	PART 1

(Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CORPORATE SERVICES

TO CABINET ON 13 FEBRUARY 2001

TITLE:
MODERNISING CUSTOMER SERVICES - PROPOSALS FOR IMPLEMENTATION 2001/02

RECOMMENDATIONS:

That the following be endorsed

· the proposed rollout programme for analysis of candidate services to the Contact (Call) Centre. Subject to the business case, that they are integrated within that service
· the guiding principles for the future development of Customer Service outlets (para 2.4 and Appendix 3 refers)
· that analysis of the potential sites and projected conversion costs be undertaken by the Director of Development Services, using those principles, and commencing with analysis of premises. (para 4.3 et seq. and Appendix 4 refers)
· that the Chief Executive leads discussions with local service providers and partners, to explore synergy / potential for sharing outlets and service delivery.
· that a report on the outcomes of the analysis on future Customer Service outlets be brought back to Cabinet before proceeding with wider consultation/ conversion works / implementation
· that following the above report, the priority service area(s) / costs and indicative timescales be agreed by Cabinet
· that consideration be given to assigning development and implementation planning to a cross functional and dedicated project team, led by the Director of Corporate Services

EXECUTIVE SUMMARY:

Considerable progress has been made since the last report to Cabinet. The Contact Centre is now up and running, with performance, productivity and customer satisfaction rates outstripping previous levels.

This report sets out proposed implementation plans for 2001/02 relating to future customer services in the Contact Centre and the framework for developing and delivering services in local Customer Service outlets.

The proposals contained in this report will consolidate our position at the forefront of the Modernising agenda, and build on our early success.

BACKGROUND DOCUMENTS: People Not Technology strategy document

CONTACT OFFICER:
Maura Brooks

TEL. NO.
793 3992

WARD(S) TO WHICH REPORT RELATE(S)
All Wards

KEY COUNCIL POLICIES

Information Society

MODERNISING SERVICES – PROPOSALS FOR IMPLEMENTATION 2001/02

1
INTRODUCTION AND BACKGROUND

1.1 The City Council has embarked on a major change programme in the way in which it delivers Customer Services. This is driven by Central Government initiatives such as those described in the Modernising Government White Paper, which proposes a holistic approach to service delivery and the requirement to meet Best Value and E-Government Performance Indicators (BV PI 157). This principally involves the following methods of delivery
· A Corporate Call Centre (Customer Contact Centre)
· One Stop Shops (Customer Service Centres)
· On Line access to information and services (Portal / Web)
1.2 The following have been agreed as guiding principles for development of these methods of delivery. They are principally about:
· Improving access to better quality Services
· Improving Value for Money through greater operational efficiency and use of ICT, and more transparent performance management standards

· Developing stronger and more direct relationships with Customers being more sensitive to their needs and aspirations, with a better understanding of Customer preferences and priorities, to aid future Service planning
1.3
They are designed to provide

· Information Giving, Receiving, and 1st Line response to Service Requests, Incidents and Problems,

· Customer Surveys and Complaints Handling, Progress Tracking, Chasing and Reporting,

· Referral to Service Specialists

· Receiving Payment details

1.4
Cabinet will recall that previous reports have discussed the above service models and agreed the implementation plan for 2000/01, which broadly proposed that as a first stage, a Contact Centre would be set up to handle telephone services for Environmental Services and Council Tax and Benefits. This report briefly outlines progress since then proposes the framework for the next stages of implementation in 2001/02.

