATION

Instructor Note 4-32: Use PowerPoint 4-12 – The Impact of Culture to lead a discussion on

how culture impacts communication and interpretation of nonverbal cues. Stress that similar

gestures viewed by people of varying cultures take on different meanings. You may want to have

students research this topic and come prepared to give examples of gestures with multiple

meanings.
ASK: What experiences have you had with someone from another culture? Did any

differences that surfaced create a challenge in communicating with the person(s)? If so,

what were the challenges and how were they handled?

Cultural diversity is having a significant impact on the customer service environment. The

number of service providers and customers with varied backgrounds is growing at a rapid pace.

This trend provides a tremendous opportunity for personal knowledge growth and interaction

with people from cultures you might not otherwise encounter. However, with this opportunity

comes challenge. For you to effectively understand and serve people who might be different

from you, you must first become aware that they are also very similar to you. Additionally, for

you to be successful in interacting with a wide variety of people, you will need to learn about

many cultures, habits, values, and beliefs from around the world. The Internet is a fertile source

for such information. Take advantage of it or visit your local library to check out books on

different countries and their people. Additionally, join the National Geographic Society and you

will receive its monthly magazine that highlights different cultures and people from around the

globe.

To become more adept at dealing with people from other cultures, develop an action plan of

things to learn and explore. At a minimum, familiarize yourself with common nonverbal cues

that are dramatically different. Specifically, look for cues that may be perceived as negative in

some cultures in order to avoid an embarrassing usage. Additionally, learn to recognize the

different views and approaches to such issues as time, distance, touching, eye contact and use of

colors in order to prevent violating someone’s personal space or beliefs.
UNPRODUCTIVE BEHAVIORS

Many people develop nonproductive nonverbal behaviors without even realizing it. These may

be nervous habits or some mannerism carried to excess (e.g. scratching, pulling an ear, or

playing with hair). In a customer environment, you should try to minimize such actions since

they might send a negative or annoying message to your customers. An easy way to discover if

you have such behaviors is to ask people who know you well to observe for a period of time and

report back to you anything they observe that could be a problem.

Instructor Note 4-33: Show the PowerPoint 4-13 - Unproductive Behaviors, and lead a

discussion on the topic. Elicit and flip chart additional examples from students. Stress that these

can provide a checklist of behaviors they should avoid in the customer service environment.

Unprofessional Handshake

Discuss the value of a professional handshake in sowing confidence, displaying professionalism,

and building rapport.

Hundreds of years ago, a handshake was used to determine if someone was holding a weapon.

Later a firm handshake became a show of commitment, of ones word or of “manhood.” Today,

in Western cultures and many others where the Western way of doing business has been adopted,

both men and women in the workplace are expected to convey greeting and or commitment with

a firm handshake. Failure to shake appropriately (palm to palm) with a couple of firm pumps up

and down, can lead to an impression that you are weak or lack confidence. The grip should not

be overly loose or overly firm.

Instructor Note 4-33: Do a demonstration in front of the class with a student, where you tell

 them to shake hands as they should in a business setting (describe this first as palm to palm,

firm, but not vice like grip and two to three pumps up and down of the hand). Without telling

them what you will do, as they shake your hand use a “dead fish” handshake where you limply

grasp the hand and let them take control of the handshake.

ASK: Have you have you had someone offer you either a “dead fish,” clammy handshake

such as I just demonstrated or one of the excessively tight “bone crushers?” How did you

react? What impact could this have on a customer?

