

Customer Service at the
Records Research &
Certification Section of the
US Copyright Office

Office of Policy and Analysis

Smithsonian Institution

October 2010

i

Contents

Preface .. iii

List of Acronyms .. iv

Executive Summary ... v

Conclusions .. v

Recommendations .. viii

About This Study .. 1

Purpose and Scope ... 1

Methodology .. 2

Organization of the Report .. 4

Conclusions ... 5

How Well RR&C Serves Its Customers ... 5

The Quality of Quality Assurance at RR&C ... 7

Customer Feedback System .. 8

Technology ... 9

Office Environment ... 10

Recommendations .. 11

Senior CO Management ... 11

I&RD ... 12

RR&C .. 12

Background .. 15

About the Records Research & Certification Section .. 15

RR&C’s Operating Environment .. 18

Findings: The Quality of Customer Service .. 21

What Customers Said ... 21

What RR&C Staff Said ... 28

What the OP&A Study Team Found ... 29

ii

Findings: Quality Assurance at RR&C ... 32

Training .. 32

Supervision ... 32

Performance Evaluation .. 32

Job Satisfaction .. 33

Findings: Best Practices in Contact Centers ... 34

Appendix A. RR&C Customer Service Rating Instrument ... 37

Appendix B. Selected Best Practices from the Literature Review,
US Patent and Trademark Office Contact Centers, and Convergys .. 41

Best Practices in Contact Centers from the Literature .. 41

Highlights from the US Patent and Trademark Office Inventors Assistance Center and
Trademark Assistance Center and from Convergys .. 51

Appendix C. Pilot Customer Feedback Survey Instrument .. 59

Appendix D. Bibliography of Literature Reviewed for Contact Center Best Practices 67

iii

Preface

Elizabeth R. Scheffler, Chief of Operations, Copyright Office of the Library of Congress,
requested that the Smithsonian Office of Policy and Analysis (OP&A) assess the quality of
customer service in two Sections of the Information and Records Division, the Public
Information Office and the Records Research & Certification Section. The objective of the
study was to provide recommendations to improve customer service in both Sections.

OP&A staff Whitney Watriss, David Karns, Lance Costello, and Jarrid Green designed and
conducted this study. They benefited greatly from the contributions of three capable
interns, Eddiemae Nash, Grace Hart, and Damaris Altomerianos, who helped with the
interviews, observations, and analysis. Many OP&A staff and interns assisted with
transcription and mystery shopping: Kathleen Ernst, Sarah Block, Claire Eckert, Renae
Youngs, Alexis VanZalen, Maurice Johnson, Caryn Carlson Rothe, Megan Lee, and Givi
Khidesheli. I very much appreciate their help on this project.

I thank all the interviewees who participated in this study. They helped the researchers to
develop, expand, and refine the information.

Finally, I am grateful to Elizabeth Scheffler for asking OP&A to undertake this study and for
helping us better understand the tasks I&RD carries out. Being able to meet customer
expectations is a complex undertaking. The Copyright Office’s clear dedication to this
endeavor is in the best interests of the public.

Carole M.P. Neves
Director

Office of Policy and Analysis
Smithsonian Institution

iv

List of Acronyms

CO US Copyright Office, Library of Congress

CRM Customer Relationship Management

CTO Copyright Technology Office, Copyright Office

FCR First‐call resolution

IAC Inventors Assistance Center, US Patent and Trademark Office

ITS Information Technology Services, Library of Congress

IVR Interactive voice response

I&RD Information and Records Division, Copyright Office

OP&A Office of Policy and Analysis, Smithsonian Institution

PIO Public Information Office, Information and Records Division, Copyright Office

RAC Receipt Analysis & Control Division

RMS Records Management Section, Copyright Office

RR&C Records Research & Certification Section, Information and Records Division,
Copyright Office

RRP Registration & Recordation Program, Copyright Office

TAC Trademark Assistance Center, US Patent and Trademark Office

USPTO US Patent and Trademark Office

v

Executive Summary

The US Copyright Office (CO) believes that high‐quality service is important for its
customers and, further, that it fosters and supports the creativity of Americans and thereby
contributes to the creation of jobs and economic returns. The Information and Records
Division (I&RD) has primary responsibility for providing information and assistance to CO
customers. The Chief Operating Officer of CO contracted with the Smithsonian Institution
Office of Policy and Analysis (OP&A) to assess how two I&RD Sections, the Public
Information Office (PIO) and Records Research & Certification (RR&C), might improve
customer service. This report addresses customer service at RR&C.

The OP&A study team collected data from several sources. It observed and evaluated
customer interactions with RR&C by telephone, email, and in‐person, using a rating
instrument widely used in industry, as well as the experience of OP&A “mystery shoppers.”
The study team interviewed CO senior managers, RR&C staff, a diverse group of RR&C
customers, staff in CO offices with which RR&C interacts regularly, and representatives of
two contact centers at the US Patent and Trademark Office (USPTO) and of Convergys, a
leading private‐sector firm that provides contact center services for federal agencies and
other organizations under contract. The study team also looked at tracking data from the
I&RD performance reports database and from the OpinionLab CO website satisfaction
survey, and reviewed literature on contact center best practices. An online survey
provided additional customer feedback.

Conclusions

How Well RR&C Serves Its Customers

The picture of customer service at RR&C is mixed. RR&C provides quite adequate services
but needs to achieve a higher level of quality. Specific areas that merit attention include:

• Accuracy and completeness of answers. The study team is concerned by the
number of customers expressing reservations about the information they received,
and both interviewees and the study team identified instances of incorrect
information. The study team sets a very high standard for accurate information,
since incorrect information can have serious repercussions and is highly correlated
with customer satisfaction. This issue is best addressed with systematic monitoring
of specialists, and feedback and refresher training as needed.

The study team concluded that RR&C specialists could offer more complete answers,
anticipating and addressing likely follow‐on questions. One metric for completeness

vi

is first‐call resolution (FCR), defined as the customer having received enough
information before hanging up that a repeat call will not be necessary. Although a
priority best practice at most contact centers, it receives little attention within
RR&C. Implementing this practice will require a capability to track whether
customers are calling back in connection with an earlier call.

• Timeliness. RR&C rated well for timeliness. Complaints by some customers about
slow services merit follow‐up, however, to determine to what extent RR&C misses
timeliness standards and to improve performance.

• Variability of responses. Different staff answered the same questions differently.
For example, some staff walked customers through the online records search
process, while others said customers needed to pay for a search they could not
perform on their own. There is also a need for better guidelines and monitoring of
which Section or office answers what types of questions and when to transfer a call.
Being a one‐stop shop is a disservice if it results in incorrect information.

• Fees and accessibility. Dissatisfaction surfaced around the fees RR&C charges,
with customers finding them high overall and relative to the time some searches
take. The fee structure and estimation process were confusing to some customers.
RR&C might want to assess whether the fees prevent potential customers from
using its services and if a more equitable and less confusing fee system can be
designed.

• Friendliness. The weakest area of RR&C’s customer service was empathy, with
significant variability in specialists’ demeanor and tone, which sometimes came
across as rude. Here, too, customer service would benefit from routine monitoring,
feedback, and coaching as needed.

• Calls transferred to other offices. The study team could not gather information on
what happened when calls were transferred to another office, for example, whether
the customer reached the other party and got a satisfactory response. A true
customer service focus means that CO‐wide customers should be able to reach a live
person and get accurate, complete, timely, and professional service. This may
require adoption of a CO‐wide customer‐centric focus and implementation of a more
high‐end Customer Relations Management (CRM) system than CO has now. A
system that maintains a full record of all customer contacts such that repeat calls on
the same question can be identified and that delivers a complete history of a
customer’s interaction with CO each time an agent answers a call, and that is
seamlessly linked to the current Siebel application, would be a very significant
advance for customer service at CO.

vii

The Quality of Quality Assurance at RR&C

Based on the study team’s own findings and the issues raised by customers, RR&C’s
customer service would benefit from stronger quality assurance. Some fundamental
quality assurance tools, such as written standard operating procedures, a training manual,
refresher training, and a clear set of metrics against which to measure performance or to
guide staff in their work appeared to be missing. In addition, RR&C does not have a
systematic means of obtaining customer feedback.

Two general comments about quality assurance are warranted. First, quality assurance is
only as good as leadership and management want it to be and how effectively they
communicate to staff that it should be. That standard needs to be reinforced with
accountability for performance at all levels. Second, RR&C has a captive audience, and
most customers are adequately satisfied with the services they receive. The study team
would argue, however, that government agencies have an obligation to serve customers to
the best of their abilities and resources. The CO will have to decide how far it wants to
push for high‐quality customer service.

Customer Feedback System. Customer feedback is a key element of a quality assurance
system. The study team fully endorses the CO’S plan to implement an ongoing customer
survey as one measure of the quality of customer service. The ideal is to integrate those
data with data on the interactions of individual customers derived from the CRM system.

Technology. Once CO determines what level of customer service it wants to achieve, it will
need to develop a technology plan to support that decision. One consideration will be to
explore which functionalities can be added into the upgraded Siebel system that would best
serve customers and staff of RR&C and support quality assurance. Large investments in
technology, however, are probably best decided after seeing how much improvement is
accomplished by more basic non‐technology improvements. That said, functions that are
available through existing technology or planned upgrades and that are relatively easy to
activate are worth pursuing in the near term.

The study team had a sense that ITS and, to a lesser degree, CTO are inadequately
supportive of customer service and quality assurance. It wondered if the key parties,
including CTO and ITS, that interact directly with customers or support quality customer
service are functioning effectively as a team. This point merits further study.

Office Environment. RR&C’s facilities and equipment could use upgrading in terms of
quantity and operability, especially the lockers, copiers, and printers. The main office could
offer a more comfortable and inviting seating area.

viii

Recommendations

Senior CO Management

• Develop a CO‐wide vision and guidance for superior customer service that make
leadership’s commitment and expectations clear, define a standard of excellence,
and establish a culture of accountability for results.

• Define the roles of the different divisions and sections of CO in responding to
customers’ requests for service, and ensure they have the training and resources to
carry out those roles.

• Provide guidance on quality standards for customer service that CO offices should
follow in developing their own performance standards and expectations, so that
customers receive the same quality of service no matter where they go in CO.
Customer service guidance should address at least: timely access to a live agent;
accurate and complete responses to queries; first‐call/email resolution where
possible and, if a service request is transferred, notification of the customer to
whom the request is being sent; monitoring of transfers and responses to make sure
they are completed within a reasonable period of time; and professional, courteous
treatment of customers.

• Establish a team approach to the provision of quality customer service that involves
all staff who interact with customers or support the offices that do so—contact
centers, legal offices, technology and IT support offices, RRP, and senior
management.

• Implement a specialized response system for dealing with customer inquiries and
service requests based on their focus: eCO and other technology‐related issues to
CTO; status update questions to RAC; examination‐related questions to the RRP
divisions; records‐related questions to RR&C; and general information and problem
resolution questions to PIO.

• Define and implement a technology plan that supports implementation of
exemplary customer service and quality assurance.

• Adopt a customer‐centric focus built around a comprehensive CRM that
encompasses the records in the current Siebel CRM, but adds a CRM capacity for
tracking and maintaining records on all customer interactions with CO. At a
minimum, the system should maintain a record of all customer contacts with every
CO Division/Office/Section; track customer interactions that require follow‐up,

ix

identifying when, how, and by whom follow‐up was to have occurred and what
happened; initiate customer satisfaction surveys online or via IVR after each
transaction; and produce regular reports of the state of customer service
throughout CO, including levels of satisfaction, the number of open service requests
by CO division, and statistics on the flow of work by division.

I&RD

• Develop a plan for implementing the CO‐wide vision for superior customer service
with respect to PIO and RR&C, and facilitate improved interaction with other offices.

• Ensure that RR&C is managed to optimize customer service and assure quality.

• Establish and implement a robust quality assurance system within I&RD.

• Implement a reporting system for customer service that supports quality assurance.

RR&C

Improving customer service.

• Upgrade the Reading Room to better accommodate visiting customers.

o Upgrade the computers, microfilm machines, and copying equipment for
customer use, assuring that customers always have access to working
equipment.

o Provide working lockers for customers.

• Implement customer service‐related upgrades to Siebel, such as an improved search
function.

• Review the RR&C fee structure to determine if the level of fees is appropriate
relative to the duration and complexity of the service provided and if the fee
structure can be simplified.

Quality assurance.

• Establish and implement a robust quality assurance system.

o Define clear standards and expectations for the elements of superior
customer service and professional behavior, to include:

x

 Accurate and complete information, the latter defined as anticipating
and providing information that will be of value to the customer in
making decisions and eliminate the need for further contact on the
same matter.

 Timely response to requests for service, including first‐call/email
resolution.

 Interactions with customers that include: a greeting that opens with a
friendly salutation (such as good morning), the name of the office and
agent’s name, and an offer to assist the customer; a request for a
name, telephone number, and/or email address in case the call gets
disconnected; referrals to the CO website and information on its use;
and a closing that leaves the customer feeling that the RR&C specialist
was genuinely pleased to have been of help and that the customer was
important to both the staff member and CO.

o Establish baseline metrics for each element of a customer interaction, based
on customer feedback (see below), productivity data, and internal
assessments of customer service, and develop a performance measurement
plan.

o Implement a formal training program that addresses new hire, refresher, and
professional development training, supported by a training manual and
scheduled time for staff participation.

o Supervise staff on a regular basis.

 Conduct periodic formal and informal monitoring, feedback, and
follow‐up coaching and training, linked to the annual performance
evaluation process.

 Conduct periodic mystery shopping to ensure superior customer
service.

o Implement a system for collecting customer feedback to track satisfaction.

 Survey customers, either via IVR or online, asking a small number of
questions that should include ratings for overall satisfaction and the
accuracy and reliability of the information and services received.

 Offer the survey following every customer interaction.

xi

 Periodically supplement the ongoing survey with longer, in‐depth
studies of customer satisfaction.

 Implement a CRM system with a customer contact monitoring system.

o Ensure that an effective performance evaluation process is in place that:

 Is based on clear, measurable performance standards and
expectations for the information specialist and technical assistance
positions.

 Offers a transparent rating system.

 Delivers an explanation to staff of how their ratings were determined,
guidance on what they need to do to achieve higher ratings, and a plan
of action for improving performance.

 Has a transparent incentives program that is clearly tied to
performance.

o Ensure that time is made available to implement and participate in quality
assurance.