2 PROGRESS TO DATE

2.1 Since the last report to Cabinet, a considerable amount of work has been undertaken. The first phase of the Corporate Contact Centre was launched operationally on 2 October , providing the following call handling services

	Revenues and Benefits
	Environmental Services

	· Billing enquiries

· Recovery enquiries

· Liability enquiries

· Discounts enquiries

· Exemption enquiries

· Landlord enquiries

· Single persons discount processing

· Arrangement for arrears processing

· Payment processing

	· Refuse collection

· Drainage

· Dog warden

· Street cleaning

· Graffiti

· Recycling

· Stolen / abandoned cars

· Trees / grass cutting

· Pest control

· Skip provision / enquiries

2.2
In the short time since inception, there is evidence of good progress:

· Service performance is outstripping previous levels, with improved productivity levels

· There is improved control of the service, with significant management information now available through deployment of new technology

· Relationships with customers have improved, with 100% satisfaction rates being reported within the first month of go live, (of these 53% report being very satisfied with the service)

· Staff report greater satisfaction in new ways of working, through more focussed team working to deliver customer service

· There is increasing interest and positive feedback from other local authorities relating to how the Contact Centre was developed. Many have commented on the effective project management and extensive planning that was carried out prior to go-live, that ensured it was a success.

2.3
In order to develop the next phase of rollout, high level investigation and analysis work has been carried out to identify the candidate services that could potentially be transferred to the Contact Centre. All major customer interactions involving the public were documented as a basis for evaluating the service with greatest potential for meeting service objectives / business benefit and the priority order for implementation. Additionally, some limited analysis was undertaken on a snapshot basis, to assist evaluation. A summary of the methodology is outlined at Appendix 1.

2.4
FINDINGS AND PROPOSED NEXT STAGES

The overall findings from the research shows that there are many Customer Interactions, covering practically the entire range of Council Services which could potentially form part of Customer Contact developments, subject to further detailed analysis, and supporting business case. The methodology for the analysis is outlined at Appendix 2

2.5
The following schedules provide a summary of the findings from the investigations, which suggests a staged development and implementation as follows:
· Category 1: Candidate Services which should be further investigated at detailed level for potential implementation during the next twelve months

· Category 2: Candidate Services which should be further investigated at detailed level for potential implementation following completion of Category 1 Services
CATEGORY 1

	INITIAL PRIORITIES OVER QUARTER 1 2001

	Directorate
	Roll Out
	Service Area
	Customer Interaction
	Timescale

	Corporate/

Housing
	1
	Housing Benefits
	· Requests for benefit claim forms

· Request for progress on claim

· Report of change in circumstances
	Reports / analysis in Quarter 1

Sequence to be Confirmed

	Personnel

Services
	2
	Staffing
	· Requests for Job Application Forms
	

	Education and Leisure
	3
	Pupil Services- Early Years
	· Nursery Places/Child -minders/playgroup

· Child Care Register

· Local Projects
	

	Corporate

Services
	4
	Registrars-Births Deaths Marriages
	· Queries for Certificates

· Registration of Births and deaths

· Marriage related queries
	

	REMAINING SERVICES TO BE SCHEDULED FOLLOWING INITIAL PRIORITIES ABOVE

	Corporate

Services
	
	Elections
	· Register Check/Search

· Postal/Proxy Votes

	
	
	Land Charges
	· Enquiries for standard search

	
	
	Licensing
	· Advice on range of licensing aspects:

· Premises

· Door safe scheme

· Events

· Private Hire Cabs

	Education and Leisure
	
	Pupil Services- Admissions
	· School admissions – Initial enquiry

	
	
	Community Activities/Arts/ Education and Learning
	· Local Activities/Events/Grants Available

· Adult Learning

· Community Education, Study Support

	
	
	Tourism
	· Accommodation, What’s On,

	
	
	Museums and Heritage
	· What’s available, what’s on

	
	
	Libraries Services
	· What’s available

	
	
	Youth Service
	· Availability of facilities / Schemes

	Social Services
	
	All Areas
	· Blue Badges / Parking Permits

· Initial Service Requests? (To be more fully discussed)

	Housing

Services
	
	Responsive Repairs
	· Reporting of Repairs by Tenants

· Tenant reports concern over timing or quality of repair

· Re-arrangement of Appointment

	
	
	Rents/ Arrears
	· Tenant queries on outstanding balances, payments

· Payment of rent

CATEGORY 2 (Follows conclusion of Category 1 services)
	Directorate
	Service Area
	Customer Interaction

