Joint Report of the
Director of Corporate Services and

Director of Personnel Services

SUBJECT: DEVELOPMENT OF THE CITY COUNCIL’S CALL CENTRE

PROPOSED STAFFING STRUCTURE AND ARRANGEMENTS FOR MAKING APPOINTMENTS

1. PURPOSE OF THE REPORT

1.1
To seek approval to an amendment of the establishment of the Corporate Services Directorate, by the consolidation of the existing arrangements and further expansion of the Call Centre.

2. RECOMMENDATIONS

2.1
That the following recommendations be approved:

· THAT the staffing structure and grades as detailed below are approved

· THAT the arrangements for transfers and recruitment to the new structure be approved as detailed within the report

3.
INTRODUCTION

3.1 Approval has already been given for the creation of a CUSTOMER SERVICES DIVISION, to be located within the Corporate Services Directorate, to provide the basis for the development of a new approach to service delivery involving the establishment of a Call Centre and future Customer Service Centres (One Stop Shops).

3.2 This report details the arrangements proposed to be made to deal with the first phase of these developments, namely the Call Centre.

4.
BACKGROUND

4.1 Current Position
The current arrangements for the Call Centre for Environmental Services are well established and this has provided a sound basis for the evaluation of the call centre method of service delivery, which has proved to be very successful. The decision to expand the call centre is based upon this evaluation and the experience of other organisations operating in the same or similar environments.

4.2 At this time it is proposed to establish and appoint to the revised structure over the next two months and to operate the Call Centre for Environmental Services and Council Tax & Benefits from October 2000.

4.3 The Call Centre will continue to be developed over time to include other services as appropriate. These other service areas are now in the process of being identified through detailed discussions and evaluation with each directorate.

4.4 The development of the Call Centre is an integral part of the Modernising Government Strategy.

5. CONSIDERATIONS

5.1
There are a number of practical considerations, which are being addressed as part of the call centre developments and these fall broadly into the following categories:

· Staffing – including grades and numbers of posts; recruitment arrangements and ongoing training and development needs.

· Accommodation – including workplace layout; refurbishment; furniture and decoration.

· Technology – including hardware and software; communications and networking.

5.2 This report deals with the staffing implications of the first phase of the development.

5.3
The framework for the Call Centre development will seek to:

· Work in partnership with staff and trade unions;

· Recognise and value the central role of all staff in the call centre;

· Have a common understanding of the aims and goals of the call centre;

· Have an agreed work culture (attitudes, beliefs and behaviours) in common with the rest of the organisation;

· Have a shared commitment to training every individual in the call centre;

· Encourage and support staff to identify and enhance their own skills;

· Have an inclusive relationship between the call centre, staff and customers;

· Adopt high quality employment practices.

 6.
STAFFING IMPLICATIONS

6.1
To facilitate the development of the Call Centre, a staffing structure has been devised which will be developed over time to accommodate other service areas, as part of a continuous process of expansion.

6.2 It is proposed that the existing services within the Call Centre i.e. Environmental Services related, will be consolidated and added to by the inclusion of the Council Tax and Benefits work dealing with Local Taxation and Benefits calls.

6.3 The staffing of the new structure will be achieved by (a) the transfer of existing posts and post holders from Environmental Services to Corporate Services (The Director of Environmental Services is in agreement to this change); (b) the recruitment from a ring-fenced group within the Revenues and Benefits Section of Corporate Services and (c) recruitment to the remaining posts from those staff ring-fenced as part of the E-merge tracking exercise as part of the centralisation of financial processing and any subsequent restructure taking place within Revenues and Benefits.

6.4 This next stage will consolidate the existing arrangements and thus provide a firm base to expand the service, provided by the call centre, by the addition of other service areas.