1

About This Study

Purpose and Scope

Within the US Copyright Office (CO), the Information and Records Division (I&RD) is
responsible for providing information and customer service through the CO website and
interaction with CO information specialists. Sections within I&RD handle the bulk of the
interactions with clients. Such interactions include:

• Responding to requests for copyright information in general;

• Providing information on copyright registration claim procedures;

• Assisting in resolving problems with copyright registration claims;

• Producing and distributing CO forms and publications;

• Handling requests for records‐related services, such as document searches,
certification of copies of registered copyrighted works (called deposit copies), and
inspection of registered copyrighted works;

• Maintaining the CO website; and

• Storing, preserving, and providing access to deposit copies and related
correspondence.

Four I&RD Sections provide these services: Copyright Information (more commonly known
as the Public Information Office, PIO); Records Research & Certification (RR&C); Records
Management (RMS); and Publications. RMS receives, maintains, and preserves records of
registrations and recordations. The Publications Section maintains and fills requests for CO
forms and information, as well as CO publications and notices. RR&C is discussed in detail
in this report, while PIO, which serves as the public face of CO and is primary source of
information for the public, is the subject of a separate report.1

In the spring of 2010 the Chief Operating Officer of the Copyright Office contracted with the
Smithsonian Institution Office of Policy and Analysis (OP&A) to assess the quality of

1 Copyright Office, Library of Congress “Customer Service at the Public Information Office, US Copyright
Office,” Office of Policy and Analysis, Smithsonian Institution, September 2010.

2

customer service at PIO and RR&C and to provide recommendations for improving
customer service in both Sections, thereby furthering Output 2 of the Copyright Office’s
Public Services strategic goal, “Improved ability of users and owners to engage in mutually
beneficial copyright transactions.”

While the Copyright Office has a captive market, in that it is the only place at which to
register copyrights and get access to records relating to registered copyrights, it is still
committed to providing quality customer experiences. That is its obligation as a federal
agency, but more important is that by fostering and supporting the creativity of Americans,
CO is contributing to the creation of jobs and economic returns.

Methodology

The scope of the study called for data collection from several sources:

• Observation and evaluation of customer interaction with RR&C staff through three
modes of contact:

o Reviewing telephone calls and rating information specialist­customer
interactions. The OP&A study team recorded, reviewed, and rated telephone
calls between RR&C staff and customers that came into RR&C in different
two‐hour segments over the week of July 19, 2010. At least two team
members reviewed and rated 32 calls. In the case of a conflict between the
ratings of the two reviewers, a third person listened to the call and served as
tiebreaker. To achieve as much consistency as possible in how the different
reviewers rated the calls, the OP&A study team developed a rating
instrument based on the RATER scale, 2 which is widely used in the contact
center industry (Appendix A). The study team adapted the rating instrument
to be consistent with what it learned about performance expectations for
RR&C staff. That is, it assessed interactions with customers against RR&C
standards and expectations, and not against best practices for contact
centers.3 The RATER instrument looked at five aspects of customer
service—Responsiveness (whether the agent addressed the customer’s
questions); Assurance (whether the agent answered all questions sufficiently

2 Five RATER dimensions were identified by Zeithaml, Parasuraman, and Berry (1990), based on research
that measured ten aspects of service reliability. Also see Zemke (2003).
3 “A contact center (also referred to as a customer interaction center or e­contact center) is a central point in
an enterprise from which all customer contacts are managed. The contact center typically includes one or
more online call centers but may include other types of customer contact as well, including email newsletters,
postal mail catalogs, website inquiries and chats, and the collection of information from customers during in‐
store purchasing. A contact center is generally part of an enterprise's overall customer relationship
management.” http://searchcrm.techtarget.com/definition/contact‐center. Accessed August 30, 2010.

3

so that the customer knew what steps to take next); Tangibles (the agent’s
response was easy to understand); Empathy (the agent’s response was
professional and courteous); and Reliability (the customer came away feeling
that the information provided was accurate). OP&A reviewers noted the
customer’s tone, for example, whether the customer seemed angry or
confused. The final step after rating each element of the interaction was to
assign an overall rating.

o Review and rating of email responses to customer inquiries. The study team
reviewed and rated 41 emails sent out by RR&C to customers during various
days in June, again using the RATER instrument and following the same
procedures as described above for telephone calls. However, it also looked at
the timeliness of RR&C responses.

o Monitoring interactions with walk­in customers. A study team member sat
near the reception desks in the main office of RR&C and in the CO Reading
Room, which is part of RR&C, observed exchanges between customers and
RR&C staff, and rated them using the RATER instrument. In this case, only
one team member gave a rating.

• “Mystery shopping,” which involved OP&A staff and interns interacting by telephone
with RR&C staff using prepared service request scenarios. The scenarios were
reviewed by RR&C, which also provided the correct responses against which to
measure the performance of staff.

• Interviews with:

o The Copyright Office Chief Operating Officer, senior managers of I&RD, and
13 RR&C staff members who agreed to be interviewed.

o External customers who requested services of either or both PIO and RR&C.
Of the 47 interviewees, 11 were frequent users such as lawyers; and one was
a representative of the US Department of Justice.

o Current and former staff of offices with which RR&C interacts regularly:
Office of the General Counsel (OGC); Associate Registrar for Policy and
International Affairs; Registration & Recordation Program (RRP); Copyright
Technology Office (CTO); and representatives of the Library of Congress
Information Technology Services (ITS).

o Two exemplary contact centers—the Patent and Trademark Office’s
Inventors Assistance Center and Trademark Assistance Center—and a

4

private‐sector firm, Convergys, that provides contact center services for
federal agencies and other organizations under contract. These three
organizations were selected because of their reputations for superior
customer service and the similarity of their services with those offered by
PIO and RR&C (see Appendix B for the highlights on best practices at these
three organizations).

• An online survey to gain additional customer feedback, to provide a basis for
establishing baseline customer satisfaction indexes for patrons of PIO and RR&C,
and to test a customer feedback instrument that I&RD could use on an ongoing basis
(Appendix C). The survey covered four modes of contact with PIO—telephone,
email, postal mail, and walk‐in customers. Information specialists in PIO and RR&C
were to ask telephone and walk‐in customers to participate in a customer
satisfaction survey by accessing a URL that would take them to the survey
questions; customers communicating with RR&C by email received a return email
with the URL link.

• A review of secondary literature on contact center best practices (see see Appendix
D for the bibliography).

• A review of statistical tracking data from the I&RD performance reports database
that includes correspondence, on‐site service, telephone calls, records searches, and
certification preparation.

Data collection took place between April 14, 2010 and August 30, 2010. The study team
analyzed the data, generated conclusions and recommendations, and prepared this report.

Organization of the Report

The next section presents the OP&A study team’s conclusions about the quality of customer
service and quality assurance in RR&C, followed by recommendations for improving both.
Background information on RR&C, such as the work it performs and its staff structure, is
presented next, followed by a look at what customers and PIO staff said about the quality of
customer service in RR&C and what the study team found. That section is followed by the
findings related to quality assurance at RR&C. Appendices contain: a copy of the customer
service rating instrument (Appendix A); a compilation of key best practices to emerge from
the literature review on contact centers and meetings with the US Patent and Trademark
Office’s Inventors Assistance Center and Trademark Assistance Center and with Convergys
(B); a copy of the online survey instrument (C); and a bibliography of the literature
reviewed for the study (D).

5

Conclusions

How Well RR&C Serves Its Customers

The findings from the two sources of customer feedback—interviews with customers and
the online survey—produced a mixed picture of customer service. Looking across what
interviewees said, the survey results, and the study team’s own findings, it seems that
RR&C is providing quite adequate services but needs to do more to achieve a high level of
quality. Customers did not attribute all the problems to RR&C; they were able to
distinguish between things that were within RR&C’s purview and those that pertained to
CO as a whole.

Specific areas where RR&C could strengthen quality include:

• The accuracy and completeness of answers. Based on the size of the sample of
interactions the study team reviewed and its level of expertise, the study team
cannot reliably quantify to what extent inaccurate information is given out. It is
concerned, however, at the number of survey respondents who had reservations
about the information they received, and both interviewees and the study team
identified instances of incorrect information. The study team sets a very high
standard for accurate information, since that is the core service CO provides.
Disrespect is unpleasant, an incomplete answer troublesome, but incorrect
information can have far more serious repercussions. Moreover, it is highly
correlated with customer satisfaction. The errors detected by the study team are
cause for concern because they of necessity involved relatively basic questions and
information, given the study team’s low level of knowledge. RR&C staff should not
be making errors at that level. This issue of inaccurate responses is best addressed
with systematic monitoring of all information specialists, followed by feedback and
refresher training as needed.

Providing customers with complete answers is also important. Customers do not
know what they do not know and must depend on RR&C specialists to fill in those
gaps. The study team came away feeling that RR&C specialists could do more to
anticipate and address likely follow‐on questions, and could be more attentive to
clues that customers provide about concerns they have beyond the immediate
questions they ask.

One metric for completeness is first‐call resolution (FCR), defined as the customer
having received enough information before hanging up that a repeat call will not be
necessary (transfers are included as part of the first call if the customer does not

6

hang up at any time). The literature on best practices talks a great deal about the
importance of FCR, rating it as a very high‐priority goal of contact centers. FCR has
been widely adopted as a best practice because it not only serves customers well,
but also results in significant cost‐savings by heading off repeat calls. The study
team never heard anyone at RR&C use this term or emphasize this best practice
beyond a general statement that RR&C should be a one‐stop shop. Implementing
this practice will, however, require a capability to track customers over time to see if
they call back for something related to an earlier call (see the discussion on
Customer Relationship Management [CRM] systems below).

• Timeliness. RR&C came out with high ratings for timeliness in both the survey
responses and OP&A observations. Some interviewees complained, however, about
slow services, including expedited services. Their comments merit follow‐up by
RR&C to determine to what extent services fail to meet its standards and to find
ways to ensure greater timeliness.

• Variability of responses. There was evidence of variability in how staff responded
to similar customer questions. For example, some staff walked customers through
the online records search process, while others gave minimum assistance, stating
that anything further would amount to a request for a RR&C search for which there
would be a charge. Some staff transferred matters falling under PIO to that office,
while others tried to answer the questions themselves, sometimes incorrectly, and
in some instances ended up transferring the matter to PIO. Staff performance would
benefit from guidance on these types of matters.

The study team believes it is important to have better guidelines and monitoring of
which Section or office should answers what types of questions and when it is
appropriate to transfer a call. While the study team understands the desire of CO
contact centers to provide customers a one‐stop shop, it is a disservice to them if it
results in incorrect information. If other offices like RR&C are to answer basic
questions, it is important that they receive the same training as PIO and are
monitored to assure quality.

• Fees and accessibility. Dissatisfaction surfaced around the fees charged by RR&C.
Some customers found RR&C’s fees high overall and relative to the amount of time a
search took. Some customers also found the fee structure and estimation process
confusing. RR&C might want to assess whether the search fees are preventing some
people from using its services and if a more equitable and less confusing system can
be designed.

7

• Friendly service. The weakest area of RR&C’s customer service was empathy, with
significant variability in specialists’ demeanor and tone. Occasionally RR&C staff
came across as abrupt, impatient, unfriendly, and even rude. Customers did not
always feel as if they were important to the specialist and therefore to CO. The
study team thought it important that RR&C open conversations with telephone
customers in a consistent manner that gets the interaction off on a good footing;
there was too much disparity in this aspect of customer service. Here, too, customer
service would benefit from routine monitoring of staff‐customer interactions, with
feedback and coaching as needed.

• Calls transferred to other offices. One aspect of customer interaction with
RR&C/CO about which the study team could not gather information was what
happened when calls were transferred to another office, such as CTO or PIO. At
present, RR&C has no way to tell if the other office responded to the customer at all
or within a reasonable amount of time, and if the customer received a satisfactory
response. For CO to be truly customer service‐focused, it will need to require
essentially the same standard of customer service in other offices that it requires of
RR&C—customers should be able to reach a live person and get accurate, complete,
timely, and professional service no matter where they go in CO. At the very least,
transfers need monitoring to ensure that customers are called back within a
reasonable period of time and given good information. This may require adoption
of a CO‐wide customer‐centric focus and implementation of a more high‐end CRM
system than CO has now. A system that maintains a full record of all customer
contacts such that repeat calls on the same question can be identified and that
delivers a complete history of a customer’s interaction with CO each time an agent
answer’s a call, and that is seamlessly linked to the current Siebel application, would
be a very significant advance for customer service at CO.

The Quality of Quality Assurance at RR&C

RR&C interviewees seemed satisfied with the training, supervision, and performance
evaluation in the Section, and did not note serious issues with job satisfaction or morale.
The issues raised by customers in the interviews and survey responses, and identified by
the study team, suggest to the contrary that RR&C would benefit from stronger quality
assurance. Moreover, the study team did not receive some fundamental quality assurance
tools, such as written standard operating procedures, a training manual, and a clear set of
metrics against which to measure performance or to guide staff in their work, and was left
to conclude that these materials did not exist. Although staff were satisfied with RR&C
training, none indicated that there was any regular training for personnel other than new

8

hires, for example, refresher training. In addition, RR&C does not have a systematic means
of obtaining customer feedback.

These factors suggest that RR&C could improve customer service by strengthening its
quality assurance. Based on the small sample of interactions the study team observed and
reviewed, and given that it had a low level of expertise on the content that RR&C staff
handle, it cannot state to what extent these issues occur nor propose a metric for
satisfactory answers. That would need to be part of strengthening quality assurance.

Two general comments about quality assurance are warranted. First, as the literature
points out, quality assurance is only as good as leadership management wants it to be. If
leadership does not signal its commitment to exemplary customer service, imbue the
organizational culture with that value, plan systematically for the implementation of
exemplary customer service, and hold all staff, including managers and supervisors,
accountable for quality assurance, other staff will not take it as seriously as they need to.

First, on the matter of accountability, it was not clear whether RR&C management received
and reviewed regular reports of quantitative and qualitative metrics needed to determine
the various aspects of the quality of customer service. As I&RD and RR&C develop a set of
performance expectations and standards, it likely will need to define which data and
reports will be needed to assess quality. Fortunately, IR&D has a robust database to mine.
In the same fashion, the study team was not aware if general “dash board” reports were
produced for I&RD and CO management to show the current, prior, and projected status of
RR&C.

