

MASTER THESIS of

Lisa Marie Riethmann (s1747657)
l.m.riethmann@student.utwente.nl

1st supervisor: Dr. Mark van Vuuren
2nd supervisor: Dr. Joris van Hoof

Communication Studies:
Organisational Communication & Reputation

Customer is king (?): A qualitative study categorizing service workers’ role,
customer types and (dysfunctional) customer behaviour in mutual encounters

in German grocery stores during the COVID-19 pandemic

24th January

2021

1

Abstract

Background: The COVID-19 pandemic provided a special challenge for service workers in German

grocery stores as the newly developed health protective measures were not always desired and

understood by the customers leading to challenging service worker-customer encounters.

Objective: This thesis aims at providing a new theoretical perspective on service worker-customer

encounters in a health emergency context enlightening service workers’ perception of themselves and

of their customers, and at supporting grocery store managers in developing facilitating measures for

future health emergencies.

Theory: Reviewing scientific literature on service worker-customer encounters encouraged the

formulation of four sub-research questions focussing on the role of the service workers in encounters

before and during the pandemic, on various types of customers and on forms of dysfunctional

customer behaviour.

Method: 37 service workers working in ten branches of a grocery store chain in Central Germany were

interviewed using the critical incident technique to exploratively collect descriptions of encounters

with customers related to the pandemic. The interviews were recorded, transcribed and inductively

coded.

Results: Before the COVID-19 pandemic, service workers perceive themselves as being responsible for

answering questions, proving a service and interacting friendly with customers. During the pandemic,

they are controllers of protective measures, protectors of customers, medical aid providers and bull’s

eyes of customers’ frustration. Different customer types each characterized by performing various

forms of dysfunctional behaviour were revealed in three encounter themes. The theme appreciation

reveals the appreciators. The theme health protective measures exposes uncomplicated conformists

(2 forms), challenging conformists (2 forms), uncomplicated rule-breakers (2 forms) and challenging

rule-breakers (5 forms). The theme hoarding includes non-hoarders (2 forms), irritating hoarders (2

forms) and challenging hoarders (3 forms).

Discussion/Conclusion: The service workers’ role is more wide-ranging and challenging during a health

pandemic compared to before. The various types of customers and forms of (dysfunctional) behaviour

determine the complicity for service workers to deal with each of them. Grocery store managers must

prepare service workers for their new tasks and challenges with customers.

Keywords: Service worker-customer encounters, customer typology, dysfunctional customer

behaviour, customer service, grocery store, supermarket, COVID-19, coronavirus, health protective

measures, hoarding

2

Table of Contents
1. Introduction & Research Proposition .. 3

2. Theoretical Framework ... 6

2.1 The role of service workers ... 6

2.2 The role of customers ... 7

2.2.1 Three types of customers in employee-customer encounters 8

2.2.2 Dysfunctional customer behaviour .. 9

2.2.3 Consequences of dysfunctional customer behaviour 10

2.2.4 Dysfunctional customer behaviour in service worker-customer encounters 11

3. Method .. 14

3.1 Research Design ... 14

3.2 Population and research sample ... 15

3.3 Procedure .. 15

3.4 Data analysis .. 16

4. Results ... 18

4.1 Service workers’ perception of their role before and during the pandemic 18

4.2 Types of customers in encounters during the pandemic .. 20

4.2.1 Type of customer related to appreciation: The appreciators 20

4.2.2 Types of customers related to protective measures .. 20

4.2.3 Types of customers related to hoarding .. 25

5. Disussion .. 29

5.1.1 The role of the service workers during a health emergency 29

5.1.2 Types of customers and forms of (dysfunctional) customer behaviour in
 service worker-customer encounters during a health emergency 30

5.2 Theoretical implications.. 34

5.3 Practical implications .. 35

5.4 Limitations and future research .. 36

5.5 Conclusion ... 38

References.. 39

APPENDIX A Participants of the interviews .. 44

APPENDIX B Information sheet for participants ... 45

APPENDIX C Interview Script ... Fehler! Textmarke nicht definiert.

APPENDIX D Intercoder-reliability of first 10% of transcripts after discussion 47

APPENDIX E Codebook .. 48

3

1. Introduction & Research Proposition

24th March 2020, BUNTE:

“Customers did not keep minimum distance: Supermarket has to close down”

27th April 2020, DER SPIEGEL:

“Dispute over Corona rules in Bavaria: Customer attacks cashier with cucumber”

7th May 2020, Kreiszeitung:

“Dispute over missing shopping cart: Unreasonable man hits, insults and threatens”

What sounds like bad comedy became regular news headlines describing the everyday working life of

service workers in German grocery stores in the year 2020. The outbreak of the novel and deadly

coronavirus SARS-CoV-2 (COVID-19), which the World Health Organisation declared a pandemic and a

global health emergency on 30th January 2020, provided a special challenge for all service providing

businesses and their employees in Germany and around the whole world, as the known kind of

encounters with customers was no longer possible.

Some background information: In Germany, more and more restricting measures were taken

by the German Federal Ministry of Health to reduce the spreading of the deadly COVID-19 pandemic

that is triggered by physical closeness between infected and non-infected persons. These started with

the request to all German citizens to reduce physical closeness to other people in public and to

intensify hygienic measures like washing hands and using disinfectants (Press & Information Office of

the Federal Government, 2020). Then, all non-vital businesses were closed, but grocery stores were

still allowed to be visited as they provide the public with vital products. So contradictorily to the

recommendations of the government, service workers in grocery stores could not switch to home

office and stay self-isolated, but they were forced to encounter customers on a daily basis. Still, there

were specific health protective measures taken by the government to reduce the infection risk for

service workers and customers in stores. These include access controls, the prevention of dense

queues by the maintained use of a shopping cart and special hygiene rules such as wearing face masks.

To guarantee that the health protective measures were applied, the customers’ compliance of the new

protection regulations must be controlled by the service workers which was not always desired and

understood by the customers as the news headlines imply. In brief, the COVID-19 pandemic

determined new shopping conditions for customers, new working conditions and tasks for service

workers and especially new challenges for service worker-customer encounters in grocery stores.

These forced new ways and challenges of service worker-customer encounters in grocery

stores constitute an interesting and novel research issue for the customer service communication

4

science as by now, centralizing the customer according to the principle of “customer is king” is a

common orientation of grocery stores and other service providing businesses (e.g. Bolton & Houlian,

2005; du Gay, 1992; Malvini Redden, 2012). Even more than 60 years ago, Drucker (1954) and Levitt

(1960) argued that customers are the main reason for any company to exist and that their needs must

be the focus of corporate attention in order to be successful. The service workers’ role in the encounter

is to offer care and attention to the customers in their specific context of customer service (e.g. Bolton

& Houlian, 2005; du Gay, 1992). But what if customers misbehave and thereby even endanger their

fellow men such as in the novel COVID-19 context? What types of customers perform such a behaviour

and thereby challenge encounters in grocery stores? And what is the role of the service worker then?

Malvini Redden (2012) examined the relationship of customers and service workers in an

airport security line context, in which the roles of the service workers and the passengers changed

similarly to the grocery store context during the COVID-19 pandemic. Here, the service workers must

provide a service, but also stay on guard to avoid dangerous situations for the public (Malvini Redden,

2012) and, at the same time, the passengers move from their authoritarian and dominant position as

“customer is king” to “customer as a suspect”. As the consequences for not following the instructions

of the airport service worker are serious, most people act friendly and avoid trouble (Malvini Redden,

2012).

But in the grocery store context, there are no serious consequences defined for costumers not

following the protection regulations, what makes dysfunctional behaviour of customers more likely

(Malvini Redden, 2012). As already the news headlines imply that service worker-customer encounters

undergo new challenges and as they have never been investigated in health emergency contexts

before, a novel study examining service workers’ perceptions of their own role as well as their

experiences encountering various types of customers and customer behaviour is of high theoretical

relevance as it fills a research gap by presenting a new perspective on service encounters in grocery

stores.

Additionally, the study is practically relevant as it provides grocery store managers with

structured insights about service workers’ own role perceptions and various types of customers and

forms of customer behaviours their employees are confronted with during a health emergency. These

insights can be used to develop appropriate knowledge and skills for future public health emergencies

similar to the COVID-19 pandemic in order to guarantee safe working conditions for the employees as

well as a good service quality for the customers. According to Simns (2003), the success of such

educational initiatives relies on the involvement of employees at early stage of the designing process

as they interact with customers and need to be empowered to address their concerns promptly. By

already listening to and learning from the employees’ personal experiences, the newly developed

5

measures address the roots of the challenges of service worker-customer encounters during future

public health emergencies.

Consequently, this study is an explorative research conducted to enlighten service workers’

experiences and challenges while encountering customers during the COVID-19 pandemic. The

research question “How do service workers in German grocery stores perceive themselves and their

customers in mutual encounters during the COVID-19 pandemic?” is the thread of the study. By

answering this question, the study aims at extending scientific knowledge in service communication

science by providing a new theoretical perspective on service worker-customer encounters in a health

emergency context, and at supporting grocery store managers in developing measures for future

health emergencies by giving relevant, practical and deep insights in service workers’ experiences and

challenges with customers during the COVID-19 pandemic.

This thesis contains a theoretical framework that defines the most important concepts linked

to the issue and presents the outcomes of earlier conducted studies that lead to four sub-research

questions added to the study. Furthermore, the used method is introduced by describing the research

design, population and participants, used research instrument, applied procedure and data analysis.

Subsequently, the results are shown. The discussion contains the critical reflection of the results as

well as its theoretical and practical implications. Then, the limitations and suggestions for further

research are provided. Lastly, the conclusion summarizes the outcomes of this study.

6

2. Theoretical Framework

Scientific literature is reviewed and analysed to provide an overview of scientific knowledge concerning

the main actors of this study who are the service workers and the customers. Scientific literature does

not provide enough knowledge about the two actors and their mutual encounters in the grocery store

context. Therefore, also other service providing contexts are considered in the theoretical framework

to provide a global basis for the understanding of service workers and customers in mutual encounters.

The role of the service worker is only briefly described as the main focus of this study lies on the

customers and their behaviour in encounters. Therefore, prior scientifically defined customer roles and

various types of dysfunctional customer behaviour referring to encounters with service workers are

reviewed. Still, it is to be underlined that the known roles and types are not crucial for the conduct of

the study as it exploratively investigates the new COVID-19 context.

The theoretical framework is also developed to formulate sub-research questions to this study

which investigate the self-perceived role of service workers as well as the types of customers in COVID-

19-related encounters with service workers and potential forms of dysfunctional customer behaviour.

2.1 The role of service workers

In customer service literature, service workers in general are often portrayed as docile servants of an

organisation’s customers (e.g. du Gay & Salaman, 1992). Likewise, Bolton and Houlian (2004) state that

there is a dominant perception of service workers being docile and offering (de)personalized attention

and support to customers of an organisation. Wouters (1989) even describes a service worker as a

“perfect company robot”. Perceptions like these create the image that the role and tasks of a service

worker are only focussed on satisfying the customer and that they are limited as they only perform

tasks which are means to an end.

Contradictorily, Callaghan and Thompson (2002) and Wray-Bliss (2001) found out that if

service workers are directly asked to describe their work, they often re-interpret their role of being

docile by displaying a moral commitment to the customer as a person. That fits to the findings of Judge

& Bretz (1992) who state that many service workers apply for their jobs because of their social motives

and values. Collaborating with costumers, solving their problems and fulfilling their desires can even

be perceived as valuable interactions by the service workers (Dormann & Zapf, 2004; Hobfoll, 1989).

So, many service workers also see themselves as morally committed to their customers and even profit

from the interactions.

In a different service context, namely an airport security queue, service workers have more

intricate power dynamics. They have to provide a service for the passengers, but they also function as

a guard who guarantees the safety of all passengers (Malvini Redden, 2012). As safety also plays a role

7

in grocery stores during the COVID-19 pandemic, this framing of service workers might also play a role

for this study.

Overall, the scientific literature provides various role descriptions of service workers in

different contexts. Service workers are presented as docile company workers, as workers who are

morally committed to their customers or as guards who are responsible for the safety of all customers.

It is notable that the context in which the service worker-customer encounter takes place influences

the role description. As the COVID-19 pandemic and the health protective measures form a new

context and confront the service workers with new working conditions for themselves and new

shopping conditions for the customers, it is likely that service workers describe their role and tasks in

encounters with customers differently to what it was before the health emergency. To investigate how

service workers perceive their role in service worker-customer encounters during the COVID-19

pandemic, the following sub-research questions are added to this study:

S1: How do service workers describe their own role in encounters with customers under

COVID-19 conditions?

S2: Does their role under COVID-19 conditions differ from their self-defined role under normal

conditions?