6.5 The proposed numbers of posts at the various levels within the call centre have been assessed by reference to call handing volumes and workloads for the different activities. It is difficult to be precise about the projected call volumes for Revenues & Benefits, as the current response rate is low. True figures relating to call volumes will emerge as live running commences.
6.6 It is for this reason that resourcing for the call centre from established posts needs to err on the side of caution in the initial stages. The total customer service process also needs to be tested, including the interaction with ‘back office’, which needs to remain stable during the early stages of live running. The resource requirements will therefore need to be evaluated in the light of experience of live running and changes to back office processes.

6.7 There are approximately 155 staff currently involved in this area of work i.e. enquiries dealing within Council Tax and Benefits.

6.8 It is therefore proposed to ring-fence the jobs within the Call Centre to these staff in the first instance. This will provide for a managed approach within the Corporate Services Directorate and provide for the proper transfer of staffing budgets arising from the staffing changes. Further details are included later in the report.

7.
STAFFING PROPOSALS

7.1
It is proposed that the outline structure of the Call Centre will be as follows:

[image: image1.wmf]Customer Services Representatives (22)

Scale 1/3

4 posts (ES)

Customer and Technical Advisors (6)

Scale 4/5

6 posts (R&B)

Team Leaders (3)

Scale 6

2 posts (R&B), 1 post (ES)

Call Centre Development Officer(1)

Scale 4

(Existing post CS)

Call Centre Manager designate(1)

PO3/4

1 post (R&B)

ONE STOP SHOPS

(DETAILS TO BE DEVELOPED)

Head of Customer Services

(Existing post CS)

CUSTOMER SERVICES DIVISION

Proposed Call Centre Structure

R&B= Revenues and Benefits, ES=Environmental Services, CS =Corporate Services

7.2
A summary of the staffing structure is as follows:
Post Title

Grade
Number of Posts
Call Centre Manager

PO3/4

1

Team Leaders

Scale 6

3

Customer/Technical Advisors

Scale 4/5

6

Call Centre Development Officer

Scale 4

1

Customer Service Representatives
Scale 1/3

22

Copies of the Job Outlines are attached for information.

7.3 In addition to the above, it is also proposed that the post of Assistant Director (Information Society), within the Corporate Services Directorate, be redesignated to Head of Customer Services to provide the strategic and operational support in the development of the call centre and future Customer Service Centres (one stop shops).

8.
TRANSFERS AND APPOINTMENTS TO THE NEW STRUCTURE
8.1 With the expansion of the Council’s Call Centre Development from October 2000, Local Taxation and Benefits calls will begin to be handled by the Service. It is essential that staffing arrangements are quickly put in place to ensure effective implementation of these new Call Centre services.

8.2 The expansion of the Call Centre will be offset by a reduction in posts elsewhere in the Corporate Services Directorate. These proposals set out the arrangements for the filling of posts within the Call Centre taking into account other major structural reviews currently occurring within the City namely the Centralisation of Financial Processing and Benefits Centralisation proposals.

8.3
Staff to be transferred from Environmental Services to Corporate Services within the Call Centre are as follows:
· 1 @ Scale 6 Team Leader to be transferred to Call Centre Team Leader post (Scale 6)

· 2 ½ fte @ Scale 1 /2 to be transferred to Customer Services Representative posts (Scale 1/3)*

(*The change in grade recognises the need for flexibility and developments in the role)

8.4
Existing Established Posts
The established posts within the Information Society Group which are already located within Corporate Services Directorate will be line managed within the new CUSTOMER SERVICES DIVISION.

8.5
Total Complement Required
	Posts

 Required

	Number

Proposed
	Number of staff in post
	Balance Required
	Recruitment

ring-fence

	Call Centre Mgr
	1
	0
	1
	Revenues & Benefits

	Team Leaders
	3
	1
	2
	Revenues & Benefits

	Customer / Technical Advisors
	6
	0
	6
	Revenues & Benefits

	Call Centre Development Officer
	1
	1
	0
	Already allocated (Corporate Services)

	Customer Service Representatives
	22
	2.5

(plus agency workers)
	19.5
	E-merge and Agency

Revenues and Benefits.

