
Contact Centre Solution
Strategic Importance of
Contact Centres

Talegent Whitepaper | June 2014

Technology meets Psychology

Contact Centre Solution - A Talegent Whitepaper

The strategic importance of hiring
quality contact centre staff

The challenges to hiring

Contact centres are vital for ensuring effective customer
service and driving sales. But their effectiveness at
performing those roles is only as good as their contact
centre representatives. They are often the first or only
point of contact between a business and their existing
or prospective customers. No surprise then that contact
centre representative performance is the determining
factor in retaining current customers and winning
new business. It is therefore critical to find and retain
contact centre representatives who have the intellectual
capability, skills, drive and motivation to achieve sales
targets and delight customers.

Dealing with huge volumes of
applicants and managing costs
Contact centre roles attract a huge volume of
applicants of varying quality with most roles
receiving well over 300 applicants (Fifth Quadrant
Multi-Channel Contact Centre Market Report –
Australia and New Zealand). In order to deal with
this mass influx of applicants, many contact centre
recruiters spend a great deal of staff-hours manually
sifting through applicants to find the few high calibre
applicants that might be suitable.

Accurately identifying candidates
that will perform and stay on
the job
It is a given that every contact centre recruiter
strives to identify and hire those candidates
who fit closely with the role and will deliver high
performance on the job. But traditionally, this has
been a challenge as is apparent by the 30 – 40%
average rate of turnover for contact centre staff.
(Fifth Quadrant Multi-Channel Contact Centre
Market Report – Australia and New Zealand). And
unsuccessful hires are expensive both in terms of
the upfront investment cost invested for training as
well as the opportunity cost for calls that could have
been handled better.

Outline of the Study

Talegent deployed its contact centre solution within a leading Australasian insurance company that routinely has
a huge volume of applicants for customer service and sales contact centre positions. This solution 1) added a
pre-screening assessment into the hiring process, and 2) ranked candidates based on their scores for a set of
competencies that, based on leading academic and industry research, are considered as best able to predict
candidate performance in a contact centre staff role.

Working in collaboration with this leading insurance company, Talegent was able to obtain data on how adding a
pre-screen test changed the recruting process. Further, Talegent empirically analysed the relationships between
the assessment scores and employee performance. Current contact centre representatives completed the
screening and selection assessments and their managers rated their work performance across six key areas
including customer service, sales, motivation, and communication.

Talegent also investigated the business impact of using the solution by analysing the link between using the
assessment and key contact centre business metrics including net conversion rate, average sales per contact, and
service quality adherence.

Contact Centre Solution - A Talegent Whitepaper

Applicants Apply Online
Automated Online Screening Test

Review Pre-Screened CVs

Automated Online
Competency & Skills Test

2nd Round
Interviews

HIRE HIRE

Applicants Apply Online
Manual Review of all CVs

Phone Screen Candidates

In-House Numerical Tests

Face-to-Face
Interviews

Face-to-Face
Interviews

2nd Round
Interviews

Conventional Manual Process Talegent Automated Process

SCREEN

SELECT

Applicants Apply Online
Automated Online Screening Test

Review Pre-Screened CVs

Automated Online
Competency & Skills Test

2nd Round
Interviews

HIRE HIRE

Applicants Apply Online
Manual Review of all CVs

Phone Screen Candidates

In-House Numerical Tests

Face-to-Face
Interviews

Face-to-Face
Interviews

2nd Round
Interviews

Conventional Manual Process Talegent Automated Process

SCREEN

SELECT

Objectives:
1. To gauge the potential performance/efficiency improvements to be gained by employing a

pre-screening process.

2. To validate the accuracy of competency measures used to predict employee performance,
focused on 3 key areas:

a. Sales Performance
Increasing agent performance is a primary objective for 29% of contact centres over the next 12 months.
(Fifth Quadrant Multi-Channel Contact Centre Market Report – Australia and New Zealand) While
increasing recruitment efficacy has a huge impact on the cost to hire, it is also imperative that the contact
centre solution enables recruiters to identify applicants who are likely to be top performing customer
service and sales representatives.

b. Delighting Customers
Improving customer service is a primary focus for 38% of contact centres over the next 12 months.
(Fifth Quadrant Multi-Channel Contact Centre Market Report – Australia and New Zealand). Contact
centre representatives are often the first or only point of contact between a business and existing and
prospective customers. Ensuring that existing customers are happy is vital for keeping customers and up
selling them on further products and services.

c. Contact Centre Skills
Recently the contact centre role has become increasingly technical, and with upgrades to contact centre
technology, it has become a major focus for 36% of contact centres over the next 12 months (Fifth
Quadrant Multi-Channel Contact Centre Market Report – Australia and New Zealand) this trend is likely
to continue. Ensuring that contact centre representatives have the skills needed to navigate these contact
centre environments, find relevant information and answer customer questions quickly is imperative.