Fidgeting

Using nervous signals can indicate to a customer that you are anxious, annoyed or distracted, and should therefore be avoided, if possible. Such signals can also indicate that you are nervous or lack confidence. Cues, such as playing with or putting hair in your mouth, tugging at clothing, hand-wringing, throat clearing, playing with items as you speak (e.g. a pencil, pen, or other object), biting or licking your lips, or drumming your fingers or tapping on a surface with a pencil or other object, can all send a potentially annoying and/or negative message.
Pointing a finger or object

This is a very accusatory mannerism and can lead to anger or violence on the part of your customer. If you must gesture toward a customer, do so with an open flat hand (palm up) in a casual manner. The result is a less threatening gesture that almost invites their comment or feedback, since it appears you are offering him or her an opportunity to speak.
Raising eyebrows

Sometimes called an “editorial eyebrow” because some television broadcasters have this tendency. The editorial eyebrow is accomplished when only one eyebrow is arched, usually in response to something that the person has heard. This mannerism potentially signals skepticism or doubt in what your customer has said. In effect it could be viewed as a challenge to his or her truthfulness or the validity of what was said.
Peering over your glasses

This gesture might be identified with a professor or someone who is in a position of authority, looking down upon a subordinate. For that reason, a customer may not react positively to your doing it. Typical nonverbal messages that this cue might send are displeasure, condescension, disbelief, or looking down upon someone.
Crossing arms

Typically viewed as a closed gesture or physical barrier between the send and receiver of a message. Can also come across as defiant.

Holding hands near your mouth

Can indicate embarrassment, look as if one is hiding or can obscure the mouth from someone

with a hearing deficit who needs to read words spoken. By assuming this position, you can

muffle your voice or distort your message. If someone is hearing impaired or speaks English as a

second language and relies on seeing the formation of words on your lips, you will totally

eliminate their ability to understand your message by doing this. Additionally, placing your

hands over or in front of your mouth can send messages of doubt or uncertainty.

Instructor Note -4-34:

ASK: Do you know people who use some of the mannerisms that we have discussed? How

do you typically react when you experience them?

STRATEGIES FOR IMRPOVING NONVERBAL COMMUNCIATION

Instructor Note -4-35:

Show PowerPoint 4-14 – Improving Nonverbal Communication, and lead a discussion on how

students can improve their nonverbal communication behavior.

Seek Out Nonverbal Cues

Too often service providers miss important vocal and visual clues related to customer feelings or needs because they are distracted doing other things or not being attentive. These missed opportunities can often mean the difference between a successful and unsuccessful customer experience. Train yourself to look for nonverbal cues by becoming a "student of human nature." Nonverbal cues are all around you, if you simply open your eyes and mind to them. Start spending time watching people in public places (e.g. in supermarkets, malls, airports, at bus stops, at school, or wherever you have the chance). Watch the behavior of others you see, and that of those with whom they are interacting. Try to interpret the results of each behavior. However, keep in mind that human nature is not exact and that many factors impact the nonverbal cues used by yourself and others (e.g. culture, sex, environment and many more). Be aware that you may be viewing through your own filters or bias, so evaluate carefully. Also,

look at clusters or groups of nonverbal behaviors and the language accompanying
them instead of interpreting individual signals. These clusters might be positive (e.g. smiling, open body posturing, friendly touching) or negative (e.g. crossed arms, looking away as someone talks, or angry facial expressions or gestures). Evaluating clusters can give you a more accurate view of what is going on in a communication exchange.

From your observations, objectively evaluate what works and what doesn't and then modify your behavior accordingly to mimic the positive things you learn.

Confirm Your Perceptions

Let others know that you have received and interpreted their nonverbal cues. Ask for clarification by perception checking, if necessary. This involves stating the behavior observed, giving one or two possible interpretations that you had, then asking for clarification of message meaning. For example, assume you are explaining the features of a piece of office equipment to a customer and he reacts with a quizzical look. You might respond with a statement such as, "You seem surprised by what I just said. I wasn’t sure if you were surprised by something I said, or if I was unclear in my explanation. What questions do you have?" By doing this, you focus on his behavior and also provide an opportunity for him to gain additional necessary information.