Second, RR&C has a captive audience, and most customers are adequately satisfied with the
services they receive (although some are not knowledgeable enough to know when they
have not been served well). From that perspective, CO could choose not to invest further in
quality assurance, beyond easy, low‐cost tweaks to the system. Depending on other
demands on scarce resources, this may make sense. As a matter of principle, however, the
study team would argue that government agencies are obligated to serve their customers
to the best of their abilities, although within reasonable limits relative to other demands for
resources. Still, the study team acknowledges that there is a case for minimal intervention
in RR&C. This means that CO needs to decide how far it wants to push for high‐quality
customer service and be prepared to support whatever decision it makes.

Customer Feedback System

Customer feedback is viewed within the contact center industry as a key element of a
quality assurance system, and will need to a part of RR&C’s. There is clearly recognition on
the part of CO of the need for customer feedback, given that one deliverable of the study is a

9

tool for collecting customer feedback. Although the number of responses to the survey at
the time of this writing was low, the study team believes that a customer survey, delivered
online or via interactive voice response (IVR) (neither requires participation by RR&C staff,
which can deter customer participation) is a viable and core element in measuring RR&C
customer satisfaction. Optimally, the survey would have only a small number of questions,
of which the most important ask customers to rate their overall satisfaction and the
accuracy and reliability of the information and services they receive. It is important to
offer customers an opportunity to complete the survey for each interaction with RR&C.
The other advantage of a survey is that the data can be used to set baseline metrics as
performance standards once a sufficient number of responses has been received. The ideal
is to integrate the results of the customer satisfaction survey with records of the
interactions of individual customers in the CRM (see below). It is also useful periodically to
conduct longer, in‐depth web‐based surveys of RR&C customers.

Technology

The OP&A study team is aware that CO is implementing upgrades to key technologies, most
notably Siebel, Avaya, and Outlook. Of particular note are the improved speed and
reliability that Siebel 8.1 already seems to be providing, and the potential for an upgraded
search functionality. It is not clear at this point what additional functions and capabilities
of the upgrades will be introduced. As decisions are made, it is important that management
pay attention to what would best serve customers and staff of RR&C and support quality
assurance.

It seems to the study team that ITS and, to a lesser degree, CTO are inadequately supportive
of customer service and quality assurance. Certainly, the study had difficulty reaching
people in ITS and CTO. The study cannot say if its perception is accurate, as this issue was
beyond the scope of the study. Nevertheless, it wonders if the key parties, including CTO
and ITS, that interact directly with customers or support quality customer service are
functioning effectively as a team.

If CO were to choose to make RR&C an exemplary contact center, it will want to explore the
type of sophisticated CRM system employed at the Trademark Assistance Center. Such a
system may, however, be more than CO wants to invest. The study team thinks that once
CO determines what level of customer service it wants to achieve, it will need to develop a
technology plan that supports that decision. In addition, there are more basic non‐
technology improvements to be made before the full benefits of significant technology
upgrades can be realized. The study team thus believes that technology decisions are best
left until the non‐technology improvements are in place, their impacts can be determined,
and a plan is in place. That said, there is no reason not to pursue functions, such as a faster

10

and easier search, where they are available through existing technology or planned
upgrades and are relatively easy to activate.

Office Environment

RR&C’s facilities and equipment could use upgrading in terms of quantity and functionality,
especially the lockers, copiers, and printers. The main office could offer more comfortable
and inviting seating areas.

11

Recommendations

Senior CO Management

• Develop a CO‐wide vision and guidance for superior customer service that make
leadership’s commitment and expectations clear, define a standard of excellence,
and establish a culture of accountability for results.

• Define the roles of the different divisions and sections of CO in responding to
customers’ requests for service, and ensure they have the training and resources to
carry out those roles.

• Provide guidance on quality standards for customer service that CO offices should
follow in developing their own performance standards and expectations, so that
customers receive the same quality of service no matter where they go in CO.
Customer service guidance should address at least: timely access to a live agent;
accurate and complete responses to queries; first‐call/email resolution where
possible and, if a service request is transferred, notification of the customer to
whom the request is being sent; monitoring of transfers and responses to make sure
they are completed within a reasonable period of time; and professional, courteous
treatment of customers.

• Establish a team approach to the provision of quality customer service that involves
all staff who interact with customers or support the offices that do so—contact
centers, legal offices, technology and IT support offices, RRP, and senior
management.

• Implement a specialized response system for dealing with customer inquiries and
service requests based on their focus: eCO and other technology‐related issues to
CTO; status update questions to RAC; examination‐related questions to the RRP
divisions; records‐related questions to RR&C; and general information and problem
resolution questions to PIO.

• Define and implement a technology plan that supports implementation of
exemplary customer service and quality assurance.

• Adopt a customer‐centric focus built around a comprehensive CRM that
encompasses the records in the current Siebel CRM, but adds a CRM capacity for
tracking and maintaining records on all customer interactions with CO. At a
minimum, the system should maintain a record of all customer contacts with every
CO Division/Office/Section; track customer interactions that require follow‐up,

12

identifying when, how, and by whom follow‐up was to have occurred and what
happened; initiate customer satisfaction surveys online or via IVR after each
transaction; and produce regular reports of the state of customer service
throughout CO, including levels of satisfaction, the number of open service requests
by CO division, and statistics on the flow of work by division.

I&RD

• Develop a plan for implementing the CO‐wide vision for superior customer service
with respect to PIO and RR&C, and facilitate improved interaction with other offices.

• Ensure that RR&C is managed to optimize customer service and assure quality.

• Establish and implement a robust quality assurance system within I&RD.

• Implement a reporting system for customer service that supports quality assurance.

RR&C

Improving Customer Service

• Upgrade the Reading Room to better accommodate visiting customers.

o Upgrade the computers, microfilm machines, and copying equipment for
customer use, assuring that customers always have access to working
equipment.

o Provide working lockers for customers.

• Implement customer service‐related upgrades to Siebel, such as an improved search
function.

• Review the RR&C fee structure to determine if the level of fees is appropriate
relative to the duration and complexity of the service provided and if the fee
structure can be simplified.

Quality Assurance

• Establish and implement a robust quality assurance system.

o Define clear standards and expectations for the elements of superior
customer service and professional behavior, to include:

13

 Accurate and complete information, the latter defined as anticipating
and providing information that will be of value to the customer in
making decisions and eliminate the need for further contact on the
same matter.

 Timely response to requests for service, including first‐call/email
resolution.

 Interactions with customers that include: a greeting that opens with a
friendly salutation (such as good morning), the name of the office and
agent’s name, and an offer to assist the customer; a request for a
name, telephone number, and/or email address in case the call gets
disconnected; referrals to the CO website and information on its use;
and a closing that leaves the customer feeling that the RR&C specialist
was genuinely pleased to have been of help and that the customer was
important to both the staff member and CO.

o Establish baseline metrics for each element of a customer interaction, based
on customer feedback (see below), productivity data, and internal
assessments of customer service, and develop a performance measurement
plan.

o Implement a formal training program that addresses new hire, refresher, and
professional development training, supported by a training manual and
scheduled time for staff participation.

o Supervise staff on a regular basis.

 Conduct periodic formal and informal monitoring, feedback, and
follow‐up coaching and training, linked to the annual performance
evaluation process.

 Conduct periodic mystery shopping to ensure superior customer
service.

o Implement a system for collecting customer feedback to track satisfaction.

 Survey customers, either via IVR or online, asking a small number of
questions that should include ratings for overall satisfaction and the
accuracy and reliability of the information and services received.

 Offer the survey following every customer interaction.

14

 Periodically supplement the ongoing survey with longer, in‐depth
studies of customer satisfaction.

 Implement a CRM system with a customer contact monitoring system.

o Ensure that an effective performance evaluation process is in place that:

 Is based on clear, measurable performance standards and
expectations for the information specialist and technical assistance
positions.

 Offers a transparent rating system.

 Delivers an explanation to staff of how their ratings were determined,
guidance on what they need to do to achieve higher ratings, and a plan
of action for improving performance.

 Has a transparent incentives program that is clearly tied to
performance.

o Ensure that time is made available to implement and participate in quality
assurance.

15

Background

About the Records Research & Certification Section

RR&C searches and provides records‐related reports for customers, and maintains the card
catalogue of CO registration records, including correspondence. It provides copies,
including certified ones, of copyrighted materials both registered and in process,
documents submitted for recordation, and correspondence. In addition, RR&C arranges for
the retrieval and inspection of copyrighted materials. RR&C maintains a Reading Room
where the public can conduct its own searches of the CO records catalog. Staff members
are available to assist with the searches and other records‐related needs.

The most frequent service requests are searches of copyright records, copies of registered
works, certification of documents, and retrieval of deposits copies. People who call in
requesting searches are transferred to the CO Reading Room (x76850), and those
requesting copies of copyrighted works go through the Section’s main office line (x76787).
During operating hours, some calls are placed on hold and answered in the order received
if agents are busy with other customers. There is no telephone queue.

RR&C is open to the public Monday‐Friday, 8:30 am‐5:00 pm (EST). CO staff are available
to help customers during those times. RR&C’s main telephone lines provide recorded
information 24 hours a day, seven days a week, and information can also be found on the
CO website. The Section also receives service requests by fax.

Fees for Services

RR&C charges a fee for many of its services. Regular searches, certifications, and retrievals
of non‐electronic CO materials are provided at a cost of $165 per hour, with a two‐hour
minimum. There is also a non‐refundable fee of $115 to estimate the cost of a search; it is
applied to the search fee if the customer requests a search. Written estimates are to be
provided within 10 business days. Copies of CO records cost $.50 to $100 depending on the
medium of the deposit copy (paper, slide, audio/videocassette, and other). In the case of
audio/videocassettes, CO charges additional fees of $20 and $25, respectively, beyond the
first 30 minutes of the material.

The fee for expedited searches is $445 per hour; the fee for expedited certification and
copying services is $265 per hour. The turnaround time for expedited services is handled
on a case‐by‐case basis depending on the size of the request and the current workload.

16

Customer Contacts with the Records Research, & Certification Section

In fiscal year 2009, RR&C answered 19,161 phone calls, had 8,5164 walk‐in visits, sent out
4,900 letters, responded to 3,572 email inquiries, and copied 2,081 deposits. The Section
also received and completed 1,411 requests for regular and expedited photocopies,
retrievals, and certifications. As of the end of July in fiscal year 2010, RR&C had answered
13,750 phone calls, sent out 2,250 letters, responded to 1,880 email inquiries, had 667
main office and 4,044 walk‐in visits,5 copied 1,233 deposits, and received 134 search
estimate requests. The Section also received and completed 459 regular and 292 expedited
requests for photocopies, retrievals, and certifications.

Structure and Staffing of the Records Research, & Certification Section

RR&C has a staff of 19, most of whom worked elsewhere in CO before joining the Section. A
GS 13 Section Head manages the office, reporting to the Chief of I&RD. A GS 12 supervisor
who reports to the Section Head manages daily contact with the public and oversees the
Senior Information Specialists (a second Supervisor position is unfilled). There are three
GS 7/9/11 Senior Information Specialists, five GS 8 Technicians, two GS 4/5 Administrative
Specialists (creating a standalone GS 6 position is under consideration), one GS 1 Work
Study person, and five GS 11/12 Metadata Specialists. As needed, the Section Head and
Supervisor perform the tasks of the specialists. The Information Specialists maintain the
Reading Room, answer questions from the public, and conduct searches. The Technicians
assist the public with the card catalogs, handle expedited requests, write search reports,
provide prices for copies, and carry out other tasks. The Administrative Specialists “do
everything”—take care of customer contacts by phone, walk‐ins, and emails regarding
registration, searches, copies, and catalog information, and more. The Work Study staff
member assists with certificates and filings. RR&C hired the Metadata Specialists recently
to work on the Copyright Records Digitization Project.

Interactions with Other Offices

RR&C interacts frequently with three offices:

• PIO. Most of the interaction involves transfers of calls between the two offices. As
noted, RR&C does not routinely transfer calls that fall under PIO’s responsibility
because, according to interviewees, they don’t like having to transfer a customer
and because, in the case of PIO, the customer will go into a telephone queue. PIO is

4 Walk‐ins at RR&C’s main office and the Reading Room.
5 I&RD did not break out main office and Reading Room visits before fiscal year 2010.

17

concerned, however, that RR&C staff do not have the same training that PIO staff
have and may not always give out correct information.

• CO legal offices. According to RR&C, it obtains and organizes materials that
customers request for court cases. It often needs to consult with OGC on the
request, for example, to get an interpretation of language. A particular challenge
RR&C faces in its records research and certification for court cases is coming up
with certifiable images of the deposits and electronic applications entered into
Siebel, because, according to an interviewee, “there is nothing on those items we can
use to verify that it came from CO … if it’s just a copy, with no watermark, etc., there
is nothing on the item that CO can verify.” A further issue RR&C interviewees cited
is that they sometimes cannot get hold of desired materials because RMS cannot
locate them.

When the OP&A study team asked legal staff if RR&C responds to requests for
service in a timely manner, interviewees said “absolutely.” They also talked about
having “a very good relationship” with most RR&C staff. At the same time, they
highlighted areas where RR&C could do a better job.

o One concern was that RR&C is not necessarily as careful as it needs to be in
returning materials that have been retrieved—“things go missing, and we do
not know where they are.” There was a sense that RR&C was too complacent
about the missing materials.

o On occasion, OGC has had problems with deposits for litigation: “one party
gets it [the deposit], and another party comes in and requests to look at the
deposit, only to discover that two versions have been given out, two certified,
different copies are given out,” which causes “real problems.” In addition—
and more of a CO‐wide issue—some information needed for litigation
“cannot be provided because it never makes it into Siebel. The apparent
reason, according to one interviewee, is that it is difficult to import some
documents, for example, PDFs, into Siebel.

o The procedure for handling different materials relating to a copyright is
disjointed so that it is difficult to reconstitute a deposit.

o A related issue had to do with the challenge of finding correspondence
entered into Siebel. At one point CO adopted new guidelines proposed by
OGC to allow correspondence in Siebel to be identified more easily, and
things worked better for awhile. However, at some point it became evident
that RRP was putting correspondence into places without OGC knowing the

18

correspondence was in the system or where to look for it. Similarly, it is
important to OGC that materials are properly linked so that it can retrieve
the records when a claimant appeals a denial of a registration certificate.
One interviewee noted that there is one service record (SR) number for the
original application and one SR number for the appeal, and these SR numbers
are not necessarily linked, so that potentially very relevant correspondence
cannot be found. Interviewees stressed that there needs to be standardized
procedures so that everyone knows what to do. OGC was not sure how these
situations arose but concluded that better quality control is needed.

