	
	Clackmannashire Council

Customer Service Strategy
	[image: image9.png]CLACKMANNANSHIRE
COUNCIL

	Clackmannanshire Council

Customer Service Strategy

[image: image1.png]CLACKMANNANSHIRE
COUNCIL

	Version:
	2.1

	Status:
	Draft

	Date:
	7th February 2007

Summary

This document defines Clackmannanshire Council’s Customer Service Strategy. As the Backcloth to the Strategy it establishes what Customer Service is; the framework for Customer Service Strategy Development; the numerous drivers for change; what the Strategy might look like on the ground in the future and paints a profile of our Customers. The Strategy itself is defined in terms of strategic aims and objectives, key outcomes, a Target Operating Model and a new Business Architecture including the creation of a dedicated Customer Service function, standardisation of Customer Service processes - clearly defining and facilitating the handoffs between Front and Back Office functions and consolidating existing CAPs and LOs into fully functional Customer Service Centre(s).

Contents

iiiContents

11
Introduction & Background

11.1
Introduction

11.2
Background

32
What is Customer Service?

43
Developing the Customer Service Strategy

43.1
Stage 1 – Review Current Customer Service arrangements

53.2
Stage 2 – Develop Customer Service Strategy

53.3
Stage 3 – Deliver Customer Service Strategy

64
Drivers for change

75
What the future might look like

96
Understanding our customers

96.1
Customer groups

96.2
Nature of Customer enquiries

106.3
Complexity of enquiries

106.4
Volume and nature of enquiries

106.5
Multiple access channels

127
Clackmannanshire Council Customer Service Strategy

137.1
Strategic Objectives

147.2
Key Outcomes

157.3
Target Operating Model

177.4
Customer Service Business Architecture

227.5
Technology Enablement

247.6
Facilities & Locations

317.7
Performance Management & Reporting

327.8
Customer Charter & Service Standards

338
Delivering the Customer Service Strategy

1 Introduction & Background

This document defines Clackmannanshire Council’s Customer Service Strategy. The strategy is a key component in the delivery of improved Customer Service within the Council and an important deliverable of the Customer First Programme. The strategy itself is based upon the results of analysis of best practice within Local Government and beyond and also incorporates what is believed to be good quality information from the work other Councils have done in relation to Customer Service. The strategy is intended to be a ‘living’ document and as such will be updated from time to time to reflect the latest thinking.

1.1 Introduction

Clackmannanshire Council has recognised the need to define and co-ordinate a programme of change across the Council in response to numerous external and internal drivers - including the agendas of Modernisation and Efficiency. This change programme is called the Customer First Programme (CFP).

The CFP builds on work carried out in earlier Modernising Government Fund (MGF) projects, recent work on establishing and developing the Council’s telephone-based Customer Contact Centre, incorporates the findings from the CAPs / Local Office review, and recognises the need to further exploit electronic service delivery and the use of the Council’s website as a key service delivery channel.

1.2 Background

Over the last few years significant change has taken place across the UK and globally in the way business is conducted. The focus has been on providing better and better customer interactions and service through dedicated customer contact centres and electronically via the web. This change happened first within the private sector, subsequently within central government and is now impacting local government.

Customer and citizen expectations for high quality services continue to rise. Changing lifestyles and the emergence of the 24 hour society increasingly means that many citizens expect local government services to be available how, where and when they wish to access them; and for Councils to deliver services in a more joined-up manner. Customers see the Council as a single organisation and therefore the Council’s processes need to be changed and simplified in order to function in this way. Working in departmental silos is no longer acceptable to our customers.

The following extract is taken from an Audit Commission report in July 2002 entitled “Message beyond the medium – improving local government services through e-government”:

 “People want convenient access to more responsive services. They want better access to services in the evening and at weekends, and a faster response to, and better ownership of their enquiries. People do not want their enquiry passed from one person to another without it being properly dealt with”.

Customer research conducted during 2002 shows that people wish to contact the Council in a number of ways - either by phone, in person or electronically via e-mail or the Council’s website. The majority of people (70% currently) prefer to use the phone. New channels of access are also opening up and being tested by other Councils, such as text messaging via mobile phones, smart cards (for services such as transport, leisure and libraries), kiosks in main areas of population and digital television (a pilot is currently under way in West Lothian).

Local statistics show that an increasing number of customers are now accessing Council services through our telephone-based Contact Centre and online via our web site ClacksWeb. This indicates an increasing willingness to access Council services without face-to-face contact.

It is worth noting that other local authorities are observing an ongoing reduction in the number of people making face-to-face visits to local Offices. Locally, face-to-face contact tends to be for making cash payments, taking books from a library or for detailed enquiries that might require advice and support in filling out an application such as a housing benefits enquiry. Whilst there are a number of enquiries that need specialist input, our own internal analysis of customer transactions shows that the majority of enquiries are of a straightforward nature and could be resolved at the first time of asking with access to the appropriate systems and knowledge.

2 What is Customer Service?

There are many views as to what Customer Service is. We need to define the Council’s view of Customer Service before we consider developing our strategy for delivering it. In essence, Customer Service consists of the interactions between the Council and its Customers during:

· Initial contact where the Customer is making an enquiry;

· Initial response answering the enquiry or scheduling a service request;

· Delivery of the requested service;

· Closing the enquiry (providing service feedback).

Improving Customer Service is about improving the quality and speed of these activities.

The Council needs to be able to capture requests for service irrespective of their origin in a consistent way. The activities involved in processing a request for service need to be measured to ensure we are delivering service to agreed service levels.

Service feedback should always be obtained once it has been delivered to ascertain the Customer’s perspective of the end-end process including quality, timeliness and overall satisfaction. The following diagram shows this pictorially:

[image: image2.wmf]Basic Components of Customer Service:

Customer

Council

Make initial enquiry

service

delivery

(Back Office)

Demand:

Service

Feedback

Customer Service organisation

Council Services

Initial Response (Front office)

Capture need

Raise service request

Provide Information

Handoff to Back Office

Initial Response (Back Office)

Process initial enquiry

Identify need

Deliver Service

Monitor Service Delivery

Need met /

Service(s) requested

Interaction during

service delivery

and view of

service delivered

service delivery status

(Front Office)

Perception of service

Fulfilment:

Assessment:

Capture service feedback

An example would be when a Customer has the need for a housing repair. The initial enquiry would lead to a service request being raised by the Front Office, the repair being undertaken (scheduled and carried out) by the Back Office and then feedback sought on delivery of the overall service by the Front Office. Carrying out the repair work (including any internal activity associated with it) is the Council Service part of delivering Customer Service.