Seek Clarifying Feedback

In many instances you need feedback in order to adapt your behavior. You may be sending cues you do not mean to or to which others may react negatively. For example, assume you are on a cross-functional work team with members of various departments in your organization and have been in a meeting to discuss ideas for creation of a new work process. During a heated discussion of ideas, you excuse yourself briefly to get a drink of water in order to take a pill. Later, a teammate mentions that others commented after you left about your frustration level and the fact that you bolted out of the room. To determine what behaviors led to the team's reaction, you might ask something like, "What did I do that made people perceive that I was upset?" By learning this information, you can possibly clarify it in your next team meeting and avoid exhibiting similar behaviors in the future.

Another example might be to ask a coworker if the clothing you have on seems too formal for a presentation you have to give later in the day. Keep in mind though
that some people will not give you honest, open feedback. Instead they tell you what they think you want to hear or what they think will not hurt your feelings. Soliciting information from a variety of sources before making any behavioral changes or deciding not to make them is usually best.

Analyze Your Interpretations of Nonverbal Cues

One way to ensure that you are accurately evaluating nonverbal cues given by a variety of people is to analyze your own perceptions, stereotypes, and biases. The way you view certain things or groups of people might negatively impact your ability to provide professional and effective customer service to all your customers. This is especially true of customers in the groups toward which you feel a bias. At the least, your feelings may cause you to send negative nonverbal cues that could cause a relationship breakdown and lead to a dissatisfied customer without realizing it.

Instructor Note 4-36: To help students better understand the importance of nonverbal

cues, have them complete the Work It Out 4.6 – Practicing Nonverbal Communication activity.

Once they have finished, lead a discussion of their experiences.

CUSTOMER-FOCUSED BEHAVIOR

In addition to the environment and culture, the nonverbal behavior you exhibit in the presence of

a customer can send powerful messages. You should constantly remind yourself of a caution

probably heard many times during your lifetime, "Be nice to people." One way you can exhibit

your intent to be nice is to send customer-focused messages regularly and enthusiastically

through your nonverbal cues.
Instructor Note 4-37: Show the PowerPoint 4-15- Customer-focused Behavior(1) and 4-16 –

Customer-focused Behavior(2)and lead a discussion on behaviors that tell the customer that he

or she is important.

Stand Up, if appropriate

If you are seated when a customer arrives or approaches you, stand up and greet him or her. This shows you respect the person as an equal and are anxious to assist her or him.
Act Promptly

The speed with which you assist someone, gather information, or respond to customers tells her or him what you think of her or his importance. If your service to the customer will take longer than planned or will be delayed, notify the customer, tell him or her the reason, and offer other service alternatives if appropriate and available.
Guide Rather Than Direct

If it is necessary to have customers go to another person or area of the organization, or if they ask

directions, personally guide them or have someone else do so, if possible. Do not simply point or

direct and instruct them how to get there. If you are on the telephone and you need to transfer a

customer, give the extension of the person you’re connecting to (in case of disconnection),

transfer the call and stay on the line to introduce the customer to the other service provider. Once

connected, excuse yourself, and thank the customer for calling; then disconnect quietly.
Be Patient With Customers

Provide whatever assistance is necessary without seeming like you are pushing customers away. Take the time to determine additional needs and don't appear impatient in the process. It is fine to ask questions, such as, "Will there be anything else I can assist you with?" “What else may I help you with today?” to gather final needs and signal the end of your interaction with them. Just ensure you do it with a smile and pleasant tone so they do not feel “dumped” or abandoned.
Offer Assistance

Offer to assist with packages, especially if the customer is elderly, has a disability, has numerous packages, or appears to need help. Similarly, if someone needs assistance with a door or in getting from one place to another, offer to help. If they say “no thank you,” smile and go on your way. Do not assume that someone needs help, grab an arm to guide him or her, or push open a door. Such actions could surprise them and throw them off balance. This is especially true of someone with a mobility or sight impairment who has learned to navigate using assistive devices and other objects. Upsetting his or her momentum or “system” could cause the person to fall or be injured themselves. This could then result in embarrassment and/or a liability situation for you or your organization.
Reduce Customer Wait Times