	Housing Services
	Lettings
	· Availability of accommodation

· Waiting List applications

	Chief Executive
	Safer Cities
	· To be Agreed

	Development Services
	Main Drainage
	· Drainage / Gully complaints/Information Requests

	
	Traffic and Transport
	· Car Parking enquiries

· Traffic calming

· Cycling issues

· Street nameplates

	
	Development Control

Highways
	· Planning Applications

· Advice and Complaints Handling

	
	Highways
	· Highway issues / complaints

· Street lighting issues / complaints

	Corporate Services
	Emergency Service
	· Tenant reports emergency repair

· Public, Staff, Police report need for board up to premises

· Public, Police, Hospital request duty social worker

· Public, Police report problem with Highway/Street furniture

· Police advise of Major incident

· Contact from person connected to Mobile Warden Service

· Public, Police request attendance of Duty Environment Officer

3 OVERALL DESIGN OF CUSTOMER CONTACT

3.1 In developing and integrating customer contact a number of organisational, change management and job design features will be taken into consideration. They include

· Service Clustering

· General Information and FAQ’s

· Service integration with other Customer Contact methods – e.g. through the Web

· Future role of general switchboards

· The relationship between ‘front and ‘back’ office and SLAs

· Customer Relationship Management and related ICT systems

· Managing workflows, particularly transmission of information to customers

3.2 Further information relating to these factors and proposals about their future development is included at Appendix 3

4 FACE TO FACE CONTACT (Customer Service Centres)

4.1
The development of Customer Service Centres in local neighbourhoods is integral to the overall Customer Contact strategy. It will:

· Improve access to better quality services, by bringing together services which are currently fragmented, providing centres of excellence and delivering comprehensive customer service
· Improve equity of access and opportunity by enabling customers to access service and information from any Customer Service Centre, (not just the specific centre in their locality)
· Help to develop stronger and more direct relationships with Customers, being more sensitive to their needs and aspirations, and be more able tailor services to local demand, for example, by hosting surgeries or awareness sessions specific to a particular neighbourhood.
· Improve Value for Money through greater operational efficiency and use of ICT, and more transparent performance standards

4.2
In June 2000, Cabinet approved the proposal that initial analysis and developments should be within following geographical areas, where Customer Service Centres could be developed as centres of excellence:

· Eccles

· Swinton

· Precinct

· Walkden

· Irlam/Cadishead

In addition, special consideration will be given to provision of services in Broughton, preliminary discussions are underway with partners to explore potential for joint working. The Post Office, in particular, have expressed an interest in sharing our premises in the locality, which in turn, will assist in their local presence and sustainability.

4.3
However, this will not be the only means of face to face access to services. Customer Service Centres, (as centres of excellence) will be also complemented by the following measures which will increase choice of, and improve access:

· The development of satellite access (first stop) points in all local libraries. Here, customers it is proposed that customers will be able to access basic information, drop off / collect forms, provide documentary evidence to support claims etc. In some outlets, customers will also be able directly access specialist services (including potentially, partner services,) through video-conference links.

· The implementation of over 80 cash collection points at local Post Offices, and local pay points, providing improved service, choice, and access methods for Salford residents. Early discussions are also underway with the Post Office to explore potential for offering access to local information through their “Government General Practitioner Scheme”, where the Post Office acts as the gateway to local / central government information provision. (A pilot scheme is underway in Leicestershire, and it is hoped that Salford would form the next tranche of future pilots)

· There will be improved access to information and to services through the Internet, in itself complemented by provision of free Internet access, (and the ability to set up a free Internet e-mail account) in every library in Salford by 2002
4.4
GUIDING PRINCIPLES

The following guiding principles are proposed in order ensure maximum service and business benefit. As far as practicable:

· Customer Service Centre outlets should meet the outline specification in terms of location and delivery requirements (these are reproduced at Appendix 4)

· Building conversion and ICT installation costs must be minimised where possible
· Where a suitable outlet is identified, consideration must be given to, over time, closing or reducing the level of other current public ‘drop in’ service points in the area, in order to prevent duplication of effort, rationalise the estate / staff resources and improve delivery of service. (Although some outlets may still require private interview rooms for pre arranged appointments with specialists)

· Opportunities to work with partners to share outlets and services should be evaluated and exploited – particularly to generate capital and revenue and ensure service sustainability (although there is a need to ensure that service delivery objectives are not compromised).