3 Developing the Customer Service Strategy

Our approach to development and delivery of the Council’s Customer Service Strategy consists of the following three stages:

[image: image3.wmf]Review Current

Customer Service

Arrangements

Develop Customer

Service Strategy

Deliver

Customer Service

Strategy

ACTIVITIES:

•

Conduct

CAPs

/ Local

Offices review

•

Review Contact Centre

performance

•

Assess customer

interactions by volume and

type

•

Assess current

performance levels

ACTIVITIES:

•

Assess CAPS / LO review findings

•

Consider

best

practice

•

Develop Customer Service Strategy:

•

Objectives & Outcomes

•

Target Operating Model

•

Business Architecture

•

Organisation, Processes,

Technologies , Facilities

•

Performance Management

•

Customer Charter

•

Strategy consultation

/

agreement

ACTIVITIES:

•

Set up project

•

Develop Business Case

•

Develop PID (scope,…)

•

Develop implementation

plan

•

Identify funding

rqts

•

Deliver

project

DELIVERABLES:

•

CAPs

/ LO Review

findings

•

Contact Centre Improvement

Plan

DELIVERABLES:

•

Approved Customer Service

Strategy

•

Approved Customer Charter

DELIVERABLES:

•

Defined project

•

Implemented Customer Service

Strategy

Customer Service Strategy Development & Delivery:

1

2

3

3.1 Stage 1 – Review Current Customer Service arrangements

The first stage involves analysing the current situation in relation to Customer Service to determine where there are opportunities for improvement. This includes the following key activities:

· Reviewing the current Community Access Points / Local Offices.

· Carrying out a review of the current Contact Centre (including the development of an action plan to accelerate roll-out of services).

The deliverables from this stage provide information required as an input to the development of the Customer Service Strategy.

Stage 2 – Develop Customer Service Strategy

The second stage involves taking the findings from stage 1 and combining them with reference material and best practice from other Councils and industry to develop and agree the Council Customer Service Strategy.

This involves:

· Understanding our Customers -

· Who they are

· What they want/need

· Methods of access

· Service standards and levels of expectation

· Orientating the Council towards the customer in terms of:

· Operating Model & Organisation – how we are organised to deliver for the customer and where we are located to deliver services for them.

· Changing Culture and Supporting Staff – how we will behave towards our customers, and provide support and training programmes for Customer Service staff.

· Businesses Processes – the way we do things internally to deliver service.

· Technology enablement – the information and communication systems needed to support Front line transactions.

· Performance Management & Reporting - how we will continually measure, monitor and report performance.

· Developing and communicating a Customer Charter that defines the level and nature of service a Customer can expect.

3.2 Stage 3 – Deliver Customer Service Strategy

The third stage involves the normal project management disciplines for managing the definition and delivery of a project to realise the Customer Service Strategy.

During project initiation, the scope will be defined, costs identified and resource requirements understood prior to delivery work being carried out to ensure the Council understands them.

Only then will work on the changes required commence.

4 Drivers for change

There are currently many factors influencing the Council that need appropriate responses developed and delivered. There are external drivers such as the e-Government, Modernisation and Efficiency agendas driven by Central Government; the higher expectations of the citizen in terms of wider access to services at more convenient times; an ever-changing regulatory and legislative environment, plus the Council’s internal drivers in terms of strategic direction.

The following diagram illustrates some of these drivers and positions the Customer First Programme as the vehicle for responding to them:

[image: image4.wmf]Customer

First

External Drivers:

Internal Drivers:

Citizen / Community:

•

Higher expectations

•

Access

•

Convenience

•

Choice

•

Speed of delivery

•

Cost

Council Strategy

:

•

Improved Customer Service

•

Modernisation

•

Effectiveness / Efficiency

•

Reducing cost

•

Joint Working

•

Greater job satisfaction

•

Meeting financial targets

•

Threat of competition

Scottish Executive:

•

Improve Customer Service

•

Modernisation

•

Efficiency

•

Community Planning

•

Best Value

•

E

-

Government

•

Joint Working

Factors influencing the Council:

If Clackmannanshire Council is to address these drivers, then significant change is needed in the way we provide services to our customers. This Customer Service Strategy articulates the change required to realise the required improvement in Customer Service as part of the overall programme of change within the CFP.

5 What the future might look like

Having identified the drivers for change, it is worth trying to paint a picture of how things might be in the future and where the Council is strategically heading. The following two scenarios represent the external facing and internal facing views of what this might look like:

	Imagine….

· A resident of Clackmannanshire can choose when and how they wish to access Council services.

· They can access Council services by telephone or Internet up to 24 hours a day, 7 days a week.

· They can visit one of a small number of corporate Customer Service Centres (CSCs) with extended opening hours.

· Customer Service Advisers (CSAs) will:

· Provide a corporate, consistent, knowledgeable and proactive approach to dealing with enquiries.

· Be customer focused and empowered to resolve information and service requests at first point of contact in the majority of cases (90%).

· Customers don’t need to keep repeating the same information or have to keep chasing up outstanding requests for service.

This can be seen as the external facing aspect of putting the Customer First.

Looking at the internal workings of the Council:

	Imagine….
· Each service offered by the Council has been reviewed and improved.

· Processes are optimised to remove delay and duplication.

· Information is captured once and then shared appropriately.

· Physical paperwork is reduced.

· Staff are fully empowered and focused on service delivery.

· Technologies are in place to support improved service delivery.

This can be seen as the internal facing aspect of putting the Customer First.

But what will this mean in practice? The following examples demonstrate what the vision could mean for residents of Clackmannanshire …

	Example 1:
Mrs Stewart has just moved into Alloa and wants advice on (1) Council Tax payments and setting up a direct debit payment scheme; (2) she wants advice on how to get a wheelie bin for her new home plus information on when the bins are collected and details of what goes into each bin; (3) she also wants to find a childminder to look after her daughter and (4) information on the performance of her local school. She has also noticed that (5) the street light outside her home isn’t working.

In the past, this would have required five separate telephone calls. Now, the situation has changed and the Contact Centre or Customer Service Centre is able to deal with all these enquiries in one call or visit. They order her a new wheelie bin, set up a direct debit for Council tax, log the street light fault and provide information on local childminders, plus send out a copy of the latest HMIE report with details about the performance of her local school.

	Example 2:

Miss Adams’s mother has just passed away. Miss Adams wishes to register her mother’s death with the Council, advise of the change of circumstances, return the keys from her mother’s Council house, terminate the housing tenancy, sort out some outstanding Council Tax arrears which her mother had, return library books and a concessionary travel card, plus make a request for a house clearance of unwanted furniture. The Customer Service Centre is able to deal with all these requests at one point, minimising the stress and hassle that Miss Adam’s would previously had to go through in dealing with five separate Council departments.

	Example 3:
Mr Beresford is seeking to apply for planning permission to add a conservatory to his house. He can either download an application form via the website, phone the Contact Centre or go to the Customer Service Centre for a form. He can then submit the form with payment either online or at the CSC, and then monitor progress online via ClacksWeb.

6 Understanding our customers

In order to develop an appropriate Customer Service Strategy it is important that we understand our customers and what they expect in terms of Customer Service.

6.1 Customer groups

Citizens and customers of Clackmannanshire break down into a number of different groupings, whose requirements for information or service vary depending on their circumstance. Typical groupings of customers can be:

	· Council tax payers;
	· Housing tenants;

	· Local businesses;
	· Parents and families with children;

	· Unemployed;
	· Low income groups;

	· With disabilities / special needs;
	· Elderly;

	· Carers;
	· Those moving into/out of the area;

	· Students;
	· Visitors to the area.