Nobody likes waiting, so keep waits to a minimum in person and on the telephone. If long delays are anticipated, inform the customer, offer alternatives, and work to reduce wait time.
Allow Customers to go First

As a show of respect, encourage and allow customers to precede you through cafeteria lines, doors, onto escalators or elevators, into vehicles, or wherever. This projects an air of respect and courtesy. If he or she declines, do not make a scene and insist, simply go first yourself.
Offer Refreshments, if appropriate

Take care of your "guests" the same as you would at home. Offer to get them something to drink

if they come to your office or if they are attending lengthy meetings or procedures. You may also

want to offer reading materials if they are in a waiting area. Be sure the reading materials are

current and professional looking. Discard old or worn materials.

Be Professional:

Avoid smirking, making faces, or commenting to other customers after a customer leaves or

turns his or her back. Such activity is unprofessional and will probably make the second

customer wonder what you'll do when he or she leaves.
Instructor Note 4-38: Have students complete Worksheet 4-3 - Customer-Focused behavior in

Action (at www.mhhe.com/lucas05).
Show the PowerPoint 4-17 - Advantages of Customer-Focused Behavior, and lead

a discussion in which you generate a flip charted list of behaviors that can assist in building

customer rapport.

ADVANTAGES OF CUSTOMER-FOCUSED BEHAVIOR
Because of the competitive nature of business, organizations and customer service professionals

should strive to pull ahead of the competition in any positive way possible. Simple courteous

nonverbal behavior can be one way to beat the service quality levels of other companies.

Image Is Enhanced

First impressions are often lasting impressions. A more professional impression is created when

you and the organizational culture are customer-focused. When your customers feel comfortable

about you and the image projected, they are more likely to develop a higher level or trust and

willingness to be more tolerant when things do go wrong occasionally.
Customer Loyalty Increases

People often return to organizations where they feel welcome, serviced properly, and respected.

Word of Mouth Advertising Increases

Sending regular positive nonverbal messages can help create a feeling of satisfaction and rapport.

When customers are satisfied, and feel comfortable with you and your organization, they

typically tell 3 to 5 other people. This increases your customer base while holding down formal

advertising costs (e.g. newspaper, publications, television, and radio).
Complaints are Reduced

When people are treated fairly and courteously, they are less likely to complain. If they do

complain, it is generally to a lower level (below supervisory level) and with less anger. Simple

things like smiling or attentive actions can help customers relax and feel appreciated.
Financial Losses Decrease

When customers are satisfied, they are less likely to file lawsuits, steal, abuse employees (who

might ultimately resign), and spread negative stories about employees and the organization.

Building good rapport through communication can help in this area.
Employee-Customer Communication Improves

By treating customers in a professional, courteous manner, you encourage customers to freely

approach and talk to you. Needs, expectations, and satisfaction levels can then be more easily

determined.

CHAPTER SUMMARY

Instructor Note 4-39:
Nonverbal communication can be one of the most important ways you have of sharing

information and messages with customers if you become aware of its potential and scope.

Limitless messages can be conveyed through a look, a gesture, a posture, or a vocal intonation.

To be sure that the messages received are the ones you intended to send, be vigilant about

watching what you say and do and how you communicate. Also, watch carefully the responses of

your customers. Also, keep in mind that gender, culture and a host of other factors affect the way

you and your customers interpret nonverbal cues received. To avoid distorting customer

messages, or sending inappropriate messages yourself, you'll need to remember two things: (1)

Do not use the nonverbal cues received from others as an absolute message. Analyze them in

conjunction with verbal messages to more accurately assess message meaning. (2) Continually

seek to improve your understanding of nonverbal signals. One final point, do not forget that you

are constantly sending nonverbal messages. Be certain that they compliment your verbal

communication and say to the customer, "I'm here to serve you."