Contact Centre Solution - A Talegent Whitepaper

Competencies Measured
Drawing on leading-edge research, Talegent’s contact centre solution assesses cognitive ability, contact
centre skills (Navigation, Data entry speed and accuracy), and personality tendencies, to predict an applicant’s
performance in contact centre sales and customer service roles.

■■ UNDERSTANDING INFORMATION
The ability to make decisions based on
written information.

■■ PROBLEM SOLVING
The ability to make effective decisions by
utilising thorough analysis and logic.

■■ CUSTOMER FOCUS
The tendency to be motivated to meet or
exceed customer expectations and achieve
the best outcomes for customers.

■■ SALES FOCUS
The tendency to be energetic, persuasive,
engaging, enthusiastic, driven and outcome
focused in guiding customers towards sales.

SCREENING ASSESSMENT COMPETENCIES

■■ NAVIGATION
The ability to navigate through a contact
centre environment to find information and
answer customer questions.

■■ TYPING SPEED AND ACCURACY
The ability to understand callers and enter
customer information into contact centre
software quickly and accurately.

■■ CUSTOMER ORIENTATION
The ability to answer customer questions
with appropriate language, tone and concern
for their needs.

■■ ACTIVE LISTENING
The ability to pay full attention to what
customers are saying, and ask relevant
questions when necessary and appropriate.

■■ SOCIAL DRIVE
The tendency to enjoy social interaction,
tailor behavior to suit customers and
build rapport with people from diverse
backgrounds and lifestyles.

■■ FORTITUDE
The tendency to remain calm and composed
when interacting with customers, remain
optimistic and self-confident when faced
with setbacks and obstacles and adapt to
changes in their priorities at work.

■■ CONSCIENTIOUSNESS
The tendency to be dependable, focus on
work tasks be detailed oriented,comply with
rules and regulations and be concerned with
the finer details of their work.

■■ DRIVE FOR RESULTS
The tendency to be motivated by challenging
goals, striving to achieve them, and
persisting in the face of obstacles.

SELECTION ASSESSMENT COMPETENCIES

Contact Centre Solution - A Talegent Whitepaper

Filtering candidates through a brief, automated
online pre-screening test proved successful for
improving recruitment efficiency and helping
recruiters identify high potential applicants faster.
A quote provided by the recruitment manager for the
contact centre helped validate the solution’s ability
to improve efficiency.

“Within the first three months we have already noted
recruitment efficiencies, the solution has sped up
our time to hire as we are now finding the right
people faster.”

Results

1. Recruitment Process - Pre-Screening enhanced speed and efficiency.

This improvement in efficiency is reflected in the
following metrics:

■■ Phone interviews: decrease of 20-50%
■■ Staff-hours: decrease of 20% recruitment

efficiencies, the solution has sped up our time
to hire as we are now finding the right people
faster.”

a. Sales Performance

The characteristics of high performing sales
representatives has been the focus of numerous
research projects including the seminal review
by Vinchur, Schippmann, Switzer and Roth
(1998). They found that high performing sales
representatives tended to have higher general
mental ability (intelligence) as well as being more
achievement focused, sociable and energetic.

The empirical relationship between the assessment
scores and sales performance was investigated by
correlating the assessment scores with manager
ratings of performance and objective sales metrics.

Research conducted with a large Australasian
telecommunications company investigating
the personality characteristics related to sales
performance in contact centre representatives found
that high performing sales representatives tended to
be more:

■■ Achievement focused
■■ Energetic
■■ Socially bold
■■ Independent
■■ Confident
■■ Competitive

2. Predictive Accuracy - Assessed competencies proved accurate for identifying high calibre applicants

Contact centre representative who had higher
levels of these characteristics performed two times
better than representatives who were low in these
characteristics (Figure 1).

The results of the analysis found that representatives
who score highly in the Sales Focus competency of
the assessment are rated as more capable of building
rapport with customers while asking appropriate
questions to understand customer requirements and
persuading customers by relating product/service
features and benefits to those needs (Table 1).

Low
Scorers

Moderate
Scorers

High
Scorers

0%

20%

40%

60%

80%

100%

120%

Percentage Target Achieved

Figure 1 : Percentage target achieved for low, medium and
	 high scoring contact centre representatives.

Contact Centre Solution - A Talegent Whitepaper

Figure 2 : Bar graph showing the outbound sales per contact
	 rate for representatives who score in the low
	 moderate, and high ranges for sales focus.

Manager rating of the employee’s ability to Sales Focus Assessment Score

Build rapport with customer r (84) = 0.20 p = 0.03

Ask appropriate questions to understand customer requirements r (84) = 0.30 p = 0.003

Meet or exceeds targets r (84) = 0.21 p = 0.03

Overcome obstacles to reach targets r (84) = 0.29 p= 0.004

Persuade customers by relating product/service features and
benefits to customer needs r (84) = 0.30 p = 0.003

Advance within the organisation r (84) = 0.20 p = 0.03

Table 1 : The Pearson correlations between the Sales Focus score and manager ratings of work performance.

Outbound sales representatives who score
highly on the Sales Focus competency are
converting almost 1.5x more outbound calls
to sales than sales representatives who score
in the low range (Figure 2).

Individually, the outbound sales representative
who scored highest in Sale Focus also
had the highest sales per contact rate.
On the other hand, the two outbound sales
representatives who had the lowest sales per
contact rates also scored the lowest on the
Sales Focus competency out of the outbound
sales team.

Sales Focus was also important for inbound
sales representative selling to existing clients.
Representatives who score in the moderate and
high ranges on the Sales Focus competency
have between 10% and 20% higher net
conversion rates than representatives who
score in the low range.

Sales Focus Assessment Score

Low Moderate High
0%

2%

4%

6%

8%

10%

12%

O
ut

bo
un

d
Sa

le
s

Pe
r C

on
ta

ct

High scoring representatives are also rated as more able to meet and exceed targets and overcome
obstacles to reach targets (Table 1).

As well as predicting sales performance, representatives who score highly on the Sales Focus competency
are also more likely to be viewed as able to progress within the company by their manager (Table 1).

Contact Centre Solution - A Talegent Whitepaper

Customer Focus Assessment Score

Low
Scorers

Moderate
Scorers

High
Scorers

20%

22%

24%

26%

28%

30%

32%

34%

36%

N
et

 C
o

nv
er

si
o

n
R

at
e

The Customer Focus score on the assessment
successfully predicts inbound sales
performance for existing client sales. Inbound
sales representatives that score in the moderate
and high range on the Customer Focus
component have a higher net conversion rate
than sales representatives that score in the low
range (Figure 3).

Of the representatives who scored in the low
range on the Customer Focus only 33% are
meeting their net conversion rate target
of 0.3 for existing client sales. Conversely,
89% of the representatives who scored in the
moderate or high ranges on the Customer
Focus competency are meeting their net
conversion target on average.

Figure 3 : Bar graph showing the average net conversion
	 rates for contact centre representatives who score
	 in the low, moderate and high ranges in the
	 customer focus component of the assessment.

b. Customer Service Performance

Research into the characteristics of successful
customer service agents has found that individuals
who are friendly, pleasant and empathetic tended
to be rated as having higher service performance
(Frei & McDaniel; 1998). In addition to these
interpersonal characteristics Tews, Michel and
Lyons (2009) found that the big five domain of
Conscientiousness (dependable, wok focused, rule
following and industrious) was significantly related
to manager ratings of service performance.

The empirical relationship between the contact
centre assessment scores and customer service
performance was empirically investigated.

The analysis found that representatives who
score highly in the Customer Focus competency
of the assessment are rated as more customer
oriented by their managers by being more able
to build rapport with customers while handling
difficult customers tactfully, staying cheerful while
interacting with difficult customers and staying

calm and composed during stressful situations
(Table 2). Higher scoring representatives are more
likely to ask appropriate questions to understand
customer requirements, communicate their concern
for customer needs, and find the best solution for
customers (Table 2).

As well as being more customer orientated high
scoring representatives are also more likely to excel
at relationship based sales by proactively identifying
customer needs, adapting their approach to engage
customers and persuade customers by relating
product/service features and benefits to customer
needs (Table 2).

Customer Focus significantly predicted their
manager’s belief in their potential to advance within
the organization (Table 2).

Contact Centre Solution - A Talegent Whitepaper

Table 2 : The Pearson correlations between the Customer Focus score and manager ratings of work performance.

Manager rating of the employee’s ability to Customer Focus
Assessment Score

Build rapport with customer r(84) = 0.20 p = 0.03

Handle difficult customers tactfully r(84) = 0.21 P = 0.03

Staying cheerful while interacting with difficult customers r(84) = 0.18 p = 0.05

Asking appropriate questions to understand customer requirements r(84) = 0.30 p = 0.003

Communicating their concern for customer needs r(84) = 0.37 p < 0.001

Finding the best solution for customers r(84) = 0.24 p = 0.01

Proactively identify customer needs r(84) = 0.30 P = 0.003

Meet or exceed targets r(84) = 0.21 p = 0.03

Adapt their approach to engage customers during their interactions r(84) = 0.29 p = 0.004

Persuade customers by relating product/service features and benefits
to customer needs r(84) = 0.28 p = 0.006

Stay calm and composed during stressful situations r(84) = 0.26 p = 0.008

Advance within the organisation r(84) = 0.26 p = 0.008

Contact Centre Solution - A Talegent Whitepaper

c. Contact centre skills

The relationship between these contact centre skills and workplace performance was investigated by
correlating the representatives’ scores on the Navigation competency of the assessment with manager
ratings of work performance. This investigation found that scores on the Navigation competency are
positively predicting their ability to communicate with customers and answer customer questions (Table
3). High scoring representatives are rated as better at understanding what customers are saying
while understanding company policies fully and answering customer questions (Table 3). As well as
understanding information and communicating more effectively high scoring representatives are also likely
to be more customer service orientated by communicating their concern for customer needs (Table 3).

Conclusion
The addition of a pre-screening assessment as provided by Talegent’s contact centre solution was
shown to provide a significant improvement to the efficiency of the recruiting process. In the case of the
large Australasian insurance company studied, time for phone screening was reduced by 20-50% and a
reduction of 20% in the staff-hours required for the recruitment process allowed for a reduction in HR staff
and reduced overall time to hire.

In addition, the study empirically validated that the competencies measured in order to predict customer
service and sales performance, did so accurately. Applicants who scored highly on the Talegent contact
centre solution were proven likely to deliver higher sales conversion rates and higher customer satisfaction
ratings than low scorers.

Manager rating of the employee’s ability to Customer Focus
Assessment Score

Understanding what customers were saying r (84) = 0.18 p = 0.05

Answering customer questions r (84) = 0.31 p = 0.002

Understanding company policies fully r (84) = 0.31 p = 0.002

Communicating their concern for customer needs r (84) = 0.18 p= 0.05

Being motivated by competing against others r (84) = 0.28 p = 0.005

Striving to surpass the accomplishments of others r (84) = 0.22 p = 0.02

Table 3: The Pearson correlations between the Navigation score and manager ratings of work performance.

Contact Centre Solution - A Talegent Whitepaper

References
Fifth Quadrant Multi-Channel Contact Centre Market Report – Australia and New Zealand

Frei, R. L., & McDaniel, M. A. (1998) Validity of Customer Service Measures in Personnel Slection: A review of Criterion and
Construct Evidence. Human Performance, 11 (1), 1-27.

Tews, M. J., Michel, J. W., & Lyons, B. D. (2009) Beyond personality: the impact of GMA on performance for entry-level service
employees. Journal of Service Management, 21 (3), 344 – 362.

Vinchur, A. J., Schippmann, J. S., Switzer, F. S., & Roth, P. L. (1998) A Meta-Analytic Review of Predictors of Job Performance for
Salespeople. Journal of Applied Psychology, 83 (4), 586-597.

Technology meets Psychology