	· Working citizens.
	

Whilst most customer requests tend to be for a specific type of service, the strategy recognises that people go through a series of ‘life events’, often requiring more than one service from the Council. Typical life events are:

	· Leaving school / looking for work;
	· Getting married;

	· Changing name;
	· Moving home / change of address;

	· Dealing with debt & low income;
	· Becoming a parent (childcare,);

	· Moving into/ out of work;
	· Requiring social services / home help;

	· Retirement and older years;
	· Death of a family member / friend.

	· Other changes in circumstance.
	

In such circumstances, people should not be required to understand the complexities of the Council’s internal workings and departmental structures. The Council therefore needs to organise itself and share data across departments to respond to such scenarios and to have consistent up to date information.

6.2 Nature of Customer enquiries

The type of enquiries that customers demand from the Council can be broken down into a number of generic groupings including:

· Requesting Information.

· Paying Revenue.

· Applications for services.

· Requesting Benefits & Grants.

· Booking Venues, Resources & Courses.

· Paying for Goods & Services.

· Requesting Regulation, Licensing & Permissions.

· Requesting Consultation.

Our Customer Service staff should have the capacity and capability to deal with all these enquiry types, and not have to hand-off simple enquiries to Back-Office staff, undermining the strategic objective of getting it right first time.

6.3 Complexity of enquiries

Internal analysis has shown that well-trained staff can resolve the majority of Customer enquiries with access to relevant Back-Office IT systems.

The Scottish Executive has set a target of resolving 75% of initial Customer enquiries at the first point of contact by 2007.

6.4 Volume and nature of enquiries

In order to support ongoing Council / Customer Service management decisions there is an obvious requirement to record volumes and types of enquiry. Capabilities should be put in place to automate wherever possible capturing of this information.
6.5 Multiple access channels

Customers want to contact the Council through their preferred access channel, at a time and location of their choice. Given that there are many different types of customers, often with very different needs, a key challenge for the Council is to make sure that responses to enquiries are consistent, irrespective of access channel used.

All customers should have equal access to Council services, and not be excluded for any reason. The Council will continue to work towards ensuring we meet our legislative requirements, such as the Disability Discrimination Act (DDA) and the Race Relations Amendment Act.

6.5.1 Telephone contact

The Council launched a telephone based Contact Centre on 15th March 2004 delivering a core set of services: Waste Management, Roads & Street Lighting fault reporting, Pest Control, Animal Welfare, Environmental Health, Public Transport & Concessionary Travel, some Council Tax and Housing service requests and all other General enquiries.

The Contact Centre is well used by the Council’s Customers with currently approximately 500-700 calls per day being made.

6.5.2 Face-to-Face contact

Many people still prefer face-to-face contact in accessing Council services, particularly those services that currently cannot be provided by phone or via the web (e.g. making cash payments). Some of these contacts can be more time consuming and require support from Council staff, for example filling out a housing benefit application, discussing tenancy issues or arrears.

6.5.3 Online Contact

There is evidence that use of the Council web site is on the increase. There is also a national drive to provide more services electronically and the Council wants to embrace this and encourage customers and citizens to carry out more transactions online. The longer-term aspiration is to deliver the same consistent service across all access channels including online.

6.5.4 Customer Contact Via Elected Members

From a citizen’s perspective, Councillors are also seen as a key route into the local authority. Many enquiries are raised directly with Councillors and passed onto individual Council departments to action.

6.5.5 Other Potential Channels of Access

The advent of new technologies provides opportunities to make services more accessible to the people of Clackmannanshire. It is likely that the Council will need to address the use of the following technologies to deliver Customer Service in the future:

· Text messaging

· Smartcards

· Digital TV

· Kiosks

The Customer Service Strategy will be updated at regular intervals to reflect an up to date view of how Customer Service should be delivered to the Council’s customers.

7 Clackmannanshire Council Customer Service Strategy

In light of the drivers for change, vision of the future and profile of our Customers, the Council’s Customer Service Strategy provides a statement of intent to improve Customer Service for the Citizens of Clackmannanshire. It proposes what is believed to be the most appropriate combination of organisation, processes, technologies, physical facilities, types of service access and other factors to facilitate the delivery of this statement of intent.

The Customer Service Strategy is made up of the following components:

· Strategic objectives;

· Key outcomes expected;

· Target Operating Model;

· Future Business Architecture consisting of:

· Organisation;

· Business Processes;

· Technologies;

· Facilities (nature and location).

· Performance Management and Reporting;

· Customer Charter & service standards.

The following sections expand upon each of these strategy components.

Strategic Objectives

Key strategic objectives for Council-wide delivery of Customer Service include:

1. To ensure a consistent and integrated approach to customer service delivery is implemented across the whole organisation.

2. To provide Council services through a range of channels that give people choice in how they access the Council.

3. To provide Council services at times that are convenient and in ways that are efficient and responsive to people’s needs.

4. To improve the Customer experience of interacting face to face with the Council by providing modern, bright and welcoming environments.

5. To focus on producing customer service outcomes that meet customers’ legitimate needs – preferably at the first point of contact.

6. To deliver services cost effectively by consolidating Customer Service resources and facilities to reduce cost.

7. To encourage electronic access preferably self-service (where possible) to reduce operating costs.

8. To deliver services that reduces the need for people to repeat themselves.

9. To embrace the benefits that technology can bring to our Customers and the Council – introducing new ways for people to interact with the Council, where there is a strong business case for doing so.

10. To present a single corporate view of the Council to Citizens by working in a seamless, joined-up way across the Council where necessary.

11. To provide a supportive working environment for staff providing them with the most up-to-date information and systems that enables them to advocate on behalf of the customer.

This is a challenging agenda requiring commitment and active involvement from everyone – the Executive Team, Corporate Management Team, Elected Members, Trade Union Representatives, Service Managers, Back Office staff, as well as all our Front Office staff who interact with our customers on a daily basis -

“Delivering excellent customer service is everyone’s business”

Key Outcomes

The key outcomes expected from implementation of the Customer Service Strategy can be categorised from the Customer and from the Council perspective:

	For the Customer
	For the Council

	· Easier access to Council services, including extended opening hours.

· Choice of method of access:

· Phone

· Face-to-face

· Internet/E-mail

· Mail/Fax

· New means of access (e.g. SMS texting, smart card, kiosk)

· No need to understand the Council’s organisational structure.

· Majority of queries and requests concluded at first time of asking.

· No need to keep repeating yourself when dealing with the Council.

· More effective and efficient response to information & service requests.

· Less of a need to keep following up on the status of an outstanding service request.

· Less bureaucracy in form filling and paperwork.

· Less engaged tones and unanswered phone calls.

· Overall improvement in the standard of customer service delivered.

	· Improved effectiveness of Front Office services, with staff more able to respond to customer enquiries.

· A more consistent approach to the management and delivery of customer contact and service.