SERVICE IN ACTION – Starbucks Corporation

Instructor Note 4-40:
Talk about the success of Starbucks; add any personal experiences you have had and elicit others

from students. Discuss the concepts that service and treatment of employees are two cornerstones

of Starbucks philosophy and success.
KEY TERMS AND CONCEPTS

Instructor Note 4-41:
Use the key terms and concepts at the end of the chapter as a review vehicle, if desired. This

might be in the form of a verbal quiz in which you ask students randomly to define the terms or

describe the concepts
CHAPTER REVIEW QUESTIONS
Instructor Note 4-42:
Have students answer the Chapter Review questions, then review

their answers as a group.

Possible Answers to Chapter Review questions

1.
What are six categories of nonverbal cues?

Body language; Vocal cues; Appearance/Grooming; Spatial cues;

Environmental cues; and Miscellaneous cues

2.
What are some of the voice qualities that can impact message meaning?
Pitch;Volume; Rate of speech; Voice quality; Articulation; Pauses; Silence; and Semantics

3.
What are some examples of potentially inappropriate workplace dress?
Unclean or unpressed clothing, unpolished shoes, and clothing or accessories that distract others, clothing that deviates from organizational standards, items that might create an unfavorable public image (e.g. bare midriffs, mini skirts, spiked heels, worn jeans, T-shirts, or tennis shoes)

4.
How can grooming impact your relationship with customers?
Good hygiene and grooming habits can send a professional image. Regular bathing, brushing teeth, using mouthwash, deodorant and cleaning hands regularly are basic expectations in most work environments.

Excessive use of makeup, colognes or perfumes or failing to maintain good hygiene sends a very negative message and can cause customers and peers to avoid you and complain to management.

5.
What are the four spatial distances observed in Western cultures and for whom are each typically reserved?

Intimate distance 0 to18 inches for family and intimate relations

Personal distance 18 inches to 4 feet for close friends and business colleagues

Social/Work distance 4 to 12 feet for casual business events and business transactions

Public distance 12 or more feet for large gatherings, activities, or presentations

6.
What are some of the miscellaneous nonverbal cues that can impact your effectiveness in a customer environment?

Personal habits (e.g. eating, drinking, smoking, chewing food or gum), annoying phrases that are overused (e.g. Cool, Awesome, You know, Like, Solid), time allocation/attention, follow-through, proper etiquette/manners, and use of color.

7.
What are some ways in which men and women differ in their nonverbal communication?

Females

Males

BODY

Claim smaller areas of personal
Claim larger areas of personal space

(e.g. cross legs at knees/ankles)
(e.g. figure four leg cross, armrests

on airplanes)

Cross arms/legs frequently

Relaxed arm and leg posture

(e.g. over arm of a chair)

Sit/stand closer to same sex

Sit/stand further from same sex, but

closer to females

More subdued gestures

Use dramatic gestures

Touch more (both sexes)

Touch males less, females more

Frequent nodding to indicate

Occasional nodding to indicate

receptiveness

agreement

Lean forward to speaker

Lean away from speaker

Casual glances at watch

Dramatic glances at watch

(e.g. arm fully extending and

retracting to raise sleeve, then

looking at watch)

Hugs and possible kisses

Hugs and possible kisses for females

for both sexes upon greeting

VOCAL
Higher inflection at end of

Subdued use of vocal inflection

statements (sounds like a question)

Higher pitch

Lower pitch

Faster rate

Slower rate

Use paralanguage frequently

Use paralanguage occasionally

More emotion expressed

Less emotion expressed

Use more polite “requesting”

Use more “command” language

Language (e.g. “Would you please?)
(e.g. “Get me the...)