4.5

Taking the above into consideration, the potential main Customer Service Centre locations could be:

· Eccles – the building that is currently an Area Housing Office

· Swinton – within the Phase III building

· Precinct – within Broadwalk Library

· Walkden – Potential new facility of Bolton Rd

· Irlam/Cadishead – may need to seek partnerships e.g. with the Post Office

However, further analysis and consultation needs to be undertaken before a final decision is made. This includes discussions with local public service providers, for example, the Health Authority and Benefits Agency, to assess potential for sharing outlets and services. (Preliminary discussions with partners appears to indicate some synergy with their service delivery aspirations). It will also require consultation with the community to ensure it meets with their needs and aspirations.

4.6
LINKS AND EFFECTS OF OTHER PROGRAMMES AND STRATEGIES

Developing physical customer outlets and the organisational requirements to deliver services in them represents a significant change programme and there are a number of risks and considerations attached to it. There are also a number of organisational and service changes that overlap this programme and they need to be carefully managed at corporate level. There will be a need to develop strong corporate project management to ensure that the business and service benefits are delivered. Some of the considerations are outlined below.
	Point to consider
	Potential impact
	Control measure

	Potential conflict with stakeholder interests
	Adverse publicity or political / community response could change the priorities by:

· placing additional pressures to increase the number of proposed outlets

· Seeking to retain current outlets / services as well as the new services
	· Communications strategy and effective consultation

· Collective decision making

· Potential for basic satellite / support mechanisms, for example, forms delivery / collection points in Libraries or Post Offices

	Alignment with other service re-organisations, - for example, in Housing and Social Services or the review of office support accommodation
	Potential for duplication of effort or gaps in delivery during migration period

Potential for logistical issues if moves are not co-ordinated
	· Migration / delivery plan needs to be developed and agreed at the outset

· Project plans must be regularly monitored and scrutinised at corporate level

· Effective project management

	Potential overlap / duplication with local partner service delivery plans – particularly in regeneration areas
	Could attract adverse criticism if there is a perception of wasting public funds

	· Effective consultation and communication with, for example, Salford Partnership to ensure plans complement each other

	Longer term sustainability of the service
	Customer preferences for access to services may change over time (for example, if greater access by phone, e-mail, Internet, use of electronic forms and signatures becomes a more widespread)
	· There will always be a need for some face to face delivery. Flexible HR policies should be developed to enable staff resources to be diverted to include or concentrate the most appropriate service delivery methods

· Potential for sharing accommodation / revenue costs with partners should be explored to minimise costs

5 CONCLUSION

5.1 E-Government and new Customer Contact developments represent a large-scale and complex undertaking that will require sound project management, change management and planning to ensure that it is successfully delivered.

5.2 Although there are risks to the programme, it is considered that there is potentially greater risk if the City Council does not respond to the Governments Modernising agenda. At a recent LGA seminar, Chris Hurford, Associate Director, District Audit, commented that:

· Modernising Government would severely test many in Local Government, and those without a plan for exploiting technology would find themselves with an intransigent agenda.

· Local government would need to re-think the direction of their organisation, and integrate change and technology together

· If local government is not doing well, Central Government would find others to do it

5.3 In developing our strategy and in the first stages of implementation, we have demonstrated our commitment to the Modernising agenda, and providing improved customer service, together with more focussed and cost effective performance management. The proposals in this report will consolidate our position at the forefront of the Modernising agenda, and build on our early success.