· Reduced transaction costs.

· Greater integration between Council services, linking Front and Back-Office operations.

· More informed decision-making through better use of Management Information about service usage, demand and customer preferences.

· Greater job satisfaction and job variety for Front line staff.

· Staff more able to track progress with service requests, and to answer follow-up enquiries.

· Use of Customer transaction history (i.e. Citizen Account) to better understand customer needs and enable services to be better targeted to eligible citizens.

· Reduction in loss due to fraud and error through more accurate and up to date Customer data.

· Reduction in outstanding debt & improved collection rates through changes in processes and more targeted/pro-active outbound campaigns.

7.1 Target Operating Model

An operating model provides an overview of how a business function will work in practice. It shows the main parts of the business function and how it fits within the wider context of the Council. The model needs to address both the Customer and Council’s requirements:

· The Customer must be at the centre of the Council’s plans for Customer Service delivery. This means trying to put us in the shoes of a Customer to try and understand how to implement Customer Service in a way the Customer would like.

· On the Council’s side, there is a generic need to do more with less and demonstrate we are delivering value for money services in the most effective and efficient way.

A Target Operating Model for the Customer Services function within the Council has been developed that takes into account both the Customer and the Council perspectives of what is required. This model is shown below:

[image: image5.wmf]Target Operating

Model

-

Customer Service:

Customer

Access

Channel

Front

Office

Back

Office

Front / Back

Office

Integration

Face to

Face

E

-

Mail

Mail

Telephone

Web

Customer

Service

Centre(s)

Contact

Centre

Customer

Relationship

Management

Council

Services

Mail Room

Back Office Systems

Document

Mgt &

Workflow

Back

Office

Systems

Front Office access required until CRM / Doc

Mgt / Workflow integration capabilities in place

As the Customer Service Strategy is refined over time, so the Target Operating Model may be updated to reflect current thinking.

7.1.1 Access Channel Strategy

Within the Target Operating Model there are five ways or channels identified in which the Council will interact with its Customers: Telephone, Face-to-Face, E-Mail, Mail/Fax and Web. Each of these channels of interaction has a different strategy associated with it.

7.1.1.1 Telephone

The telephone is the primary means by which Customers currently contact the Council and there are at present dozens of Council contact numbers advertised. As part of the Customer Service Strategy implementation the Council’s use of (and advertising of) telephone numbers will be reviewed. The current extensive list of advertised phone numbers will be rationalised down to a series of ‘prime’ numbers. The ultimate aim may be to provide one single number (450000) for contacting the Council by phone.

Where inbound calls are made addressing a new service requirement, these will initially be routed to the Contact Centre to be resolved at the first time of asking. Enquiries will only be passed to the Back Office (Council Services) where specialist skills are required to resolve the enquiry.

Calls will be logged in a CRM system to capture management information on customer demand and contact history.

A service request / requests will be raised if required in the CRM system and either seamlessly passed to Back Office systems or passed via workflow to the appropriate Back Office area for processing.

7.1.1.2 Face-To-Face

Face-to-face Customer contact will be through a modern Customer Service Centre (or Centres) providing access to the full range of Council services. The services delivered will mirror those available through the Contact Centre to ensure consistency and a one-stop shop approach. The number and location of these is discussed later.

7.1.1.3 E-mail

All e-mail Customer Service enquiries will be dealt with initially by the Contact Centre. Generic e-mail accounts (such as housing@clacks.gov.uk) will remain in the Service in the short term, but will eventually be transferred into the Contact Centre in line with the revised telephony ‘prime number’ system. As part of the Customer Service Strategy implementation the Council’s use of (and advertising of) E-mail addresses will be reviewed. Again, the use of the CRM system and workflow will be consistent to capture Customer contact and process service requirements.

7.1.1.4 Mail & Fax

It is not envisaged that there will be many people raising requests for service via postal mail. As part of the Customer Service Strategy implementation the Council’s use of (and advertising of) postal addresses will be reviewed. Any postal mail sent to the defined addresses will be dealt with by a Customer Service ‘Mail Room’ and processed in a similar way to E-Mail. Again, the use of the CRM system and workflow will be consistent to capture Customer contact and process service requirements.

Corporate complaints will be dealt with in a similar manner, with incoming letters scanned and logged onto the CRM system as part of a citizen’s ‘account’ / transaction history. The complaint will then be passed to the relevant area to action, using a workflow solution.

7.1.1.5 Web

Encouraging greater use of online services is a key element of the Customer Service Strategy. A greater shift towards self-service transactions should free up Council resources for redistribution into other areas or, alternatively, be taken as an efficiency saving.

Customer Service requests are either for information or for a particular service. The web presence of the Council (ClacksWeb) provides significant information content already and this will be developed over time. Requests for service will either be translated into an e-mail for services not supported on-line and processed as any other e-mail, or will be processed directly from the web interface and not require mediated support.

To be consistent with the other channels, electronic service requests will be logged in the CRM system to capture management information on customer demand and contact history.

The service request / requests will be seamlessly passed to Back Office systems or passed via workflow to the appropriate Back Office area for processing.

People should be able to start a transaction with the Council by phone or face-to-face, and then follow up progress or complete the transaction online.

Managing Customer contact consistently across all channels will provide the Council with a greater understanding of overall customer interactions, distribution across channels and profile of services requested.

The rollout of online services will be consistent with the rollout of services delivered from the Contact Centre and Customer Service Centre(s). Service consultation will ensure that this focuses on the high volume services and those services that people have indicated they would like to see delivered online and will be influenced by the Scottish Executive’s list of 46 ESD services. Increased marketing of online services will be undertaken to encourage take-up.

7.2 Customer Service Business Architecture

The Council requires Business Architecture to support delivery of the Strategic Objectives and Key Outcomes of the Customer Service Strategy. This Business Architecture consists of the key building blocks required for delivering the target operating model and its inherent effective and efficient Customer Service:

· Organisation – appropriately defined and sized;

· Processes – Customer Service business processes;

· Technologies – to support the business processes;

· Facilities – physical locations / buildings / environment;

Each of these building blocks is described below:

7.2.1 Organisation

An integrated Customer Services function is proposed, bringing together the staff within the Council’s Contact Centre and Customer Service Centres under one management structure. This will ensure that the right emphasis is placed on Customer Service. In addition, Customer Service will be recognised as a professional discipline in its own right, with all Customer Service staff encouraged to complete an SVQ in Customer Service as a minimum requirement. A draft Customer Service organisation chart is shown below:

[image: image6.wmf]Customer Service

Manager

Contact Centre

Supervisor

Customer Service

Centre (1)

Supervisor

Customer Service

Centre (2)

Supervisor

CC Staff

(FT &PT)

CSC Staff

(FT &PT)

CSC Staff

(FT &PT)

Draft Customer Service Organisation:

Once approval has been given to the Customer Service strategy, part of the implementation plan will be to establish an integrated Customer Services organisation. This will involve consultation with key stakeholders such as management, staff and TU representatives. Implementation will cover people issues such as:

· Customer service skills & competencies;

· Team structures and grades;

· Flexible use of staff across channels;

· Terms and conditions;

· Resource planning.