Focus on relationship messages
Focus on business messages

Vocal variety greater

Often monotone

Interrupt less, more tolerant of
Interrupt more, but tolerate

interruptions

interruptions less

Articulation more precise

Less precision in word endings and

enunciation (e.g. drop the “g” off

word endings)

FACIAL
Maintain eye contact

Frequent glances away

Smile frequently

Infrequent smiles (with strangers)

Expressive facial movements

Little variation in facial expression

BEHAVIOR
Focus more on details

Focus less on details

More emotional in problem-solving
Analytical in problem-solving (e.g.

try to find cause and fix it)

View verbal rejection as personal
Don’t dwell on verbal rejection

Apologize more after a

Little apology after disagreements

disagreement

Hold grudges longer

Don’t retain grudges

ENVIRONMENTAL

Personal objects common in

Items exhibiting achievement

the workplace

common

More bright color in clothing/

More subdued colors used

decorations

Higher use of patterns in clothing
Minimal use of patterns

and decoration

8.
What are some examples of nonproductive communication?
Nervous mannerisms (e.g. scratching, pulling an ear, or playing with hair), unprofessional handshake, fidgeting, pointing a finger or object at people, raising eyebrow, peering over glasses, crossing arms, and holding hands near your mouth when speaking.

9.
List four strategies for improving nonverbal communication.

Seek nonverbal cues, confirm perceptions, seek clarifying feedback, and analyze interpretations.

10.
What are five examples of customer-focused behavior?
Stand up, act promptly, guide rather than direct customers, and do not rush customers, offer assistance, do not keep customers waiting, and allow customers to go first, offer refreshments, and avoid unprofessional actions.

SEARCH IT OUT

Instructor Note 4-43:
As an out-of-class assignment, have students complete the Search It out activity and bring

their results to the next scheduled class for discussion.

COLLABORATIVE LEARNING ACTIVITY

Instructor Note 4-44:
Pair up with someone to discuss what you believe are the benefits of understanding and using

non-verbal cues for building customer relations (A minimum of five minutes). After you have

finished, your partner will present his or her views to you. Before starting your discussions, set

up an audiocassette player to record the conversation. Once both of you have presented your

ideas, listen to each of the audiocassettes with your partner and focus on your speech patterns.

Students’ answers will vary
FACE TO FACE

Instructor Note 4-45:
You may want to divide students into equal sized groups, have them read the face to face

scenario, then discuss and answer questions at the end. After approximately 30 minutes,

bring the class to discuss their answers.

Possible Answers to face to Face

1.
What did you do right in this situation?

Your initial behavior of making eye contact wit Mrs. Wyatt, smiling, nodding, and nonverbally signaling with your finger were all positive and customer focused.

2.
What could you have done differently?

In this situation, the learner’s character is in the precarious situation of having to possibly offend one customer or the other. You might either excuse yourself for a moment, go to Mrs. Wyatt to explain the situation, and ask if she would mind waiting for a brief time. You could also ask what services she required and, if someone else could help, direct her to them. If she does mind waiting, you might try finding an acceptable alternative to offer such as, calling her later to discuss her needs, seeing if someone else is available to assist, or scheduling a specific time for her to return for service.

Another option would to tell Mr. Gomez’ son that you’d be happy to assist him, however other customers were waiting ahead of him. Possibly ask him to wait, come back at another time, or try to find someone else to assist him.

3.
Do you feel that Mrs. Wyatt was justified in her perception of the situation?
Explain. Possibly. She may not have realized the Gomezes were together or may have

felt that she had been forgotten. An explanation of the situation might have

reduced her frustration. Additionally, after waiting and then seeing someone

else move ahead of her could be irritating. Perceptions are reality, and if she

perceived one or more of these things happened, they did. It is better to speak

to her before the situation gets out of control as it did.

4.
Could Mrs. Wyatt have misinterpreted your nonverbal messages? Explain.

Perhaps. If she perceived from your gesture that it would be literally one

minute and it took longer, then she might have been confused or irritated.

Additionally, if she actually overhead the conversation between you

and Mr. Gomez’ son, she may feel that he is being unfairly moved ahead of

her because of his time constraints. She might also assume that new

customers get priority over those already established and feel that she is not

as valued. This could lead to her deserting the bank for a more customer-friendly branch.

PLANNING TO SERVE

Instructor Note 4-46:
Have students work individually or in groups to complete the Planning to Serve activity.
PAGE
169