5.4 Cabinet are asked to endorse the following recommendations

· the proposed rollout programme for analysis of candidate services to the Contact Centre, and subject to the business case, that they are integrated within that service
· the guiding principles for the future development of Customer Service outlets (para 2.4 and Appendix 3 refers)
· that analysis of the potential sites and projected conversion costs should be undertaken by the Director of Development Services, using those principles, and commencing with analysis of premises. (para 4.2 et seq. and Appendix 4 refers)
· that the Chief Executive leads discussions with local service providers / partners, to explore options for alternative site / cost / implementation options.
· that a report on the outcomes of the analysis on Customer Service outlets be brought back to Cabinet before proceeding with wider consultation, conversion works / implementation
· that following the above report, the priority service area(s) / costs and indicative timescales be agreed by Cabinet
· that consideration be given to assigning development and implementation planning to a cross functional and dedicated project team, led by the Director of Corporate Services
ANALYSIS FRAMEWORK FOR CANDIDATE SERVICES

Appendix 1

A structured methodology was devised specifically to carry out the necessary investigation, analysis and evaluation work. The criteria used in evaluating potential Candidate Services included those Services which:

	· According to Case studies, surveys or anecdotal evidence show that they represent high preference by the Public for this service approach

· Are predominantly Customer facing, in that there is significant public interaction involving Information Giving, Receiving and Problem Resolution

· Are capable of clear definition, have potential for `routinisation’ or scripting and have a relatively simple Customer Contact lifecycle without significant dependence on Back Office function

· Would have a significant impact on liberating Back Office function to concentrate on more complex, non-routine activities

· Would deliver significant cost reductions or increase income generation by improving operational efficiency of transactions with Public

· Align with Best Value Review Programme to enable synergy

· Are capable of relating with similar services from other Business areas, to enable common standards, greater integration, greater critical mass or support the viewing of Services as life episodes

The relative priority for roll-out of candidate Services has been considered in light of:

	· Medium to High Level of Interactions

· Service affected by the Best Value Review Timetable for the current year

· Officer resource availability from both the BPR Team and Service Directorates

· Technological opportunities involving possible use and adaptation of existing IS/IT systems

· Ensuring organisational coherence, by avoiding service fragmentation

Appendix 2

OUTLINE METHODOLOGY FOR DETAILED ANALYSIS OF CANDIDATE SERVICES
	Stage
	Action / Deliverable

	1

2

3

4

5
	Business Processes

· Detailed mapping of existing processes, transactions and costs involving Front and Back Office activities, including current problems, opportunities for improvements and aptness for Call Centre delivery

· Specify Key Performance Indicators (KPI’s) and collect Baseline data on current performance levels including some degree of Benchmarking

· Re-Design Processes within Call Centre context

Organisational Issues

· Summarise existing organisational and management arrangements for candidate Services

· Devise new organisational / HR model within Call Centre context

Information and Systems Issues

· Summarise current IS/IT systems utilised within candidate Services

· Devise new IS/IT model within Call Centre context
Reporting

· Report findings and recommendations
Management Support

· Devise Service Scripts

· Devise Service Level Agreements

Appendix 3

CUSTOMER CONTACT - ORGANISATIONAL AND BUSINESS DESIGN FRAMEWORK

Service Clustering

Most private sector Contact Centres handles a limited range of enquiries. This contrasts with a typical Local Authority, which has an extremely diverse range of Services and enquiries. The challenge for the Council’s Contact Centre is to satisfy a high percentage (approx. 70%) of calls on the first contact.

The concept of clustering can help to address this, where Customer service representatives are organised in groups within the Contact Centre, handling a specific range/type of enquiries, for example, around life events. The concept is already being used and could be extended to facilitate a greater range of Services for the future.

Two principles should guide the development of clusters:

· Clusters should be coherent from the customer’s point of view. It should be easy to understand their scope and they should maximise the opportunities for multiple- task handling by the operative. For example, a new parent may want to register a birth and to enquire about parent support groups in Salford.