	TOTAL
	33
	4.5
	28.5
	

Therefore the first phase of recruitment to the Call Centre will involve appointments to the following posts:

· Call Centre Manager PO3/4

· Team Leaders (Scale 6) (2 Posts)

· Customer and Technical Advisors (Scale 4/5) (6 posts)

8.6
Unlike the existing Environmental Services Team whose posts remain substantially unchanged, the move to a Call Centre environment would represent a change to the existing roles of staff within Revenues Division.

Although the provision of benefits and council tax advice is a feature of the current job descriptions of a number of staff, in addition to other duties which will not be transferred to the Call Centre, the emphasis in the call centre will be more focussed on a front office customer centric approach as opposed to back office processing.

The appointments to the 9 posts will therefore not be by automatic transfer of staff, but by recruitment and selection from those staff whose job descriptions currently reflect that they undertake some advisory duties in respect of Council Tax and Benefit matters.

8.7
It is therefore proposed that the vacant posts, identified above, within the call centre be “ringfenced” to specific groups of staff (detailed below) within the Revenues Division for the following reasons

· To recognise that elements of work will be transferring from this specific group to the Call Centre

· Provide for a managed approach to the changes within Corporate Services, where the work is currently undertaken. It is intended to delete 9 posts from within the existing Revenues structure (Local Taxation) once the Call Centre is introduced.

· To ensure staff with the necessary expertise are in place to handle the complexities of Revenues and Benefits work

8.8
It is proposed that recruitment should be ring-fenced to the following Sections of Corporate Services Revenues Division.

· Local Taxation and Inspectors

· Overpayments

· Fraud

· Cashiers and Control

· In-House Recovery

· Administration

· Central Benefits Team

· Courts Staff

8.9 On completion of this first phase of recruitment to the Call Centre an interim review of the structure and workloads of Revenues & Benefits will take place, which may involve some temporary arrangements being made. It is intended that any temporary arrangement will be in place only until 31.3.2001 when the whole of the Revenues “back office” structure will be reviewed as part of the Benefits Centralisation proposals.

8.10
Arrangements for filling the remaining posts will be through recruitment of appropriate staff affected by the E-merge and Benefits centralisation restructures. Such arrangements will evidently involve staff from a number of Directorates within the Authority.
8.11
As the transition to the Central Processing Unit and the Central Benefits Unit will not be an immediate step and will evolve over time, it is likely for a short term only that temporary Agency staff will need to be utilised within the Call Centre to address any shortfall. It is envisaged that these arrangements will only need to be in place until 31.3.2001 whilst the major structural reviews highlighted above are resolved.

9. TRAINING AND DEVELOPMENT
9.1 Effective and ongoing training and development will be critical to the success of the Call Centre.

9.2 Government have recently produced Call Centre guidelines calling for more customer-focused service and improved call handling in public sector Call Centres. It is important to recognise that Call Centre customer service representatives, team leaders and managers have a critical role to play in achieving this goal. Their proper motivation, recruitment, retention, training, reward, health and safety are essential elements of effective use of Call Centres in the public sector.

9.3 For all staff, there is a need to avoid the repetitive nature of work that can be a hallmark of Call Centres where staff are dealing with multiple transactions of the same type. This can be achieved through:

· Providing staff with a variety of work within the Call Centre

· Multi-skilling staff in a wide range of services including face to face customer contact;

9.4
Staff feedback from existing Call Centres in the public sector has suggested that the focus on customers has been a positive factor in ensuring that staff feel valued and motivated in their work.

9.5
Induction Training
It is extremely important that there is a planned programme of induction training in a Call Centre environment and this covers:

· Customer Service skills

· Call Handling skills

· Communication skills

· Familiarity with IT Systems

· Explanation of appropriate business processes and business and organisational context of the Call Centre

· Management training for team leaders

9.6 The type and duration of induction training will depend on the skills the individual already has and the complexity of the advisory function. An initial induction programme is currently being drawn up which will as a minimum, encompass the bullet points above. All staff will be expected to undergo induction training.

9.6.1 The Call Centre Manager role and Team Leader roles in Call Centres can vary from traditional management roles in the public sector and require specialist training, experience and support.

The roles are characterised by:

· Moment by moment management

· The need to respond instantly to changing conditions in the Call Centre

· The need to interpret immediately complex management information

· The need to give continuous feedback on performance to staff

· The need to cope with multiple different working patterns

· The need to manage attendance and sick absence

We are currently evaluating foundation courses in Call Centre skills, NVQ’s in Call Centre management for Team Leaders and for Call Centre Customer Service Representatives, and will encourage staff to undertake developmental training.

10. CONSULTATION
10.1 Detailed discussions have taken place with representatives of the staff side who have confirmed that they have no specific objections to the proposals.

10.2 In addition briefing sessions have taken place with all of the staff involved outlining the details of the proposals and arrangements for setting up the call centre.

CALL CENTRE POSTS

OUTLINE JOB REQUIREMENTS AND COMPETENCIES

CALL CENTRE MANAGER – PO 3/4

Duties and Responsibilities

TEAM MANAGEMENT / WORKING

· To think and plan ahead to deliver business goals, setting clear goals and criteria for success. To anticipate and introduce change effectively, encouraging the development of a continuous improvement culture. To plan budgets and teams resources effectively, monitoring and controlling them to achieve optimum value for money, and meet service objectives. To live within agreed budget and resource allocations.

· To lead and manage staff effectively, train and guide them, ensuring Customer Service performance standards are adhered to. To promote staff development, seeking and creating opportunities, helping staff take action on their developmental needs and setting challenging goals.
· To evaluate staff effectiveness through regular appraisals and taking opportunities to provide constructive formal and informal feedback on their performance.
· To work in a helpful and approachable manner as a lead member of the team to ensure overall performance targets are met. To make a positive contribution to own and other team decisions and plans, and to respect commitment to team decisions. To promote team spirit, co-operation and morale, within and across teams. To encourage and support team members, respecting the views, values and opinions of others.

· To cope with varying demands, be flexible and adaptable, be able to work well in a variety of teams and situations.

· To undertake any other duties that come within the purview of this post, or are directed by the Head of Customer Service.

SERVICE ACCUMEN / TECHNICAL KNOWLEDGE

· To work closely with Service Areas/Directorates to develop and deliver current and future Call Centre services effectively. To develop and agree appropriate SLAs with Service Areas/Directorates within agreed quality and performance criteria, and to monitor and report progress and performance within agreed timescales.

· To ensure that effective Exception Reporting mechanisms and emergency planning procedures are developed and adhered to.

· To develop and oversee the internal and external marketing and publicity arrangements for the Call Centre to ensure that optimum usage is made of the facilities available.

· To work in group and one to one situations to ensure that service quality and performance from ‘front’ to ‘back’ office, is maintained, up-to-date, accurate, and professionally delivered.

· To actively participate in developing the service and technical requirements of future delivery, including development of technical tools, and to make reasoned suggestions to improve customer service and technical procedures.

· To disseminate business and organisational information clearly and concisely in the most appropriate manner. To contribute to the organisational goals and strategies acting as an advocate of the service.

CUSTOMER SERVICE

· To act as the advocate and champion of the customer. To work effectively with service providers to ensure that there is a smooth transition between ‘front’ and ‘back’ office. To respect the confidential or sensitive nature of customer enquiries, and handle difficult situations appropriately.

PERSONAL DEVELOPMENT AND EFFECTIVENESS
· To keep fully abreast of Call Centre techniques and developments through professional bodies and ensure that best practice is implemented within the Call Centre.

· To actively participate in training and development opportunities, keeping abreast of customer service developments and the technical requirements of the role.

· To use own initiative and to be able to show resilience under pressure. To cope well with varying demands and be flexible and adaptable, and react positively to change.

· To assist in ensuring the implementation of the City Council's policies in relation to the safety of staff and members of the public as specified by the Health and Safety at Work Act 1974 and locally determined safety policies.

· To carry out the duties of the post with full regard to the City Council Equal Opportunities Policy and the Community Strategy

COMPETENCIES

Teamwork: Significant experience of leading and making a positive contribution to a team to achieve business objectives. Considerable experience of leading and implementing team decisions and plans. Excellent interpersonal team skills, able to deal positively and objectively with conflict, and to resolve issues which impact on more than one team. Ability to use and value the expertise of all individuals within teams.

Communication: Well developed communication skills, able to deploy appropriate communication media depending on the needs of the audience, and to communicate orally or in writing clearly and concisely. Ability to negotiate effectively with a variety of stakeholders to meet desired outcomes. Ability to express opinions, ideas and decisions clearly and concisely, both orally and in writing. Experience of acting as an effective representative, able to build relations with customers and internal staff and the community. Experience of managing information, drafting reports and papers that reflect the situation effectively. Experience of presenting information in one to one and group situations. Ability to encourage and provide feedback from and to all levels in the Call Centre and back office.

Reasoning and intellect: Experience of gathering, interpreting and analysing information accurately, presenting balanced views and drawing reasoned conclusions. Ability to identify problems and generate solutions Able to demonstrate creative thinking. Experience of resource and business planning to deliver business goals

Personal effectiveness: Experience of dealing effectively and positively with members of the public and internal customers to resolve enquiries or complaints. Experience of working to meet tight deadlines, and able to prioritise work effectively. Experience of coping with varying demands, demonstrating resilience under pressure, and coping with change. Experience of using own initiative to resolve problems.

Service acumen: Sound understanding of the wider organisation goals and strategies. Experience of effective budgetary control. Ability to accurately interpret and convey information to others in a manner that is easily understood. Ability to identify and implement improvements to procedures or service.

Technical skills: Experience and application of resource planning, statistical analysis, and monitoring/control techniques Able to transcribe information clearly and accurately using appropriate technology, including effective keyboarding skills. Ability to identify where improvements to procedures or service can be made.
TEAM LEADER - Scale 6

DUTIES AND RESPONSIBILITIES

TEAM MANAGEMENT / WORKING

· To manage and develop staff effectively, train and guide them, ensuring Customer Service performance standards are adhered to. To promote staff development, seeking and creating opportunities, helping staff take action on their developmental needs and setting challenging goals.
· To evaluate staff effectiveness through regular appraisals and taking opportunities to provide constructive formal and informal feedback on their performance.
· To work in a helpful and approachable manner as a lead member of the team to ensure overall performance targets are met. To make a positive contribution to own and other team decisions and plans, and to respect commitment to team decisions. To promote team spirit, co-operation and morale, within and across teams. To encourage and support team members, respecting the views, values and opinions of others.

· To cope with varying demands and be flexible and adaptable, able to work well in a variety of teams and situations, including potentially, in future Customer Service Centres or from home.

· To think and plan ahead to deliver business goals. To anticipate and introduce change effectively. To plan budgets and teams resources effectively, monitoring and controlling them to achieve optimum value for money, and meet service objectives.

· To undertake any other duties that come within the purview of this post, or are directed by the Call Centre Manager.

CUSTOMER SERVICE

· To handle specialist or escalated calls from the public, ensuring they are satisfactorily resolved. To be clear and polite to customers at all times, accurately evaluating the nature of their enquiry and determining the appropriate action to take, ensuring that information and advice given is factually correct.

· To make appropriate decisions from a range of options, ensuring that they are made without bias, prejudice or discrimination. To accurately identify problems and generate solutions, presenting balanced views and drawing reasoned conclusions.

· To act as the advocate and champion of the customer. To work effectively with service providers to ensure that there is a smooth transition between ‘front’ and ‘back’ office. To respect the confidential or sensitive nature of customer enquiries, and handle difficult situations appropriately.
SERVICE ACUMEN / TECHNICAL KNOWLEDGE

· To work in group and one to one situations to ensure that service quality and performance from ‘front’ to ‘back’ office, is maintained, up-to-date, accurate, and professionally delivered.

· To actively participate in developing the service and technical requirements of future delivery, including development of technical tools, and to make reasoned suggestions to improve customer service and technical procedures.

· To disseminate business and organisational information clearly and concisely in the most appropriate manner. To contribute to the organisational goals and strategies acting as an advocate of the service.

PERSONAL DEVELOPMENT AND EFFECTIVENESS
· To actively participate in training and development opportunities, keeping abreast of customer service and technical developments.

· To take opportunities to increase areas of own and team competence.

· To cope well with varying demands, show resilience under pressure, be flexible and adaptable, and react positively to change.

· To assist in ensuring the implementation of the City Council's policies in relation to the safety of staff and members of the public as specified by the Health and Safety at Work Act 1974 and locally determined safety policies.

· To carry out the duties of the post with full regard to the City Council Equal Opportunities Policy and the Community Strategy

 COMPETENCIES

Teamwork: Significant experience of managing teams, and making a positive contribution to a team and achieving team objectives. Experience of leading and implementing team decisions and plans. Able to deal positively and objectively with conflict. Able to resolve issues which impact on more than one team. Ability to use and value the expertise of all individuals within teams.

Communication: Ability to express opinions, ideas and decisions clearly and concisely, orally and in writing. Able to listen effectively to others, with experience of acting as an effective representative, able to build relations with customers and internal staff. Experience of managing information effectively, drafting reports and papers that reflect the situation. Experience of presenting information in one to one and group situations. Ability to encourage and provide feedback from and to all levels in the Call Centre and back office

Reasoning and intellect: Ability to identify problems and generate solutions, with experience of gathering, interpreting and analysing information accurately, presenting balanced views and drawing reasoned conclusions. Ability to plan and think ahead to deliver goals.

Personal effectiveness: Experience of dealing effectively and positively with members of the public and internal customers to resolve enquiries or complaints. Experience of working to meet tight deadlines, able to prioritise work effectively. Experience of coping with varying demands, demonstrating resilience under pressure, coping with change. Experience of using own initiative to resolve problems

Service acumen: Strong empathy with customer service needs, and a sound understanding of the wider organisation goals and strategies. Ability to accurately interpret and convey information to others, in a manner that is easily understood. Ability to demonstrate a sound understanding of the front and back office procedures and deploy knowledge effectively.

Technical skills: Experience and application of resource planning, statistical analysis, and monitoring/control techniques. Able to transcribe information clearly and accurately using appropriate technology. A sound technical knowledge of Revenues & Benefits procedures and processes. Ability to be creative and identify where improvements to procedures or service can be made.
CUSTOMER/TECHNICAL ADVISOR – SCALE 4/5

DUTIES AND RESPONSIBILITIES
CUSTOMER SERVICE

· To act as the first contact point for customers resolving customer enquiries in line with the agreed service standards and procedures. To be clear and polite to customers at all times, determining the appropriate action to take, ensuring that information and advice given is factually correct.

· To handle specialist or escalated calls from the public, ensuring they are satisfactorily resolved. To accurately analyse and interpret information given by the customer, and make appropriate decisions from a range of options, ensuring that they are made without bias, prejudice or discrimination. To accurately identify problems and generate solutions, presenting balanced views and drawing reasoned conclusions.

· To act as the advocate and champion of the customer, to progress chase-referrals on their behalf, ensuring that responses are delivered within agreed timescales to specified standards. To respect the confidential or sensitive nature of customer enquiries, and handle difficult or potentially aggressive situations appropriately.

TEAM WORKING

· To work in a helpful and approachable manner as a member of the team to ensure overall performance targets are met. To make a positive contribution to team plans, and respect commitment to team decisions. To encourage and support team members, respecting the views, values and opinions of others.

· To act as mentor to Customer Service Representatives, working with them in group and one-to-one situations to provide technical guidance and ensure that information given to customers is factually correct

· To be flexible and adaptable. To work well in a variety of teams and situations, including potentially, in future Customer Service centres or from home.

· To undertake other duties as directed by the Team Leader.

· To undertake any other duties that come within the purview of this post.

SERVICE ACUMEN / TECHNICAL KNOWLEDGE

· To work in group and one to one situations to maintain technical and specialist knowledge across the full breadth of customer service from ‘front’ to ‘back’ office, ensuring that information provided to customers is up-to-date, accurate, and professionally delivered.

· To actively participate in developing the technical requirements of the service, including development of technical tools, and to make reasoned suggestions to improve customer service and technical procedures.

· To disseminate technical knowledge to Customer Services Representatives clearly and concisely in the most appropriate manner, acting as mentor and advisor to them, training and developing them so that they can use and impart technical knowledge effectively.

PERSONAL DEVELOPMENT AND EFFECTIVENESS
· To actively participate in training and development opportunities, keeping abreast of customer service developments and the technical requirements of the role.

· To take opportunities to increase areas of competence, to use own initiative and to show resilience under pressure. be flexible and adaptable, and react positively to change.

· To assist in ensuring the implementation of the City Council policies in relation to the safety of staff and members of the public as specified by the Health and Safety at Work Act 1974 and locally determined safety policies.

· To carry out the duties of the post with full regard to the City Council Equal Opportunities Policy and the Community Strategy

COMPETENCIES

Communication: To demonstrate professional Customer Service skills. To express opinions, ideas and decisions clearly and concisely, both orally and in writing. Able to listen effectively to others, being approachable and open, building effective relations with customers and internal staff or representatives. Able to manage information, draft reports and papers that reflect the situation effectively. Experience of presenting information in one to one and group situations. Ability to encourage and provide feedback from and to all levels in the Call Centre and back office.

Reasoning and intellect: Ability to identify problems and generate solutions, to gather, interpret and analyse information accurately, presenting balanced views and drawing reasoned conclusions. Able to demonstrate creative thinking.) Able to plan and think ahead to deliver business goals.

Personal effectiveness: Experience of dealing effectively and positively with members of the public to resolve enquiries or complaints. Ability to manage own time effectively and productively to meet priorities. Experience of coping with varying demands, demonstrating resilience under pressure, and coping with change. Experience of using own initiative to resolve problems.

Teamwork: Good interpersonal team skills with experience of making a positive contribution to the achievement of team objectives, decisions and plans. Able to demonstrate a helpful and approachable manner, dealing positively and objectively with conflict. Experience of resolving issues which impact on more than one team. Ability to use and value the expertise of all individuals within teams.
Service acumen: Broad understanding of the wider organisation goals and strategies. Demonstrable experience of analysing and applying knowledge to provide a quality service. Ability to identify and implement improvements to procedures or service.

Technical skills: Able to transcribe information clearly and accurately using appropriate technology, including effective keyboarding skills. Significant experience of applying technical knowledge to provide a quality service in Revenues & Benefits. Ability to accurately interpret, present and convey technical information to others, in a manner that is easily understood. Ability to demonstrate a sound understanding of the front and back office procedures.
CUSTOMER SERVICE REPRESENTATIVE – SCALE 1/3

DUTIES AND RESPONSIBILITIES

CUSTOMER SERVICE
· To act as the first contact point for customers resolving customer enquiries in line with the agreed standards and procedures of the Call Centre. To be clear and polite to customers at all times, accurately evaluating the nature of their enquiry and determining the appropriate action to take, ensuring that information and advice given is factually correct.