A larger, more integrated Customer Service team provides better opportunities for staff in terms of:

· Greater job variety and enrichment (giving staff the opportunity to rotate between phone and face-to-face).

· Career development and progression (within a larger number of staff and broader range of grades).

· Increased flexibility for staff working hours.

· More formal training and development programmes.

· Seen by internal staff and potential applicants as a more attractive job and environment.

The benefits to the Council include:

· A single focus on Customer Service as the core business.

· Greater scope for efficiencies, by pooling resources.

· Greater scope to balance resources with demand, thereby improving performance.

· Greater scope to provide staff cover during peak periods of demand, lunchtimes/work breaks, cover for illness, holidays, etc.

· Consistency of approach and better quality service delivery.

7.2.1.1 Culture

Our aim is to do the right things, the best way, with the right people. Implementation of the Customer Service strategy will only be successful if we bring new ideas, beliefs and a customer-focussed attitude into the way we deal with our customers. Many of the Council’s historical working practices and culture need to be challenged and staff empowered and supported to deliver outcomes that our customers require.

The desired culture for the Customer Service function must be agreed at the outset and communicated to all staff by the Customer Service Manager. For example, a culture which is open, friendly, customer focussed and driven by the desire to deliver excellent customer service will inform decisions about who is recruited into the Customer Service function, and filter out those unsuitable to work in such an environment.

7.2.1.2 People Development

High quality training, development and support will be key to the successful implementation of this strategy. The rollout of a broad range of services to be delivered via the Contact Centre and Customer Service Centres will require staff to learn new systems and procedures. In line with national developments, it is proposed that all Front line staff will, through time, undertake a nationally accredited Customer Service training programme. The programme, currently undertaken by Contact Centre staff, will be reviewed and broader consideration given to rolling out the programme to all staff dealing with face-to-face contacts.

7.2.2 Processes

The adoption of a set of common Customer Service processes will ensure a more consistent level of customer contact is achieved at the first point of contact across the Council and make consistent use of enabling technologies such as CRM and workflow. This will help improve the efficiency of processes and reduce duplication across departments.

Customer Service processes can be broken down into a number of generic steps:

[image: image7.wmf]Generic Customer Service Processes:

Customer

Access

Channel

Front Office

Back Office

Front / Back Office Integration

Face to

Face

E

-

Mail

Mail

Telephone

Web

Receive Contact

Determine Need

Provide

Financial

Services

Identify Customer

Authenticate Customer

Application

for

Services

Provide

Information

Collect

Revenue

Provide

Benefits &

Grants

Consultation

Regulation

Make

Bookings

Pay for

Goods /

Services

Handoff

Provide

Housing

Services

Provide

Social

Services

Provide

Environmental

Services

Provide

Development

Services

Provide

Planning

Services

Provide

Leisure

Services

Provide

Education

Services

Provide

Legal &

Corporate

Services

Service Tracking / Feedback

These processes are described below:

· Receive customer contact – Customer makes contact with the Council through any defined access channel.

· Determine customer need – The next stage is to determine and log the reason for the contact.

· Identify customer – This might not be needed in every instance, depending upon the enquiry type, but involves locating the customer in the CRM or Back-Office system prior to recording enquiry details. The customer details should be accurate and up to date.

· Authenticate the customer – For some transactions such as financial transactions, it will be necessary to confirm that the customer is who they say they are. Different levels of authentication should be used, depending upon the sensitivity of the transaction.

· Record service request – All of the Contact Centre and Customer Service Centre enquiries should fit into and be recorded as one of the defined set of service types.

· Handoff (Initiate service) – All service requests will be translated into workload recorded on the CRM, Workflow or Back Office system depending on the current state of integration.

· Deliver Service – Council Back Office Services will deliver the service.

· Service tracking / feedback – Service requests can be monitored for progress and to provide customer status information
· Service feedback – will be sought once a service has been delivered for a representative sample of all requests to monitor satisfaction and provide input to service improvement activities.
It should be noted that the Council’s ability to deliver end-to-end Customer Service is dependent upon interactions and service delivered not only within the Customer Service function but also and more importantly on the service delivered by the Back Office Council Services. There is a planned programme of work to look at and improve all Council service delivery over time.

7.2.2.1 Process handoffs
Effective hand-off points are critical to the functioning of the Customer Service function. Clearly defined hand-off points will ensure the transfer of work between the Front and Back Office is effective and a clear distinction between Front Office and Back Office responsibilities is made. There are three primary hand-off methods. These are:

One & Done

These enquiries can be resolved at the first point of contact and no further escalations are required. This should be the norm for Customer enquiries. The level of interaction between the Front and Back Office is one of the following:

· No interaction between the Front and Back Office e.g. information provided through the Customer Service knowledge base(s), other electronic means or Customer Service Advisor knowledge;

· Front Office has the necessary Back Office systems deployed on their desktops e.g. Flare and Council Tax systems;

· Front Office has access to Back Office systems through a CRM system, which is integrated to the Back Office systems.

Fire & Forget

The enquiry cannot be resolved at the first point of contact, and requires escalation to a specialist in the subject area, such as a Council service department. The Front Office hands over the requests to the Council service departments in the Back Office, and no further action is taken by the Front Office. From the Front Office point of view the enquiry is complete.

Customer Advocate

The enquiry cannot be resolved at the first point of contact, and requires escalation to a specialist in the subject area within a Council service department. The Front Office hands over the requests to the Council service departments for resolution. However, the enquiry is still tracked by the Front Office, which monitor the progress of the enquiry, ensuring it is completed within satisfactory timescales, and keep the customer informed. The enquiry is not considered complete by the Front Office until completely resolved

The Front / Back Office relationship will be monitored through a series of Service Level Agreements (SLAs). This will focus on ensuring that the customers’ interests are always put first and build upon the SLA developed between the Contact Centre and Development & Environmental Services. The SLA defines the nature of the service, how it should be carried out (i.e. processes and procedures) and the level of service to be delivered (i.e. the service standard). Regular review of the SLA should ensure accountability between Front and Back Office.

7.3 Technology Enablement

Technology enablement is all about using IT systems to support more effective and efficient Business Processes by removing duplication and manual aspects such as paper forms.

7.3.1 Customer Relationship Management (CRM)

CRM applications allow shared access to records of customers and their cases and contact history covering all service areas. The aim is to maintain a complete and single view of the relationship between Council and Customer, to support improved Customer Service and a better understanding of what services our Customers require from us. A system has been developed for the purpose of logging and actioning all customer interactions to enable a single view of our customer interactions to be built up.

7.3.2 Customer Service knowledge bases

Customer contact analysis has shown that a significant proportion of enquiries are of a routine nature such as requests for information, contact details, requests for application forms and details of initiatives undertaken by the Council. The lack of an effective knowledge base means that staff are often not in a position to resolve these routine enquiries at the first time of asking. This causes high levels of customer dissatisfaction, gives a poor image of the Council and increases internal transaction costs by having to hand-off a simple request to someone elsewhere in the organisation.

