 April 28, 2005
Paper Title:

Interpersonal Communication in Chat Reference:
Encounters with Rude and Impatient Users
Revised and resubmitted for publication in the print proceedings of the

VRD 6th Annual Digital Reference Conference

November 8-9, 2005

Cincinnati, Ohio

Submitted by:

Marie L. Radford, Ph.D.,

Associate Professor

School of Communication, Information, and Library Studies

Department of Library and Information Science

Rutgers University

4 Huntington Street

New Brunswick, NJ 08901

(732) 932-7500 x8233

mradford@scils.rutgers.edu

Interpersonal Communication in Chat Reference: Encounters with Rude and Impatient Users

Marie L. Radford, Ph.D.

Abstract: Chat reference services have emerged as vital alternatives to the traditional face-to-face reference encounter. This study explores the quality of the interpersonal aspects of chat that have been shown to be critical to successful face-to-face reference interactions. 245 randomly selected chat transcripts from a statewide chat reference service (Maryland AskUsNow!) were qualitatively analyzed. Analysis consisted of careful reading and coding, utilizing and refining the category scheme developed from a pilot study of 44 transcripts. The theoretical framework of Watzlawick, Beavin, and Jackson (1967) was utilized, differentiating between content aspects of information exchange and relational (affect) aspects. Results confirm pilot study findings that a wide range of interpersonal skills important to face-to-face reference success is present (although modified) in chat environments. Positive behaviors facilitating open communication, as well as negative behaviors that pose barriers were identified. Behaviors of rude and/or impatient users are identified and discussed. Recommendations for practitioners are suggested.

\AIntroduction

This paper reports on a portion of the results of an in-depth qualitative analysis of 245 chat reference transcripts from the Maryland AskUsNow!
 statewide virtual reference service. Analysis examined the relational aspects of chat reference services, identifying behaviors that both facilitated and posed barriers to the success of the interactions. This paper presents and discusses those results which identify negative behaviors on the part of clients. In addition, recommendations for practitioners who encounter rude or impatient clients are suggested.

Research in Virtual Reference Service (VRS) evaluation is in its early stages with many reports focusing on questions of accuracy and efficiency or describing individual services and clients (Kasowitz, Bennett, and Lankes, 2000). However, this paper takes a different approach and is among the first to apply communication theory to an exploration of these relational (socioemotional) aspects of chat reference. Analysis resulted in the refinement of the pilot study findings reported at the Virtual Reference Desk conference in 2003 (Radford, 2003), greatly enlarging the preliminary category scheme that identified interpersonal dimensions that facilitated or were barriers to communication.

Library resources and accompanying services have undergone rapid transformation since the introduction of the Web in 1993 and the debut of asynchronous reference services (i.e., email) and, beginning in 1999, synchronous, (i.e., chat reference or Ask a Librarian) services. Virtual reference services (VRS) gradually have become features of a large number of public and academic library home pages (Johnson, 2004). Since access to electronic information through library Web pages is now commonplace, librarians have recognized the importance of providing digital reference assistance on the user’s desktop. Reference assistance is now offered in numerous formats and library clients turn to Web based services because they are convenient and may operate during hours that the physical library is not open (Ruppel & Fagan, 2002). In research on traditional face-to-face (FtF) reference interactions, interpersonal aspects have been shown to be critical to client’s assessments of success (Radford, 1993, 1999; Dewdney and Ross, 1994). However, it is not yet known whether these findings can be generalized to virtual reference environments. Several scholars have noted that there is a lack of research in this area and recommend more empirical study, especially integrating client perspectives (e.g., Kasowitz, Bennett and Lankes, 2000; McClure and Lankes, 2001; Nilsen, 2004; Novotny, 2001; Ronan, 2003; Whitlatch, 2001). In addition, Ruppel and Fagan (2002) call for more qualitative study and analysis of chat reference conversations.

VRS encounters provide an interesting and unique context for study for numerous reasons, including the fact that these encounters produce a complete transcript of the session. VRS transcripts not only capture the complete text conversations and records of what Web resources were pushed to the client, but also in some systems, time stamps for each response. Content analyses that were previously difficult and obtrusive in FtF encounters are made possible by the existence of the transcripts.
\ALiterature Review
\BLibrary and Information Science (LIS) Literature

There is a large body of LIS research that studies the content (task, information exchange) aspects of FtF reference encounters (see Baker & Lancaster, 1991). During the 1990s a growing number of studies were conducted on the interpersonal dimensions of FtF reference in a variety of library contexts such as school (e.g., Chelton, 1997, 1999), public (e.g., Dewdney and Ross 1994, Ross and Dewdney, 1998), and academic libraries (e.g., Radford, 1993, 1998, 1999). In 1996, the Reference and User Services Association issued “Guidelines for Behavioral Performance of Reference and Information Services Professionals.” These guidelines covered such interpersonal aspects as approachability, listening and demonstrating interest in the user’s question, and involving the user in the search for information. The guidelines have been recently updated to include recommendations for behavior in virtual reference encounters, signaling a greater awareness since 1996 in the need to pay attention to relational, interpersonal aspects of reference work in addition to the need to provide correct information to the client (RUSA, 2004).

According to Sloan (2004) literature on VRS is rapidly proliferating, but many services are only just beginning to conduct studies of user behavior, with academic library service evaluation far outnumbering studies in the public library (Nilsen, 2004), or studies of statewide services. Evaluations of efficiency and effectiveness in task dimensions, such as correctly answering the questions posed, are appearing in the literature in increasing numbers (e.g., see Carter and Janes, 2002; Foley, 2002; Gross and McClure, 2001a, 2001b; Kaske and Arnold, 2002; and White, Abels, and Kaske, 2003). However, few research studies have appeared on relational dimensions of virtual reference. Those that do include: Carter and Janes (2002), Janes and Mon (2004), Nilsen (2004), Radford (2003), and Ruppel and Fagan (2002). Over 3000 email transcripts from the Internet Public Library (IPL, http://www.ipl.org) were analyzed by Carter and Janes (2002) who found that unsolicited “thank you” messages were received for 19.7% of the interactions. Janes and Mon (2004) performed a follow-up study of 810 IPL email reference transcripts and found a 15.9% “thank you rate.” These researchers argue that this rate is an indicator of quality service from the user’s point of view.

Ruppel and Fagan (2002: 9) compared client’s perceptions of virtual reference service and the traditional reference desk in a study of the use of an Instant Messaging (IM) chat reference service. They concluded: “New library services generally succeed when the ‘best’ aspects of traditional services are incorporated. Transferring effective reference behaviors from the traditional desk environment to the IM service is challenging, given the absence of facial expressions and body language.”

Nilsen (2004: 16) reported on 42 MLS student’s perceptions of VRS encounters. Results indicated that relational factors are important to the clients and Nilsen concludes that “simply answering user queries is not enough. User satisfaction with reference services depends on consistent use of best reference behavior.” The present study extends the work described above and reports one of the first evaluations of transcripts randomly selected from a statewide VRS.

Radford (2003)
 analyzed 44 transcripts submitted for consideration for the LSSI Samuel Swett Green Award.
 Radford found that interpersonal aspects important to FtF reference success are present (although modified) in the chat environment. These include: techniques for rapport building, compensation for lack of nonverbal cues, strategies for relationship development, evidence of deference and respect, face-saving tactics, greeting rituals and closing rituals. She identified interpersonal facilitators as well as barriers to success.
\BCommunication Literature

There is a substantial body of research on relational aspects of virtual communication environments in the Computer-Mediated Communication (CMC) literature. Walther and D’Addario (2001: 325) note that CMC “encompasses both impersonal, task-focused activities as well as relational development and maintenance activities.” Exemplified by a seminal article by Rice and Love (1987), there have been a number of research projects that have focused upon the relational, or “socioemotional” content in electronic communication. In their study of computer conferencing, Rice and Love defined “socioemotional content” as “interactions that show solidarity, tension relief, agreement, antagonism, tension, and disagreement” (1987: 93) as contrasted to “task-dimensional content” as defined as” interactions that ask for or give information or opinion.” They challenged a basic assumption that CMC dialogue “transmit less of the natural richness and interaction of interpersonal communication than face-to-face interaction” (1987: 87). They found that 30% of the sentences sent were of socioemotional content and their results suggest that more active and more experienced users tended to send more messages of this type.

Other researchers have also found that users in CMC environments increasingly adapt their relational, socioemotional behavior (through use of emoticons, punctuation, all capital letters, etc.) to compensate for the lack of nonverbal cues (see Carter, 2003; Rezabek & Cochenour, 1998; Walther, 1992, 1994; Walther & D’Addario, 2001). Danet, Ruedenberg-Wright, and Rosenbaum-Tamari (1997) noted that CMC was becoming more playful than serious. This trend has continued to grow as more and more people have come to use e-mail and Instant Messaging (IM) on a daily basis, estimated to be 174 million people in 2003 (Metz, Clyman and Todd, 2003: 128). It is especially notable in the communication of adolescents who use IM as a preferred mode for social messaging, as opposed to task-related messaging (Metz, Clyman, and Todd, 2003). The impact of IM use on library VRS dialogue is clearly evident in the results of this study and is expected to continue to grow.

\ATheoretical Perspective and Research Questions
According to Watzlawick, Beavin and Jackson’s seminal work Pragmatics of Human Communication (1967); all messages have both a content (task) and relational dimension. This theoretical framework differentiates between the content aspects of information exchange and the relational (affect, interpersonal) aspects. Watzlawick, Beavin and Jackson’s framework has formed the basis of numerous empirical studies, including investigations of FtF reference interactions in academic libraries (Radford, 1999, 1996, 1993). The present research applies this approach to a new context: virtual reference dialogs. The theoretical framework of Watzlawick, Beavin and Jackson (1967) and the above literature review have led to the following research questions:
1. What relational dimensions are present in chat reference transcripts?
2.
· Are there differences in the relational dimensions/patterns of chat clients and librarians? If so, what are they?
3.
· How do clients and librarians compensate for lack of nonverbal cues in chat reference?
4. What is the relationship between content and relational dimensions in determining the quality of chat reference encounters?
\AMethodology

 The sample of 245 transcripts was selected by using the software vendor, 24/7 Reference, “Reports” feature to capture the transcripts of every Maryland AskUsNow! session recorded from November 2003 to February 2004, a population of 12,029 sessions. From this population, a random sample of 245 useable sessions was selected.

Participants included Maryland librarians and others working throughout the national 24/7 Reference cooperative and their VR clients. To protect the participant’s privacy each transcript was stripped of any identifying features prior to analysis, including the client's name, e-mail address, and IP address, and librarian's identifying initials, name, and library location.

The transcripts underwent in-depth qualitative analysis, utilizing and further refining the category scheme developed by Radford (2003) and identifying new categories, especially in the area of barriers. Phi coefficients for intercoder reliability, based upon a random sample of 20% of the transcripts analyzed by two additional trained coders were .96 and .93 with discussion and adjustments made to resolve areas of disagreement.

\AResults

The Maryland AskUs Now! study results confirmed the findings of the Green Award study (Radford, 2003) and further developed the category schemes. Since the Maryland data was obtained through random selection, rather than self-selection, the category schemes for relational barriers for both librarians and clients are much more developed than that of the Green Award Study.
\BMajor Themes – Relational Facilitators and Relational Barriers
For both librarians and clients, two major themes: Relational Facilitators and Relational Barriers were found to be present (see also Radford, 2003, 1999, 1993). Relational Facilitators are defined as interpersonal aspects that have a positive impact on the librarian-client interaction and that enhance communication (see also Radford, 1993, 1999). Within facilitators, five sub-themes were found to be present for both librarians and clients (although found in different order by percentage of instances): rapport building, deference, compensation for lack of nonverbal cues, greeting ritual, and closing ritual.
Barriers are defined as relational aspects that have a negative impact on the librarian-client interaction and that impede communication (see also Radford, 2003, 1999, 1993). Within barriers there were two sub-themes for librarians and clients: Closing Problems and Relational Disconnect/Failure to Build Rapport. Table 1 is a portion of the larger category scheme that reports the frequency of occurrences for the client relational barriers.