2.2 The role of customers

In economic and rational perspectives, the customer plays the central role in service providing

businesses as they are “sovereign consumers” representing the totalizing rationality of the whole

market (Bolton & Houlian, 2005). They are the sweeping force for restructuring companies and

changing the behaviour of employees (du Gay, 1996; du Gay & Salaman, 1992; Rose, 1999). Therefore,

customers are valued over service workers by the organisation as they are the great source of revenue

generation (Kashif & Zarkada, 2015). According to Ku, Kuo and Chen (2013), the customers are less to

blame as organisations always aim at raising their expectations and frame them as “extremely

important” for the service firm.

Focussing on service worker-customer-encounters, the accounts of customers come in many

forms. There are studies that describe that during exchange, customers behave in a compliant and

functional manner (Du Gay & Salaman, 1992; Zeithaml, Berry & Parasuraman, 1996). In contradiction,

more recent studies detected deviant behaviour towards the service workers, for example because of

undesired organisational policies (Berry & Seiders, 2008) which is also expected to be found in the

COVID-19 context as the new health protective measures require special attention and unusual actions

from the customers.

If research examines multiple forms of customer behaviour, it often offers classifications or

typologies that distinguish the varying forms (Berry & Seiders, 2008). These typologies are useful for

8

explaining ways of doing something and with some “interpretive creativity” it can provide insight into

complex environments (Tracy, 2013; p.211). A prominent typology of customers in service worker-

customer encounters is the typology re-representing customer service by Bolton and Houlian (2005)

framing three different behavioural patterns of costumers.

2.2.1 Three types of customers in employee-customer encounters

Bolton and Houlian (2005) state that a customer is more than the source of economic revenue, but

also a social actor. Therefore, they developed a new typology to re-represent the customers’ role in

service worker-customer-encounters. They describe their behaviour in three different types of

customers: the moral agents, the functional transactants and the mythical sovereigns. Before

describing the three types, it is important to underline that Bolton and Houlian (2005) state that a

customer can be more than one type at once, as customers are complex, many-sided and sophisticated

actors. Table 1 gives an overview of the customer types described by Bolton and Houlian (2005) using

type descriptions and example quotes from their study interviewing service workers from call centres

and their customers.

Moral agents understand that service workers are social and economic actors and they

recognise that interaction in an encounter is of social relevance (Bolton & Houlian, 2005). That fits to

the statement of Sayer (2005) and Wray-Bliss (2001) who describe customers and service workers as

people who socially and morally relate to each other. Therefore, the moral agents fully engage with

the service providers and ignore their proposed superior role (Sayer, 2005). By expressing social

niceties towards the service worker, they create and sustain a new moral order (Bolton & Houlian,

2005).

Functional transactants carry out the employee-customer-encounter as simple as possible and

are not emotionally involved in the interaction with the service workers. They are not willing to engage

in a friendly conversation rather than in a discussion with their counterparts, but they “are happy to

complete the transaction in the simplest, most straightforward manner possible” (Boulton & Houlian,

2005; p.696). Therefore, functional transactants do not extend the work load of service workers.

Mythical sovereigns seek to exercise their perceived right to demand not only service, but they

demand servitude of the employees, always being aware of and referring to their supposed status of

customer is king. Still, Bolton and Houlian (2005) argue that some customers are aware of the fact that

this status is only mythical as they also have to familiarize themselves with various routines during a

service encounter which puts them into a de-personalized, target-driven service. Whether they are

aware of their mythical role or not, the mythical sovereign customers are known for dysfunctional

behaviour such as being aggressive and frustrated and venting their negative emotions by harassing

service workers (Deery, Iverson, & Walsh, 2002; Korczynski, 2003; Lankshear et al., 2001). That fits to

9

Table 1. A new typology: Re-representing customer service by Bolton and Houlian (2005).

the findings of Kashif and Zarkada (2015) who state that the customers’ underlined superiority makes

them feel as if they are “superior human beings with a “licence” to verbally or even physically abuse

[service workers] who deem to be inferior” (p. 676) while the service workers must work hard to allure

the face of service and maintain the calm while coping with those rude and demanding customers

(Bolton & Houlian, 2005).

The three types of customers differ in their perception of the service workers’ role and in their

behaviour during service worker-customer encounters. The types were detected under normal service

conditions. To find out which types of customers service workers encounter in grocery stores during

the COVID-19 pandemic, so under the conditions of a public health emergency, the prior detected

types are not used as categories as the study is explorative and types in the COVID-19 context are

developed inductively. Therefore, the following sub-research question is formulated for this study:

S3: With what types of customers are service workers confronted in service worker-

customer-encounters during the COVID-19 pandemic?

2.2.2 Dysfunctional customer behaviour

As Bolton and Houlian (2005) describe in their frame of mythical sovereigns, there are customer who

behave inappropriately or even aggressively towards the service workers. The question for this study

Customer type Description Example

Moral agents Customers who recognize that
interaction with service workers is of
social relevance and fully engage in
conversations expressing social
niceties.

“When you are being nice to people, and they
are happy and they’ll say ‘oh, thank
you very much for that Anna you’ve explained a
lot to me and I’ve learned more
about insurance speaking to you … ’, which I’ve
had, you know, I think ‘well I’ve
done something there, I’m not wasting my
time’ – because I’m a human being as
well.”

Functional
transactants

Customers who carry out the
employee-customer encounter as
simple is possible without being
emotionally involved in the
interaction.

“It’s nice to be nice and I appreciate the people
on the other end of the phone being
pleasant but I don’t want to enter into a
conversation I just want to do what I
have rung up to do.”

Mythical
sovereigns

Customers who perceive to have the
right to not only demand service, but
servitude of the employees referring
to their supposed status of customer is
king, whether they are aware of the
fact that this status is only mythical as
they also have to familiarize
themselves with organisational
routines which puts them into a de-
personalized, target-driven service or
not.

“Well, service to me means that when I ask for
something, I get it, I get it when
I ask for it and not when some stroppy girl on
the other end of the phone gets
around to it and I also expect her to be
pleasant with it. I am the customer, after all,
and isn’t the customer always right?”

10

is if this also occurs in the COVID-19 context, as the health protective measures required in grocery

stores are not always pleasant and not desired by everybody. That form of behaviour would refer to

dysfunctional behaviour which is a phenomenon observed frequently in various industries (Harris &

Daunt, 2013). It is described as the intentional “behaviour in exchange settings which violates the

generally accepted norms of conduct in such situations and which is therefore held in disrepute by

marketers and by most customers” (Fullerton & Punj, 1993; p. 570). Echeverri, Salomonson and Aberg

(2012) state that such misbehaviour is performed by customers who act in a dysfunctional, thoughtless

or even abusive manner and therefore cause problems for the organisation, its employees and other

customers. Such customers are captured under various labels such as “jay customers” (Lovelock, 1994),

“customer misbehaviour” (Fullerton & Punj, 2004) or “problem customers” (Bitner, Booms & Mohr,

1994). In this study, the term dysfunctional customer behaviour as it refers to norm-breaking

behaviour which happens if people to not adhere to the prescribed measures due to the COVID-19

pandemic.

 In fact, there are also various forms of customer misbehaviour described in existing scientific

literature which range from “thieves” to “vandals” (Lovelock, 2001) or “physical abusers” to

“compensation letter writers” (Harris & Reynolds, 2004). As this study focusses on the direct

encounters between service workers and customers, only forms of dysfunctional behaviour related to

employee-customer encounters are theoretically relevant for the framework of this study. Before

describing scientifically investigated forms of dysfunctional behaviour in direct encounters, the

consequences of dysfunctional customer behaviour are presented in order to underline the gravity of

its influence and therefore its importance to be considered.

2.2.3 Consequences of dysfunctional customer behaviour

Scientific literature shows that dysfunctional customer behaviour may have devastating consequences

for the organisation as a whole, for the service workers who have to deal with the problem customers

and for fellow customers who are present during the incident (Harris & Reynolds, 2003). Therefore,

Berry and Seiders (2008) argue that organisations cannot afford ignoring dysfunctional customer

behaviour as it weakens the organisation’s overall service quality and reputation. For service workers,

it significantly influences their mood and ability to perform their daily tasks at work (Kashif & Zarkada,

2015). It leads to stress and emotional exhaustion of the service workers which again triggers

occupational and organisational turnover (Harris & Daunt, 2013; Poddar & Madupalli, 2012). Fellow

customers are influenced by dysfunctional customer behaviour as it affects their behaviour and value

perception and as it is the primary source of dissatisfaction (Kashif & Tarkada, 2015). Due to the

consequences for the organisation, its employees and other customers, it is of high importance for

managers of grocery stores to know the various forms of dysfunctional customer behaviour and to be

11

able to train and prepare service workers to cope with them, because they are the direct interaction

partners and very important in influencing the customer-employee interaction outcomes (Seymour &

Sandiford, 2005).

2.2.4 Dysfunctional customer behaviour in service worker-customer encounters

Focussing on dysfunctional customer behaviour service workers may be confronted with during service

worker-customer encounters, there are many studies classifying customer behaviours into various

categories. An often-used example is the categorisation of Berry and Seiders (2008) who analysed

problem customers based on unfair behaviour. They define unfair customer behaviour as an action

that creates inequity and causes harm for the organisation, its employees and fellow customers. Berry

and Seiders (2008) identified five different forms of unfair customer behaviour in encounters with

service workers which are: verbal abusers, blamers, rule-breakers, opportunists and returnaholics.

Table 2 presents an overview of the five forms including descriptions and an example from the study

conducted by Berry and Seiders (2008).

Verbal abusers refer to customers who behave in a disrespectful and offensive manner

towards the organisational service worker. They capitalise on the imbalance of power in service

encounters which states that the customer is king. Verbal abusers bully service workers who do not

have the possibility to defend themselves as they are expected to not react to such treatments (Berry

& Seiders, 2008).

In contrast to the verbal abusers who directly offend the service workers they encounter, the

blamers indict the organisation’s products, policies and people in general for the perceived shortfall.

The blamers never see themselves as responsible for the miserable situation and according to them,

the perceived problem is always controllable (Sheppard, Lewicki & Minton, 1992).

The rule-breakers are customers who knowingly overlook procedures and organisational

policies which they consider to be undesirable. They are not concerned with equity and “demonstrate

unfairness to other customers who are behaving according to norms and convention (Berry & Seiders,

2008; p. 33).

Opportunists are described to be up for personal (financial) gain and only care about

themselves. They either demand compensation by exaggerating or fabricating problems of a service

or product or they show distasteful behaviour by not giving adequate tip to service workers because

they do not have to (Berry & Seiders, 2008).

The returnaholics represent customers who purchase products with the intention to return

them at a later date. They exploit the return policies of an organisation and keep the product as long

as they need it to return it afterwards to get the refund (Berry & Seiders, 2005).

12

Table 2. Five categories of customer unfairness by Berry and Seiders (2008).

Form of unfair
behaviour

Description Example

Verbal abusers Customers who behave
disrespectfully and
offensively towards
service workers. They
bully service workers as
they do not have the
possibility to defend
themselves.

“A father was picking up a repaired bicycle for his daughter,
who, without telling him, had approved the recommended
replacement of both tires (a $40 service). Although the
employee patiently and repeatedly explained that the
purchase was approved and offered to further verify it, the
customer made accusatory remarks and yelled at her angrily,
saying at one point, “Either you think I’m stupid or you’re
stupid. You’re trying to rip me off.”

Blamers Customers who indict
organisation’s people,
policies and products in
general for a perceived
shortfall.

“A tennis coach had been working with an adult student for
about six months when the student learned that an opponent
in an upcoming match had worked briefly with the same
coach in the past. The student asked for and received specific
advice from the coach on how to win the match by attacking
the opponent’s greatest weaknesses. However, the opponent
had corrected these weaknesses and much to the student’s
chagrin, she could find no way to beat her. In the clubhouse
immediately after the match, she raged at her coach for not
preparing her well, giving her poor information and lousy
lessons, and causing her to lose the match.”

Rule-breakers Customers who
knowingly overlook
organisational policies
which they consider to
be undesirable. They are
not concerned with
equity and behave
unfairly towards other
customers.

“The damage done by rule breakers varies, of course, based
on the nature of the rules and policies that are being broken.
A restaurant that offers “all you can eat” shrimp entrees
encounters some patrons who share with their tablemates,
even though the menu clearly states that the price is per
person. Managers are not quick to put servers in the
awkward position of having to remind guests they are
breaking the rule, but will do so if the ‘sharing’ gets out of
hand.”

Opportunists Customer who are up for
personal financial gain
and only care about
themselves.

“The customer contacted the company’s customer relations
office, complained about the state of the restroom, and
requested a refund for his party’s $80 meal. In response, the
company sent $30 in gift certificates, in addition to an $80
check and an apology. “

Returnaholics Customers who
purchase products with
the intention to return
them at a later date.