The Contact and Customer Service Centres require effective knowledge management tools to provide access to information to respond to customer enquiries quickly and accurately. These tools include:

· A-Z of Council services, taxonomy and search engine enabling key words to be searched by Front line staff (and self-service online).

· Contact directory providing an electronic phone book of Council contacts and partner agencies (version already on COIN);

· Answers to all the frequently asked questions (http://faqs);

· Status database of current known facts /problems /issues around Clackmannanshire – e.g. Trees blown down, bridges / roads closed.

In addition, it would be of benefit to provide Customer Service staff with appropriate E-learning tools to facilitate staff development.

It will be the responsibility of each Council Service to ensure that the information in the FAQ system and their part of the Council’s web content is accurate, sufficient and up to date.

7.3.3 Customer and Property Database

When customers contact the Council, they expect the Customer Service staff (or ICT system if self-service) to have access to comprehensive, accurate, and up to date information about them and their interactions with the Council.

The Council’s information audit highlighted that there are in excess of 500 different databases holding people and property data. Similar data is held many times by different Services – information silos leading to duplication and overlap.

Changes made in one system are not updated in the other systems, resulting in poor quality data held in many Council systems. Approximately 30 people change address every week in the Council area, giving an indication of the scale of the problem.

Two key master data sets therefore need to be developed:

· Master database of People.

· Master database of Property.

Both data sets need to be linked to ensure that staff have access to the most accurate information known about an individual, where they live or about a property.

The national Citizen Account project (single view of a customer and their transactions) and the Corporate Address Gazetteer project (master database of Council properties) will aid this development.

To improve data management and reduce duplication and maintenance effort within the Council, a data and messaging hub will be developed that will be used to propagate people, property and other details across systems. The ability to integrate Back Office systems will vary depending on the technologies used to build them.

7.3.4 Document Management & Workflow

Document imaging involves the physical scanning of paperwork to create digital files. Document Management offers the potential for all documents, correspondence and complaints to be scanned, stored and distributed to Back Office staff.

Document Management is currently in use in the Chief Executive’s department for scanning reports and external correspondence, Finance for scanning invoices and Adult Care for scanning casework.

The technology offers the possibility of providing Customer Service staff with single point access to all the information they need to know about an individual, application or caseload as part of resolving a request for service, benefit application, etc.

Workflow systems automate business processes such as flow of casework between staff and can make use of electronic documentation. For example many customer enquiries follow a set of procedures or steps that may involve a number of different people to resolve the enquiry.

Workflow can be used to pass the information electronically to the relevant person in the organisation to complete their individual task, perhaps as part of a broader enquiry. This has a number of potential applications in areas such as dealing with corporate complaints (where input is often required from more than one service area), Council tax and benefits (involving casework).

Document Management and Workflow capabilities are required to underpin the Customer Service Strategy by providing the technical integration in the handoff between Front Office and Back Office functions and to monitor progress of service requests.

7.3.5 Electronic Forms

A significant element of Council business involves the logging and processing of information via forms. Requests for forms can be over the phone, self-service completion via the web, or face-to-face at local Offices. Much of the current activity involves manually driven processes that do not support quality customer service.

An electronic forms solution will be sought to improve customer access to Council forms, enabling people to access a form by phone/face to face or directly online at a time that suits them. Electronic forms will enable greater process automation and improvement, helping remove many of the cumbersome, non-value added steps such as photocopying and printing out forms, re-keying of information, etc.

Customer Service staff will be able to pre-populate much of the information requested on the form, on behalf of the customer. Processing times and service performance will be improved through streamlining the processes and greater electronic service delivery.

7.3.6 Geographic Information Systems

Geographic Information Systems present service delivery information in a map format. Many Council service enquiries are of a geographical nature (e.g. location of a street light failure, road repairs, abandoned cars, fly tipping, etc). Customer Service staff currently log the location using a descriptive text box, which can lead to errors in the interpretation of exactly where the service is needed.

GIS tools will allow staff to log this information more accurately on a map, providing more accurate location data to those going out to do the work.

The findings from the Forth Valley GIS unit’s feasibility study into potential uses of GIS in the Customer Service environment will be reviewed and taken forward into the Implementation phase of the Customer Service Strategy.

7.4 Facilities & Locations

Customer Service is currently delivered via a number of Community Access Points (CAPs) and Local Offices (LOs) that have come into being over time. The CAPs / LO review (reported separately) highlights a number of inadequacies and inconsistencies in the way Customer Service is delivered.

This Customer Service Strategy aims to improve delivery of Customer Service by considering strategic requirements for Customer Service facilities:

· Customer geo-demographics across Clackmannanshire;

· The requirement to get best use out of Council resources.

· The need to provide a modern, Customer oriented environment;

· Capitalising on work done by other Local Authorities.

Each of these considerations has been taken into account when looking at the strategy for Customer Service Facilities and Locations.

The Target Operating Model identifies three parts to the Customer Service function:

· The Contact Centre;

· The Customer Service Centre(s);

· The Mail Room.

Each part has been considered to establish the number of instances and their locations.

7.4.1 The Contact Centre

The Council has already established a small Contact Centre in Lime Tree House for dealing primarily with telephone enquiries.

7.4.1.1 Current Contact Centre capability

The Contact Centre currently has 8 full time equivalent posts with a maximum capacity of 15 desks. The Contact Centre currently:

· Acts as the principle access point for telephone enquiries although there are many different Council numbers advertised;

· Has implemented an Automatic Call Distribution (ACD) telephony system;

· Has implemented a call logging system to gather data on the volume and nature of customer enquiries. A review of options for further development is currently underway.

· Has access to a limited number of Back Office systems including Flare (Waste Management, Pest Control, Environmental Health), ORBIS (Council Tax), Roads Management System (Roads), Anite Housing;

· Has access to a knowledge base of Frequently Asked Questions (which needs more content provided by Services);

· Has access to the Council’s corporate directory (COIN);

· Delivers a subset of the potential services that could be implemented;

· Is open from 08:30AM to 5:30PM Monday to Friday (i.e. normal office hours);

· Is available to support Emergency Planning should the need arise;

· Takes general e-mail enquiries generated from ClacksWeb.

7.4.1.2 Strategic Contact Centre requirements

The strategic requirements for the Contact Centre are:

Location

It is anticipated that the existing Contact Centre location at Lime Tree House will be suitably sized for the foreseeable future. As part of the ongoing management of Customer Service function, the needs for the Contact Centre will be reviewed periodically.

Environment

In addition to the existing facilities, the Contact Centre will strategically require:

· A revised telephone numbering strategy that rationalises the current numbers made available to Customers down to a set of ‘prime’ numbers. This will need to be communicated to Customers in a co-ordinated way with e-mail addressing and postal contact addressing within the Customer Service communications plan.

· To deliver access to a full set of Council services.

· To extend opening hours to reflect demand and good practice (possibly 8:00AM to 8:00 PM Monday to Friday, 8AM-1PM Saturday).