· The levels of skill and knowledge that can be reasonably expected of Customer Service Representatives should be appreciated. All representatives, with the right tools and support systems, should be capable of handling all general enquiries.

General Information and Frequently Asked Questions (FAQ)

Many enquiries to the Customer Contact Centre will be for general information often seeking answers to frequently asked questions. All Customer service representatives could answer these enquiries if access to a simple to use database was available. This might include:

· Main contacts (e.g. Members, Officers, Schools, Government Departments, External Agencies)

· Council Services / Council Meetings

· Dates times and contacts for events/ exhibitions within Salford

· Contacts for specialised services

· Theatre listings

· Contacts/ Opening Times various establishments (e.g. leisure centres)

Additionally, such information should be made widely available to citizens via free public access to web facilities, (which will be available in public libraries from2001). Research is underway to determine the nature of such information and the means of making it available.

Customer Contact and Service Integration

The Customer Contact Centre, with its initial telephone call handling Service, is simply the first step in the development of a fully functioning Customer Service role including face to face Service access, interactive Web-Site, e-mail, video and fax together with the administration of self-help facilities involving Internet, and digital TV. As the initial Contact Centre Services become more established, this broader vision will be realised.

So far as the scope of Services provided within the Contact Centre is concerned, the ultimate aim is to provide a full range of truly integrated Services, which extend beyond the boundaries of the City Council to other Local Authorities, Government agencies and Partner Service Providers.

The early work set out in this report will provide the foundation for this longer term approach, based on sound working practices and structures, effective IT Systems and a strong Customer Care Culture

Role of General Switchboards

There will always be a need to operate general switchboards. However, their focus and role will change. As the Customer Contact Centre becomes fully operational, it is expected that the volume of calls to switchboards from Customers requiring Services will reduce. However, there will remain a volume of business calls to officers and enquiries from outside the Salford area which would be directed to the general number and which would be inappropriate to route through the Customer Contact Centre, including, for example:

· Calls from the press or media

· Calls from other Local Authorities, Central Government

· Calls from Suppliers

It may well be that the role of all switchboard operators could usefully be amalgamated with other roles such as receptionist, broadly in line with the roles currently in place elsewhere.

Relationships between Front and Back Office and SLA’s

The coordination of front and back office responsibilities must be arranged to minimize cost and to maximize customer service quality. The following are important pre-requisites for effective front office/back office integration

· Front office will supply electronic records of tasks that must be processed by back office.

· Both should jointly agree and maintain codes for all types of work processed by back office.

· Back office should report progress on tasks to front office. This should be done as efficiently as possible e.g. by directly inputting information to the IT system used by front office.

· Service standards should be transparent and widely publicised

· Front office should be able to reliably inform the customer of when a call will be acted upon.

· Both should jointly agree and maintain escalation procedures for dealing with problem and repeat calls.
Service Level Agreements will be implemented to precisely stipulate all of the above for each area of service.

Customer Relationship Management (CRM)

The success of the Customer Contact Centre will to a very great extent rely on up to date Information facilitated by an IT system that can cross boundaries of traditional applications. A prototype system has now been developed under the title of ‘Citizen’, and being piloted within the current Contact Centre during, to evaluate suitability and to help with final design work

The system will provide a consistent interface across Council in-house legacy systems by using a simple ‘view’ approach. This will reduce training requirements, and allows Customer service representatives to become proficient in more of the Council’s service areas.

One of the most important features of the system will be the ability to focus on all aspects of enquiries and to track their progress, not only with the individual call, but also a complete history of previous calls. The pilot system has been designed to do such tasks, and has been preloaded with a ‘Master’ Database of Name and Address details, which will automatically inform the operative of the caller’s details, their previous calls and details of data relating to that caller. As the operative deals with the call the transaction is automatically logged on the tracking system.