An additional point made by interviewees is that contact information on copyrights
is not always up‐to‐date, something that customers regularly complain about. The
reason is that updating contact information is done voluntarily, and the $100
amendment fee serves as a significant disincentive. Interviewees pointed out that
CO cannot claim to be the office of public record if it does not offer up‐to‐date
information.

• RRP. RR&C may ask RRP to review materials for it, a process that is not always easy
or quick. Again, the net effect is that RR&C cannot always respond to requests for
information in a timely manner. In addition, some RRP divisions do not want to take
phone calls from RR&C, as it disrupts the workflow.

RR&C’s Operating Environment

Before looking at what customers and staff said about the quality of customer service at
RR&C and what the OP&A study team found, it is important to be aware of two elements of
the environment in which RR&C operates—the Siebel system and the CO website. These
two elements, over which RR&C has little control, impose constraints on how it functions
and have affected its workload, and to some degree negatively impacted the timeliness of
its responses to customers. In addition, retrieval of deposits and other documents is
sometimes impeded by the absence of a good tracking system within CO and sometimes by
the inability of other offices to locate the desired material.

Siebel

In 2008 CO implemented a CRM application, Siebel. Implementation proved challenging,
and one outcome was a very significant backlog in RRP’s review of copyright registration
claims, to the extent that it took two years or more for customers to receive their
certificates or letters denying their claims. During that period, it was very difficult for
customers to ascertain the status of their applications on their own. That had a spillover
effect of increasing the number of status update requests RR&C receives—and the number

19

of frustrated or angry customers. Although RR&C is supposed to refer status update
requests to PIO, staff sometimes choose to handle them internally. The process of
searching for claims in Siebel, as well as other tasks requiring use of Siebel, are generally
described by CO staff as time‐consuming, cumbersome, and unreliable because of Siebel’s
slow interfaces, number of screens to be navigated, and considerable amount of time when
the system is down. In addition, as implemented by CO, Siebel only offers two search fields.
If customers don’t have the requisite information for those fields, or if something was
initially entered incorrectly into Siebel, the search can be very challenging and lengthy. The
problems with Siebel are exacerbated by what interviewees described as inadequate staff
training when Siebel was introduced. The result is that looking up the status of claims and
other work on Siebel is excessively time‐consuming and stressful for both staff and
customers.

The recent upgrade to Siebel 8.1 has apparently made the system faster and more reliable.
In addition, as an earlier study showed, there has been a steady increase in online
registrations, whose status the copyright registrant can check online. These factors may
speed up work involving Siebel.

CO Website

The CO website, although not part of this study, arose frequently enough in both customer
and staff interviews, and clearly has had a negative impact on the volume and nature of
calls RR&C receives, to bear mention here. Although some customers were complimentary
of the website, finding it easy and informative, a more common theme to emerge from
customer and staff interviews—one that matched the experience of the OP&A study team—
is that the website is difficult to use. Specific complaints included:

• The website is hard to navigate to get to needed information. RR&C staff reported
receiving calls from customers who said they could not find what they were looking
for.

• The language on the website is hard to understand because it is geared toward
people with specialized knowledge about copyrights and uses CO jargon. A RR&C
interviewee noted that

The circulars on the website are not user­friendly. It is loaded with legal language.
If you can’t understand it, then you need a place to go to get answers. The law is
critical, but you have to be able to understand it so the average citizen can fill out
the claim correctly.

20

• The search function on the website can be a challenge if the searcher doesn’t know
CO terminology. If the customer isn’t aware if the right term to search on, for
example, “deposit copy,” the search will fail.

• The website has contradictory information, such as on CO fees.6

6 For example, at one place in Circular 4, “Copyright Office Fees,” the hourly search fee is $165, whereas at
another place it is $165 per hour with a two‐hour minimum, making the minimum fee $330. The “Frequently
Asked Questions” site states that “ninety percent of Form CO filers should receive a certificate within eight
months of submission” and 90% of paper form filers “within eighteen months of submission.” Information at
http://www.copyright.gov/register/index.html states that “Ninety percent of Form CO filers should receive a
certificate within eight months of submission” and “Ninety percent of paper filers should receive a certificate
within eighteen months of submission.”

21

Findings: The Quality of Customer Service

Against that backdrop, this section of the report looks at the quality of RR&C customer
service. It begins with the feedback provided by customers in the OP&A study team
interviews and survey. It then describes what RR&C staff thought about their customer
service, and ends with a summary of what the OP&A study team came away with from its
observations in the RR&C main office and Reading Room, review of telephone calls and
emails, and mystery shopping calls.

What Customers Said

Interviewees

Nearly all interviewed customers expressed a high level of satisfaction with RR&C overall.
When asked about RR&C staff specifically, interviewees described them as “wonderful,”
“absolutely fantastic,” and “as really seem[ing] to enjoy what they do,” especially in the case
of the front desk staff in the main office. Customers also noted the helpfulness of RR&C
staff. One customer, for example, was pleased with the hands‐on/hands‐off approach a
specialist used in one interaction—after demonstrating something, the specialist said to the
customer, “Now, you try.” Another customer was impressed that, as she filled out a form,
the specialist remained attentive the entire time, even though the customer suggested the
specialist probably had other work to do.

There were a few criticisms along with the predominantly positive feedback from
interviewed customers.

• Service fees. One of the main complaints of RR&C customers was the high cost of
RR&C’s services, particularly when compared to the amount of time it took to get
the requested material or to the amount of time the service actually took. One
customer raised an equity issue. If customers do not live in the Washington, DC
area, they are at a disadvantage: they have to pay the fees because they can’t visit
the Reading Room and do the work themselves—“If I lived in DC, I could walk into
the office, talk to someone, have what I need in five minutes, and walk out the door.
From [where I live], it’s like pulling teeth, and I don’t want to call a lawyer there to
do it.” This customer also objected to the two‐hour minimum fee for searches,
noting “I’d prefer to spend [the money for] one hour for something that should only
take ten minutes than pay for a full two hours. There’s a discrepancy there.”

• Slow services. Some customers were disappointed with how long RR&C took to
process their search and copy requests, particularly given what they had to pay. The

22

delays were particularly frustrating in the case of expedited services. However,
when asked how long it took to complete the work, most customers simply stated,
“Oh, it took a long time.” Another customer noted a time when she needed to inspect
deposit copies for a client. Although she requested expedited service to retrieve the
copies, it took somewhere between one and two months to get them. Some
customers assumed the turnaround time was not the fault of the specialists, but of
policy outside the staff’s control. For example, in reference to the target turnaround
times, one person stated,

Well, given what I have to get, I understand that for certified copies it takes ten
to fifteen business days on a rush. However, I don’t know the background for
why there is a policy that suggests that non­rush items will take longer.

• Lack of empathy. Customers sometimes noted a difference in attentiveness and
tone across the specialists. One person said, “Some are friendly. Some are not” and
“Sometimes, they seem like they do not really want to help you.” This same
customer noted that when she asked for help with a printer that had run out of
toner, the staff member responded that it was the customer’s responsibility to
ensure the printer was working properly.

• Other issues.

o Several customers voiced concern about the wait for copiers in the Reading
Room, which in any event were outdated models that often were not
working. A few customers mentioned that typically only one copier was
operational, causing long lines and delays that sometimes necessitated
excessive hours in the Reading Room.

o RR&C staff did not always have expected knowledge. For example, RR&C
staff were not able to help them find something on the CO website.

Survey Responses

In addition to interviews with customers, the OP&A study team, as noted, conducted an
online survey of customers. As of this writing, 83 customers had accessed the URL, and 68
completed the survey, for a completion rate of 82 percent.7 Because of the low number of
responses to date, the findings from the survey cannot be considered substantively

7 RR&C staff were asked to notify customers of the survey and to request their email addresses to which a link
to the survey URL could be sent. The study team does not know how many customers were actually informed
of the URL, but was told that all staff were not routinely soliciting customers’ participation and contact
information. Thus, the study team cannot estimate the percentage of customers who chose not to participate
in the survey.

23

significant. Nevertheless, they can be considered suggestive, especially as they are
consistent with the general customer satisfaction research literature and the points that
emerged from the interviews and the study team’s observations.

Who responded. Of the survey respondents, 19 reported having done business with
RR&C, and six reported transactions with both PIO and RR&C. (Another 20 survey
respondents who said they did not do business with either Section were excluded from
analysis.8) Respondents who transacted business with both divisions were asked to
evaluate their experience with either PIO or RR&C, and 21 did so for the latter.

PIO had more first‐time customer interactions than RR&C, and a larger percentage of PIO
customers were served by telephone. Conversely, a larger percentage of RR&C customers
walked into the Section than was the case with PIO (Tables 1 and 2).

Table 1
Self­Reported Frequency of Customer Contact with PIO and RR&C Annually

(percent)

Frequency PIO RR&C

PIO &
RR&C

Combined

First time 55 43 50
1 to 5 times per year 34 48 40
More than 5 times per year 10 10 10
Note: Percentages may not total to 100% due to rounding.

Both internet searches and the CO website played a substantial role in directing customers
to PIO and RR&C. Forty percent of RR&C customers came to RR&C via the CO website, and
30 percent via web searches (Table 3).

PIO and RR&C customers were different in regards to how they described themselves. PIO
customers were most likely to say they were creators of material (69%), while larger
percentages of RR&C customers said they were legal professionals or self‐described
“Other” (Table 4).

8 It may be that a substantial number of customers were not aware of the name of the Section with which they
were transacting business, or forgot it before doing the survey.

24

Table 2
Method of Customer Contact with PIO and RR&C

(percent)

Contact Method PIO RR&C
PIO & RR&C
Combined

Telephone 45 38 42
Email 38 33 36
Walk‐in 10 24 16
Postal mail 3 0 2
Fax 0 5 2
Other 3 0 2

Table 3
Where Customers Got Information About Contacting PIO and RR&C

(percent)

Source of Contact Information PIO RR&C
PIO & RR&C
Combined

CO website 55 40 49
Web search 31 30 31
Other 31 20 26
Local library 0 5 2
Note: Respondents could select more than one response.

Table 4
Self­Description of Customers, PIO and RR&C

(percent)

Self­Description PIO RR&C
PIO & RR&C
Combined

Creator 69 50 61
Legal professional 7 25 14
Authorized agent 14 0 8
Publishing professional 3 0 2
Potential user of copyrighted work 0 5 2
Other 7 20 12

25

The reasons customers gave for contacting PIO and RR&C were broadly distributed, but
very few customers contacted either office to correct errors in CO communications (Table
5).

Table 5
Reasons for Customer Contact with PIO and RR&C

(percent)
Reasons PIO RR&C

Because I could not find information on
the Copyright Office Website

 14 n.a.

I could not understand the language and
information on the Copyright Office
website

 14 n.a.

To follow up on communication from
the Copyright Office

 9 10

To correct error in a Copyright Office
communication

 3 5

To register a claim to copyright for a
new work

 12 n.a.

To obtain information on how to
register a copyright

 19 n.a.

To check on status of my registration
claim

 25 n.a.

To obtain information on copyright fees 6 n.a.
To check registration status of someone
else’s copyright

 3 n.a.

To obtain a certified copy of my
copyright registration

 n.a. 21

To conduct a search of Copyright
registrations

 n.a. 26

To pay for a service provided by RR&C n.a. 10
To obtain information on conducting a
registration search

 n.a. 16

To obtain information on getting a
certified copy of my registration
certification

 n.a. 21

Other 28 21
Note: Respondents could select more than one response.
n.a. Not asked for that office.

26

How they rated their contacts with RR&C. On a five‐point scale (Delighted, Very
Satisfied, Satisfied, Dissatisfied, and Very Dissatisfied), 40% of respondents said they were
Delighted with their most recent contact with RR&C (Table 6). Many world‐class contact
centers set a target of more than 90 percent of customers marking the top rating. The
percentage marking the top two ratings for RR&C was 60%. Almost a third said they were
Dissatisfied or Very Dissatisfied. In response to another question whether RR&C
customers thought they got good value considering the fees charged, somewhat under two
thirds said it provided them with excellent value: 61% Excellent; 17% Good; 17% Fair; and
6% Poor.

Table 6
How Customers Felt Overall About Their Most Recent Contact with PIO and RR&C

(percent)

Satisfaction Ratings PIO RR&C

PIO &
RR&C

Combined

Delighted 46 40 44
Very satisfied 21 20 21
Satisfied 14 10 12
Dissatisfied 7 15 10
Very dissatisfied 11 15 12

Respondents gave more favorable ratings when it came to some specific aspects of their
contact with RR&C than they did for their overall satisfaction (Table 7). (The service
aspects presented in Table 7 come from the general literature on customer satisfaction.)
For example, a very high percentage of respondents chose the highest ratings on the two
timeliness questions; this was also the case for being treated with courtesy and respect. In
the case of the other empathy questions, the percentage was in the high 70s. The two
aspects of customer contact with RR&C that received the lowest percentage of the top
ratings were:

• Telephone tree message very easy to understand and navigate (40%).

• Delighted about accuracy and reliability of information (44%).

Further analysis was carried out using cross‐tabulations of respondent ratings for the
different aspects of the contacts listed in Table 7 with the customers’ ratings for overall
satisfaction. The following aspects are significantly correlated with customers’ overall

27

Table 7
How Customers Felt About Different Aspects of
Their Most Recent Contact with PIO and RR&C

(percent of customers selecting the most favorable rating option)

Interaction Aspect PIO RR&C
PIO &
RR&C

Waited a reasonable time to talk
with a representative

 80 100 88

Waited a reasonable time before
a representative was able to help

 89 94 91

Telephone tree message very
easy to understand and navigate

 58 40 53

Delighted with cleanliness,
comfort, and layout of physical
facilities

 100 75 86

Completely treated with respect
and courtesy

 88 95 91

Communication was easy to
understand and useful

 74 79 76

Completely responsive in
answering questions

 82 84 83

Cared about customer as an
individual

 71 79 74

Completely sensitive to
customer’s needs

 74 79 76

Treated questions as very
important

 73 74 73

Delighted about accuracy and
reliability of information

 52 44 49

Questions handled in a
professional manner

 82 79 80

Answers never conflicted with
earlier answers from CO

 44 n.a. n.a.

n.a. Not asked for that office.

28

satisfaction ratings and can be considered a statistically significant9 predictor of customer
satisfaction for this sample of surveyed RR&C customers:

• Communication was easy to understand and useful.

• Responsiveness in answering questions.