“Some situational returners use an item until it is damaged or
worn out and then return it for a full refund or new item,
claiming it is defective because it ‘should have held up
better.”

For the current study it is also of interest to classify the forms of dysfunctional customer behaviour in

service worker-customer encounters within the COVID-19 context independently of the presented

findings. As already touched in the introduction, it is obvious to find forms of dysfunctional customer

behaviour in the new COVID-19 context in grocery stores as the required health protective measures

set new shopping conditions for customers which they do not always adhere to and therefore show

new reactions towards service workers. To investigate these forms another sub-research question is

added to the study:

S4: What are the forms of dysfunctional customer behaviour in service worker-customer

encounters under COVID-19 conditions?

13

The findings of earlier studies show that service worker-customer encounters have been investigated

in various contexts that determine the role perceptions of service workers. Furthermore, types of

customers and their forms of dysfunctional behaviour in encounters with service workers can be

categorised under normal conditions. To find out whether the perceived role of service worker during

public health pandemics differs from their role perception under normal condition and whether it is

possible to categorize various types of customers and their forms of dysfunctional behaviour service

workers perceive in mutual encounters, the present study is conducted focussing on service worker-

customer encounters independently of the earlier studies.

14

3. Method

The development of the method, including the chosen research design, the selection of appropriate

samples, the creation of the research instrument and the form of data collection, was coordinated in

cooperation with the regional sales manager of the grocery store chain in which the research was

conducted. This approach was used since the research results shall have practical value in the setting

in which they are applied (Potter, et al., 2006).

3.1 Research Design

A qualitative research design was used, because the study aims at gaining deep insights in the personal

experiences of service workers. The critical incident technique was applied to conduct the inductive

study. This method is defined as “a qualitative interview procedure which facilitates the investigation

of significant occurrences (events, incidents, processes or issues) identified by the participant, the way

they are managed, and the outcomes in terms of perceived effects. The objective is to gain

understanding of the incident from the perspective of the individual, taking into account cognitive,

affective and behavioral elements” (Chell, 1998, p. 56). According to Bitner, Booms & Tretault (1990)

an incident is an observable human activity complete enough to make predictions about the actor. A

critical incident provokes a significant positive or negative feeling about an activity or a phenomenon

(Grove & Fisk, 1997).

The critical incident technique is suitable for the study as it is a method of exploration and

discovery rather than of clear measurement (Meyer, 2002). Therefore, it does not need any

hypothesis, because inferences are developed from the responses which allows researchers to

generate concepts and theories (Olsen & Thomasson, 1992). This inductive procedure of the study

matches the aim of this study to detect role descriptions of service workers, customer types and forms

of (dysfunctional) customer behaviour in encounters during the COVID-19 pandemic. Furthermore,

generating personal experiences of the service workers provides powerful and vivid insights into the

issue of interest (Zeithaml & Bitner, 2003). Structuring these events from the past also provides a

framework for predicting and interpreting future events as the personal stories function as “scripts

and staging instructions for future performances“ (Czarniawska, 1998, p.20), especially if more service

workers experience the same critical incident and interpret it in the same way (Zwijze-Koning, De Jong

& Van Vuuren, 2015). This supports the practical relevance of the study as it can create a strong

memorable impression on the management leading to more effective and rooted educational

measures for the service workers of grocery stores (Gremler, 2004).

To use this method successfully, it is important to determine what a critical incident is defined

as (Gramler, 2004). In this study, a critical incident is defined as a service worker-customer encounter

that influenced by the COVID-19 pandemic. This includes customers adhering to and not adhering to

15

the health protective measures such as wearing a face mask, using a shopping cart and keeping physical

distance in waiting queues.

3.2 Population and research sample

The population of the research conducted are all service workers of regional branches belonging to a

big grocery store chain located in Göttingen, Kassel and the surrounding areas. As the stores are

located in different regions including bigger cities and smaller villages, the study outcomes may be

transferred to the wider population of Germany as well. In agreement with the regional sales manager

of the grocery store chain, the population is represented by a quota sample in this study. In total, 37

employees of ten different regional branches situated in and around Kassel and Göttingen were invited

to take part in semi-structured face-to-face interviews. The sample population was heterogenous

including 19 female and 18 male participants from various age groups. The youngest participant was

19 years old whereas the oldest participant was 56. The research sample included full-time as well as

part-time employees to provide a general picture of service workers’ experiences during the pandemic.

More detailed information about the participants of this study can be found in enclosure A.

The participants were recruited during their working time in the grocery stores. To prevent

misunderstandings, the participants received an information sheet concerning the research method,

their role and the general aim of the research one week in advance. This sheet can be found in

enclosure B.

3.3 Procedure

The interviews were conducted in June 2020. During the three days, the ten different branches in

Göttingen, Kassel and the surrounding areas were visited by the researcher. Here, the present service

workers were one by one invited to join the interview setting in a private and quiet environment. Only

the participant and the researcher were present in this room.

The following interview steps were conducted following the prior developed research

instrument, an interview scheme which can be found in enclosure C. The interview started with an

explanation to the participants that they were randomly chosen due to their job position and their

anonymity within this study was ensured. Additionally, their permission was asked for recording the

interview for further analysis. As Dunn & Hamilton (1986) found that it was counterproductive to start

an interview by directly asking for a critical incident, the participants were firstly asked to explain how

long they already worked for the grocery store and what their job encompassed. To become more

specific, the participants were asked to describe their daily working routine and the general role of the

customer before as well as during the COVID-19 pandemic including all health protective measures

that were taken within the grocery store. Subsequently to these introductory questions, the

16

interviewer asked the participants to recall and describe a remarkable encounter with a customer they

had recently experienced due to the COVID-19 pandemic and with which they connected strong

positive or negative feelings. The participants were encouraged to describe the event in detail.

According to Gremler (2004), story-triggering questions help participants to recall details of the event,

so some follow-up questions including four questions adopted from Zwijze-Koning et al. (2015) and

two newly developed questions related to the research context were asked to systematically explore

the event. These questions addressed the following topics:

- What actually happened?

- Who was involved?

- What caused the event?

- How did the customer behave? (newly developed)

- What was challenging during the event? (newly developed)

- What were the consequences of the event?

After the participants had described the remarkable encounter, the interviewer summarized the

information given and asked for their confirmation. Then, the interviewer asked for further incidents

they had experienced and subsequently asked the same series of questions. The process was repeated

until there were no more incidents the participants wanted to mention.

 To round up the interview session, the participants were asked for any further comments on

the topic of interest and the further data processing was explained. The participants got the

opportunity to submit their e-mail addresses if they were interested in a summary of the study. Finally,

the participants were thanked for their participation. All interviews were recorded and had a duration

of about 20 minutes per participant.

3.4 Data analysis

The recorded interview data was processed by means of transcription leading to 83 pages of single-

spaced text. The transcripts of the 37 interviews do not contain personal information such as names

or birth dates of the participants in order to ensure their anonymity. The transcripts were saved on the

personal computer of the researcher and further analysed with the programme ATLAS.ti.

 Before describing the coding process of the data, it is again emphasized that the new codes

are developed independently of the typologies described in the theoretical framework to guarantee

an open, explorative and unbiased analysis of the present situation which is the aim of the study as it

investigates a situation that has never been there before and does not primarily compare it (except for

the role of the service worker in encounters with customers before and during the COVID-19

pandemic). Therefore, through theoretically sensitive coding a codebook was developed during the

first round of coding including five core categories, namely (1) any service workers’ role description

17

before COVID-19, (2) any service workers’ role description under COVID-19 conditions, (3) any

encounter related to the theme appreciation, (4) any encounter related to the theme health protective

measures and (5) any encounter related to the theme hoarding, whereas the categories (1), (2) and (4)

were expected due to prior knowledge that was discussed in the introduction and the theoretical

framework of this study, whereas the categories (3) and (5) emerged from pure inductive coding. In a

second round of coding, the categories were coded more specifically focussing on concrete role

descriptions of service workers before and during the COVID-19 pandemic, such as “answering

questions concerning products”, as well as on customer types, such as “the appreciators” who are

thankful for the service workers’ commitment, “the uncomplicated conformists” referring to

customers who adhere to the health protective measures without challenging the service workers or

such as “the challenging rule-breakers” who are customers who do not adhere to the health protective

measures and provoke an extra work load for service workers as they perform a form of dysfunctional

behaviour and are challenging to deal with. The types of customers that were experienced by the

service workers in encounters can be related to the themes of appreciation, health protective

measures or hoarding. Within the types, the customers were identified by their performed forms of

(dysfunctional) behaviour which made it possible to define subcategories of customers types based on

the behaviour. As an example, “the challenging rule-breakers” can be subcategorized in forms of

dysfunctional behaviour such as “the creative excuses” or “the impulsive offenders”. The researcher

coded 10% of the data and developed the codebook of 19 unique codes. Then, it was tested and refined

to establish reliable codes for the analysis of the interview data. This process included the

establishment of inter-coder reliability which is the degree of agreement between several coders in

classifying data according to the same criteria at a particular time (Monette, Sullivan & De Jong, 2013).

After coding 10% of the transcripts, another communication scientist coded the transcripts with the

developed codebook as well. The attached codes were compared for consistency. Inconsistencies were

discussed and remedied, so that every code reached a Cohen’s Kappa of 1 after the discussion which

means that the codes of this study are reliable. The intercoder reliability of the different codes can be

found in enclosure D. While coding the other transcripts, seven codes were added to the codebook.

These codes were also discussed with the second coder to guarantee a clear formulation and

understanding of the added codes. The whole codebook containing all codes, a description and

example for every code and the total number of mentions per code is attached in the enclosure E.

18

4. Results

The result section is structured in two sections. In the first section, the outcomes concerning the self-

perceived role of the service workers under COVID-19 conditions are presented. In the second section,

the outcomes referring to the different types of customers and their forms of (dysfunctional)

behaviour in service worker-customer-encounters during the COVID-19 pandemic are shown. To give

clear insights into the results found, each category is introduced with a table presenting the used

codes, the number of comments referring to the codes and example quotes of the participants from

the interviews.

4.1 Service workers’ perception of their role in encounters with customers in the grocery store
before and during the COVID-19 pandemic

When describing their own role in encounters with customers within the grocery store before and after

the COVID-19 pandemic, the participants actually described their actions which were always focussing

on the customers visiting the grocery store. The descriptions of their perceived role before and during

the COVID-19 are presented in Table 3.

Table 3. Service workers’ perception of their role in encounters with customers before and during the COVID-
19 pandemic.

Service workers’ role before the COVID-19 pandemic

Category Definition Sample comments
Answer questions
concerning products
9 comments

The service worker is there to
answer customers’ questions
concerning products.

“It often happens that we get questions
concerning the special offers. Where are
they? And sometimes it happens that
somebody doesn’t find a product. Then
we help him out.”

Create positive customer
experience as service
provider
6 comments

The service worker is there to
provide a service and to create
a positive customer experience.

“We have to ask ourselves: Is it attractive
for the customer?”

Interact friendly with
customers
6 comments

The service worker is there to
interact friendly with the
customers.

“Many customers want to small talk at the
cash desk, about how they feel today. So,
of course we are friendly and talk to them,
as much as possible.”

Service workers’ role during the COVID-19 pandemic

Category Definition Sample Comments
Controller of protective
measures – kindergartener
26 comments

The service worker controls if
customers take a shopping cart,
wear a face mask and keep
distance.

“It’s our task to remind the customers of
the protective measures.”
“That was a huge kindergarten. A
kindergarten is nothing compared to that,
that was really exhausting.”

Protector of customers
3 comments

The service worker protects
customers by reminding them
of protective measures.

“By reminding them, I want to protect the
customers.”

Medical aid provider
2 comments

The service worker provides
medical aid for accidents due to
face mask.

“His glasses slipped because of the face
mask and he fell. We had to provide first
aid.”

Bull’s eye of customers’
frustration
12 comments

The service worker must catch
the frustration of customers.

“It was all our fault, we are the bad ones.”

19

Referring to their role before the pandemic, nine participants stated that their main task is answering

the questions of customers who are looking for the products presented in the special offers or of

customers who do not find a certain product as participant 13 described: “It is very important to be

present for the customers if they have questions, because then you have to answer them and help them

to find what they are looking for”. Furthermore, six participants described their role as being a service

provider who must create a positive customer experience. Participant 29 explained: “We are there to

prepare the store in such a way that the customer likes to come here to buy his groceries for the week,

from bread to meat and vegetables”. Another six participants focussed on their role as friendly

interaction partner for customers while the conversations must not necessarily relate to the grocery

store context as participant 19 explained: “I think that the customers expect that we talk to them. And

if they start talking about their family, mostly regular customers, then of course we are friendly and

answer. Small talks are part of our job, and that’s why I like it”.

Also when describing their own role encounters in the grocery store under COVID-19

conditions, the service workers always related their tasks to the customers. But in contradiction to

their role description before the COVID-19 pandemic, their main task is not to help the customers, but

to control their behaviour concerning the health protective measures such as taking a shopping cart,

wearing a face mask and keeping distance which are obligated to adhere to in order to reduce the

infection risk for both customers and service workers. 26 participants stated that controlling if all

costumers adhere to the protective measures is their main and most time-intensive task during the

COVID-19 pandemic. Participant 2 explained: “We have to control that all measures are met. Because

now we must not only pay attention to collecting the payment, but also that the customers come in

with face masks, and with a shopping cart”. Participant 10 concretises the problem: “We don’t have

time anymore to stock the deliveries, because we have to look after the customers”. Some service

workers even described this controlling task as comparable to the task of a kindergartener such as

participant 24 stated: “We are like in a kindergarten, we have to watch that the people behave

themselves”. Three participants see their role as protector of the customers’ health: “I watch out for

that, especially if there are old customers. It is about protecting the people”, as participant 13

explained.

Two participants reported that they had to function as medical aid provider due to accidents

happening because of the protective measures. Participant 28 recounted: “It’s terrible with the face

masks. There was a customer who started gasping between the cash desks. She tried to hold on to the

cart and then she laid on the ground. And we had to help her breathing normally again”.

 Finally, the service workers see themselves as bull’s eye for the customers’ frustration which

means that the service workers’ role is to be shouted at, blamed or to log complaints as the customers

are frustrated of the whole situation and the new shopping conditions due to COVID-19. This is also

20

one of the most perceived roles as 12 customers mentioned it while describing their tasks. Participant

5 speculated: “I don’t know whether they think it’s funny or if they are bored. (…) They are looking for

a compensation by blaming us and starting weird discussions we have to handle”.

4.2 Types of customers in service worker-customer-encounters during the COVID-19 pandemic

When focussing on the customers in service worker-customer encounters during the COVID-19

pandemic, the participants described various incidents with customers that can be categorized in three

different themes: appreciation, health protective measures and hoarding. Each of these theme-related

encounters revealed various types of customers and forms of customer behaviour. The theme

appreciation revealed one type of customer, the theme health protective measures revealed four

types of customers and the theme hoarding revealed three different types of customers who are each

characterized by specific forms of (dysfunctional) behaviour.

4.2.1 Type of customer related to appreciation: The appreciators

It is noticeable that 33 of 37 participants described customers who appreciated the service workers for

working during the COVID-19 pandemic. They understand that the working conditions are harder due

to the pandemic and they are thankful that the service workers still provide them with groceries. They

express their appreciation either verbally towards the service workers or they even have gifts for them

as a sign of gratitude. Participant 6 passed those moments in review as follows: “The customers

understand that it is hard to work here at the moment. (…) We got a lot of chocolate, we got tip for our

Kaffeekasse, we got so many presents. Before, we didn’t experience that. It’s really great how the

people reacted. And that our work is appreciated”.

4.2.2 Types of customers related to protective measures

During the interviews, the participants described many positive and negative incidents in encounters

with customers that refer to the health protective measures taking a shopping cart, wearing a face

mask, keeping distance and more disinfection. These descriptions included several forms of

(dysfunctional) behaviours which each can be assigned to one of four different types of customers: (1)

the uncomplicated conformists, (2) the challenging conformists, (3) the uncomplicated rule-breakers

and (4) the challenging rule-breakers. Conformists do adhere to the health protective measures

whereas rule-breakers do not adhere to them. Challenging in this context means that a lot of time and

attention is required from the service workers to deal with them whereas uncomplicated means that

the additional work load for the service workers is rather low or not existent. The four detected

customer types and their forms of (dysfunctional) behaviour are arranged in Figure 1 according to the

customers’ handling of the health protective measures (conform or rule-breaking) and to their level of

21

 Figure 1. Customer types and forms of dysfunctional customer behaviour related to health protective measures.

complication for the service worker to deal with this type of customer (uncomplicated or challenging)

and further described in the following sections.

The uncomplicated conformists

The first type of customers in encounters related to the health protective measures described by the

participants are the uncomplicated conformists. As their name suggests, they go conform with the

protective measures and are uncomplicated to handle for the service workers. This type contains two

different forms of customer behaviour which are presented in Table 4: The uncomplicated ones and

the cautious ones.

First, the uncomplicated ones were described by 18 participants and are recognized by

adhering to the protective measures without any direct contact to or request of a service worker.

Participant 13 reported: “We had a lot of customers who adapted to the new situation and simply

Table 4. The uncomplicated conformists.

Category Definition Sample comments
The uncomplicated ones
18 comments

Customers who adhere the
health protective measures
without direct contact to a
service worker.

“It’s good that many people show respect
and come in wearing a face mask.”

The cautious ones
9 comments

Customers who ask a service
worker for the applicable
protective measures before they
enter the store to avoid
misbehaviour.

“Many people ask if they have to take a
shopping cart before they come in,
because we taught them how to behave.”

22

adhered to everything. There were no problems at all”. Second, 9 participants told about the cautious

ones who are customers asking a service worker for the applicable protective measures in the store

before they enter in order to make sure that they behave correctly. This way, they only require a short

answer of a service worker before they adhere to the protective measures. “Now they are more

cautious. They also want to protect themselves. They even ask if they have to enter with a shopping

cart or with a face mask. Because the regulations changed, but they solved this problem well by asking”,

participant 16 explained.

The challenging conformists

The second type of customers are the challenging conformists and also contain two forms of customer

behaviour. They do adhere to the health protective measures, but they also show a form of

dysfunctional customer behaviour what makes them more challenging to deal with and therefore

cause a higher work load for the service worker. The forms of dysfunctional behaviour are presented

in Table 5. The first form of dysfunctional behaviour are the complainers. The complainers adhere to

the protective measures, but they perceive them as undesired and address their complaints to a

service worker in the grocery store who has to deal with those complaints and engage in a discussion

with the customers. Participant 12 described: “Of course you recognise if the customers are tensed. (…)

We also had the shopping carts, then they come to us and complain because they are not used to it.

And we have to calm them”. The second form of dysfunctional behaviour performed by challenging

conformists are the legalists who were encountered by eleven participants. In contrast to the

complainers who do actually do not want to adhere to the protective measures, but still do it, the

legalists are really afraid of a COVID-19 infection and over-demand the implementation of the

protective measures of the service worker as participant 18 experienced: “There was this one lady in

front of the store who wanted me to disinfect the shopping cart again because there would still be

bacteria and she really freaked out. She would go to the media and so on”.

Table 5. The challenging conformists.

Category Definition Sample comments
The complainers
7 comments

Customers who adhere to the
protective measures, but
complain about them.

“They do complain about the face masks,
but I don’t make the rules.”

The legalists
11 comments

Customers who adhere to the
protective measures, but
hysterically demand the (over)
correct implementation of the
measures.

“We had one customer at the cash desk
who wanted my colleague to disinfect her
hands before giving the change because
she touched the bank note of the other
customer as well.”

23

The uncomplicated rule-breakers

The third type of customers described by the participants are the uncomplicated rule-breakers.

Although they do not directly adhere to the health protective measures in the grocery store, it does

not take much effort of the service workers to convince them to do so. The forms of behaviour

belonging to this type are the medical certificates and the extra invitations. The medical certificates

are customers who are exempted from wearing a face mask due to medical reasons and were

encountered by three participants. If they carry a medical certificate as confirmation, they must not

wear a face mask in the grocery store. Therefore, they are uncomplicated rule-breakers as the service

worker does not have to put much effort into a discussion. Participant 16 reported about an incident

with a medical certificate: “There was one person without a face mask. I told him that we have the face

mask measure. He showed me his medical certificate, that he doesn’t have to wear a face mask for

medical reason. Then the matter is done”. The extra invitations combine all customers who do not

directly adhere to the protective measures, but who need an extra invitation and must be shortly

reminded by the service worker to for example take a shopping cart, wear a face mask or to keep

distance. They were encountered by 17 participants and are described to be uncomplicated as it is

easy to teach them the appropriate behaviour. Sometimes the participants also reported about the

reasons why the customers did not adhere to the protective measures such as “Some people forget it

out of habit” as participant 5 reported, or “Some people want a special treatment. Maybe he didn’t get

enough attention at home” as participant 2 speculated. Still, only one reminder or request is needed

to change their behaviour. Participant 19 summarized: “Many come without shopping cart. We say:

Please go out and take one. And that works”.

Table 6. The uncomplicated rule-breakers.

The challenging rule-breakers

The most diverse type of customers encountered by the participants are the challenging rule-breakers

who do not adhere to the protective measures. Their five forms of dysfunctional behaviour present a

high additional work load and makes it challenging for the service workers to handle the encounter.

Table 7 gives an overview of the forms described.

Category Definition Sample comments
The medical certificates
3 comments

Customers who have a medical
certificate that exempts them
from adhering to the protective
measures.

“She had a certificate that she doesn’t
have to wear a face mask for medical
reasons.”

The extra invitations
17 comments

Customers who adhere to the
protective measures after being
reminded by a service worker.

“I told him that it is not allowed to enter
the store without a shopping cart, so he
has do go out and take one. But he was
reasonable and then it is not so
complicated anymore.”

24

Table 7. The challenging rule-breakers.

The first form of dysfunctional customer behaviour are the creative excuses who were mentioned by

nineteen participants. Those customers do not adhere to the protective measures and explain their

behaviour to the service worker using a creative excuse such as they only want to buy one product,

that they are not infected by COVID-19 or that “the customer is king”, as participant 1 cited a customer

excusing for not taking a shopping cart instead of complying with his request which made the

encounter more time-intensive. The most creative excuse was described by participant 2 who

encountered a customer excusing for not wearing a face mask by being a Jew: “He accused us of being

Anti-Jewish, because wearing a face mask is against his rights and we should learn more about his

religion to understand that he cannot wear a face mask”. The second form of dysfunctional customer

behaviour performed by the challenging rule-breakers are the unreasonables. 18 participants

described customers who were strictly refusing to adhering to the protective measures although they

were reminded to do so. Participant 12 outlined the following situation: “There was a woman entering

the store without face mask, intentionally. Another customer reminded her to put it on and then I came.

She said I should call the regulatory agency, she doesn’t give a ***”. The third form of dysfunctional

customer behaviour are the impulsive offenders who directly offend the service workers after being

reminded of adhering to the protective measures. This type was encountered by fifteen participants.

Participant 8 was offended with the message “I’ll spit in your face, then you get Corona”. Participant

30 described how he and his colleague were accused of applying Nazi-methods: “She said we are

controlling them and dictating a certain behaviour and denouncing her. That would be Nazi-methods.

That was the most striking thing I experienced”. Fourth, also police callers belong to the type of

challenging rule-breakers. Two participants experienced customers who refused to adhere to the

Category Definition Sample comments

The creative excuses
19 comments

Customers who have a creative
excuse for not adhering to the
protective measures instead of
complying with the reminder of
the service worker.

“I don’t need a shopping cart, I only want
to buy one product: That’s what many
people used as excuse.”

The unreasonables
18 comments

Customers who are strictly
refusing to adhere to the
protective measures.

“Some people refuse to understand it.
They insist to their point of view.”

The impulsive offenders
15 comments

Customers who offend the
service worker after being
reminded of adhering to the
protective measures.

“I was offended as asshole, because I
asked him to take a shopping cart.”

The police callers
2 comments

Customers who call the police
because they do not want to
adhere to the protective
measures.

“In the end he called the police because
he felt offended.”

The rebels
2 comments

Customers who protest against
the protective measures
physically.

“She went out and destroyed our
shopping cart poster.”

25

protective measures and called the police to assert themselves. Their success was modest as

participant 1 remembered: “He said he doesn’t need a shopping cart. (…) Then het called the police

saying it was personal injury. I had to laugh, but then the police really came, but they didn’t even

comment that. Because he has to take a cart, otherwise he cannot enter”. The fifth type of

dysfunctional customer behaviour are the rebels who physically protest against the protective

measures. They were described by the participants in two situations. One woman destroyed a poster

showing the one-shopping-cart-per-person-measure, and another customer destroyed the barrier

tape fixing the shopping carts which were not allowed to use as participant 25 experienced: “We have

this barrier tape for the shopping carts. That was cut through by a customer. Probably because he

wanted to have a shopping cart although the amount is regulated”.

4.2.3 Types of customers related to hoarding

Next to incidents related to the health protective measures almost all participants reported about

incidents in service worker-customer encounters that referred to the period of hoarding. In the

beginning of the COVID-19 pandemic, many shops had to close to reduce physical closeness of people.

Many customers were afraid that grocery stores also have to close which would mean that people

cannot buy groceries for their daily needs anymore. Then, the period of hoarding began when many

people bought durable products in high amounts for their personal stock. That was a challenge for

service workers in grocery stores as participant 8 reported: “We had a period of hoarding. Quasi

overnight all shelves were empty, that was very hard for us to refill them that quickly. And also for our

logistics centre to procure all the products. (…) Toilet paper was a luxury good, flour, sugar, basic

foodstuffs. You could order what you want, we didn’t get anything because our central warehouses

were empty. (…) At one point we had to regulate the amount, so we only sold two packages of toilet

paper per household “. As described in this example, some grocery stores introduced amount

regulations for certain products, so that customers were only allowed to buy a certain amount of a

product.

 As the interviews showed, the rare or missing products and the amount regulations provoked

customer reactions in service worker-customer-encounters that have never been there before. In

these encounters, the participants experienced various incidents with different forms of customer

behaviour which assigned to three types of customers: the non-hoarders, the irritating hoarders and

the challenging hoarders. These types referring to hoarding are to be considered separately from the

types relating to the health protective measures although they have identical or similar names as the

encounters handle different themes during the COVID-19 pandemic. Figure 2 visualises the three types

and their forms of dysfunctional customer behaviour.

26

Figure 2. Customer types and forms of dysfunctional customer behaviour related to hoarding.

The non-hoarders

The customer type the non-hoarders in the context of hoarding are described as customers who

understand that products are rare and adhere to the amount regulations, either by themselves or on

request. This type contains the customer behaviour forms the understanding non-hoarders and the

understandable non-hoarders presented in Table 8. The understanding non-hoarders were described

by five participants as customers who keep calm if products are sold out and who accept the amount

regulations of rare products. The service workers do not have to take action to make them adhere to

the regulations and they also do not comment the missing products. Participant 13 reported about the

time of rare products: “In the beginning, many customers showed great forbearance if some products

were sold out”. And participant 8 focussed on the amount regulations stating that they “had to regulate

the amount, so [they] only sold two packages of toilet paper per household. Many customers adhered

to it.”

 The second form of customer behaviour belonging to the type of the non-hoarders are the

understandable non-hoarders. In contrast to the understanding non-hoarders, they talk to the service

worker and ask for the rare products or ask for the sense of the amount regulations. Still, they

understand the situation and the introduction of the amount regulations after hearing the explanation

of the service worker. Participant 31 described: “We got the question: When do you have this product

again? (…) Then you answer the question that we also hope to get in during this week. But they also

understood it and they also knew that it was not our fault.”

Table 8. The non-hoarders.

Category Definition Sample comments
The understanding non-
hoarders
5 comments

Customers who understand that
products are rare and adhere to
the amount regulations.

“Many customers adhered to it. And only
bought the amount allowed.”

The understandable non-
hoarders
4 comments

Customers who understand the
amount regulations after getting
an explanation of a service
worker.

“We had to explain that they can’t buy
that much. But then they were
understandable.”

27

The irritating hoarders

The participants also described customers who address the service worker in an irritating way instead

of asking friendly such as the understandable non-hoarders. The customer type the irritating hoarders

contains two forms of dysfunctional customer behaviour: the hysterical seekers and the grumbles.

They are described in Table 9. The hysterical seekers were encountered by five participants and are

characterized by hysterically addressing service workers while looking for rare products. Participant 21

reported about an incident in front of the grocery store: “The customer came at the parking shouting:

Yeast! Yeast! He didn’t even formulate a whole sentence, only: Yeast! That is really irritating. The

customer can at least make the effort to ask: Do you have yeast today?”.

 The grumbles were encountered by 11 participants and address the service worker in another

irritating way by grumbling about the products that are sold out or about the amount regulations.

Participant 37 encountered an old lady grumbling because the bread was sold out: “Then she

complained that the shelve was empty, but I also can’t do more than working, I always try my best.”

Table 9. The irritating hoarders.

The challenging hoarders

As a third type of customers, the participants encountered various difficult customers who had no

understanding for the delivery problems of rare products rather than for the amount regulations. The

challenging hoarders can be categorized by three forms of dysfunctional customer behaviour: The

brazen and creatives, the impulsive accusers and the police callers. Table 11 gives an overview of these

forms. Eleven participants encountered brazen and creative customers who make a (creative) attempt

to evade the amount regulations and who are egoistic as they do not show any consideration towards

other customers which requires a disciplining action of the service worker. Participant 29 remembered:

“And if the products were available again, they wanted to buy three, four, five packages, but that is not

possible of course. They weren’t very cooperative towards other people: My benefit is most important”.

Even more challenging were the impulsive accusers described by twelve participants. They

directly accuse the service worker or the grocery store being responsible for the missing products or

the necessity of amount regulations. Participant 28 summarized: “It was all our fault. We are the bad

ones. We don’t order new products and so on.”

Category Definition Sample comments

The hysterical seekers
5 comments

Customers who hysterically look
for rare products.

“One came at 7 in the morning, shouted:
Where is the toilet paper? And rushed out
again, because it was empty again.”

The grumbles
11 comments

Customers who grumble at a
service worker about missing
products or the amount
regulations.

“There are customers who grumble at us
because some things aren’t there.
Because of the hoarding.”

28

Table 10. The challenging hoarders.

The third form of behaviour performed by challenging customers are the police callers who was

encountered twice by participant 34. She met a customer who wanted to buy more packages of

disinfectant that allowed according to the amount regulations. Instead of accepting the amount

regulations, the customer wanted to threaten her with the police or a lawyer: “One man threatened

me with a lawyer, the other one wanted to call the police to report me. His reasoning was that it’s not

legal to sell only three packages per person”.

Category Definition Sample comments

The brazen and creatives
11 comments

Customers who make (creative)
attempts to buy more than
allowed by the amount
regulations.

“They went to our truck drivers (…) and
asked if they could also pay there.”

The impulsive accusers
12 comments

Customers who accuse a service
worker/grocery store being
responsible for missing products
or the amount regulations.

“We have to hear things such as we are
not able, we can’t perform our job, we
can’t order products correctly.”

The police callers
1 comment

Customers who call the police
because of the amount
regulations.

“One man threatened me with a lawyer,
the other one wanted to call the police to
report me. His reasoning was that it’s not
legal to sell only three packages per
person”.

29

5. Disussion

In this section the results concerning the perceived role of service workers in encounters with

customers and the types and forms of (dysfunctional) behaviour during the COVID-19 pandemic are

related to prior scientific knowledge outlined in the theoretical framework. Also the answer to the

main research question “How do service workers in German grocery stores perceive themselves and

their customers in mutual encounters during the COVID-19 pandemic?” is given by addressing the four

sub-research questions of the study. Furthermore, the relevance of this study is discussed by

addressing its theoretical contribution to the existing scientific literature concerning customer service.

Also its practical implications for actors in the grocery store context during health emergencies are

presented. Lastly, the limitations of the study are addressed including recommendations on how to

improve a similar study and the possibilities for future research emerging from the outcomes of this

study.

5.1 Discussion of the results

5.1.1 The role of the service workers during a health emergency

To create a basis for the comparison, this study shortly touched on the service workers’ role perception

under normal conditions. As described in section 4.1.1, service workers describe their role focussing

on three customer-related actions (1) answering questions about products, (2) creating positive

customer experiences as service providers and (3) interacting friendly with customers. That supports

the different viewpoints of prior scientific studies as the first two actions answering products and

creating a positive customer experience also depict service workers as (de)personalised supporters of

customers which was found by Bolton and Houlian (2004) and du Gay and Salaman (1992). Also the

third action interacting friendly with customers confirms prior findings of e.g. Dormann and Zapf (2004)

who assumed that interacting and collaborating with customers belongs to the tasks of service workers

and are even interpreted as valuable interactions.

 In the newly investigated context during a health emergency, service workers describe their

role more diversified. It is strongly notable that service workers do not longer focus on tasks relating

to providing a service although this usually is the biggest part of their job. The study detected five

different role descriptions: (1) controller of protective measures, (2) protector of customers, (3)

medical aid provider and (4) bull’s eye of customers’ frustration. It is important to know that the service

workers are responsible for the customers’ adherence to the health protective measures in order to

minimize the COVID-19 infection risk of both service workers and customers in grocery stores which

lets their role become a controlling one. That can be compared to the service worker description of

Malvini Redden (2012) who found out that service workers in airport security lines provide a service,

but also function as a guard to guarantee the safety of all passengers. Both contexts have in common

30

that the service workers must control regulations in order to avoid danger for all actors present.

Therefore, it is assumed that the role of service workers is extended by a controlling function if a

potential danger for people must be prevented. That some service workers also feel responsible to

protect their customers shows their moral commitment to the customers which supports the findings

of Callaghan and Thompson (2002) and Wray-Bliss (2001) who included social values in their role

description of service workers.

 Further, the study detected two new role descriptions of service workers which are closely

related to the current health emergency. Service workers have to function as medical aid providers if

customers have accidents caused by physical restrictions due to the protective measures such as poor

sight or breathing difficulties under the face mask. And finally, service workers are the bull’s eye of

customers’ frustration related to the COVID-19 conditions implicating that they must cope with

dysfunctional behaviour of customers which is easily provoked due to the new shopping conditions.

 To summarize and to answer the first sub-research question of the study S1 “How do service

workers describe their own role in encounters with customers under COVID-19 conditions?”, one can

say that service workers describe their role as very diversified relating to their functions of controller

of protective measures, protector of customers, first contact to reduce shopping time, medical aid

provider and bull’s eye of customers’ frustration. Comparing that to their functions before COVID-19

and answering the second sub-research question of the study S2 “Does their role under COVID-19

conditions differ from their self-defined role under normal conditions?”, it becomes clear that the

service workers’ role is more wide-ranging than under normal conditions. The new shopping conditions

for customers including the obligated health protective measures implicate new tasks for the service

workers. The controlling and protecting roles are assumed to be taken by the service workers to

minimize the infection risk of all people present. Additionally, their role becomes more challenging as

they must act as medical aid providers in accidents due to the protective measures and as they are

more often confronted with dysfunctional customer behaviour that is not even related to the service

worker-customer encounter, but also provoked by the health emergency.

5.1.2 Types of customers and forms of (dysfunctional) customer behaviour in service worker-
customer encounters during a health emergency

Next to detecting the role of service workers, this study aimed at enlightening the various types of

customers and forms of customer (dysfunctional) behaviour service workers have to deal with during

a health emergency. The study reveals that each customer type can be identified by specific forms of

behaviour. Therefore, the concepts customer types and forms of (dysfunctional) behaviour are

discussed together. As the COVID-19 health emergency provoked new tasks for service workers and

new shopping conditions for service workers, three main themes within service worker-customer

31

encounters were found: (1) appreciation, (2) health protective measures and (3) hoarding. The types

of customers and their forms of (dysfunctional) behaviour occurring in encounters referring to the

three themes are explained in the following sections and are related to prior scientific findings.

Customer types and forms of behaviour related to appreciation

Encounters related to the first theme appreciation revealed one type of customers: The appreciators

are characterized by being thankful for the service workers’ commitment while working under COVID-

19 conditions and their behaviour can be described as they express their appreciation verbally or by

making physical presents. They can be compared to the moral agents described in the typology re-

representing customer service by Bolton and Houlian (2005) who express social niceties towards the

service workers in order to create and sustain a moral order. Also Gutek, Groth and Cherry (2002) state

that service workers and customers have a mini-relationship with a personal touch which is recognized

in the present study. Still, it is remarkable that the action of customers making presents to service

workers cannot be found in prior scientific literature. As in this study the appreciators were mentioned

by nearly all participants, it can be assumed that it is likely for service workers to encounter the

appreciators, a form of moral agents, in grocery stores during a health emergency.

Customer types and forms of behaviour related to health protective measures

Further, the study detected four different types of customers in encounters with service workers that

are related to the health protective measures: (1) The uncomplicated conformists, (2) the challenging

conformists, (3) the uncomplicated rule-breakers and (4) the challenging rule-breakers. The

uncomplicated and challenging conformists directly adhere to the protective measures whereas the

uncomplicated and challenging rule-breakers do not and thereby perform a form of dysfunctional

behaviour as it causes inequity and harm for service workers and fellow customers due to the higher

COVID-19 infection risk (Berry & Seiders, 2008). Both types of rule-breakers also refer to the rule-

breakers described in the typology of Berry and Seiders (2008) they are described as customers who

“demonstrate unfairness to other customers who are behaving according to norms and convention”

(p.33). Uncomplicated means that it is easy to deal with or to conform the types of customers whereas

challenging means that the customers perform another or an additional form of dysfunctional

behaviour than not adhering to the protective measures.

 Applying the typology of Bolton and Houlian (2005) one can describe the customer type the

uncomplicated conformists as functional transactants as their behaviour comes in two different forms.

Either as (a) the uncomplicated ones who simply adhere to the protective measures or as (b) the

cautious ones who shortly ask for the applied protective measures in the grocery store before entering.

By performing one of those behaviours the uncomplicated conformists carry out the service worker-

32

customer encounter as simple as possible which is typical for the functional transactants described by

Bolton and Houlian (2005).

The other three types each perform at least one form of dysfunctional behaviour which

excludes them from the type of functional transactants. The challenging conformists do adhere to the

rules, but also challenge the service workers performing two forms of dysfunctional behaviour which

are (a) the complainers who adhere to the protective measures, but still complain about them towards

the service workers or (b) the legalists who hysterically demand the (over)correct implementation of

the protective measures from the service workers. Both forms of dysfunctional customer behaviour

can be assigned to the verbal abusers who are defined by Berry and Seiders (2008) as customers who

behave disrespectfully and offensively towards the service workers, which they do as they complain,

and capitalizing the imbalance of power in service encounters, which they also do by (over)demanding

the implementation of protective measures of the service workers. Looking at prior scientific literature,

it is remarkable that the complainers were also detected in a study by Reynolds and Harris (2005) who

state that illegitimate complaining may occur due to undesirable regulations.

The uncomplicated rule-breakers do not adhere to the protective measures which is a form of

dysfunctional behaviour in this study context, but it is relatively easy for the service workers to deal

with them as their form of dysfunctional behaviour is either reasoned or easy conformable. The forms

of behaviour are (a) the medical certificates, so customers who have a medical confirmation that

exempts them from adhering to the measures and (b) the extra invitations, so customers who directly

adhere to the measures after being reminded by a service worker. The type medical certificates have

to be viewed as an exception as their behaviour is medically reasoned. The dysfunctional behaviour of

the extra invitations only refers to the rule-breakers defined by Berry and Seiders (2008) as they

demonstrate unfairness to other customers by not adhering to the protective measures.

In contrast to the uncomplicated rule-breakers, the challenging rule-breakers perform more

than the one rule-breaking form of dysfunctional behaviour as they also behave dysfunctionally after

being asked to adhere to the protective measures. Their five forms of dysfunctional behaviour are (a)

the creative excuses, (b) the unreasonables, (c) the impulsive offenders, (d) the police callers and (e)

the rebels. The creative excuses try to evade from adhering to the protective measures by finding a

creative excuse for why they cannot adhere to them, while the unreasonables are strictly refusing to

adhere to the measures. Both makes the encounter challenging for the service workers. The impulsive

offenders even directly offend the service workers which is recognisable from the dysfunctional

behaviour of verbal abusers identified by Berry and Seiders (2008) as behaving disrespectfully and

offensively towards the service worker. Lastly, the police callers as well as the rebels are newly

identified forms of dysfunctional behaviour performed by the challenging rule-breakers as they try to

33

prevail over the service workers and not adhere to the protective measures by calling the police or

protest against the measures physically by for example destroying the attention-grabbing signs.

Customer types and forms of behaviour related to hoarding

The within the study investigated service worker-customer encounters related to hoarding revealed

three types of customers: (1) The non-hoarders, (2) the irritating hoarders (3) the challenging hoarders.

The non-hoarders understand that products are rare and only buy products in an amount that is meets

the amount regulations. Just like the uncomplicated conformists detected in this study, they can also

be compared to the functional transactants described by Bolton and Houlian (2005) as they encounter

the service workers in the simplest and most straightforward manner possible. The non-hoarders can

be identified by two forms of customer behaviour (a) the understanding non-hoarders who only buy

the allowed amount of rare products and do not complain about products that are sold out and (b) the

understandable non-hoarders who show understanding for that after hearing an explanation of a

service worker.

The irritating hoarders and the challenging hoarders are two types of customers performing

forms of dysfunctional behaviour in service worker-customer encounters related to hoarding.

Therefore, they also cannot be compared to the functional transactants. The irritating hoarders are

customers who are annoying for the service workers, but their form of dysfunctional behaviour does

not really harm them or the organisation. The forms are (a) the hysterical seekers who hysterically

address and ask service workers for rare products and (b) the grumbles who express their displeasure

about the missing products towards a service worker. Still, no real form of intervention by the service

worker is needed to calm the situation. Only the grumbles can be related to the verbal abusers whose

unfair customer behaviour was defined by Berry and Seiders (2008).

Lastly, the study detected the challenging hoarders as the third customer type related to

hoarding. The challenging hoarders perform at least one of three forms of dysfunctional behaviour

that challenges the service workers to solve the situation. The first form is (a) the brazen and creatives

who make (creative) attempts to buy more than allowed which is can be related to the rule-breakers

as they behave unfairly towards other customers and knowingly overlook the organisational policies

(Berry & Seiders, 2008). This form was also recognized and ironically used by Sterman and Dogan

(2015) who demonstrated the hoarding behaviour during the Second World War with the customer

quote “I’m not hoarding, I’m just stocking up before the hoarders get here” (p.6). ; The second and the

third form of dysfunctional behaviour are (b) the impulsive accusers who accuse a service worker or

the grocery store being responsible for the missing products which also supports the findings of Berry

and Seiders (2008) who detected that blamers are one form of dysfunctional behaviour who blame the

34

employee or the organisation for the perceived shortfall; and (c) the police callers, so customers who

call the police because they want to evade from the amount regulations while buying rare products.

Summarizing the results of the study conducted and answering the third sub-research question of the

study S3 “With what types of customers are service workers confronted in service worker-customer

encounters during the COVID-19 pandemic?” one can say that the types of customers depend on the

theme the encounter of service workers and customer is about. Is the encounter about appreciation

of work, the service workers may encounter the appreciators. If it relates to the health protective

measures, the service workers may be confronted with the uncomplicated conformists, the challenging

conformists, the uncomplicated rule-breakers and the challenging rule-breakers. And if the service

worker-customer encounter relates to hoarding, service workers may encounter the non-hoarders,

the irritating hoarders and the challenging hoarders.

Relating the results to the fourth sub-research question of the study S4: “What forms of

dysfunctional customer behaviour occur in service worker-customer encounters under COVID-19

conditions?” one can say this is also dependent on the theme of the service worker-customer

encounter. Dysfunctional behaviour concerning health protective measures may come in the forms of

the complainers, the legalists, the medical certificates, the extra invitations, the creative excuses, the

unreasonables, the impulsive offenders, the police callers and the rebels. Related to hoarding,

dysfunctional customer behaviour may have the forms of hysterical seekers, the grumbles, the brazen

and creatives, the impulsive accusers and the police callers.

5.2 Theoretical implications

This study is of high theoretical relevance for the customer service science as it gives insight into the

self-perceived role of service workers in encounters with customers in the COVID-19 context, a health

emergency context in which service worker-customer encounters in grocery stores have never been

investigated before, and into how it changes in comparison to normal conditions.

Looking at customer typologies from prior scientific knowledge (e.g. Berry & Seiders, 2008;

Bolton & Houlian, 2005) and relating them to the newly developed customer typology referring to

appreciation, health protective measures and hoarding during a health emergency such as the COVID-

19 pandemic also emphasizes the novelty of the study as one can say that the earlier typologies can

only partially be applied. The typology re-representing customer service (Bolton & Houlian, 2005)

consists of moral agents, functional transactants and mythical sovereigns. In this study context, the

appreciators from the theme appreciation have characteristics of moral agents. The uncomplicated

conformists from the theme health protective measures and the simple ones from the theme hoarding

can be identified as functional transactants. The other detected customer types cannot be related to

35

the typology of Bolton and Houlian (2005) although their dysfunctional behaviour may be comparable

to the mythical sovereigns. Still, it is not clear if the customer types base their behaviour on their

assumed superior role as customer is king within service worker-customer encounters during the

health pandemic. Therefore, the creation of new types emphasizes the diversity of customers in

various contexts which contributes to the existing theoretical knowledge.

Focussing on the (dysfunctional) customer behaviour, it is remarkable that positive and

negative forms of behaviour come back in the newly developed customer typology. And looking at the

dysfunctional or unfair behaviour is noticeable that there are more diverse forms than described in the

typology of Berry and Seiders (2008). All forms of dysfunctional behaviour from the uncomplicated and

challenging rule-breakers from the theme health protective measures and the behaviour of the brazen

and creatives from the theme hoarding fit to the rule-breakers described by Berry and Seiders (2008).

Verbal abusers can be found in the dysfunctional behaviour forms of the impulsive offenders, the

complainers and the hysterics from the theme health protective measures and the grumbles from the

theme hoarding. And blamers can be found in the impulsive accusers from the theme hoarding. Forms

of behaviour such as hysterical seekers, police callers or medical certificates cannot be placed in the

typology of unfair behaviour by Berry and Seiders (2008) at all. Overall, their constructs are far too

general to describe the forms of customer behaviour service workers have to deal with during the

health emergency.

Concluding, the newly developed customer typology including types and relating forms of

(dysfunctional) customer behaviour within three different themes is of high theoretical relevance as it

extends the knowledge about customers in grocery stores during health emergencies and as it

underlines the importance of creating different typologies for different research contexts as simply

applying an existing typology may undermine important characteristics of the actors examined. Still, it

is to be reminded that customers can be more than one type at once and therefore may perform more

than one form of (dysfunctional) behaviour as they are many-sided, complex and sophisticated actors

(Bolton & Houlian, 2005).

5.3 Practical implications

Based on this study several practical suggestions can be made for managers of grocery stores in order

to support service workers in encounters with customers during health emergencies similar to the

current COVID-19 pandemic. Broadly speaking, it is most important to develop knowledge and skills

that are necessary during the health emergency.

 First, as service workers see their own role as controller of the health protective measures, it

is of high relevance to make sure that all service workers know which protective measures are applied

in what way in the specific grocery store they work in. Such internal organisational clarity is important

36

as it directly affects employee behaviours and as it influences the customers’ perception of

organisational policies based on their interactions with service workers (Vella, Gountas & Walker,

2009).

Second, the study revealed that due to the health protective measures it is possible that

customers have accidents as for example the face mask may lead to poor sight or shortness of breath.

In such situations, service workers also feel themselves responsible for providing medical aid.

Therefore, it is important for them to develop appropriate skills. Letting the service workers attend a

first-aid-course could prepare them for medical emergencies.

Third, it is noticeable that service workers see their role as bull’s eye of customers’ frustration

during the health emergency as they are confronted with various types of problem customers and

form of dysfunctional customer behaviour. The newly developed typology considering two themes

provoking dysfunctional customer behaviour during health emergencies, namely the health protective

measures and hoarding, the different types of customers and forms of dysfunctional behaviour

constitute a good basis to develop measures managing the customers to standard behaviour and to

prepare the service workers for dealing with challenging forms of customer behaviour (Seiders & Berry,

1998). According to Vella, Gountas and Walker (2009) it is useful to provide more training and

resources to service workers to help them manage customer increased workloads effectively. Berry

and Seiders (2008) concretize this idea by stating that it involves investing in education and training on

how to prevent and manage the most likely types of incidents. During health emergencies, emphasis

should be placed on the customer types the challenging rule-breakers and their forms of dysfunctional

behaviour related to the health protective measures as they do not only challenge the service workers,

but also harm the health of the service workers, fellow customers and themselves, and on the difficult

ones related to hoarding as they perform forms of dysfunctional behaviour that requires good

communication skills of the service workers to deal with them.

Lastly, the study revealed that service workers are not only confronted with problem

customers, but also with customers who appreciate their work. Also managers of grocery stores should

recognise that the role of service workers is far more extensive and value their flexibility with a verbal

or physical form of appreciation in order to keep them motivated during the health emergency.

5.4 Limitations and future research

Like all studies, this research has some limitations. A qualitative research was the most suitable method

for this study as it generates deep insights in the concrete ideas of the respondents (White & Marsh,

2006). Still, qualitative analysis is intensive and time-consuming (Macnamara, 2005). Therefore, just a

relatively small sample of participants was interrogated during the interviews. The low number of

respondents may lead to a lower validity and generalizability of the research outcomes (White &

37

Marsh, 2006). Also the fact that only one grocery store chain was examined lowers the generalizability

of the outcomes. Still, the study is highly practically relevant for the grocery store chain in which the

study was conducted as the implications are directly related to incidents that occurred to their service

workers.

Furthermore, used research instrument of this study was developed to measure the qualitative

ideas experiences of the participants. This purpose was served as many critical incidents in the form of

remarkable encounters with customers during the COVID-19 pandemic were described by the

participants. Still, the interview questions could have been more specifically formulated related to the

customers’ behaviour as sometimes their descriptions were very general instead of related to a single

customer they encountered.

Additionally, it is to be noted that qualitative research methods in general lack generalizability

and face issues of replicability (Finn, Elliot-White & Walton, 2000). Therefore, a systematic codebook

was developed and used for the analysis of the qualitative data. According to Neuman (1999), a

codebook maximises the replicability of the study. Concerning the development of the codebook and

the following creation of the new typology of customers and their (dysfunctional) behaviour, one can

say that qualitative analysis is dependent on the interpretations of the researcher which may result in

more biases and less reliability (Macnamera, 2005). Reminding that, another strength of the research

conduction is the fact that the interviewer who directly talked to the participants also analysed and

interpreted the data (Polit & Beck, 2010). For the whole process it was considered that according to

Graneham and Lundham (2004) the understanding of the context of a study is essential for interpreting

qualitative data. Therefore, the regional sales manager of the grocery store chain was involved in the

study from the beginning to brief the researcher about the current situation in grocery stores during

the COVID-19 pandemic. This guided the researcher during the whole study and improved his

understanding of the setting of service worker-customer encounters in grocery stores (Potter et al.,

2006). This is also considered as a criterion for the credibility of this research (Shenton, 2004).

Considering future research in customer service science indicated by this study, the role of the

service workers in encounters with customers is a construct that can be further enlightened from a

different perspective in the specific context. Instead of asking service workers how they describe their

own role, the customers’ perception of the service workers’ role during a health pandemic should be

investigated to create a clearer picture of service worker-customer encounters.

Looking at future research possibilities examining customers, the typology can be verified by

examining service worker-customer encounters in different grocery stores in different parts of

Germany or even in an international context as the COVID-19 pandemic has a worldwide effect on the

population. But also here, it has to be reminded that customers are many-sided, complex and

sophisticated actors (Bolton & Houlian, 2005). Therefore, a single customer can be more than one type

38

at once and may perform more than one form of (dysfunctional) behaviour. Additionally, the

participants of this study were the service workers describing customers. To create a more detailed

picture of service worker-customer encounters during a health pandemic, it is advised to also interview

customers concerning their perceptions of encounters with service workers and also concerning their

motives for a certain form of (dysfunctional) behaviour. Subsequently to this study, it would be

interesting to investigate whether the described type of mythical sovereigns, referring to customers

demanding servitude of the service workers due to their perceived superior status whether they are

aware of the fact that their status is only mythical as they also have to familiarize themselves with

organisational routines which puts them into a de-personalized, target-driven service or not (Bolton &

Houlian, 2005), is applicable for customers performing dysfunctional behaviour or whether other

motives influence them to perform dysfunctional forms of behaviour.

5.5 Conclusion

The COVID-19 pandemic provided new conditions and themes for service worker-customer encounters

in grocery stores as this health emergency situation has never been there before. Accordingly, it was

an unresearched context in customer service literature, and also posed new challenges for service

workers in their daily working life. To fill this research gap and to provide actors in grocery stores with

practical implications for facilitating measures, this study aimed at enlightening the experiences and

challenges of service workers in encounters with customers during the pandemic. On the theoretical

side, the comparison between service workers’ self-perceived role in encounters before and during

the COVID-19 pandemic shows that during a health emergency it is more diverse and challenging than

before. The new customer typology presents types of customers and forms of (dysfunctional) customer

behaviour related to the themes appreciation, health protective measures and hoarding and indicates

the perceived level of complicity for service workers to deal with them. That emphasizes the

importance of identifying customer types in specific contexts rather than simply applying existing

typologies as that may undermine decisive characteristics. On the practical side and as managerial

implications, the study highlights the importance of appreciating the commitment of the service

workers and preparing them for performing their new roles and to deal with various customer types,

especially with the challenging rule-breakers and the challenging hoarders as they may harm the wider

public and are complicated to deal with. A further study examining encounters in the same context,

but from the customers’ point of view focussing on their motives of performing dysfunctional customer

behaviour would be of high contribution for understanding service worker-customer encounters in

health emergencies.

39

References

Berry, L. L., & Seiders, K. (2008). Serving unfair customers. Business Horizons, 51(1), 29–37.

https://doi.org/10.1016/j.bushor.2007.09.002

Bitner, M. J., Booms, B. H., & Mohr, L. A. (1994). Critical service encounters: The employee’s

viewpoint. Journal of Marketing, 58(4), 95–106. https://doi.org/10.2307/1251919

Bitner, M. J., Booms, B. H., & Tetreault, M. S. (1990). The service encounter: Diagnosing favorable

and unfavorable incidents. Journal of Marketing, 54(1), 71–84.

https://doi.org/10.2307/1252174

BUNTE. (2020, March 24). Kunden hielten Mindestabstand nicht ein: Supermarkt muss schließen.

BUNTE. https://www.bunte.de/health/gesundheit/coronavirus/corona-regeln-missachtet-

kunden-hielten-mindestabstand-nicht-ein-supermarkt-muss-schliessen.html

Bolton, S. C., & Houlihan, M. (2005). The (mis)representation of customer service. Work, Employment

and Society, 19(4), 685–703. https://doi.org/10.1177/0950017005058054

Callaghan, G., & Thompson, P. (2002). ‘We recruit attitude’: The selection and shaping of routine call

centre labour. Journal of Management Studies, 39(2), 233–254.

https://doi.org/10.1111/1467-6486.00290

Chell, E. (2004). Critical incident technique. In C. Cassell & G. Symon (Eds.), Essential guide to

qualitative methods in organizational research (pp. 45–60).

https://doi.org/10.4135/9781446280119.n5

Czarniawska, B., & Wolff, R. (1998). Constructing new identities in established organization fields:

Young universities in old Europe. International Studies of Management & Organization, 28(3),

32–56. https://doi.org/10.1080/00208825.1998.11656739

Deery, S., Iverson, R., & Walsh, J. (2002). Work relationships in telephone call centres: Understanding

emotional exhaustion and employee withdrawal. Journal of Management Studies, 39(4),

471–496. https://doi.org/10.1111/1467-6486.00300

DER SPIEGEL. (2020, April 27). Streit über Corona-Regeln in Bayern: Kunde attackiert Kassiererin mit

Gurke. DER SPIEGEL. https://www.spiegel.de/panorama/corona-gerangel-kunde-attackiert-

kassiererin-mit-gurke-a-238bb77f-397a-4889-9b71-42a7b9960dc5

Dormann, C., & Zapf, D. (2004). Customer-related social stressors and burnout. Journal of

Occupational Health Psychology, 9(1), 61–82. https://doi.org/10.1037/1076-8998.9.1.61

Drucker, P. F. (1954). Management by objectives and self-control. Practice of management. Harper &

Row Publishers.

Du Gay, P. (1996). Consumption and identity at work. https://doi.org/10.4135/9781446221945

Du Gay, P., & Salaman, G. (1992). The cult[ure] of the customer. Journal of Management Studies,

29(5), 615–633. https://doi.org/10.1111/j.1467-6486.1992.tb00681.x

40

Dunn, W. R., & Hamilton, D. D. (1986). The critical incident technique–a brief guide. Medical

Teacher, 8(3), 207–215. https://doi.org/10.3109/01421598609036857

Echeverri, P., Salomonson, N., & Åberg, A. (2012). Dealing with customer misbehaviour: Employees’

tactics, practical judgement and implicit knowledge. Marketing Theory, 12(4), 427–449.

https://doi.org/10.1177/1470593112457741

Finn, M., Elliot-White, M., & Walton, M. (2000). Tourism and leisure research methods: Data

collection, analysis and interpretation. Longman Pub Group.

https://doi.org/10.1080/19407963.2012.703377

Fullerton, R. A., & Punj, G. (1993). Choosing to misbehave: A structural model of aberrant customer

behavior. Advances In Customer Research, 20(1), 570–574.

Fullerton, R. A., & Punj, G. (2004). Repercussions of promoting an ideology of consumption:

Consumer misbehavior. Journal of Business Research, 57(11), 1239–1249.

https://doi.org/10.1016/s0148-2963(02)00455-1

Graneheim, U. H., & Lundman, B. (2004). Qualitative content analysis in nursing research: Concepts,

procedures and measures to achieve trustworthiness. Nurse education today, 24(2), 105–

112. https://doi.org/10.1016/j.nedt.2003.10.001

Gremler, D. D. (2004). The critical incident technique in service research. Journal of Service

Research, 7(1), 65–89. https://doi.org/10.1177/1094670504266138

Grove, S. J., & Fisk, R. P. (1997). The impact of other customers on service experiences: A critical

incident examination of “getting along”. Journal of Retailing, 73(1), 63–85.

https://doi.org/10.1016/s0022-4359(97)90015-4

Gutek, B. A., Groth, M., & Cherry, B. (2002). Achieving service success through relationships and

enhanced encounters. Academy of Management Perspectives, 16(4), 132-144.

https://doi.org/10.5465/ame.2002.8951340

Harris, L. C., & Daunt, K. (2013). Managing customer misbehavior: Challenges and strategies. Journal

of Services Marketing, 27(4), 281–293. https://doi.org/10.1108/08876041311330762

Harris, L. C., & Reynolds, K. L. (2003). The consequences of dysfunctional customer behavior. Journal

of Service Research, 6(2), 144–161. https://doi.org/10.1177/1094670503257044

Harris, L. C., & Reynolds, K. L. (2004). Jaycustomer behavior: An exploration of types and motives in

the hospitality industry. Journal of Services Marketing, 18(5), 339–357.

https://doi.org/10.1108/08876040410548276

Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. American

Psychologist, 44(3), 513–524. https://doi.org/10.1037/0003-066x.44.3.513

Judge, T. A., & Bretz, R. D. (1992). Effects of work values on job choice decisions. Journal of Applied

Psychology, 77(3), 261–271. https://doi.org/10.1037/0021-9010.77.3.261

41

Kashif, M., & Zarkada, A. (2015). Value co-destruction between customers and frontline employees:

A social system perspective. International Journal of Bank Marketing, 33(6), 672–691.

https://doi.org/10.1108/ijbm-09-2014-0121

Korczynski, M. (2003). Communities of coping: Collective emotional labour in service

work. Organization, 10(1), 55–79. https://doi.org/10.1177/1350508403010001479

Kreiszeitung. (2020, March 26). Streit um fehlenden Einkaufswagen: Uneinsichtiger Mann schlägt,

beleidigt und droht. Kreiszeitung. https://www.kreiszeitung.de/lokales/heidekreis/bad-

fallingbostel-ort28275/streit-einkaufswagen-supermarkt-fallingbostel-13753588.html

Ku, H., Kuo, C., & Chen, M. (2013). Is maximum customer service always a good thing? Customer

satisfaction in response to over‐attentive service. Managing Service Quality: An International

Journal, 23(5), 437–452. https://doi.org/10.1108/msq-10-2012-0142

Lankshear, G., Cook, P., Mason, D., Coates, S., & Button, G. (2001). Call centre employees' responses

to electronic monitoring: Some research findings. Work, Employment and Society, 15(3),

595–605. https://doi.org/10.1177/09500170122119174

Levitt, T. (1960). Marketing myopia. London: Boston.

Lovelock, C. (2001). Services marketing: People, technology, strategy (4th ed.). Upper Saddle River.

Lovelock, C. (1994). Product plus: How product + service = competitive advantage. McGraw-Hill.

Macnamara, J. R. (2005). Media content analysis: Its uses, benefits and best practice methodology.

Asia Pacific Public Relations Journal, 6(1), 1–34.

Malvini Redden, S. (2012). How lines organize compulsory interaction, emotion management, and

“emotional taxes”: The implications of passenger emotion and expression in airport security

lines. Management Communication Quarterly, 27(1), 121–149.

https://doi.org/10.1177/0893318912458213

Meyer, J. C. (2002). Organizational communication assessment: Fuzzy methods and the accessibility.

Management Communication Quarterly, 15(3), 472–479.

https://doi.org/10.1177/0893318902153010

Monette, D. R., Sullivan, T. J., DeJong, C. R., & Hilton T. P. (2013). Applied social research: A tool for

the human services (9th ed.). Cengage Learning.

Neuman, W. L. (1997). Social research methods: Qualitative and quantitative approaches (3rd ed.).

Allyn and Bacon.

Olsen, Morten J. S. and Bertil Thomasson (1992), Studies in Service Quality with the Aid of Critical

Incidents and Phenomenography, 481-505, in Quality in Services Conference, Scheuing, E.

Edvardsson, B., Lascelles, D. & and Little, C.H. Jamaica, NY: International Service Quality

Association.

42

Poddar, A., & Madupalli, R. (2012). Problematic customers and turnover intentions of customer

service employees. Journal of Services Marketing, 26(7), 551–559.

https://doi.org/10.1108/08876041211266512

Polit, D. F., & Beck, C. T. (2010). Generalization in quantitative and qualitative research: Myths and

strategies. International Journal of Nursing Studies, 47(11), 1451–1458.

https://doi.org/10.1016/j.ijnurstu.2010.06.004

Potter, M. A., Quill, B. E., Aglipay, G. S., Anderson, E., Rowitz, L., Smith, L. U., Telfair, J., & Whittaker,

C. (2006). Demonstrating excellence in practice-based research for public health. Public

Health Reports, 121(1), 1–16. https://doi.org/10.1177/003335490612100102

Press & Information Office of the Federal Government. (2020, May 22). Coronavirus in Deutschland.