· To analyse and interpret information given by the customer accurately, and make appropriate decisions from a range of options, ensuring that they are made without bias, prejudice or discrimination. To accurately identify problems and generate solutions, presenting balanced views and drawing reasoned conclusions.

· To progress chase-referrals on behalf of the customer, ensuring that where required, responses are delivered within agreed time-scales to specified standards. To respect the confidential or sensitive nature of customer enquiries, and handle difficult or potentially aggressive situations appropriately.

TEAMWORKING

· To work in a helpful and approachable manner as a member of the team to ensure overall performance targets are met. To make a positive contribution to team plans, and respect commitment to team decisions.

· To encourage and support team members, respecting the views, values and opinions of others

· To be flexible and adaptable. To work well in a variety of team situations, including potentially in future Customer Service Centres, or from home.

· To undertake other duties as directed by the Team Leader or Call Centre Development Officer that come within the purview of this post.

PERSONAL EFFECTIVENESS / SERVICE ACUMEN

· To take opportunities to increase areas of competence, to use own initiative, and to be able to show resilience under pressure, to cope well with varying demands, be flexible and adaptable, and react positively to change.

· To actively participate in training and development opportunities, keeping abreast of customer service developments and the technical requirements of the job, thus ensuring that information provided to customers is up-to-date, accurate, and professionally delivered.

· To assist in ensuring the implementation of the City Council's policies in relation to the safety of staff and members of the public as specified by the Health and Safety at Work Act 1974 and locally determined safety policies.

· To carry out the duties of the post with full regard to the City Council Equal Opportunities Policy and the Community Strategy

COMPETENCIES

· Communication: Ability to express opinions, ideas and decisions clearly and concisely, both orally and in writing. To be able to listen effectively to others, being approachable and open. To be able to build effective relations with customers and internal staff or representatives. To demonstrate professional Customer Service telephone handling skills (or demonstrable ability to develop them).

· Reasoning and intellect: Ability to identify problems and generate solutions. Ability to interpret and analyse information accurately, presenting balanced views and drawing reasoned conclusions. Able to demonstrate creative thinking.

· Personal effectiveness: Experience of dealing effectively and positively with members of the public to resolve enquiries or complaints. Ability to manage own time effectively and productively to meet priorities. Experience of coping with varying demands, demonstrating resilience under pressure, and coping with change. Experience of using own initiative to resolve problems.

· Teamwork: Good interpersonal team skills and a clear commitment to an excellent customer service. Experience of making a positive contribution to a team and the achievement of team objectives. Experience of contributing to team decisions and plans. Able to demonstrate a helpful and approachable manner. Able to deal positively and objectively with conflict.

· Service acumen: Demonstrable commitment to public service and a broad understanding of the wider organisation goals and strategies. Experience of taking appropriate action to meet the needs of internal and external customers. Experience of applying technical knowledge to provide a quality service. Ability to be creative and identify where improvements to procedures or service can be made.

· Technical skills: Able to transcribe information clearly and accurately using appropriate technology, including effective keyboarding skills. Experience of applying technical knowledge to provide a quality service. Ability to be creative and identify where improvements to procedures or service can be made. (The potholder will be encouraged to undertake appropriate development, including for example, the NVQ in Processing Information using Telecommunications)

IS.MB/RS1109

9
17

_1026731245.ppt

CUSTOMER SERVICES DIVISION

Proposed Call Centre Structure

R&B= Revenues and Benefits, ES=Environmental Services, CS =Corporate Services

Customer Services Representatives (22)

Scale 1/3

4 posts (ES)

Customer and Technical Advisors (6)

Scale 4/5

6 posts (R&B)

Team Leaders (3)

Scale 6

2 posts (R&B), 1 post (ES)

Call Centre Development Officer(1)

Scale 4

(Existing post CS)

Call Centre Manager designate(1)

PO3/4

1 post (R&B)

ONE STOP SHOPS

(DETAILS TO BE DEVELOPED)

Head of Customer Services

(Existing post CS)