· To manage Customer Service contact via the telephone, e-mail and postal mail (processed beforehand by the Mail Room). This will be to defined Service Levels.

Systems

In addition to the existing facilities, the Contact Centre will strategically require:

· To increase access to all necessary Back Office systems from the Customer Service Advisor desktop to enable requests to be resolved at the first time of asking or to enter appropriate information.

· To log all Customer Contact and raise requests for Service within a CRM system (or in Workflow or Back Office Systems in the interim). Certain service requests will be monitored for progress once they have been transferred to the Back Office Council Services. The CRM system will have the capacity for reporting – enabling the data to be extracted from the system and presented and manipulated into different views as specified by the user.

· A resource Booking system to:

· Book facilities, courses etc and

· Take payment for bookings

· An appointment scheduling and booking system, which is used across Council to co-ordinate field service delivery.

· Access to wider Knowledge Bases to support provision of good Customer Service.

7.4.2 The Customer Service Centre(s)

From the Target Operating Model, the Customer Service Centre is where Customers can get access to information and Council services face-to-face with Council Customer Service staff.

7.4.2.1 Current Customer Service Centre capability

The Council does not currently have the concept of a Customer Service Centre. It does, however, have a number of Community Access Points (CAPs) and Local Offices (LOs) in different places across Clackmannanshire:

· Alloa Town Centre, the key buildings being:

· Council Tax (47 Drysdale Street);

· Library including small cash Office (Drysdale Street);

· Registrars (Marshill);

· Cash Office (Greenfield);

· Reception Points (Lime Tree House, Greenfield);

· Leisure payments and bookings (Spiers Centre).

· Menstrie CAP (in Leisure Centre, inc library and Information & Advice);

· Alva CAP (inc library, Information & Advice);

· Dollar CAP (in Leisure Centre inc library and Information & Advice);

· Sauchie CAP (inc library, Information & Advice);

· Tillicoultry Library, Rent Office, Housing Office (2 separate buildings);

· Tullibody Library, Rent Office (2 separate buildings);

· Clackmannan CAP (Library, Information & Advice).

These sites offer varying and limited Customer Service capability.

7.4.2.2 Strategic Customer Service Centre requirements

Implementing this Customer Service Strategy will require the setup of Customer Service Centre(s) as follows:

Environment

The Customer Service Centre will require:

· An accessible and welcoming environment

· Provide a warm and welcoming environment and be located in areas of high customer demand and throughput, ideally located where people go as part of their daily lives.

· High quality surroundings with improved facilities (modern facility, private interview room, meeting room).

· More convenience

· Customers can have all their enquiries, requests or complaints handled in one place, rather than having to visit several different Offices.

· Centrally located, accessible, easy to use, comfortable and welcoming Customer Service Centres.

· Multi-skilled staff

· Specially trained staff more able to help with enquiries on a wide range of services.

· Staff using the same tools and systems as the Contact Centre staff to process a job request, provide updates on the progress of that job and assist with enquiries about any other Council service.

· Access to / for other agencies

· Opportunities to deliver other public services from the same building on a permanent or surgery basis (for example Central Scotland Police have expressed an interest in providing a service on a surgery basis).

· Better use of Council resources

· Enables the rationalisation of Council buildings by bringing together access to all services into one location.

Facilities

The Customer Service Centre will require:

· Clear, easy to read signage, describing the services offered.

· Disabled access (wheelchair ramp, automatic door entry).

· Front Office reception area.

· Public waiting area.

· Meeting room(s).

· Area for storage of leaflets, brochures and application forms.

· Service counters (partitioned seated areas to provide privacy)

· Payment counter (for paying all Council bills, dealing with cash).

· Private interview room(s) for appointments and dealing with sensitive cases.

· Staff facilities (e.g. staff restroom, tea/coffee making facilities)

· Relevant security systems.

Consideration should be given to other facilities such as a children’s play area, self-service kiosks, disabled toilets and meeting room(s). Self-service kiosks providing the equivalent functionality as web access may be made available in the Customer Service Centre(s) to encourage people to obtain information or service on a self-service basis.

Opportunities will be explored to make best use of the Customer Service Centre. This may take the form of partnerships with agencies such as NHS Forth Valley and the Department for Works and Pensions (DWP) either to simply share the building or at a deeper level of integration to provide a better joined-up service to customers, and help reduce operating costs.
Location

There is an obvious requirement for a Customer Service Centre in Alloa town centre bringing together all of the currently disparate Customer Service functions in Alloa. Having only one CSC in Alloa would mean a maximum travel distance of 10 miles.

Analysis of information including population densities, public transport routes, Customer demand, travel distances, Council Housing locations etc suggest that a second Customer Service Centre should be located in the central Hillfoots area ideally in Tillicoultry as shown in the following diagram:

[image: image8.wmf]~ 60% population

~ 40% population

It can be seen that roughly 60% of Clackmannanshire’s population would be easily served by a Customer Service Centre in Alloa and the remaining population by one in Tillicoultry (which has the highest population density of the Hillfoots villages) with a maximum travel distance to the nearest Centre of approximately 6 miles which almost halves the maximum distance to Alloa.

Impact on existing CAPS / Local Office Network

Implementing two Customer Service Centres will mean the Customer Service parts of the existing facilities would be consolidated. In some cases this will mean the facility is no longer required and in others there may still be a library present.

A phased approach is suggested for implementation:

· Phase 1 - Alloa CSC

· The various CAPs / LOs in Alloa, Menstrie, Tullibody, Sauchie and Clackmannan are consolidated into the one CSC in Alloa.

· Phase 2 – Central Hillfoots CSC

· The various CAPs / LOs in Alva, Tillicoultry and Dollar are consolidated into the one CSC in Central Hillfoots.

These activities need to be tied in to and may well influence the Council’s corporate asset management and disposal strategy.

Impact on existing Libraries

The Customer Service Strategy outlines the implications for current activities that come under the Customer Service umbrella. Libraries are different in that they provide an operational function (i.e. management and issue of books etc).

As this is the case, and the current libraries in many instances share existing buildings with the CAPs / LOs, the strategy for library facilities needs to be evaluated separately in light of this strategy and corporate asset management plans.

A recommendation would be to use this opportunity to consolidate library provision and potentially put new library facilities in the Customer Service Centres. There may be a case for considering some form of café facility within the CSC as some of the libraries provide a ‘social’ function.
Operational considerations. Members of the Executive Team and a small sub-group of officers have reviewed the implications of this strategy at a local operational level to determine options for each community. From these discussions, some key principles on access were developed:

· The restructuring of the Housing Service calls into question the need for multiple offices.

· The Contact Centre and electronic means of communication have caused some people to view the CAPs as outmoded.

· Severe financial constraints makes it necessary for the council to deliver services as cost effectively as possible and the need to eliminate unnecessary expenditure.

· Lack of resources for maintenance lends particular urgency to reduce the number of unneeded premises.

· Future provision in local communities needs to take careful account of the progress of the “3 to 12 Civic Commission”, including the establishment of new schools.