Bundesregierung. https://www.bundesregierung.de/breg-de/themen/coronavirus

Reynolds, K.L., & Harris, L.C. (2005). When service failure is not service failure: An

exploration of the types and motives of ‘illegitimate’ customer complaining. Journal of

Services Marketing, 19(5), 321–335. https://doi.org/10.1108/08876040510609934

Rose, N. (1999). Governing the soul: The shaping of the private self (2nd ed.). Free Association Books.

Sayer, A. (2005). Class, moral worth and recognition. Sociology, 39(5), 947–963.

https://doi.org/10.1177/0038038505058376

Seiders, K., & Berry, L. L. (1998). Service fairness: What it is and why it matters. Academy of

Management Perspectives, 12(2), 8–20. https://doi.org/10.5465/ame.1998.650513

Seymour, D., & Sandiford, P. (2005). Learning emotion rules in service organizations: Socialization

and training in the UK public-house sector. Work, Employment and Society, 19(3), 547–564.

https://doi.org/10.1177/0950017005055674

Shenton, A. K. (2004). Strategies for ensuring trustworthiness in qualitative research

projects. Education for Information, 22(2), 63–75. https://doi.org/10.3233/efi-2004-22201

Sheppard, B. H., Lewicki, R. J., & Minton, J. W. (1992). Organizational justice: The search for fairness

in the workplace. Macmillan Publishers.

Simns, J. (2003). How Can Value of CRM Activity be Measured, London: Hypermarket.

Sterman, J. D., & Dogan, G. (2015). “I’m not hoarding, i’m just stocking up before the hoarders get

here.”: Behavioral causes of phantom ordering in supply chains. Journal of Operations

Management, 39, 6-22. http://dx.doi.org/10.1016/j.jom.2015.07.002

Tracy, S. J. (2013). Qualitative research methods: Collecting evidence, crafting analysis,

communicating impact (1st ed.). Wiley-Blackwell.

Vella, P. J., Gountas, J., & Walker, R. (2009). Employee perspectives of service quality in the

supermarket sector. Journal of Services Marketing, 23(6), 407–421.

https://doi.org/10.1108/08876040910985870

43

White, M. D., & Marsh, E. E. (2006). Content analysis: A flexible methodology. Library Trends, 55(1),

22–45. https://doi.org/10.1353/lib.2006.0053

Wouters, C. (1989). The sociology of emotions and flight attendants: Hochschild’s managed heart.

Theory, Culture & Society, 6(1), 95–123. https://doi.org/10.1177/026327689006001005

Wray-Bliss, E. (2001). Representing customer service: Telephones and texts. In A. Sturdy, I. Grugulis,

& E. Willmott (Eds.), Customer Service (pp. 38–59). Palgrave Macmillan.

Zeithaml, V. A., & Bitner, M. J. (2000). Service marketing: Integrating customer focus across the firm

(2nd ed.). McGraw-Hill.

Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioral consequences of service

quality. Journal of Marketing, 60(2), 31–46. https://doi.org/10.1177/002224299606000203

Zwijze-Koning, K. H., De Jong, M. D., & Van Vuuren, M. (2015). Evaluating internal public relations

using the critical incident technique. Journal of Public Relations Research, 27(1), 46–62.

https://doi.org/10.1080/1062726x.2014.924840

44

APPENDIX A Participants of the interviews

Grocery Store
Branch

Participant
Number

Sex Age Job Working for company
since…

A 1 F 39 Part-time 2006
 2 F 35 Part-time 2014
 3 F 33 Full-time 2010
 4 M 42 Branch Manager 2005

B 5 M 19 Dual student 2019
 6 M 28 Part-time 2013
 7 F 42 Branch manager 1997

C 8 M 33 Branch manager 2009
 9 F 26 Deputy manager 2015
 10 M 28 Full-time (resigned) 2015

D 11 F 45 Part-time 2003
 12 M 20 Full-time 2016
 13 M 20 Dual student 2019
E 14 M 34 Part-time 2011
 15 F 29 Part-time 2011
 16 F 45 Branch manager 2007

F 17 M 38 Deputy manager 2001
 18 M 30 Part-time 2009
 19 F 55 Part-time 1981
 20 M 34 Branch manager 1998

G 21 M 54 Part-time 2000
 22 F 43 Deputy Manager 2013
 23 F 25 Part-time 2019
 24 F 52 Part-time 2007

H 25 F 29 Part-time 2010
 26 M 43 Deputy manager 1997
 27 F 44 Part-time 1999
I 28 M 38 Branch manager ?
 29 F 56 Part-time 1994
 30 M 40 Part-time 2016
 31 F 38 Part-time 2016

J 32 F 28 Part-time 2016
 33 M 35 Part-time 2016
 34 F 36 Part-time 2008
 35 M 26 Future branch manager 2016
 36 M 22 Part-time ?
 37 F 29 Part-time 2013

45

APPENDIX B Information sheet for participants

 Signature has been removed.

46

APPENDIX C Interview Script

47

APPENDIX D Intercoder-reliability of first 10% of transcripts after discussion

Code Coder 1 Coder 2 Cohen’s Kappa

Service workers’ role before COVID-19 pandemic

Answer questions concerning products 2 2 1

Create positive customer experience as service
provider

1 1 1

Interact friendly with customers 1 1 1

Service workers’ role during the COVID-19 pandemic

Bull’s eye of customers’ frustration 3 3 1

Controller of protective measures – kindergartener 5 5 1

Medical aid provider Code added and discussed
afterwards

Protector of customers 1 1 1

The appreciators 7 7 1

The uncomplicated conformists

The cautious ones 2 2 1

The uncomplicated ones 3 3 1

The complicated conformists

The complainers 2 2 1

The legalists 4 4 1

The uncomplicated rule-breakers

The extra invitations 6 6 1

The medical certificates Code added and discussed
afterwards

The complicated rule-breakers

The creative excuses 5 5 1

The impulsive offenders 5 5 1

The police callers 2 2 1

The rebels Code added and discussed
afterwards

The unreasonables 7 7 1

The non-hoarders

The understandable non-hoarders Code added and discussed
afterwards

The understanding non-hoarders Code added and discussed
afterwards

The irritating hoarders

The grumbles 2 2 1

The hysterical seekers 1 1 1

The challenging hoarders

The brazen and creatives Code added and discussed
afterwards

The impulsive accusers 3 3 1

The police callers Code added and discussed
afterwards

48

APPENDIX E Codebook

Code Description Example No of
mentions

Service workers’ role
before COVID-19
pandemic

Ways how service workers
describe their own role in
service worker-customer
encounters before the
pandemic.

 21

Answer questions
concerning products

The service worker is there
to answer customers’
questions concerning
products.

“It often happens that we get
questions concerning the special
offers. Where are they? And
sometimes it happens that somebody
doesn’t find a product. Then we help
him out.”

9

Create positive
customer experience as
service provider

The service worker is there
to provide a service and to
create a positive customer
experience.

“We have to ask ourselves: Is it
attractive for the customer?”

6

Interact friendly with
customers

The service worker is there
to interact friendly with
the customers.

“Many customers want to small talk
at the cash desk, about how they feel
today. So, of course we are friendly
and talk to them, as much as
possible.”

6

Service workers’ role
during the COVID-19
pandemic

Ways how service workers
describe their own role in
service worker-customer
encounters during the
pandemic.

 44

Bull’s eye of customers’
frustration

The service worker must
catch the frustration of
customers.

“It was all our fault, we are the bad
ones.”

12

Controller of protective
measures –
kindergartener

The service worker
controls if customers take
a shopping cart, wear a
face mask and keep
distance.

“It’s our task to remind the customers
of the protective measures.”
“That was a huge kindergarten. A
kindergarten is nothing compared to
that, that was really exhausting.”

26

Medical aid provider The service worker
provides medical aid for
accidents due to face
mask.

“His glasses slipped because of the
face mask and he fell. We had to
provide first aid.”

2

Protector of customers The service worker
protects customers by
reminding them of
protective measures.

“By reminding them, I want to
protect the customers.”

3

The appreciators Customers who
appreciated the service
workers for working during
the COVID-19 pandemic.

“The customers understand that it is
hard to work here at the moment. (…)
We got a lot of chocolate, we got tip
for our Kaffeekasse, we got so many
presents. Before, we didn’t
experience that. It’s really great how
the people reacted. And that our
work is appreciated”.

33

The uncomplicated
conformists

Customers who go
conform with the
protective measures and

 27

49

are uncomplicated to
handle for the service
workers.

The cautious ones

Customers who ask a
service worker for the
applicable protective
measures before they
enter the store to avoid
misbehaviour.

“Many people ask if they have to take
a shopping cart before they come in,
because we taught them how to
behave.”

9

The uncomplicated ones

Customers who adhere the
health protective measures
without direct contact to a
service worker.

“It’s good that many people show
respect and come in wearing a face
mask.”

18

The challenging
conformists

Customers who do adhere
to the protective
measures, but also show a
form of dysfunctional
customer behaviour what
makes them more
challenging to deal with
and cause a higher work
load for the service
worker.

 18

The complainers
7 comments

Customers who adhere to
the protective measures,
but complain about them.

“They do complain about the face
masks, but I don’t make the rules.”

7

The legalists
11 comments

Customers who adhere to
the protective measures,
but hysterically demand
the (over) correct
implementation of the
measures.

“We had one customer at the cash
desk who wanted my colleague to
disinfect her hands before giving the
change because she touched the
bank note of the other customer as
well.”

11

The uncomplicated rule-
breakers

Customers who do not
directly adhere to the
protective measures, but it
does not take much effort
of the service workers to
convince them to do so

 20

The extra invitations
17 comments

Customers who adhere to
the protective measures
after being reminded by a
service worker.

“I told him that it is not allowed to
enter the store without a shopping
cart, so he has do go out and take
one. But he was reasonable and then
it is not so complicated anymore.”

17

The medical certificates
3 comments

Customers who have a
medical certificate that
exempts them from
adhering to the protective
measures.

“She had a certificate that she
doesn’t have to wear a face mask for
medical reasons.”

3

The challenging rule-
breakers

Customers who do not
adhere to the protective
measures, are challenging
to handle and are extra
work load for the service
workers.

 56

50

The creative excuses
19 comments

Customers who have a
creative excuse for not
adhering to the protective
measures instead of
complying with the
reminder of the service
worker.

“I don’t need a shopping cart, I only
want to buy one product: That’s what
many people used as excuse.”

19

The impulsive offenders
15 comments

Customers who offend the
service worker after being
reminded of adhering to
the protective measures.

“I was offended as asshole, because I
asked him to take a shopping cart.”

15

The police callers
2 comments

Customers who call the
police because they do not
want to adhere to the
protective measures.

“In the end he called the police
because he felt offended.”

2

The rebels
2 comments

Customers who protest
against the protective
measures physically.

“She went out and destroyed our
shopping cart poster.”

2

The unreasonables
18 comments

Customers who are strictly
refusing to adhere to the
protective measures.

“Some people refuse to understand
it. They insist to their point of view.”

18

The non-hoarders Customers who
understand that products
are rare and adhere to the
amount regulations, either
by themselves or on
request.

 9

The understandable
non-hoarders
4 comments

Customers who
understand the amount
regulations after getting an
explanation of a service
worker.

“We had to explain that they can’t
buy that much. But then they were
understandable.”

4

The understanding non-
hoarders
5 comments

Customers who
understand that products
are rare and adhere to the
amount regulations.

“Many customers adhered to it. And
only bought the amount allowed.”

5

The irritating hoarders Customers who address
the service worker in an
irritating way concerning
amount regulations and
rare products.

 16

The grumbles
11 comments

Customers who grumble at
a service worker about
missing products or the
amount regulations.

“There are customers who grumble at
us because some things aren’t there.
Because of the hoarding.”

11

The hysterical seekers
5 comments

Customers who
hysterically look for rare
products.

“One came at 7 in the morning,
shouted: Where is the toilet paper?
And rushed out again, because it was
empty again.”

5

The challenging
hoarders

Customers who have no
understanding for rare
products and amount
regulations and are
challenging to handle for
service workers.

 34

51

The brazen and
creatives
11 comments

Customers who make
(creative) attempts to buy
more than allowed by the
amount regulations.

“They went to our truck drivers (…)
and asked if they could also pay
there.”

11

The impulsive accusers
12 comments

Customers who accuse a
service worker/grocery
store being responsible for
missing products or the
amount regulations.

“We have to hear things such as we
are not able, we can’t perform our
job, we can’t order products
correctly.”

12

The police callers
1 comment

Customers who call the
police because of the
amount regulations.

“One man threatened me with a
lawyer, the other one wanted to call
the police to report me. His reasoning
was that it’s not legal to sell only
three packages per person”.

1