• Cared about customer as an individual.

• Sensitive to customer’s needs.

• Treated questions as important.

Even though the number of responses was small, the study team used logistic regression10
to explore the relationships further. The rating of one aspect of customer service emerged
as the most important predictor of the level at which customers in this sample rated their
satisfaction: “How did you feel about the accuracy and reliability of the information you
received?” That is, although other aspects are also significantly correlated with overall
satisfaction, the accuracy and reliability aspects are the most important statistically.

What RR&C Staff Said

When asked how well RR&C does in satisfying its customers, staff were overwhelmingly of
the opinion that more than 90% were satisfied. One person noted that staff use pattern
paragraphs in responding to customer emails to ensure accurate and consistent
information. Another explained that staff let telephone or walk‐in customers know what
information RR&C needs in order to provide services.

Staff also identified some challenges they faced in delivering quality customer services.

The Effects of the CO Re­engineering

Many staff expressed dissatisfaction with the results of the CO re‐engineering, particularly
two aspects—the merger between RR&C and the CO Card Catalog and Reading Room, and
the Siebel system (the latter was discussed above). With respect to the merger, the main
sore point was the failure to clarify RR&C’s resulting responsibilities and duties. Many
interviewees thought the Section Head and Supervisor bore the brunt of the situation,
describing them as overburdened and overworked because they now had to manage the
equivalent of two offices. A team‐oriented restructuring of the staff that was to have

9 Based on the chi square statistic.
10 Dichotomized satisfaction (Delighted and all other categories) was regressed on the different aspects of
customer service in Table 7.

29

lightened the workload of the managers so that they could spend more time on supervision
never occurred, according to some interviewees.

Staff also thought the merger negatively affected customers. Issues ranged from the public
not being adequately informed of the Section’s name change from “Certs & Docs” to
“Records Research, and Certification,” to the loss of RR&C staff who chose to retire or left
for other reasons, creating a less manageable workload and eroding RR&C’s knowledge
base.

Staffing Issues

Interviewees mentioned the need for additional staff, particularly to help process search
requests faster. Some said that when people retire, “we don’t replace them.” One person
noted that “An additional Team Leader and/or technician would help increase the work
flow.” There was concern about the administrative position at the front desk, which
seemed to be treated as an entry‐level clerk position without much potential for
advancement. However, the front desk staff are often the “front line” of RR&C. There was
concern that the desk staff position is graded at the wrong level and therefore not designed
with retention in mind. The current position descriptions do not adequately reflect the
actual and complexity of the work that the front desk staff perform and that the positions
should be re‐graded to a higher level.

What the OP&A Study Team Found

As noted, the OP&A study team reviewed all modes of interaction with customers and the
statistical data compiled for each mode. This section of the report presents the main points
that emerged.

Telephone Calls

The OP&A study team got the sense that relationships between repeat customers and the
front desk staff in the main office, whom customers knew well, were cordial. At times,
callers began their telephone conversations by asking if they were speaking with a specific
specialist, and when the specialist was known to a caller, the two chatted before getting
down to business. The study team observed that the specialists were extremely polite and
friendly in their interactions with customers, with very few exceptions. It also noted that
the specialists returned two calls to customers in a timely manner and provided needed
information.

In terms of information provided, the study team found instances of what it considered to
be incomplete answers. For instance, staff did not always refer customers to places on the

30

CO website where they could find information, such as on current fees or how to conduct
their own online records searches. The study team also found inconsistencies in how RR&C
staff demonstrated correct use of the online card catalog search functions. Upon occasion,
as noted, they differed in the extent to which they helped customers having trouble with
online searches. A case in point was a caller who could not get the system to recognize a
document number. The specialist did not go online to try to help the customer or confirm
the document number. In ending the call, the specialist suggested, “Maybe play around
with it [entering the caller’s number into the search engine], because if I do it, it will be a
search.” The call concluded with an angry‐sounding caller saying, “I’ll see what I can do.”

As noted, the OP&A study team did some mystery shopping at RR&C. According to the
shoppers, the specialists provided consistent information on the methods used to find
registration records. Typically, they told the mystery shoppers who inquired about records
searches that they could be done online for free for works published after 1978. For works
published before 1978, the mystery shoppers could request searches by RR&C at a cost of
$165/hour, with a two‐hour minimum per search. The option of visiting the Reading Room
was also presented consistently.

There was less consistency when it came to the amount of information that specialists in
the Reading Room and at the main office front desks provided the mystery shoppers who
were looking for assistance in finding particular authors or works in the system. The
specialists at the front office desk were noticeably more explicit in explaining the expected
costs of a RR&C search of the registration records, exactly where to go on the website for
specific information, how to put the search terms into the online search field, and how
many results to expect. Some even followed up on the telephone contact with an email
within 24 hours, providing the fees associated with the search request and contact
information for a specific specialist. Some specialists also provided the copycerts@loc.gov
email to the mystery shopper or solicited the shopper’s email address. In contrast, staff in
the Reading Room provided only basic information about how to locate the webpage for
the search, select accurate search criteria, and what the fees were for CO record searches.

Emails

The emails received by RR&C mostly asked for search request estimates. RR&C staff used
standardized text/pattern paragraphs to answer customers’ questions. Most emails ended
with a signature and the specialist’s contact information. Staff answered almost all emails
within five days of receipt, and usually within two days. Some of the emails appeared to
have been personalized for specific customers.

31

Walk­ins

The OP&A team study team thought the level of friendliness, courtesy, and professionalism
of the specialists was satisfactory and consistent across the board. Specialists quite
frequently took the initiative to help customers fully understand what steps they needed to
take during and after their visits.

On the other hand, the OP&A study team did not find RR&C’s facilities to be adequately
customer‐oriented. For example, the main office reception area where walk‐ins conduct
their business was sparsely furnished and not inviting. All but one locker in the Reading
Room were broken.

32

Findings: Quality Assurance at RR&C

The study team looked at how RR&C carries out quality assurance, focusing on four
aspects: training; supervision, including performance monitoring and feedback;
performance evaluation; and job satisfaction, the latter aspect because it is generally held
that dissatisfaction with the job often results in lower quality of service.

Training

According to the findings on best practices, contact centers place a premium on training
over the career of staff. RR&C interviewees expressed that new hires received adequate
training and monitoring in which they “shadowed” experienced staff or management, and
were provided with work manuals. However, the OP&A study team never received a
training or work manual. One interviewee suggested that a manual would not help because
of the specialized nature of each request. Many RR&C hires had had previous experience in
other CO divisions, and interviewees commented that this meant they needed less training.
There was no mention of refresher or other training beyond that provided in regular
biweekly staff meetings.

Supervision

The literature on best practices in contact centers and what the study team observed at the
two exemplary contact centers make clear that monitoring of staff and feedback are critical
to quality assurance and a primary tool of supervision. Based on the interviews with staff
and the study team’s observation of office operations, it did not find evidence that RR&C
undertakes regular performance monitoring, although it has the management to support a
strong supervision and monitoring program. For example, current telephone equipment
does not readily support automated remote call recording or unobtrusive listening in by
the Section Head or Supervisor. Staff also noted that the managers are overburdened with
increased responsibilities and a backlogged workload and have little time for supervision.

Performance Evaluation

The Section Head and the Supervisor carry out performance reviews of RR&C staff.
Employees noted that they have individual development plans, which they draft along with
their supervisors. The plans specify training to support employees in achieving the goals in
their plans. The supervisors also monitor progress to see if employees are developing as
they would like. Interviewees expressed that they get “sufficient” feedback. One explained,
“Our Section Head and our Assistant Section Head do inform us about our job

33

performances.” Another noted, “I feel like the feedback from my Supervisors is good, and
from our Division Chief and Assistant Division Chief.”

Job Satisfaction

Most world‐class call centers recognize that employee satisfaction is a primary predictor of
productivity and efficiency, and the OP&A study team asked staff what they liked best and
least about their jobs and what would improve working conditions. With regards to the
best aspects of their job, some staff members noted the diversity of the searches that are
requested and the increase in their own personal knowledge as a result of searches. Other
staff cited their interactions with customers, particularly when they meet and go beyond
the customer’s expectations. Said one person, “I feel that I am providing a service that is
really important to the public.” Staff also commented that the day‐to‐day challenges
brought variety to the job, and that that was important. It should be noted that there is
very little turnover among RR&C staff.

The least liked aspects of the job were difficult customers who do not understand the
function of CO or who seem “out of touch with reality.” Staff also mentioned lingering
disappointment that they were not consulted during the re‐engineering. Some thought
they were feeling the brunt of “a gap in communication between CO office Heads and
Division supervisors.” Complaints about Siebel and the need for more staff also came up.

34

Findings: Best Practices in Contact Centers

Following is a summary of the main points about best practices for contact centers that
came out of the literature review and the interviews with two US Patent and Trademark
Office contact centers and with Convergys. Additional information is provided in Appendix
B.

Leadership

• A contact center is only as good as its leadership.

• A strong, overt commitment to customer service and first‐call resolution (FCR) is
clearly in evidence.

• Leadership is a behavioral model for employees.

• The future of the contact center is assessed regularly.

• There are regular reviews of ongoing initiatives and exploration of new ways to
improve the quality of service.

• Employees are supported and given opportunities to develop.

Culture and values

• Customers are viewed as whole people rather than as sets of discrete questions.

• Resolving customer problems/issues on first contact (FCR) is strongly emphasized.

• The center is mission‐focused, and the values and culture are consistent with the
mission.

• Accountability is emphasized and valued.

• Employee growth is encouraged.

35

Goals

• Attention is paid to efficiency in operating the contact center and performing other
core tasks (cost‐effectiveness).

• Customer satisfaction means making things easy for customers, being available
when customers need service, and providing staff with ready access to all
information necessary to answer customers’ questions.

• Employee satisfaction is critical—happy workers are more productive and more
likely to exhibit professional behavior.

Technology

• Centers have a robust CRM system in place and use it in many ways.

• Centers ensure they have a strong, comprehensive, and up‐to‐date knowledge base
(e.g., scripts and pattern responses).

• Centers adopt appropriate technologies and implement timely updates.

Process

• The focus is on making customer service easy for customers and on meeting their
principal needs—assuring the accuracy and reliability of the information provided.

• Ideal service‐level objectives are set, such as operating metrics for quality
assurance.

• Innovation and improvement are pursued on an ongoing basis.

• Skill‐based routing is employed to send specific types of calls to the employees who
have the appropriate general or specialized knowledge (referred to as multi‐tiered
contact centers).

• Interactive voice response systems (IVR), the web, and other self‐service options are
used as much as possible to eliminate calls that do not need to go to agents.

• The reasons for customer contacts are assessed to determine if process
modifications can reduce the number of contacts.

• Teleworking is used to provide flexibility in scheduling of staff to meet customer
loads.

36

• All customer contacts are recorded.

• Customers are surveyed via IVR, web, or other means to get their assessments of
center performance.

People

• The main criteria in hiring staff are good customer service attitude and skills and a
belief in the value the contact center’s work.

• Clear behavioral expectations of staff are defined, with specific metrics for the
center as a whole and employees, including attendance and behavior (especially
with teleworking).

• Staff and center performance are evaluated regularly, with monitoring and
performance assessments used as primary tools for quality control.

• Continual professional growth is supported—employees who do not meet
behavioral expectations are coached, and all employees get regular training on
current service procedures and up‐to‐date knowledge and skills.

• Performance descriptions demonstrate managers value the employees.

• Employees are encouraged to come up with innovative process improvements and
are rewarded for them.

• Outstanding employee performance is rewarded in meaningful monetary and non‐
monetary ways.

37

Appendix A. RR&C Customer Service Rating Instrument

 Interaction Rating Instrument

Date:______________________________ Communication Reviewed: _______________________ Start Time:__________ End Time:___________

ID: Topic:

Responsiveness
 +1 0 ‐1

Assurance
 +1 0 ‐1

Tangibles
 +1 0 ‐1

Empathy
 +1 0 ‐1

Reliability
 +1 0 ‐1

Timeliness
 +1 0 ‐1

Overall Rating
 +1 0 ‐1

Caller tenor

38

Guidelines on Expected Behavior by RATER Element

Responsiveness

‐1 CO response did NOT address the question(s) being asked OR

 CO response did NOT acknowledge/respond in a timely manner come

0 CO response addressed the question(s) being asked

+1 CO response addressed the question(s) being asked and anticipated follow‐ups

I. Prompt service to customers
II. Readiness to respond to customers’ requests
III. Willingness to help customers

Notes:

 Telephone contacts are the first priority (2‐hour time slot given to each agent for responding to
email inquiries)

 Telephone contacts‐speed to answer time not to exceed 30 seconds (0:30)
 Email contacts‐no more than five (5) working days to respond to emails

Assurance

‐1 CO response did not sufficiently answer all questions; customer does not have enough
information to know what steps to take next; customer follow‐up likely

0 CO response sufficiently answered all questions at correct level of detail for customer to
know what steps to take next, if needed

+1 CO response provides information that leads to a better understanding of copyright law and
procedures

I. Agents instill confidence in customers
II. Agents make customers feel safe in their transactions
III. Agents are knowledgeable/have knowledge to answer customer questions

Notes:

 Agents are responsible for the security of submissions (secure deposit copies, fees, and
applications in appropriate manner)

 Agents provide detailed replies
 Agents demonstrate initiative, resourcefulness, perseverance, and sound judgment in locating

and offering appropriate information

39

 Tangible

‐1 CO response was NOT easy to read; may NOT be understood by customer
(too much jargon)

0 CO response was relatively easy to read and understand

+1 CO response was very easy to read and understand

I. Visually appealing facilities
II. Agents are neat and have professional appearance/conduct
III. Visually appealing materials associated with the service
IV. Convenient business hours

Notes:

 Agents should be prompt and always maintain professional conduct (no inappropriate
socializing)

 Agents should behave professionally and consistently demonstrate courtesy, tact, respect,
patience, and empathy toward all customers

 Agents always use complete sentences and agent’s name or initials are always listed in written
correspondence

 Agents use correct grammar and spelling in all written correspondence; all written
correspondence is polite, brief, and concise

 Responses do not indicate legal advice or opinion
 The initial inquiry is sent back with the response (written correspondence); for example, an

email response from agent should always contain the initial inquiry email from the contact
 If the question/inquiry from the contact is unclear, the agent seeks more information
 When forwarding the service request (via telephone or email) to another Section/staff member,

the agent notifies the customer of the forward and to expect a slight delay

40

 Empathy
‐1 CO response was NOT professional

0 CO response was professional (respectful, courteous, and treated customer as someone
important)

+1 CO response suggested the agent cared about the customer as an individual and
empathized with customer needs (customer invited to email agent back if needed)

I. The agent gives the customer individualized and personal attention
II. The agent deals with the customer in a caring fashion
III. The agent attends to the best interest of the customer

Notes:

 The agent consistently demonstrates effective public relations skills (e.g. patience, tact,
flexibility, and courtesy)

 The agent provides quality service (helpfulness, desire to provide accurate information)
 The agent answers inquiries in a polite and respectful manner

 Reliability

‐1 CO response did NOT provide customer feeling that response was reliable OR

 Answers were different from those received earlier from the CO

0 CO response provided customer feeling that response was accurate/dependable

+1 CO response provided customer feeling that response was accurate and

 anticipated and answered other questions that might arise

I. The agent delivers services as promised
II. The agent shows dependability in handling the customer’s service problems
III. The agent performs the services correctly the first time
IV. The agent provides the services at the promised time
V. The agent keeps customers Informed about when the services will be performed

Notes:

 The agent demonstrates initiative, resourcefulness, perseverance, and sound judgment in
locating and offering appropriate information

All responses to customer should be:

 Professional
 Accurate
 Courteous
 Timely

41

Appendix B. Selected Best Practices from the Literature Review,
US Patent and Trademark Office Contact Centers, and Convergys

Best Practices in Contact Centers from the Literature

This compilation of key best practices for contact centers comes from the literature review

(see the bibliography in Appendix C). Primary sources used in developing this compilation

are Anton and Belfiore (2009); Anton and Gustin (2000); Bergevin, Kinder, Siegel, and

Simpson (2010); Zeithaml, Parasuraman, and Berry (1990); and Zemke (2003).

Leadership

• Contact centers, like any organization, are only as good as their leadership, and how
management views the contact center has a great deal of influence on its success.

• It is important that leadership express a strong, overt commitment to customer
service, is committed to improving it, and provides a behavioral model for
employees.

• Leadership should support and develop employees. Leadership should also instill
and ethos of accountability.

Culture and Values

• World‐class companies see customers as whole persons rather than sets of discrete
questions.

• Top contact centers today emphasize resolving customer problems/issues on first
contact (first call resolution, FCR). FCR is the highest correlated metric to customer
satisfaction, and two‐plus calls account for 15% of the average annual budget. For
every 1% improvement in FCR, there is a 1% improvement in customer satisfaction.
Most centers view FCR as the most important metric and make sure that all
employees are aware of why it is important. Call centers with high employee
satisfaction also have high FCR. The call center industry’s average to resolve a
customer’s inquiry or problem is 1.4 calls.

• Managers above the supervisor level are held accountable for FCR, and employees
receive regular feedback on their FCR performance. A critical element in assessing

42

FCR is the ability to track customers and reasons for contacting the center so as to
know when someone calls back about the same matter.

• Frontline agents should feel supported and encouraged. Agents will only be able or
willing to change their behavior if they have support and guidance from above in the
form of training, coaching, and even revised incentive programs. At the best contact
centers, everyone, from senior leadership to the classroom trainers, is dedicated to
the agents’ success. Contact centers encourage employee growth.

Goals

• Top companies strive for efficiency and cost‐effectiveness in operating contact
centers and performing core tasks. They set goals for customer and employee
satisfaction.

• To support customer satisfaction, companies aim to make interactions easy for
customers, to be available when customers need it, and to have ready access to all
information necessary to answer customer questions.

• Employee satisfaction is also an important goal because happy workers are more
productive and most likely to be professional.

Contact Center Metrics

Customer­focused.

• Overall customer satisfaction: % in top rating

• % calls resolved on first contact as rated by the customer (FCR)

• World‐class FCR rating: 80% or higher (only 5% of the call centers benchmarked by
the company SQM are above that rating)

• % additional calls made to achieve resolution (10‐15% for world‐class call centers
in most cases)

• % of accuracy audits that pass

• % of calls that result in a complaint

43

Operational.

• Agent adherence to work schedule

• Service level/number of inbound [and outbound calls made] per agent per [unit of
time]

• Average time in queue

• Average abandonment rate (guideline benchmark = 3‐8%; best practice = 3‐5%; in
many situations a consistent abandoned rate of less than 2% likely indicates low
staff utilization)

• Average time before abandoning (time in seconds that the customer waits in the
queue from the time the call is answered by the system until abandonment,
obtained from ACD)

• Talk time (time spent speaking to customers on inbound calls)

• Average talk time

• Average speed of answer (ASA)

• Amount of time to fully resolve query, including call backs, research or internal calls

• Average after call work time (time spent after call to complete the case and update
the system)

• Percent of calls transferred

• Time the agent is available (amount of time the agent is waiting for a call, although
in practice they should be using that time to catch up on reading, emails, etc.)

o Should be less than 10% (or less in a very large center)

• Time spent on activities other than responding to customers

Technology

• Top contact centers adopt appropriate technologies and implement timely updates
that assist their agents in delivering high‐quality customer service.

44

• Top contact centers have Customer Relationship Management (CRM) systems that
maintain records of all interactions with customers and that can efficiently and
effectively track the performance of the agents individually and the contact center
as a whole. Agents have access to customer information at the time of each
interaction in order to understand the person’s relationship and history with the
organization. Contact centers make use of the customer database in the CRM
system in many ways to improve customer service and support quality assurance.

• Agents have access to an up‐to‐date, searchable knowledge base of scripts and
pattern responses that allow for a consistent, accurate standard of service.

Some major hardware choices to benchmark:

• Automatic call distributor (ACD).

• Voice response unit (VRU).

• Interactive voice response unit (IVR).

• Computer‐telephony integration (CTI).

• Predictive dialing.

• Headsets.

• Reader boards.

• Call type screen pop‐up (the agent receives a FCR screen pop‐up script guideline for
resolving the customer’s call).

• Call wrap‐up resolution (allows agents to capture call resolution outcomes and
provide FCR and call resolution reporting).

• Knowledge management (agent uses an online knowledge management tool as a
resource to resolve customer calls).

• Virtual hold (when agents are not available, customers can leave a message on a
voice menu and they are called back in sequence in which they called).

• Verification self service (for verification or status update, the customer can either go
online to get information or receive an email or IVR call providing real‐time
verification or status update information).

45

• Knowledge expert availability (agents can rapidly identify knowledge experts’
presence and availability to assist in resolving customer issues in real‐time).

• Customer Relationship Mgmt (CRM) (agents have access to all customer
information).

• Roaming knowledge experts (knowledge experts can assist customer service
representatives or customers for resolving calls via presence‐based or wireless
phone technology).

• Broadcast messaging (use phone and email broadcast messaging to provide
customers with information, verification, and status updates).

• Unified agent desktop (reduces the number of applications and makes it easier for
the agent to navigate to the appropriate screens to handle the customer’s call)

• Live chat (consider in addition to live calls. Most chat solutions offer some level of
collaborative browsing, and agents can quickly and easily escalate a troubled chat to
a voice call).

o Chat is often used by a different audience from voice: 8‐10% of chat sessions
are initiated by a net new audience that has never engaged with a company
before, and the audience tends to be younger—between 25‐30 years old.
Requires agent with specialized typing and writing skills.

Some major software choices to benchmark:

• Automatic number identification (ANI).

• Dialed number identification service (DNIS).

• Computer‐assisted telephone (CAT) survey.

• Automated e‐mail software response.

• Skill‐based routing.

• Agent‐monitoring software.

Process

• The best contact centers continuously monitor the impact of their processes on
efficiency and effectiveness. They set ideal service‐level objectives and operating

46

metrics for quality assurance based upon services that customers find user‐friendly
and meet their principal needs, particularly with respect to accuracy and reliability.

• Through analysis of data collected by CRM systems, centers assess customers’
reasons for contacts and determine process modifications that can reduce contacts.
For instance, increases in calls for certain information or services may lead to the
creation of new fields in the CRM or adoption of new scripts by agents. Centers that
know which basic information requests are most frequent utilize interactive voice
response systems (IVR), the web, and other self‐service options to stop calls that do
not need to go to agents.

• Centers use skill‐based routing to send calls of employees with appropriate skills
(multi‐tiered contact center).

• Contact centers use teleworking to provide flexibility in scheduling of staff to meet
customer loads.

Human Resources

• The primary criterion when hiring agents is good customer service attitude and
skills and belief in the value of a contact center’s work. People either have or don’t
have superior customer service attitude and skills; you can’t train them to have it.
You can train them on specific knowledge and how to apply it.

• Management demonstrates that employees are valued by managers; monitor and
assess performance for quality control; reward outstanding employee performance
in meaningful ways (monetary and non‐monetary); and support continual
professional growth.

• Staff have clear performance expectations.

• Contact centers place a premium on training. In addition to training new staff, they
periodically train all employees on current service procedures and update their
knowledge and skills. They hold regular team meetings and briefings where
information and experience is shared and ideas are discussed.

• Staff are encouraged and rewarded for innovative process improvements.

Supervision

• Supervision is not treated as a secondary or as‐needed responsibility. First‐line
supervisors should be spending between 70‐ 85% of their time on agent

47

coaching/development. Of this, approximately 20‐25% is devoted to agent
monitoring. Supervisors do not have time built into their schedule for handling
contacts, although they are expected to handle escalated calls and to help with other
calls if they have time. (Contact centers identify lack of time as the greatest
challenge to regular monitoring).

Monitoring.

• Monitoring results are used as a career development tool to keep agents performing
at their best. Most agents see monitoring as a standard part of the contact center
environment and believe monitoring and coaching offer positive reinforcement for
modifying their behavior to better serve customers. Agents frequently take an
active role in discovering what they could have done better.

• For monitoring to be effective, buy‐in must begin with the agents themselves, and
employees need to understand the company’s goals and expectations. Managers
should provide clear guidelines on how the results of monitoring are used in
performance appraisals.

• Front‐line management should be dedicated to agent development, and monitoring
is seen as a primary responsibility of supervisors/managers. According to Purdue
University data, 85 percent of all contact centers monitor agent‐customer
interactions. Monitoring and coaching are not treated as “an as available” task—
more than 90% of the supervisor’s time should be spent with and among the team.

• It is best to have a dedicated quality assurance team whose primary responsibility is
to monitor 5‐10 contacts for each front‐line agent each month to identify skill gaps.

• Agents must receive regular feedback following monitoring to help them achieve
optimal performance levels; they should be praised for good work and be helped
with coaching and refresher training as needed. Skill deficits are seen as training
opportunities, and specific training modules should be available for almost every
skill deficit discovered.

• Follow up on the monitoring and feedback by tracking specific behavior changes in
the areas needing improvement.

• Today’s most advanced contact monitoring systems allow supervisors to monitor
telephone calls, email correspondence, and Web chat sessions. Web‐enabled
monitoring is no more time‐consuming than call monitoring, but the criteria are
usually different. For example, writing skills are critical in these situations.

48

• Monitoring should be conducted using

o Methods that are unobtrusive and non‐reactive and that conversations
selected for analysis must be representative of all the calls taking place in the
center.

o Some type of rating or scoring sheet with the behavioral and other
expectations so that the customer service representative can easily see what
areas are satisfactory and what needs improvement, along with
recommended training and coaching.

Methods of monitoring include:

• Voice.

• Shadow.

• Side‐by‐side (the best way to provide agents with immediate feedback).

• Remote listening.

• Third‐party monitoring. The outside firm links into the organization’s systems,
much as its own supervisors do, observes the voice and data screens, and prepares
reports. It can be used as an independent verifier to ensure that the internal quality
assurance staff is meeting their goals or as the primary quality assurance staff.

• Mystery shopping/test calling.

• Issue escalation monitoring.

• Self‐monitoring (agents listen to their calls and score themselves).

• Peer monitoring.

• Exception reporting system (identifies any unusual or unacceptable performance
metric such as repeat contacts by customers).

• Customer feedback (positive and negative).

Behavioral expectations.

• Conversational quality.

49

• Welcome—introduction and tonality.

• Ask—how was information requested.

• Supply—how the information was given and received.

• Empathy and understanding, e.g., courtesy and patience.

• Pace and control

• Call completion.

• Clear and confident use of voice.

• Brand perception—the human touch.

• Key conversational skills.

• Speaking.

• Listening.

• Interpretive understanding.

• Adaptive control.

• Task competence.

• Information competence.

• Communication confidence.

• Emotional competence.

• Personal involvement.

• Politeness.

• Rewardingness.

• Approachability.

• Efficiency.

50

• Competence.

• Quality and speed of agent responses and listening skills.

• Positive communication.

• Empathy.

• Rapport building.

• Listening skills.

• Portrayal of the brand.

• Manage customer expectations.

• Take ownership of the customer inquiry.

• Demonstrate knowledge of procedures.

• Accurate typing and spelling.

• Accuracy of information provided.

• How up‐to‐date staff are with changes to processes or procedures.

• Sources of error, poor performance.

• IVR—ease of use and navigation.

• Organizations need to be careful of pushing average call time rather than
concentrating on behavioral attitudes.

Customer Feedback

• Contact centers see customer feedback as an essential complement to internal
quality control, since monitoring alone does not provide insight into how customers
feel about their interaction with the contact center. Methods of obtaining customer
feedback commonly used are:

o Mail surveys. This method is suspect due to the inevitable time lag between
the contact and receipt of the survey.

51

o Automated post‐call IVR surveys, either immediately after the contact or
within a couple of days, while the customer’s memory of the contact is still
fresh. Automated post‐call IVR surveys offer immediacy, but the responses
are captured and reported automatically, solely using technology. They may
produce confusing results as callers don't always follow directions well.

o Outbound telephone surveys/interviews conducted by a live person. These
are the most intrusive, leading to low response rates, are costly, but can
permit follow‐up questions.

o Web‐based surveys.

Highlights from the US Patent and Trademark Office Inventors Assistance Center and

Trademark Assistance Center and from Convergys

The OP&A study team visited and met with representatives of two contact centers at the US
Patent and Trademark Office (USPTO)—the Inventors Assistance Center (IAC) (for patents)
and the Trademark Assistance Center (TAC). It also met with a representative of
Convergys, a major third‐party providers of contact center services that runs centers for a
number of federal agencies. Following are some of the key take‐away points of relevance
to this study.

US Patent and Trademark Office Inventors Assistance Center and Trademark

Assistance Center

• Leadership. “You’re only going to be as good as your senior management wants the
call center to be. If they want an elite call center, they will give you the resources
and funds and training to be that.”

• Structure

o The Patent side of USPTO uses a three‐tier contact center system, with the
Inventors Assistance Center (IAC) the 3rd tier. With2,500 calls a day, it is
important to get the callers to the best place for information, and you don’t
want to expend the time of highly skilled staff on basic questions. The job of
Tier 1 agents is to get the customer’s name, number, and mailing address and
fill out a form in the electronic system. Then they try to send the call out to
the correct call center. When the system sends the call, it also sends the data.

o The emphasis in hiring is to find people with good customer service skills
because that is not teachable: “You can teach trademark law, but customer

52

service, you either have it or you don’t. We rate that to be highest on the
crediting plan, maybe a 20. Trademark may be just a 15. Use of call center
tools may be another 15. We want someone who is familiar with the call
customer service environment.”

• Nature of the operation

o The Trademark Assistance Center (TAC) has 25 workstations. Open 8:30 am
to 8 pm, it handles snail mail, email, and phone calls and has a walk‐in area.
It provides information and problem resolution and handles publication
requests. TAC gets 500‐600 calls a day; the abandonment rate is less than
1%. TAC uses an open queue. There are no alternative work schedules, but
all staff can telework ; they work two days in the office and three days at
home. There is 100% functionality with the teleworking (“PTO is considered
the role model for federal telework”). TAC uses five shifts, with more staff
coming on as the mid‐west and west workday begins. Staff answer the
phones when not otherwise occupied. They use “canned” responses as
appropriate. The goal with emails is resolution with the first response.
Recently, TAC gathered a team of trademark information specialists, attorney
liaisons, managers, and an outside vendor to review its 154 canned solutions.
The result was 750 canned solutions that emphasized ease of understanding
and minimal jargon. Feedback from customers has been positive. The
manager of IAC, which doesn’t use emails, said that he would be okay with
canned solutions as long as the email included the canned question that the
canned answer addressed. That way, IAC in on the record with how it
interpreted the question.

o IAC is open 8:30 am‐5 pm. It provides information related to the highly
complicated process of applying for patents. It has 4 workstations, down
from 6 because of budget cutback. Almost all IAC’s business is by phone; it
uses an open queue. It gets 275 calls a day, or 5,500 a month. Because of the
cutback in staff, the average wait time is 5‐6 minutes versus a minute and a
half before; the manager has seen waits of two and a half hours. The average
call lasts five and a half to six minutes, with some running as long as 35/40
minutes. Because written information is legally binding, it does not accept
or send information out by email (although acknowledges that it does not get
full compliance with this policy). Because IAC uses part‐time staff, it has
great flexibility in deploying them, and staggers the number of workstations
open based on the volume of calls over the day. IAC used to accept
voicemails with a guaranteed same‐day call back, but abandoned that service

53

when its operation was reduced to four work stations. IAC does not permit
teleworking.

o Neither IAC nor TAC has time limits on the duration of calls. That pays off in
the long run because the applications are much better: “You handle the call,
manage it properly, giving the customer everything they need. The goal is to
facilitate their filing the application or to give them the knowledge to decide
whether to do so.”

• Staffing

o After trying contract staff and experiencing a high turnover that reduced the
quality of service, TAC moved to federal employees. It has a 25‐seat call
center.

o IAC experimented with various approaches and now uses retired part‐time
patent examiners and other experts such as former judges, who are hired and
managed by a contractor. These staff are paid at a GS 15 level because they
are highly knowledgeable and experienced—“the elite of the elite.”

• Technology

o A single 1‐800 number with automated routing based on the prompts a caller
selects, e.g., patent or trademark information. Pressing zero takes the caller
to the USPTO‐wide first tier call center. When the caller is transferred, there
is some initial recorded information (e.g., a reminder about the information
on the website and a suggestion that the caller use it first and then call back
with remaining questions, general information on the hours of operation, and
how to reach an operator), and then the call goes into a queue. Although the
contact center telephone system has the ability to alert customers to the wait
time, it is not used.

o TAC uses a very sophisticated Siebel CRM system integrated with Interactive
Client. It includes total call recording with easy retrieval and is able to
maintain very comprehensive database on all calls. “When a person calls, it
brings up the history of their business. It can tell you anything you want to
know about the call—where it came from, to caller ID to when you called last,
how long your call was, who you spoke to, what we sent you out, how long
you were on hold.” If a call is transferred, that history goes with the transfer.
In the near future emails will be integrated into the history, with copies
automatically going into the file. A large plasma screen in the work area

54

displays key quantitative information related to service levels so that the
tasks can be adjusted as needed.

• Quality assurance

o TAC describes its quality assurance program as “phenomenal.” It has
invested a lot in improving it in the last two years, including through
technology and the UCCMS program available through the Siebel
CRM/Interactive Client system.

o Clear service level standards. IAC performance expectations and targets are
spelled out in the contract; all contract staff have the same standards and
expectations. IAC expects 92% of calls to be answered (it exceeds that), and
80% to be answered within 20 seconds. Since staff were cut back, wait times
average 5‐6 minutes. TAC has a target of 92% of calls answered, with 80% to
be answered within 20 seconds. The standard for email responses is 2‐3
business days. If an email is forwarded to someone else for assistance, the
agent alerts the customer. Standards and expectations are clearly spelled out
in the government position descriptions and performance plans. They
include things like level of complaints and information disseminated
accurately and efficiently.

o TAC has extensive training. New hires’ training now takes 6 months, down
from a year. When a person is hired, he/she is paired up with a peer mentor.
Every fiscal year there is quarterly refresher training: “We recycle them
through so that if anything changes, everyone is on the same page, and they
get the same information at the same time.” Both IAC and TAC have very
large and sophisticated training manuals, with modules for particular aspects
of the work.

o Supervision. All calls are recorded and all emails archived. “If we get a
complaint call about an agent, we can go back and listen to it. Often the issue
is that the person didn’t get the answer he wanted.” Almost every case has
been resolved to TAC’s favor.

o TAC supervises staff closely, including through two team leaders who do not
have supervisory authority. The manager spends 85% of her time running
the center. At IAC, the contractor carries out the monitoring and analysis.
The IAC manager does look at average call times from the same perspective
that TAC does. The manager estimates that he spends less than 1% of his
time on IAC (he is also a manager of another office).

55

o Monitoring. TAC monitors the quantitative statistics, including average call
handle, even though there is no duration target. “We do look at average call
handle time from the perspective of, if the ACH is 4 minutes and 30 seconds,
and we have an agent who has ACH of 7 minutes, then that is a red flag, and
then the manager and lead will sit with the agent and try to understand why
it’s taking longer to answer the calls. Usually it’s a training issue.” IAC does
not monitor agents because of their level of knowledge and expertise,
although the manager has the capability. A trigger for him that something
might be wrong is if no one comes to him with questions; then he is
concerned about complacency. He facilitates questions by having the staff
lunch table outside his office.

o Customer feedback. Neither IAC nor TAC surveys customers for feedback.
Their reasons are that the response rate is too low to be useful, and the
respondents are biased toward customers with negative attitudes because
they did not get the answer they wanted. In addition, respondents interpret
questions differently, and senior management often doesn’t know how to
interpret the results. In 2007 TAC conducted mystery shopping, because of
complaints it received from customers saying they received misinformation.
It found out that was occurring.

o TAC has a very sophisticated data collection and analysis program used for
quality assurance monitoring and to forecast staffing and other resource
needs.

Highlights from Convergys

Convergys describes itself one of the top three call centers in the country. It handles about
4,000 seats in government call centers.

Imperatives for exemplary contact centers.

• Customer satisfaction

o What the customer most wants is getting the right information within a
reasonable amount of time that the center adheres to. Customers are willing
to wait as long as the center meets those two criteria. But don’t confuse wait
times and customer satisfaction. Customers who hold for 10 minutes may
not be happy.

56

o Quality of service—the actual interaction with the person. Was the agent
friendly, helpful? Did he or she express a desire to help the customer? Was
the answer correct and the best answer possible?

o One‐stop shopping, defined as including transfers, is best practice. It is best
for the customer and for the center—it saves money, makes for the easiest
workflow, etc.

• The number one item is hiring the person with the right attitude because customer
service is about attitude.

• The number two item is training.

• A robust Customer Relationship Management (CRM) tool is the backbone of a
successful contact center. CRM has three functions: it captures information about
the customer; it manages or provides a structure for managing the workflow; and it
provides the knowledge base of processes and procedures to be used and the
correct responses to inquiries. It’s what turns a group of people who answer calls
into an actual contact center.

o It provides the center with the critical capability to know who has called: it
captures the person’s name, telephone number, one or two identifying pieces
of data, and a real address for mailing.

o It collects and maintains notes and histories of customers’ calls, which can
shorten call times.

o It allows assessment of why people call, the processes and procedures that
result in calls, and other causes of complaints. Optimally, these data are
compared to customer survey responses. That is the best foundation for
improving quality.

o It offers total call recording so that supervisors can retrieve a call to look into
a customer complaint and use the call as a learning opportunity for the agent.

o Great contact centers use a knowledge base for responding to calls. This is a
paradigm shift from emphasizing subject matter expertise. The center
invests in written documented answers, SOPs, etc. that are held in a
searchable database. The center can then hire lower level, less experienced
people to answer the questions. The investment goes into making agents
experts in using the knowledge base to provide answers. It also puts the
focus on providing consistent answers.

57

• Surveying customers to get their feedback is essential.

o The response rate depends to some extent on the customer—it is higher with
government agencies than commercial companies, probably 15‐20%
response rates.

o Survey results show a little bias on both ends—customers click either
because they had a great experience or a bad one—but the responses still
offer a pretty even spectrum.

o Limit the survey questions to no more than a dozen.

o Begin with questions soliciting feedback on satisfaction with the center as a
whole, and then focus on the interaction with the agent.

o Follow up with dissatisfied customers, including by having management
contact them.

o What increases the costs of surveys are the analytics that go around it, but
those are critical.

o In terms of survey delivery methods,

 The best approach is to ask customers for an email address and then
send the survey. The advantage is that customers can complete the
survey when they feel like it.

 In‐person outbound calling is good, but costs more; an automated IVR
can also be used. The disadvantage of phone surveys is that they may
not get the customer at a good time, whether they are contacted at the
end of the call or later.

 Sometimes Convergys calls customers for a short period to see how
that correlates with the web‐based survey, and then implements that
survey.

Other points.

• Tiered contact centers are effective. A tier one center provides general customer
service and should be able to answer 80% of the calls. If it can’t, something is
wrong. The upper‐level tiers are used for calls requiring specialized knowledge and
problem/escalated calls.

58

• Service level or grade of service—essentially how long people have to wait to get an
agent, measured in percent of calls answered in a period of time or the average
speed of answer—is used to drive decisions on level of staffing and infrastructure.
Sensitivity analysis shows that customers don’t notice the difference between a 10‐
and a 30‐second hold and rarely is their satisfaction negatively impacted by having
to hold for a minute or two. In commercial companies, customers start to abandon
the call at the minute and a half to two minute mark. But it depends what the
person is holding for—they will hold indefinitely for health care‐related calls, for
example—and on whether they are a captive audience.

• Most Convergys clients have 1‐800 number.

• Rather than have people wait, offer the option of leaving a telephone number for a
call back—but make sure it is timely.

• Customers expect to be told how long the wait time is, but it doesn’t affect their
decision whether or not to wait.

• Referring people to call on another day or time of day is common practice.

• Opening a customer call with a greeting is a good practice. The people who don’t
care won’t mind if that happens, whereas the people who do care will mind if it
doesn’t happen.

• Offer staff whatever non‐monetary and monetary incentives you can.

• Behind the scenes is an efficiency measure—am I doing this in a cost‐effective way?
Average handle time is key—how long the average agent spends on the average
phone call or email. Look at the times for the fastest half of the staff for
benchmarking, and try to get the others down to that.

• One reason government agencies use vendors is to have greater flexibility to adjust
staffing and to offer rewards and incentives for employees.

• Every government agency has citizen satisfaction as a primary goal. It’s driven at
the senior management level, especially if it’s on their scorecards. Senior
management sets a target for customer satisfaction that gets passed down to lower‐
level managers. The metric usually comes from a benchmark survey. Often
supervisors are evaluated on their team’s average score. If quality monitoring is
aligned with customer satisfaction, agents who show good quality in internal
monitoring should also have satisfied customers, and shows up in their individual
quality scores.

59

Appendix C. Pilot Customer Feedback Survey Instrument

IRD Copyright Office Customer Satisfaction

You recently contacted the United States Copyright Office. Copyright's Information and Records Division
contains the Public Information Office and the Records Research and Certification Section.

The Information and Records Division is committed to delivering the best possible service to customers, and
would appreciate your taking a few minutes to answer the following questions. Please tell us how well we did
in serving you.

Answering these questions is completely voluntary and is not linked to your business with the Public
Information Office or the Records Research and Certification Section.

If you have any questions about this customer satisfaction survey, please call David Christopher, Acting
Chief, Information & Records Division, at 202.707.8825 or send him an email at dchr@loc.gov.

Click on the "Continue" button when you are ready to go to the next screen.

When you contacted the United States Copyright Office, did you contact the Public Information Office or the
Records Research and Certification Section? (Mark all that apply.)

 Public Information Office

 Records Research and Certification Section

 Neither

If Neither Is Selected, Then Skip To End of Survey

Display This Question:

If When you contacted the United States Copyright Office, di... Public Information Office Is Selected

And When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Selected

Even though you transacted business with both the Public Information Office and the Records Research and
Certification Section, we would appreciate it if you would evaluate your experience with only one of the two
Copyright units.

Are you evaluating the Public Information Office or the Registration Research and Certification Division?

 Public Information Office

 Records Research and Certification Section

60

How often do you do business with this Copyright Office unit during a normal year? (Mark only one answer)

 Never

 It was my first time

 1 to 5 times

 6 to 12 times

 13 to 24 times

 25 or more times

How did you contact this Copyright Office unit most recently (today or your last contact)? (Mark only one
answer.)

 Telephone

 Email

 Postal mail

 Walked in

 Fax

 Other

Where did you obtain information on how to contact this Copyright Office unit ? (Mark all that apply.)

 Copyright Office website

 Local library

 Web search (Google, Yahoo, Bing, etc.)

 411 or information operator

 Other

In your most recent business with this Copyright Office unit , which of the following describes you? (Mark
only one answer.)

 Creator (Author, musician, artist, etc.)

 Legal professional

 Publishing professional

 Authorized agent

 Potential user of a copyrighted work

 Other

61

Display This Question:

If Even though you transacted business with both the Public ... Public Information Office Is Selected

Or When you contacted the United States Copyright Office, di... Public Information Office Is Selected

And When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Not Selected

Why did you contact the Public Information Office most recently? (Mark all that apply.)

 Because I could not find information on the Copyright Office website

 I could not understand the language and information on the Copyright Office website

 To follow up on communication from the Copyright Office

 To correct error in a Copyright Office communication

 To register a claim to copyright for a new work

 To obtain information on how to register a copyright

 To check on status of my registration claim

 To obtain information on copyright fees

 To check registration status of someone else’s copyright

 Other

Display This Question:

If Even though you transacted business with both the Public ... Records Research and Certification Section Is
Selected

Or When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Selected

And When you contacted the United States Copyright Office, di... Public Information Office Is Not Selected

Why did you contact the Records Research and Certification Section most recently? (Mark all that apply.)

 To obtain a certified copy of my copyright registration

 To conduct a search of Copyright registrations

 To follow up on communication from the Copyright Office

 To correct error in a Copyright Office communication

 To pay for a service provided by the Registration Research and Certification Division

 To obtain information on conducting registration search

 To obtain information on getting a certified copy on my registration certification

 Other

62

Overall, how do you feel about your experience with this Copyright Office unit ?

 Very dissatisfied Dissatisfied Satisfied Very satisfied Delighted

Display This Question:

If How did you contact this Copyright Office unit most recen... Walked in Is Selected

Or How did you contact this Copyright Office unit most recen... Telephone Is Selected

Did you have to wait what you considered an unreasonable amount of time before a representative started to
talk with you?

 Not applicable Unreasonable time Reasonable time

Display This Question:

If Did you have to wait what you considered an unreasonable ... Unreasonable time Is Selected

About how long did you have to wait?

 Less than a minute 1 to 3 minutes 4 or 5 minutes 5 to 10 minutes 10 to 15 minutes
 More than 15 minutes

Did you have to wait what you considered an unreasonable amount of time before a representative was able
to assist you?

 Not applicable Unreasonable time Reasonable time

Display This Question:

If Did you have to wait what you considered an unreasonable ... Unreasonable time Is Selected

And How did you contact this Copyright Office unit most recen... Walked in Is Selected

Or How did you contact this Copyright Office unit most recen... Telephone Is Selected

About how long did you have to wait?

 Less than a minute 1 to 3 minutes 4 or 5 minutes 5 to 10 minutes 10 to 15 minutes
 More than 15 minutes

63

Display This Question:

If Did you have to wait what you considered an unreasonable ... Unreasonable time Is Selected

And How did you contact this Copyright Office unit most recen... Walked in Is Not Selected

And How did you contact this Copyright Office unit most recen... Telephone Is Not Selected

About how long did you have to wait? (Please explain. The text box will expand as necessary)

Display This Question:

If How did you contact this Copyright Office unit most recen... Telephone Is Selected

Was the telephone message detailing which number to push to reach different Copyright Office services
difficult or easy to understand and navigate?

 Very difficult Difficult Easy Very easy

Display This Question:

If How did you contact this Copyright Office unit most recen... Walked in Is Selected

How did you feel about the cleanliness, comfort, and layout of this Copyright Office unit's physical facilities?

 Very dissatisfied Dissatisfied Satisfied Very satisfied Delighted

Display This Question:

If How did you contact this Copyright Office unit most recen... Walked in Is Selected

And Even though you transacted business with both the Public ... Records Research and Certification Section Is
Selected

Or When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Selected

How did you feel about quality and maintenance of Records Research and Certification Section's equipment
for public access to records, copying, printing, etc.?

 Very dissatisfied Dissatisfied Satisfied Very satisfied Delighted

Were you treated with respect and courtesy?

 Not at all Somewhat Mostly Completely

Was the Copyright Office unit's communication with you (letter, email, telephone, or in person) easy to
understand and useful?

 Not at all Somewhat Mostly Completely

64

Was the Copyright Office unit responsive in answering your questions?

 Not at all Somewhat Mostly Completely

Did you feel that the Copyright Office unit's representative cared about you as an individual rather than a
number?

 Not at all Somewhat Mostly Completely

Was the Copyright Office unit's representative sensitive to your needs?

 Not at all Somewhat Mostly Completely

Did the Copyright Office unit's representative treat your questions as important?

 Not important at all Not very important Moderately important Very important

How did you feel about the accuracy and reliability of the information you received?

 Very dissatisfied Somewhat dissatisfied Satisfied Very satisfied Delighted

Were your questions handled in a professional manner?

 Never Some were Most were All were

Display This Question:

If When you contacted the United States Copyright Office, di... Public Information Office Is Selected

Or Even though you transacted business with both the Public ... Public Information Office Is Selected

How often did the answers conflict with answers that you may have received earlier from the Copyright
Office website, Public Information Office, or other Copyright Office representatives?

 Not Applicable Never Sometimes Most of the time All of the time

Display This Question:

If How often did the answers conflict with answers that you ... Sometimes Is Selected

Or How often did the answers conflict with answers that you ... Most of the time Is Selected

Or How often did the answers conflict with answers that you ... All of the time Is Selected

Please explain.

65

Display This Question:

If When you contacted the United States Copyright Office, di... Public Information Office Is Selected

And When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Not Selected

Or Even though you transacted business with both the Public ... Public Information Office Is Selected

Would you recommend the Public Information Office to friends or colleagues as a good way to handle
questions about Copyright Office services or basic questions about copyright?

 Very unlikely Somewhat unlikely Not sure Likely Definitely

Display This Question:

If When you contacted the United States Copyright Office, di... Records Research and Certification Section Is
Selected

And When you contacted the United States Copyright Office, di... Public Information Office Is Not Selected

Or Even though you transacted business with both the Public ... Records Research and Certification Section Is
Selected

How good was the value of the service provided by the Records Research and Certification Section
considering the fees charged?

 Excellent Good Fair Poor Not applicable

Display This Question:

If How did you contact this Copyright Office unit most recen... Telephone Is Selected

And Why did you contact the Public Information Office most re... To check on status of my registration claim Is
Selected

If you had had a Copyright Claim Service Record number, would you have used Copyright's website to find
out the status of your claim rather than calling the Public Information Office?

 Definitely would use the website if possible

 Probably would use the website if possible

 Would prefer to call the Public Information Office by telephone

 Not sure

How could this Copyright Office unit improve its customer service? (The box will expand as needed.)

66

Thank you for helping us improve the services of the Information and Records Division of the U. S. Copyright
Office.

If you have any issues you would like to discuss, please call David Christopher, Acting Chief, Information &
Records Division, at 202.707.8825 or send him an email at dchr@loc.gov.

If you would like a Copyright Office agent to contact you about any issues related to your recent contact,
please leave your name and telephone number, email, or address.

Name

Telephone Number

Email Address

Postal Address

67

Appendix D. Bibliography of Literature Reviewed for
Contact Center Best Practices

Anderson, Eugene W., Claes Fornell, and Donald R. Lehmann. 1993. Economic Consequences of
Providing Quality and Customer Satisfaction. Cambridge, Mass.: Marketing Science Institute.

Anton, Jon, and Bruce Belfiore. 2009. Sample Industry Benchmark Report: Best­in­Class Call
Center Performance. Center for Customer‐Driven Quality. Purdue University.

Anton, Jon, and David Gustin. 2000. Call Center Benchmarking: How Good Is Good Enough? Purdue
University Press e‐books. Purdue Libraries. http://docs.lib.purdue.edu/press ebooks/2.

Avramidis, Athanassios N., Alexandre Deslauriers, and Pierre l'Ecuyer. 2004. “Modeling Daily
Arrivals to a Telephone Call Center.” Management Science 50.7, 896‐908.
http://www.jstor.org/stable/30047947. Accessed March 17, 2010.

Benchmarking and Definitions Within Contact Centers. 2003. Scottish Executive.
Edinburgh.

Bergevin, Réal, Afshan Kinder, Winston Siegel, and Bruce Simpson. 2010. Call Centers for
Dummies. 2nd ed. Mississauga, Canada: John Wiley & Sons Canada, Ltd.

Bolton, Ruth N., and Katherine N. Lemon. 1998. A Dynamic Model of Customers’ Usage of Services:
Usage as an Antecedent and Consequence of Satisfaction. Cambridge, Mass.: Marketing
Science Institute.

Cleveland, Brad. 2007. “The Measures Every Successful Call Center Should Have; There Are Seven
Types of Measures That Should Be in Place in Every Customer Contact Center.” Call Center
Magazine April 02, 6.

Cronin, J. J., and Steven A. Taylor. 1992. “Measuring Service Quality: A Reexamination and
Extension.” The Journal of Marketing (American Marketing Association), vol. 56, July, 55‐68.
3rd ed. JSTOR. http://www.jstor.org/stable/1252296. Accessed March 17, 2010.

Dawson, Keith. 2007. “ICMI ‐ Best Practices in Call Center Training.” Call Center Magazine No.
2006, June 01, 30. ICMI/Call Center Magazine Network.
http://www.callcentermagazine.com/shared/article/showArticle.jhtml?articleId=199703601.

Dixon, Matthew, Karen Freeman, and Nicholas Toman. 2010. “Stop Trying to Delight Your
Customers.” Harvard Business Review July‐August, 116‐22.

Griffin, Abbie, and John R. Hauser. 1993. “The Voice of the Customer Author(s): Abbie Griffin and
John R. Hauser.” Marketing Science vol 12, 1‐27. 1st ed. http://www.jstor.org/stable/183735.
Accessed March 17, 2010.

Hui, Michael K., Mrugank V. Thakor, and Ravi Gill. 1998. “The Effect of Delay Type and Service
Stage on Consumers’ Reactions to Waiting.” The Journal of Consumer Research vol 24,
March, 469‐79. 4th ed. http://www.jstor.org/stable/2489629. Accessed March 17, 2010.

68

Johnston, Robert, and Sandy Mehra. 1993. “Best‐Practice Complaint Management.” The Academy of
Management Executive vol. 16, 145‐54. 4th ed. http://www.jstor.org/stable/4165910.
Accessed March 19, 2010.

Last, Robert S. 2006. “The Sound of Quality: Best Practices in Call Monitoring.” HDI Leading IT
Service & Support, 1‐15. http://www.ThinkHDI.com.

Levin, Greg. 2007. “Measuring the Things That Matter; A Deep Dive into Seven Key Metrics That Are
Most Critical in Gauging and Securing Customer Satisfaction, Loyalty and Contact Center
Effectiveness.” Call Center Magazine March 02, 24.

_______. 2006. “Agent Development IN ACTION!” Call Center Magazine June 01, 18.

Library of Congress. US Copyright Office. 2010. Copyright Information Section, Information and
Records Division, Procedures Manual. Draft. March.

________. 2010. Copyright Office website. Frequently Asked Questions, Circular 22, and other
materials.

________. 2010. Information & Records Division statistical database on customer contacts and I&RD
responses.

________. 2010. Public Information Office phone tree script.
________. 2009. Organization of the U. S. Copyright Office, February 23.
________. 2009. Records Research & Certification Section (RRC) Processing. Revised. October.
________. 2002. “BPR Implementation Answer Request Procedures Manual.” Final draft. July 15.
________. n.d. Annual Report of the Register of Copyrights Fiscal Year Ending September 30, 007.
________. n.d. United States Copyright Office Strategic Plan 2008­2013.
________. n.d. Library of Congress, Annual Program Performance Plan (AP3) for FY 2010.

Matlock, Jere. “A Can‐Do Customer Service Attitude Is Key to Success on the Web.” Frugal
Marketing with Shel Horowitz. http://www.frugalmarketing.com/dtb/matlock.shtml.

Maxha, James G., III, and Richard G. Netemeyer. 2003. “Firms Reap What They Sow: The Effects of
Shared Values and Perceived Organizational Justice on Customers’ Evaluations of Complaint
Handling.” The Journal of Marketing vol 67, January, 46‐62. 1st ed.
http://www.jstor.org/stable/30040510. Accessed March 17, 2010.

McKain, Scott. 2005. What Customers Really Want: How to Bridge the Gap Between What Your
Organization Offers and What Your Clients Crave. Nashville. Tenn.: Thomas Nelson
Publishers.

Meuter, Matthew L., Amy L. Ostrom, Robert I. Roundtree, and Mary Jo Bitner. 2000. “Self‐Service
Technologies: Understanding Customer Satisfaction with Technology‐Based Service
Encounters.” The Journal of Marketing 64.3, 50‐64. http://www.jstor.org/stable/3203487.
Accessed March 10, 2010.

Newton, Paul. 2005. “A Better Measure of Customer Service.” Utility Week October 13, 16.

69

Parasuraman, A., Valarie A. Zeithaml, and Arvind Malhotra. 2004. E­S­Qual: A Multiple­Item Scale
for Assessing Electronic Service Quality. 04‐112. Cambridge, Mass.: Marketing Science
Institute.

Rumburg, Jeff, and Eric Zbikowski. 2007. “How Does Your Call Center Stack Up? Benchmarking Is a
Method World‐Class Call Centers Use to Improve Their Performance at a Revolutionary
Pace.” Call Center Magazine May 02, 48.

Smith, Amy K., Ruth N. Bolton, and Janet S. Wagner. 1998. A Model of Customer Satisfaction with
Service Encounters Involving Failure and Recovery. Cambridge, Mass.: Marketing Science
Institute.

Spitzer, Dean R. 2007. Transforming Performance Measurement: Rethinking the Way We Measure
and Drive Organizational Success. New York: American Management Association.

Tax, Stephen S., Stephen W. Brown, and Murali Chandrashekaran. 1998. “Customer Evaluations of
Service Complaint Experiences: Implications for Relationship Marketing.” The Journal of
Marketing vol. 62, April, 60‐76. 2nd ed. http://www.jstor.org/stable/1252161. Accessed
March 17, 2010.

Zeithaml, Valarie A., and A. Parasuraman. 2004. Service Quality. Relevant Knowledge Series.
Cambridge, Mass.: Marketing Science Institute.

Zeithaml, Valarie A., A. Parasuraman, and Leonard L. Berry. 1990. Delivering Quality Service:
Balancing Customer Perceptions and Expectations. New York: Free Press.

Zemke, Ron. 2003. Delivering Knock Your Socks Off Service. 3rd ed. New York: AMACOM.