Table 1 Client Relational Barriers (N=245)

	CB 1 Closing Problems - Signing off abruptly (95 - 39%)

	CB 2 Relational Disconnect/Failure to Build Rapport (35 - 14%)

A.
Impatience (24 - 10%)

B.
Poor attitude/rude/insulting/FLAMING (10 - 4%)

C.
Disconfirming (e.g., I already have that information) (7 - 3%)

D.
Use of profanity or inappropriate language (5 - 2%)

E.
Failure/refusal to provide information when asked (4 - 2%)

F.
Derisive use of spelling out nonverbal behaviors (2 - 1%)

G.
Mistakes/Misunderstandings (e.g., user types wrong word, provides wrong information) (2 - 1%)

\DClosing Problems Sub-Theme

Closing Problems is a large category, present in 95 (39%) out of 245 transcripts. Closing problems occur when the chat session is ended abruptly before the librarian and/or user is ready to end. It is difficult to determine the cause of these problems, because transcripts do not indicate reasons for the disconnection. Some abrupt departures may be caused by technical glitches, other times the user may decide to sign off quickly for unknown reasons, sometimes referred to as the “disappearing user.” Many times the librarians continue to push Web sites to the clients in the hope that the client will receive the full transcript even after the disconnect. In the example shown in Table 2, the client makes an abrupt closing. Reading the transcripts, it is impossible to determine what happened to cause this closing. It is possible that the client is engrossed in reviewing the Web site that the librarian sent, or had to leave their computer suddenly for unknown reasons.

Table 2 Example of Closing Problems Sub-Theme

	Abrupt Closing – Client (108062)

Client: information on streptococcus mutans

[A librarian will be with you in about a minute.]

[Librarian XXX - A librarian has joined the session.]

Librarian: Hi XXX. What kind of information do you need about this?

C: how does streptococcus mutans attack?

L: Let me look and see if I can find some information.

C: ok

L: Customer, I found a website from a dental college that seems to explain this issue. I'm going to send you the link in just a second...

[Item sent] http://www.ncl.ac.uk/dental/oralbiol/oralenv/tutorials/mutans.htm

L: Can I help you with anything else?

L: Customer, are you still there? Can I help you with anything else?

[A transcript of this session will be emailed to you after we disconnect--it will contain the text of our chat and links to all of the websites we visited.]

[Thank you for using Maryland AskUsNow! If you have any further questions, please contact us again.]

<end>

\DRelational Disconnect/Failure to Build Rapport Sub-Theme

Transcripts with statements that were placed into the category Relational Disconnect/Failure to Build Rapport numbered 35 (14%) out of 245 transcripts. Evidence of impatience (e.g. client typing “hurry up!”) was found in 24 (10%) of the transcripts. Demonstrations of a poor attitude, rudeness, FLAMING, or insults on the part of clients were only found in 10 (4%) of the transcripts, a relatively low number.

In a study of FtF interactions, Radford (1999) defined rapport building as behavior that “involves conversation encouraging give and take, establishment of mutual understanding, and development of relationships.” Relational Disconnect/Failure to Build Rapport is defined as behavior that discourages give and take, mutual understanding, and development of relationships.

Table 3 provides an example of the Relational Disconnect/ Failure to Build Rapport Sub-Theme that demonstrates multiple categories of negative behaviors: Impatient, Poor Attitude (rude, insulting, FLAMING), and Derisive Use of Spelling out of Nonverbal Behaviors. This client, self-disclosed to be in 6th grade, is seeking information on goldfish, and begins with a polite manner, but soon reveals impatience by telling the librarian to hurry up: “okay please hury it up thanks.” The librarian is trying to help the client quickly, but when a Web site on fish instead of goldfish is sent, the client becomes more impatient and capitalizes the word FISH resulting in a flame. The librarian responds to the flame by giving the client a reprimand in the next line: “You don’t need to capitalize.” The client replies to this reprimand with a longer and now insulting flame “I ONLY WANT GOLDFISH INFO GET THAT THROUGH YOUR THICK HEAD!” Then the client exits with a stream of abuse that includes name-calling and derision of the librarian’s professional and personal life: “geta real job loser I bet your spose is cheatingon you! hahaha!” The librarian quickly moves to end the interaction by pushing a goodbye script, asking the user to return when he/she can be more patient.

This interaction exemplifies how emotional content can have a negative impact on the success of an interaction. In this case, the librarian’s reprimand had the opposite effect than what was intended. Instead of becoming less rude, the reprimand provoked more rude behavior from the client.

Table 3 Example of Relational Disconnect/ Failure to Build Rapport Sub-Theme
	Poor Attitude (impatient, rude, insulting, flaming) – Client (000008)

Client: goldfish info

Librarian: [A librarian will be with you in about 2 minutes.]

[Librarian XXX - A librarian has joined the session.]

L: [Welcome to Maryland AskUsNow! I'm looking at your question right now; it will be just a moment.]

L: What kind of information do you need about goldfish?

C: okay

C: I want to do alittle research for a school science fair project

L: So you want to do a project with goldfish?

C: please don't send me things for science project ideas

C: thank you

L: So what research do you need? There's lots of information about goldfish

C: i want to know everythingaboutfish and thier breathing rates with temperature

L: OK, let me take a look

C: i want things for someone on a sixth grade level too

L: I'll try. I;m looking

C: okay please hury it up thanks

<text omitted>

L: Yes it is. I do have one page that may help. I'm sending it

[Item sent]

L: Take a look and I'm going to look a little further

L: Here's another possibility. It's not goldfish specifically, but it's about fish

C: this is not what i'm looking for I want info on...........FISH!

[Item sent]

L: You don't need to capitalize. Did you read the last paragraph?

C: I ONLY WANT GOLDFISH INFO GET THAT THROUGH YOUR THICK HEAD!

C: what is in the last paragraph?

L: [If you need further assistance and can be more patient, please feel free to contact us again. Thank you for using Maryland AskUsNow! Goodbye!]

C: geta real job loser I bet your spose is cheatingon you! hahaha!

<end>

Table 4 demonstrates the sub-category “Disconfirming,” defined as behaviors that are critical of, contradictory, show indifference, or disqualify (speak for) the other (see Mathews, 1983). Here, the librarian is disconfirming to the client (self-disclosed in omitted text to be in 7th grade) and the client is disconfirming to the librarian. At first, the librarian reassures the client that she/he will help with a homework assignment on word puzzles. The librarian seems stumped by the question, although says that the answers are “obvious” which is disconfirming to the client implying that “obvious” answers should not need the assistance of a librarian. The librarian then says that the answers should be in assigned readings, tries to refer the client to fellow students and then to the public library, negative closure strategies found by Ross and Dewdney (1998) in FtF interactions. Later, the librarian pushes an inappropriate Web site, but the client points out that “those are word searches,” disconfirming the librarian by implying incompetence in judging the site’s usefulness. The librarian gives a disclaimer that no more could be found and pushes a goodbye script, abruptly ending the interaction. The client responds to the robotic script with the wistful and dejected comment, “[y]ou didn't help me very much.” The client had been reassured by the librarian that “Yes, I will help you” but, in the end, help was not forthcoming and the client is obviously not satisfied by the referrals to classmates or to the public library. The librarian appeared frustrated and pushed the page on word searches perhaps in the hope that it would be helpful (or perhaps to see if it would appease).
Table 4 Example of Relational Disconnect/ Failure to Build Rapport Sub-Theme
	Disconfirming - Client and Librarian (138669)
Client: I have some word puzzles I need help with

Librarian: [A librarian will be with you in about a minute.]

[hpl- XXX - A librarian has joined the session.]

L: [Hello, this is the reference librarian. I'm reading your question...]

L: Such as?

C: the puzzle gives you a clue like 12=M in a Y

C: the answer would be 12 monthe in a year

L: Does this involve calculus?

C: no

C: M stands fo Months and Y stand fo Year

C: there is no math involved

L: I have no idea what that is. Would it not be better to go to your local library and show that to a librarian?

<text omitted>

L: I think that it is too abvious. Just fill in the blanks with the words that make sense.

<text omitted>

C: an I give some of the ones I don't have yet?

L: Go ahead.

C: can you help me solve them

L: Go ahead.

L: Yes, I will help you.

C: 40 T and AB

<text omitted>

L: Aladin and the 40 thieves.

C: 12 R in a BM

L: This must be in reference to something you have to read. I don't have any idea what they are

<text omitted>

L: Why don't you call some of your classmates to see what they are doing about this.

C: I have called all the people I can and they are working on the some ones I am

C: we are sharing answeres as we get them
C: do you have any Idea were I can get answers to this word puzzle??????

L: Let me see if there's a website.

C: THANK YOU

L: I will send you a couple of sites.

C: thanks

[Item sent]
http://www.thepotters.com/puzzles.html
C: those are word searches

L: This is all I can find. For more please go to your public library.

L: At this time I must attend to other customers. If you need more help, please contact us again. Goodbye, and thank you for using the Maryland AskUsNow! service.

C: [y]ou didn't help me very much
<end>

Table 5 demonstrates the sub-category “Mistakes/Misunderstandings” defined as unintentionally providing misinformation or instances of accidental misunderstandings. In this example, the client (self-disclosed to be the parent of a 15 year old) has a multi-part question and makes a one key stroke error in typing “diving classes” when he/she meant to type “driving classes.” The librarian, a self-disclosed diving enthusiast, starts searching for “diving” without any probe questions on any of the multiple parts of the question. This type of error is quickly rectified, once the client realizes the mistake. The client corrects the librarian in a manner that is not gentle and is disconfirming to the librarian, not apologizing nor admitting that the mistake was made by the client.
Table 5 Example of Relational Disconnect/Failure to Build Rapport Sub-Theme
	Mistakes/Misunderstandings – Client (000013)
Client: Hello. I need help findind information on the following: where in baltimore, maryland can I find peppermint oil, if a 15 year old can start diving classes now, and can a 15 year old get a office job at this age?

Librarian: [A librarian will be with you in about a minute.]

[XXX - A librarian has joined the session.]

L: One moment please.

L: I will see what I can find.

C: alright

L: After looking at a few web sites it seems that beginning scuba diving classes start at age 12 to 16. it depends on how good a swimmer the person is. As a scuba diver myself I think the age range sounds right.
C: i don’t want any scuba diving classes

C: i want driving classes

<text omitted>

\ADiscussion and Implications

As can be seen from the examples in Tables 2-5, these transcripts provided a rich data source; indeed only a small fraction of the data could be shared here. It can be noted that several of the clients who displayed rude or impatient behavior were either self-disclosed to be middle-school students or had the type of questions relating to schoolwork that indicate that they are young adults, although two of the examples above (including the example for abrupt closing) are adults. On the topic of handling potentially problematic user in traditional encounters, there are several excellent articles on how to understand and approach young adults in a positive manner (e.g., see Bunge, 1994; Chelton, 1997, 1999; Jones, 1996; and Turner, 1993), as well as how to work with difficult adult clients (e.g., see McNeil and Johnson, 1996; Rubin, 2000; Smith, 1993; and Weingand, 1997). Much of the advice offered for problematic FtF encounters can be put to good use in cyberspace. Basic interpersonal conventions such as manners, use of polite expressions, and being aware of the potential impact of words and attitudes apply, although the lack of nonverbal behaviors such as a smile, are not there to soften the verbal exchange. This research indicates that VRS clients have quickly adapted to the chat conventions including use of smiley faces (emoticons), alternative/truncated spelling and repeated punctuation to compensate for this lack.

Here, discussion has been threaded throughout the presentation of the results. Attention is now drawn back to the research questions. Research Question 1 asked: What relational dimensions are present in chat reference transcripts?
· The category schemes for both librarians and clients
· reveal a detailed summary of the wide variety
of socioemotional/relational aspects (see Radford & Thompson, 2004b). These findings demonstrate a resonance with other researchers (e.g., Walther & Burgoon, 1992; Walther, 1992; 1993) who have found that computer-mediated communication “is no less personal than FtF” (Walther,1996: 33). This paper provided detailed examples of the interpersonal dimensions that are present in client Barriers.
Research Question 2 asked: Are there differences in the relational dimensions/patterns of chat clients and librarians?
 Transcript analysis indicates both similarities and differences in the patterns of clients and librarians, especially in the area of Barriers, where there were more rude/impatient clients, and in the area of closing problems, which were far more numerous for clients. There is more rudeness and impatience on the part of the clients, but librarians also demonstrate negative behaviors in disconfirming or being condescending, and at times, in mirroring rude behavior.
Research Question 3 asked: How do clients and librarians compensate for lack of nonverbal cues in chat reference? Again, analysis showed a rich array of strategies for compensation, with clients showing more informality and willingness to use chat shortcuts, abbreviations, and emoticons (see also Rice and Love, 1987; Ronan, 2003).
Research Question 4 asked: What is the relationship between content and relational dimensions in determining the quality of chat reference encounters? This research question still remains largely unanswered, although the relationship between relational and content quality can be inferred in some cases (see Table 3 in which the reprimand by the librarian prompted a dramatic increase in incivility), it is, however, impossible to have a clear answer to this question without asking the participants.

This research demonstrates the complexity of virtual reference interactions and the value of application of communication theory and constructs to investigations of these encounters. One theoretical implication is that models of VRS must include the relational as well as the content/task dimensions, and this study furthers this work (see also Radford, 1993, 1999). There are many implications for practitioners of chat reference from these results. An important implication is that interpersonal dimensions are present in virtual reference environments and that chat librarians and clients need to be aware and skilled in the basics of interpersonal communication. Practitioners are not only answering questions, they are also building relationships with clients in every virtual reference encounter (see also Radford, 1993, 1999).
 Especially in these early days of VRS, in the way that they respond to clients, librarians are teaching clients how to use the service and also what behaviors are expected. One implication to consider is that the success of VRS may be contingent upon building positive relationships with all clients, as the young adult is soon the college student and the adult. If positive relationships are not formed at early, impressionable ages, the clients may turn elsewhere for their information needs. To assist practitioners in their encounters with rude or impatient chat clients, recommended guidelines, based on the findings of this research are included in Appendix A.
\ALimitations

As noted above, in order to protect the privacy of the clients and librarians, all identifying characteristics were stripped from the transcripts. This necessity has resulted in the lack of demographic data. This research project is thus limited to what can be seen and inferred from the transcript discourse without any input from the participants. Also, this research is regarded as exploratory. Although the random sample was designed to be representative and as such generalizable to the Maryland AskUsNow! service, no generalizations to other chat reference services are claimed.

\AFuture Directions

In addition to development of a theoretical approach that integrates relational dimensions, more empirical research is needed as many unanswered or partially answered questions remain. As noted above, Research Question 4 can only be partially answered by looking at transcripts. Future research will involve online surveys, FtF interviews and focus groups with both librarians and clients to provide more definitive answers regarding the relationship of content and relational dimensions to quality. Another direction for future research is to investigate other virtual reference contexts. These results reflect data from one statewide service. Research with transcripts from additional statewide service could be compared to see if similar patterns emerge. It would also be fruitful to examine transcripts from university and other VR services to compare results. Similarly, it would be interesting to follow up on a variety of findings, to see, for example, the impact of staff education in interpersonal aspects of chat, to investigate whether incidences of rudeness can be reduced through use of humor, tolerance, and confirming behaviors.
\AConclusion

Much more research needs to be done to understand and improve the quality of chat encounters. As Ronan (2003: 43) notes: “One of the biggest challenges in providing reference services in real-time is learning to communicate effectively with remote users and to translate the interpersonal skills used at the physical reference desk into the virtual environment.” This research demonstrates the value of applying communication theory to the VRS context and gives a sense of the insights that can be gained. Future projects will build on these findings to extend knowledge, improve competence and enable VRS staff to have the skills to establish rapport and build positive relationships with clients who at times may be impatient or rude.
Appendix A

RECOMMENDATIONS FOR VIRTUAL REFERENCE ENCOUNTERS WITH RUDE OR IMPATIENT CLIENTS

· Remember that you have skills and experience in dealing with rude/impatient people in face-to-face encounters. These skills can be just as effective in virtual encounters.

· Use your common sense, intuition, and experience to defuse problematic encounters.
· When users are impatient (“Hurry, hurry!”), let them know realistically how long you think that the search for the needed information will take.

· If you estimate that it will take more than a minute or so, tell them and ask if they are willing to wait (e.g., “I know you are in a hurry, but this search will take about 4 to 5 minutes. Can you wait?”)
· Presenting a realistic estimate of the time needed may prevent abrupt user
departures.
· If they can’t wait, apologize and present an alternative (e.g., I’m sorry I can’t answer your question quickly, but I can email that answer to you within 2-3 days).
· During the time users are waiting while you search, check in occasionally and give a quick update like “still searching…” Periodic reassurances will also prevent abrupt departures.
· Do not “mirror” rude behavior; this only provokes more rudeness.

· Be polite and professional at all times.

· Resist the urge to reprimand or admonish users for rude behavior or FLAMING, again this only provokes more rude behavior.

· Avoid jargon or language that will create a barrier or send the message that you are blindly following the rulebook.

· Apologize to the user as appropriate, this does not mean that you are accepting blame.

· An apology can diffuse potentially rude behavior (e.g., “I’m sorry that you had to wait so long; our service is very busy today” or., “I’m sorry that I can’t help with your request this time, please visit your local library for that information.”).

· If the user complains about library service or another librarian, thank them for bringing their concern to your attention and promise to follow-up.

· Regard a complaint as a gift, as a way to improve service.

· Do not be condescending to a person with a “simple question.” Sometimes parents are helping their children with homework and you may insult them. Treat all users with equal courtesy and respect.

· Realize that rude or impatient users are in the minority, but understand that you will encounter one now and then.

· Your polite response to them instructs them on how to use the service properly in the future.

· Do not take rude behavior personally. Users may be stressed by deadlines or other life problems and their rudeness and impatience usually has nothing to do with you or your service.

� A previous version of this paper was presented at the Virtual Reference Desk 2004 Conference, Cincinnati, Ohio, November 8-9, 2004 (see Radford and Thompson, 2004a).

� The researcher thanks Maryland AskUsNow! and Joseph Thompson for permission to analyze these transcripts.

� The Green Award project was the pilot study for the research reported in this paper.

� The researcher thanks Steve Coffman and LSSI for permission to analyze the Green Award transcripts.

� This paper focuses on the Relational Barriers for clients. The results and discussion of the entire category scheme is under review for publication.

� Each number in parenthesis is the number of transcripts that exhibited the category. Numbers below the main categories (in bold) do not total since transcripts can exhibit more than one sub-category. Percentages are rounded to the nearest whole number.

� In all examples, please note that misspellings and grammatical errors have not been corrected, but have been taken verbatim from the transcripts..

PAGE
2