Another important feature is the direct linking of service requests to ‘Scripts’ created jointly by the B.P.R team and Service Specialists, which are aimed at delivering the following benefits:

· Rapid development of knowledge base and scripts – enables shorter training times (up to half)

· Ability to train a large number of staff in a short time

· Ensuring consistent high quality information given to customers

· CSRs feel confident in the information they are giving to customers – much like on-line mentor

· Experienced staff or team leaders need only be involved in escalated calls or complaints

· Reduced call length, therefore increased productivity

· Changes in procedure maintained centrally, ensuring information is current

· Effective training tool through continual use

Role of Internet/ Office Automation

Much of the information requested by callers will not be found within the existing legacy systems, and therefore the role of the Corporate Internet and Intranet will play a major part in bringing this vital information to the screens of the Customer Service Representatives.

Content has been created over the last 12 months; for example, the Community Information database, Councillors’ Information System, Council A – Z of services, Internal Telephone Directory etc, but many services areas are still missing vital details. It will be the joint responsibility of the B.P.R team, Customer Services Team and Service specialists to highlight the priority areas of development for the Internet / Intranet that will best serve the Contact Centre operation

Internet facilities will provide the following advantages:

· Even lower transaction costs than current methods.

· Scope for displaying a wide range of information, which reinforces Contact Centre provision of information and stimulates public interest and involvement.

· Scope for personalisation of services e.g. recognising that the caller frequently uses leisure services and tailoring the presentation of the web-site/presentation of service offers to reflect this.

· Development of portal services with commercial value to advertisers.

· Accurate forecasting of Service demands
Additionally, as Office Automation has now largely been deployed and this will allow the Contact Centre to communicate with all service areas within the Authority, whether that is via a simple e-mail or via electronic forms. These electronic ‘Outlook’ forms can become an integral collaboration and workflow tool, to be exploited for example, by an customer service representative completing a Council Tax benefit application form whilst speaking to the caller.

On completion of the form, it can automatically inform the back office staff about the requests and directly interface with the legacy system and the document management system. Many existing processing links in the chain can be simply automated creating many efficiency savings.

Service Costs and Benefits Management

During the next detailed analysis stage, current transaction and other costs will be ascertained as a baseline for determining the financial benefits arising from the transition. Additionally, a framework has already been devised in readiness for driving in the intended service and financial benefits expected from the Contact Centre.

Document Management and Distribution

Often, initial telephone enquiries will necessitate follow- ups involving the dispatch of supporting documentation to the caller. Efficient document handling will be essential to maintain high levels of Customer satisfaction and operational effectiveness

A Document Management and Handling strategy will be devised running alongside the development process.

Appendix 4

Outline accommodation requirements for future face to face Customer Services

· Primarily engaged in the business of service (i.e. not primarily capacity building activities)
· A physical location where the public may obtain information, apply for a service, progress service or make a complaint concerning services
· A place close to where people go as part of their daily lives or conduct to business

· Staffed by 6-8 customer service representatives who are well trained and act as customer champions with the support and authority to own and complete the majority (80%) of service transactions.

· Has appropriate access for disabled

· Well designed with a large well furnished open reception (e.g. if practicable, at eye level, and not behind screens)

· Waiting area with seating and adequate provision for displaying information leaflets etc.

· Has corporate signage and design

· Has private interview rooms, minimum 2

· May have a help desk to deal with fast stream enquiries and may allocate queuing / ticketing systems

· Adequate and appropriate safety measures to protect staff and customers if potentially aggressive situations arise – panic buttons, potentially CCTV, links to local Police etc

· Has private office accommodation for administrative staff.

General Information

- What’s Available?

- What’s On?

Childhood

 Pre/At School

Some Social Services

Births

Lifetime Services

Housing

Environmental Services

Development Services

Social services

Citizenship

- Births, Deaths Marriages

- Local Democracy

- Revenues and Benefits

11
1
C:\mydocumentsd\d\isid\general\cabinet