Consideration was given as to whether there may be merit in providing a minimum guaranteed level of service in each of the seven small towns while dispensing with as many properties as the strategy would permit. Further work is needed on defining the minimum service (typically a council information and enquiry service, accommodation for community meetings and some level of library provision). The information and enquiry facility could be by phone or kiosk or personal contact.

We will come forward with more specific proposals for each community, as the Strategy is taken forward.

7.5 Performance Management & Reporting

A Service Plan will be established for the Customer Service function. This will follow the format of other Council service plans, outlining key objectives, performance measures and targets, resources, tasks and timescales.

Customer service will also be a key element in all Council Service plans going forward (06/07 onwards).

Management Information will be routinely gathered for the Customer Service function to enable effective monitoring and control. An overall ‘balanced scorecard’ for customer service activity will be developed incorporating the existing balanced scorecard for the Contact Centre.

Regular performance reports will be submitted to the Executive Team and Committee. Performance will be routinely reported externally on the Council website – along the lines of that already reported by the Contact Centre.

A stronger culture of performance management will be instilled as part of the Customer Service culture change programme. Measurement will drive the setting of realistic targets for Customer Service improvement. This will be linked to individual personal development plans that will be put in place for each member of staff. Staff performance will be monitored on a regular basis to help highlight areas where staff need further support, coaching or training.

Benchmarking and best practice reviews will be undertaken on a regular basis with other Councils and sectors (particularly leading edge private sector customer service providers) to compare performance and identify smarter ways of working.

7.5.1 Using Customer Feedback To Improve Service

Good practice suggests that Councils should be routinely gathering feedback from their customers on service levels and expectations. Techniques such as surveys, citizen’s panels, focus groups, complaints analysis and mystery shopping techniques are useful ways (in addition to measuring feedback of services as they are delivered) of finding out how well we are doing and where we need to improve. A Council-wide approach to routinely gathering, measuring, reporting and acting upon customer feedback will be investigated and introduced.

7.6 Customer Charter & Service Standards

A Customer Charter will be produced in conjunction with the Customer Service Strategy outlining how we aim to deliver Council services. This Charter should be owned by the Customer Service Manager and so will be finalised once the role is in place.

A set of Service Standards will be developed within the Charter explaining:

· How to contact those responsible for service provision;

· What standard of service people can expect;

· How to find a solution if something goes wrong;

· How we will consult with our customers in future;

· Details about where people can get information about our performance.

An internal Customer Service function Staff Charter will also be developed outlining what is expected from Customer Service staff, how they will be supported to better serve the public and our values and principles of customer service. This will encourage an enhanced customer-orientated ethos and culture.

8 Delivering the Customer Service Strategy

Referring Back to section 3 - Developing The Customer Service Strategy: Stage 3 is focused on implementing the defined Customer Service Strategy.

This is likely to be a significant project in its own right and will require strong project management and commitment from Council Services to deliver it.

Implementation of the Customer Service Strategy will be over a multi-year timeframe and will require the definition and implementation of a detailed solution including some key components in terms of Business Processes and IT systems prior to its physical implementation.

An action plan has been developed to identify the tasks, timescales and responsibilities for taking forward the strategy.

i
PAGE
	Version: 2.1
	Status: Draft
	iii

[image: image9.png]_1179753853.ppt

Basic Components of Customer Service:

Customer

Council

Make initial enquiry

service delivery

(Back Office)

Demand:

Service Feedback

Customer Service organisation

Council Services

Initial Response (Front office)

Capture need

Raise service request

Provide Information

Handoff to Back Office

Initial Response (Back Office)

Process initial enquiry

Identify need

Deliver Service

Monitor Service Delivery

Need met /

Service(s) requested

Interaction during

service delivery

and view of

service delivered

service delivery status

(Front Office)

Perception of service

Fulfilment:

Assessment:

Capture service feedback

_1180168211.ppt

Review Current Customer Service Arrangements

Develop Customer Service Strategy

Deliver

Customer Service

Strategy

ACTIVITIES:

		Conduct CAPs / Local Offices review

		Review Contact Centre performance

		Assess customer interactions by volume and type

		Assess current performance levels

ACTIVITIES:

		Assess CAPS / LO review findings

		Consider best practice

		Develop Customer Service Strategy:

		Objectives & Outcomes

		Target Operating Model

		Business Architecture

		Organisation, Processes, Technologies , Facilities

		Performance Management

		Customer Charter

		Strategy consultation / agreement

ACTIVITIES:

		Set up project

		Develop Business Case

		Develop PID (scope,…)

		Develop implementation plan

		Identify funding rqts

		Deliver project

DELIVERABLES:

		CAPs / LO Review findings

		Contact Centre Improvement Plan

DELIVERABLES:

		Approved Customer Service Strategy

		Approved Customer Charter

DELIVERABLES:

		Defined project

		Implemented Customer Service Strategy

Customer Service Strategy Development & Delivery:

1

2

3

_1224052484.ppt

Target Operating Model - Customer Service:

Customer

Access

Channel

Front

Office

Back

Office

Front / Back

Office

Integration

Face to

Face

E-Mail

Mail

Telephone

Web

Customer

Service

Centre(s)

Contact

Centre

Customer

Relationship

Management

Council

Services

Mail Room

Back Office Systems

Document

Mgt &

Workflow

Back

Office

Systems

Front Office access required until CRM / Doc Mgt / Workflow integration capabilities in place

_1179754592.ppt

Customer Service Manager

Contact Centre Supervisor

Customer Service Centre (1) Supervisor

Customer Service Centre (2) Supervisor

CC Staff

(FT &PT)

CSC Staff

(FT &PT)

CSC Staff

(FT &PT)

Draft Customer Service Organisation:

_1180166714.ppt

Generic Customer Service Processes:

Customer

Access

Channel

Front Office

Back Office

Front / Back Office Integration

Face to

Face

E-Mail

Mail

Telephone

Web

Receive Contact

Determine Need

Provide

Financial

Services

Identify Customer

Authenticate Customer

Application

for

Services

Provide

Information

Collect

Revenue

Provide

Benefits &

Grants

Consultation

Regulation

Make

Bookings

Pay for

Goods /

Services

Handoff

Provide

Housing

Services

Provide

Social

Services

Provide

Environmental

Services

Provide

Development

Services

Provide

Planning

Services

Provide

Leisure

Services

Provide

Education

Services

Provide

Legal &

Corporate

Services

Service Tracking / Feedback

_1178970077.ppt

Customer

First

External Drivers:

Internal Drivers:

Citizen / Community:

		Higher expectations

		Access

		Convenience

		Choice

		Speed of delivery

		Cost

Council Strategy:

		Improved Customer Service

		Modernisation

		Effectiveness / Efficiency

		Reducing cost

		Joint Working

		Greater job satisfaction

		Meeting financial targets

		Threat of competition

Scottish Executive:

		Improve Customer Service

		Modernisation

		Efficiency

		Community Planning

		Best Value

		E-Government

		Joint Working

Factors influencing the Council:

