

2013 CASFAA Annual Conference

Using Technology to Streamline Customer Service and Enhance the Student Experience

Monday, December 16, 2013

3:45 – 5:00 PM

2013 CASFAA Conference

Panel Speakers

- **Thomas McWhorter**
Dean of Financial Aid
University of Southern California
- **Ray Frausto**
Director
Student Services Contact Center, Admission and
Financial Aid, University of Southern California
- **Syndia Limón**
Associate Director
Admission and Financial Aid, University of Southern
California

2013 CASFAA Conference

2013 CASFAA Annual Conference

Presentation Outline

1. Timeline for Development of Improved Contact Center Management (USC Experience)
 2. Technological Implementation
 3. Focus on Improving Customer Experience
 4. Recommendations for Improved Contact Management
 5. Questions/Feedback
- Appendix: Glossary of Terms

2013 CASFAA Conference

Part 1: Timeline for Development (USC Experience)

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

AY 2008-09

- Enrollment Services had 2 separate contact centers for Admission and Financial Aid
- Breaking Point: FAO was abandoning more calls than answering
- **March 2009:** Email Management/CRM System Launched

2013 CASFAA Conference

Timeline for Development (USC Experience)

• **April 2009**

- Division leadership supported professional services engagement with Avaya Professional Services to conduct Business Communication review to better understand Enrollment Services current and potential for change
- Avaya ACD/CMS – current platform
- Timeframe = 1 week onsite to consult staff and present findings

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

- **May 18-22, 2009:** Call Center Assessment onsite
- **June 2009**

Avaya Professional Services Key Findings:

- High percentage of callers/emails not answered in acceptable timeframes
- High abandonment rate
- High percentage of callers blocked due to forced disconnects
- Underutilized use of current contact center technologies
- No identification of callers (prospective undergraduate vs. graduate)
- Processing time not communicated well enough causing anxiety with students/parents to repeat call/email
- Email agents not blended * reporting capabilities not fully utilized
- No tracking of call types for future forecasting
- Different customer experience between channels
- Limited synergies between Admissions Call center and Financial Aid Client Services

2013 CASFAA Conference

Timeline for Development (USC Experience)

• **June 2009**

– Recommended Phases for Improvement

- Phase I
 - Focused on relieving the call and email bottlenecks experienced during volume spikes
 - Organizational changes and training initiatives
- Phase II
 - Focused on improving call routing efficiency and use of advanced technologies
- Phase III
 - Focused on long term technical and business strategy to managing the university's call center assets and development of future capabilities

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

- **July 2009**
 - USConnect Launched - Portal for students to access an array of services for undergraduate applicants of USC.
- **August 2009**
 - Email Report Management System launched
 - Daily Trojan article regarding “Changes to Aid Raise Concerns” (08/26/09)

2013 CASFAA Conference

Timeline for Development (USC Experience)

2013 CASFAA Conference

2013 CASFAA Annual Conference

- Timeline for Development (USC Experience)
- **October 2009:** SSCC hires new management staff
 - **December 2009**
 - NemoQ Lobby Management System Launched
 - New SSCC Combined Admission and Financial Aid Office Launched in JHH 111
 - **January 2010**
 - Daily Trojan article regarding "Financial Aid restructured to help students" (01/14/10)
- 2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

Financial aid restructured to help students

By JACQUELINE KURTH - Daily Trojan
Posted January 14, 2010 at 2:09 am in News

To address the customer service issues, the financial aid office hired an outside consultant to reconstruct the phone system. The goal, Harrington said, is to get callers in contact with live representatives more quickly.

"It's going to take a few months, but the phone system will be much speedier and will get students and family to a real person to talk to faster. My belief will be that the entire process will be much easier for families to navigate," Harrington said.

Jonathan Willbanks, a junior majoring in business administration-cinema television, recently visited the new office and said he was pleased with the efficient process, but still had issues with phone service.

"I think the changes are a step in the right direction," he said. "However, yesterday I tried to call and I got the standard voicemail that there were so many people in front of me and then they disconnected me. I think that the telephone support is lacking. E-mail works well."

2013 CASFAA Conference

Timeline for Development (USC Experience)

Financial Aid – 13 Month Review

Financial Aid Call History - 13 Month Review
January 2009 Thru January 2010

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

- **July 2010:**
 - Implementation of daily, weekly and monthly reporting that includes new metrics
- **April 2011:**
 - FAO adds 2 more Skills for Graduate Campus and Graduate Distance students to measure increasing distance learning program demands
- **August 2011:**
 - USC UG Admission joins the Common Application
 - Forced Disconnect Bottleneck

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

- **December 2011:**
 - Staff fully cross-trained in Admission and Financial Aid
- **2012:**
 - Improvements in in-person Registration and on-campus events
 - Overhauled reporting
 - Conducted Benchmarking Survey
 - Included Contact Staff with Financial Aid Communications Group
- **February 2013:**
 - FAO Launches Status Check Page
 - ITS updated server to reduce VOIP outages

2013 CASFAA Conference

Timeline for Development (USC Experience)

- **Future Goals for Continued Improvement (Work in Progress)**
 - Knowledgebase tool for staff
 - Call Back Assist
 - Voice Portal opportunities for self-service (IVR)
 - Post-Call Survey
 - Work more closely with other divisions of the University using Avaya technology and Network with other Avaya users in SoCal (Ongoing)
 - Better understand the impact of distance learning and online programs to SSCC demand (Ongoing)
 - Continue to support SSCC staff and streamline processes when possible (Ongoing)
 - Remove pressures from staff that feel over-taxed and continue to monitor attrition

2013 CASFAA Conference

2013 CASFAA Annual Conference

Timeline for Development (USC Experience)

- **Positive Impact of SSCC Changes**
 - Ability to provide the high quality service to all students/families/counselors that contact the University
 - Increased agent functionality
 - Enables common metrics/reporting platform
 - Provides highly reliable/redundant infrastructure
 - Provides scalability & skill segmentation
 - Enables capital and operational savings

2013 CASFAA Conference

Part 2: Technical Developments

2013 CASFAA Conference

2013 CASFAA Annual Conference

Technical Developments

- Performance Improvements
 - Hardware Improvements
 - Remove hard phones off desks and integrate 5-digit dialing on soft phones
 - Assess VOIP outages - conduct network analysis
 - Configuration Improvements
 - Upgrade to Communication Manager
 - Implement ANI identification

2013 CASFAA Conference

Technical Developments

- AVAYA CMS 2000

The screenshot displays two windows from the Avaya CMS 2000 software. The left window, titled 'Agent Group Report', shows a table of agent data with columns for Agent Name, Login ID, Ext, ALX Reason, State, Speed/Dial Time, and VON Name. The right window, titled 'Skill/Skill Comparison', shows a table comparing skills across various categories like ADM Grad Current App, ADM Grad Int, ADM Grad Prospective, etc., with columns for Skill/State, Agents Staffed, Calls Waiting, Oldest Call, ACD Calls, Avg ACD Time, Agent Calls, Avg Agent Time, and Avg Speed Answer.

Agent Name	Login ID	Ext	ALX Reason	State	Speed/Dial Time	VON Name
M	17991	71976	AVAIL		4.33	
L4	17429	71945	AVAIL		3.57	
G	17424	17488	AVAIL		.30	
C3	17430	71913	ACDR	79	6.29	FAO General
M8	17441	71491	ACDR	79	4.22	FAO General
KJ	17437	71951	ACDR	80	2.47	ADM Grad Int
St	17439	17487	ACDR	82	1.08	ADM UG Tec
M4	17440	17482	ACDR	82	.54	ADM UG Tec
H4	17449	17496	ACDR	73	.49	ADM UG Cur
J4	17427	71950	ACDR	85	.40	FAO HSC Ms
L4	17424	17453	ACW	92	14.47	ADM UG Tec
A4	17423	71977	ACW	92	6.53	FAO Grad Di
D4	17423	17486	Follow Up	ALX		
C	17422	71943	Lobby	ALX		
M	18052	71979	Lobby	ALX	14.23	
D4	17428	17499	Lunch	ALX	56.77	
R4	17414	72075	Lunch	ALX	54.50	
K4	17431	71940	Lunch	ALX	54.03	
R4	17442	17484	Lunch	ALX	53.59	
K4	17425	71953	Lunch	ALX	53.50	
N4	18028	71978	Lunch	ALX	52.12	
W4	17447	17490	Lunch	ALX	28.43	
E4	17954	71972	Lunch	ALX	19.47	
L4	17425	71990	Lunch	ALX	19.34	
Jennifer Hong	71792	17451	OTHER		7.30	

Skill/State	Agents Staffed	Calls Waiting	Oldest Call	ACD Calls	Avg ACD Time	Agent Calls	Avg Agent Time	Avg Speed Answer
ADM Grad Current App	NORMAL	12	0	.00	14	2.35	0	1.94
ADM Grad Int	NORMAL	12	0	.00	11	4.23	4	56.25
ADM Grad Prospective	NORMAL	12	0	.00	9	2.04	3	1.35
ADM OCW TOTAL	NORMAL	0	1	.55	0	0	0	
ADM UG Current App	NORMAL	13	1	.55	2.47	1	.00	.50
ADM UG Prospective	NORMAL	12	0	.00	2	2.35	0	.08
ADM UG Tech	NORMAL	13	0	.00	70	2.21	5	1.24
FAO Awards Special	NORMAL	16	0	.00	29	4.24	0	.55
FAO General Inq	NORMAL	23	0	.00	43	5.08	0	.41
FAO Grad Campus	NORMAL	21	0	.00	81	4.05	5	.39
FAO Grad Distance	NORMAL	21	0	.00	78	4.35	2	.58
FAO Loan Inquiry	NORMAL	15	0	.00	30	3.45	2	.28
FAO OCW TOTAL	NORMAL	0	0	.00	0	0	0	
FAO UG Status	NORMAL	15	0	.00	1	1.12	1	.43

2013 CASFAA Conference

2013 CASFAA Annual Conference

Technical Developments

- NEMO-Q Statistics

Technical Developments

- Email Management/CRM

2013 CASFAA Annual Conference

Technical Developments

- Improve Call Routing Efficiency
 - Update coverage paths on call flows so calls are answered appropriately
 - Record and change announcements to coincide with seasonal cycles
 - Change prompts to make more customer friendly with highest volume of calls first; separate grad vs. undergrad
 - Implement blending of email and ACD agents
 - Increase staffing levels
 - Increase staffing levels in Financial Aid and Processing - consider use of work study students
 - Stagger staffing during hours of operation; work overtime during severe peak periods
 - Implement Communication Manager
 - Implement multi-skilling so all agents can utilize skill sets for easier to more complex calls (from generalist to specialist)
 - Implement Least Occupied Agent
 - Forced Disconnects
 - Remove queue length limits on skills which prevents callers from getting busy signals
 - Implement use of AUX reason codes for all ACD members

2013 CASFAA Conference

Technical Developments

- Improved Reporting Capability
 - Blend agents for complete understanding of contact center statistics
 - Implement CMS Reporting Email add-on package that email standard and custom historical reports to users
 - Integrate/export dashboard reports for consistent reporting across Admissions and Financial Aid
- Improve Email Processing Quality
 - Continue with email skilling and prioritize according to codes
 - Modify resource properties to use common response templates in Admissions

2013 CASFAA Conference

2013 CASFAA Annual Conference

2013 CASFAA Annual Conference

Technical Developments

Image taken from one from one of our colleagues during their April 2013

Avaya One X – User Interface

2013 CASFAA Conference

Technical Developments

- Back Office Remodel

2013 CASFAA Conference

2013 CASFAA Annual Conference

Technical Developments

Email Management / CRM
User Interface

2013 CASFAA Conference

Technical Developments

Web Portal Student Access
Sites

Financial Aid

APPLYING FOR & RECEIVING FINANCIAL AID | GRANTS & SCHOLARSHIPS | LOANS | WORK STUDY & JOBS | FORMS | FREQUENTLY ASKED QUESTIONS

My Financial Aid & Documents

Log in and use our secure online system to:

- **Submit Documents**
 - Upload electronic documents - the quickest, most efficient way to submit materials to our office.
 - Print customized cover and closing sheets to fax documents.
- **Check your financial aid status**
- **View your financial aid award or other awards if you are not a financial aid applicant**
 - Award information for the 2013-2014 academic year will become available as follows:
 - New undergraduate students: Early April.
 - Continuing undergraduate and graduate students: Beginning in July.
 - New graduate students: On a rolling basis.

Continuing Undergraduate and Graduate Students

New Undergraduate Students

New Graduate Students

Log In to Financial Aid Online Services

How to Log In

Click on **Required Info & Forms** to view documents you recently submitted or may need to submit for the upcoming academic year. Click on **Awards** to view your awards for the upcoming academic year.

[View](#) a brief instructional video about this process.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Technical Developments

Web Portal Student Applicant Access Sites

USConnect

Welcome Test! ADM & FA Home | FAQ | Feedback Survey | Configure Home | Change Password | Logout

Home Admission Financial Aid Events Contact Us

To access all available services within USConnect, set your Web browser to allow pop-up windows. Refer to our [FAQ](#) for details.

Financial Aid Status Check Page

Check your financial aid application status, awards and documents through our new Financial Aid Status Check page.

Required Info & Forms

View your financial aid information, submit documents online, download fax cover and closing sheets, or find financial aid forms.

Applying for Financial Aid

Learn about the steps required to apply for financial aid.

2013 CASFAA Conference

Technical Developments

- Twitter Communication Management (Daily)

The screenshot shows the Hootsuite dashboard interface. The left sidebar contains navigation options: Twitter Profiles, USCA Admission, USC Financial Aid, Lists, and a tip about dragging users to lists. The main content area displays a list of Twitter profiles being followed, including 'Official USC BAA @USCBAA', 'Maribel @1Maribel', 'Jessica Tang @ambedxtious', 'hannah coyle @hannah_coyle', and 'Rely Supply Limited @RelySupply1'. Each profile entry includes a small profile picture, the username, and a brief description of the account.

2013 CASFAA Conference

2013 CASFAA Annual Conference

2013 CASFAA Annual Conference

Focus on Customer Experience

- Management Focus
 - Managers listen to calls to understand customer and employee viewpoint
- Centralized ITS Technology Standards
 - Understand technologies used across university and standardize on products & services
 - Create IT Strategy Roadmap; forecast new technologies
 - Create web single log-on for all university applications
 - Educate contact center lines of business on technologies available (example Workforce Management tools)

2013 CASFAA Conference

Focus on Customer Experience

- Training
 - Contact Center Training
 - CMS Training for Supervisors & ITS
 - Hold Vector Training for ITS
 - Email Reporting
 - Train on email segmentation statistics
 - Customer Service Training
 - Train on how to deal with difficult people; customer service soft skills
 - Identify resource in FAO to document and conduct continuous training.
 - Generalist Training
 - Generalist training for all agents

2013 CASFAA Conference

2013 CASFAA Annual Conference

Focus on Customer Experience

Part 4: Recommendations for Improved Contact Management

2013 CASFAA Annual Conference

Recommendations for Improved Contact Management

1. Understand your technology
2. The Value of Reliable Data
3. Setting Realistic Expectations about your Service Goals
4. Benchmarking – How do you compare to your peers?
5. Capitalize on existing campus resources
6. Understand root causes for issues before launching new solutions
7. Resource tradeoffs
8. Manage training to improve quality and efficiency
9. Implement Quality Assurance plan to ensure consistency of messaging
10. Importance of Executive Sponsorship/Champion

2013 CASFAA Conference

Questions? / Comments

2013 CASFAA Conference

2013 CASFAA Annual Conference

Appendix: Glossary of Terms

2013 CASFAA Conference

Glossary of Terms:

- **Abandoned Call/Contact.** A call or other type of contact that has been offered into a communications network or telephone system, but is terminated by the person originating the contact before any conversation happens. In an outbound calling scenario, abandoned calls refer to connects that are disconnected by the automated dialer once live contact is detected and no agent is available to match up with the call.
- **After Call Work (ACW).** Work immediately following an inbound call or transaction. If work must be completed before agent can handle next contact, then ACW is factored into average handle time. Work may involve keying activity codes, updating database, filling out forms, or placing an outbound contact.
- **Agent.** The person that handles calls in a contact center. Also referred to as a telephone service representative (TSR) or customer service representative (CSR).
- **Agent Status.** The current work mode of the agent, such as Busy on Call, Available, Unavailable, After Call Work, Off-Phone Work, etc.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Glossary of Terms:

- **AHT (Average Handle Time).** The amount of time an employee is occupied with an incoming contact. This is the sum of transaction time and wrap-up time.
- **All Trunks Busy (ATB).** A state in which all trunks in a specific trunk group are busy. May occur when all trunks are actually occupied with calls, or when some portion of trunks are artificially blocked by system user in periods of understaffing to minimize number of calls in queue.
- **ASA(Average Speed Of Answer).** The average wait in queue experienced by all callers to an ACD group during a specified period. It includes both calls delayed and those answered immediately in the calculation.
- **Automated Greetings.** The capability of an ACD or add-on system to allow an agent to record a greeting that automatically plays when call is answered. Also called voice-saver system.

2013 CASFAA Conference

Glossary of Terms:

- **Automatic Call Back.** A feature of a telephone system that permits a caller to hang up and instruct the system to call back as soon as a busy station or trunk is free.
- **Auxiliary Work State (AUX).** A work state other than actively handling calls. As an example, agents may go into an auxiliary work state to process paperwork or emails. Agents will not receive calls while in auxiliary work state.
- **Available Time.** The period of time spent waiting to accept and/or busy on an inbound or outbound contact.
- **Average Handle Time.** The amount of time it takes on average to handle a contact to completion, including talk time plus after-contact work time. To calculate, divide the total seconds of work time by the number of contacts.
- **Benchmarking.** The process of measuring performance against some set standard. Benchmarking in the contact center industry refers to comparing demographics, processes, and service with other organizations to identify strengths, weaknesses, and improvement opportunities in one's own organization.
- **Blocked Call.** A call that cannot be completed because of a busy condition.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Glossary of Terms:

- **Callback Messaging.** A feature in which callers on hold can leave an oral message or their telephone numbers using the keys of a touchtone telephone pad for later callback from an agent instead of remaining on hold.
- **Call Center.** An operation with two or more persons handling incoming or outgoing calls. Call centers may be help desks, customer service centers, catalog sales centers, reservations centers, or telemarketing/collections operations.
- **Caller ID.** A telephone network feature of the local telephone company by which the telephone number of the caller is passed to the called party.
- **Contact Management.** Software applications and systems that keep track of all customer contacts for subsequent contacts and as an audit trail.
- **CRM.** Customer Relationship Management. The strategy of identifying customer needs, improving customer interactions, and customizing contacts, sales approaches, and automation to provide optimum service to each type of customer to maximize the bottom line benefits to the organization.
- **Database.** Collection of data structured and organized in a disciplined fashion for quick and easy access to information of interest.

2013 CASFAA Conference

Glossary of Terms:

- **FTE (Full-Time Equivalent).** Full-time equivalent person, equal to the number of total scheduled person hours divided by the number of hours per week which constitute a fulltime person (e.g., 40 hours, or 35 hours). FTE may consist of several part-time individuals whose combined work hours in a week equal the full-time person, but may not incur benefits expenses.
- **Handle Time.** The combination of conversation time and after call work time.
- **IVR (Interactive Voice Response).** A device which automates retrieval and processing of information by phone using touch tone signaling or voice recognition to access information residing on a server to give a response. The response may be given by a recorded human voice or a synthesized (computerized) voice. IVRs are used in applications such as “bank by phone” or “check on my order” which not only distributes information but collects transaction information as well.
- **KSA.** Knowledge, skills, and attributes. The overall make-up of an employee from an educational/life experience background, specific skills and capabilities, and personality traits and attributes that may indicate potential success in a particular position or role.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Glossary of Terms:

- **Monitoring.** The practice of listening to agents' telephone calls to assess the quality with which the call is handled. Also called service observation. May be silent, announced, side-by-side, or recorded for later review.
- **Occupancy.** Generally a percent of logged in time that an agent spends in active contact handling (i.e., on incoming calls, in wrap up, on outbound calls).
- **Offered Call.** A call that is received by the ACD. Offered calls are then either answered by a resource (handled) or abandoned.
- **Off-Peak.** Periods of time other than the call center's busiest periods. Off-peak times are used to accomplish non-phone work in most centers. Term also used to refer to discount time periods by telecommunications carriers.
- **Outsourcing.** Contracting with an outside company to handle some or all contacts with customers.
- **Overflow.** Contacts that route from one place to another group or site. Intraflow is the term used to describe the routing of contacts to another group within the same ACD, while interflow refers to routing a contact from one ACD to another site.

2013 CASFAA Conference

Glossary of Terms:

- **Peak Traffic.** The highest volume load of traffic offered to a telecommunications system.
- **Predictive Dialer.** A device used to automate the method of making outbound calls and directing them to an agent when a live person answers. Predictive dialing screens out other responses such as answering machines, busy signals or operator intercepts and records the results. Using mathematical algorithms, the dialer takes into account the number of available agents, the number of lines, talk time and the probability of call results to determine how many calls need to be made to increase agent productivity.
- **Queue.** The "waiting line" for delayed calls. A queue holds the call until an agent is available.
- **Remote Agent.** An agent physically located outside the contact center. These agents are usually connected to the center on an as-needed or scheduled basis to supply additional answering capability. The agent's equipment is connected to the center using telecommunications links providing the voice and data pathways.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Glossary of Terms:

- **Response Time.** In a data system, the elapsed time between the end of transmission of an inquiry message and the beginning of the receipt of the response message measured at the inquiry originating station.
- **Redirection on No Answer (RONA).** If an agent does not answer the message call, RONA redirects it to other coverage.
- **Screen Pop.** Any technology, including IVR, ANI, or CTI, that presents corresponding data on the computer screen simultaneously with the incoming call.
- **Service Level.** Speed of answer goals that are often expressed as the speed of answer to be attained or as some percentage of calls to be answered within some number of seconds (e.g., 80 percent of call answered within 30 seconds).
- **Split.** An ACD routing division that allows calls arriving on specific trunks or calls of certain transaction types to be answered by specific groups of employees. (Also referred to as *gate* or *group*).

2013 CASFAA Conference

Glossary of Terms:

- **Talk Time.** The elapsed time from when an agent answers a call until the agent disconnects.
- **Trunk.** A single transmission channel between two points, both of which are either switching centers or nodes, or both.
- **Trunk Group.** Several trunks provided as a group by the local telephone company or other carrier. Generally, all trunks in the group will be in use before a busy signal is returned to the caller.
- **Vector Directory Number (VDN).** A switch extension that provides a software link between trunk groups and vectors, enabling incoming ACD calls to be processed by specified vectors.
- **Vector.** A list of steps that process calls in a user-defined manner. The steps in a vector can send calls to splits/skills, play announcements and music, disconnect calls, give calls a busy signal, or route calls to other destinations. Calls enter vector processing via VDNs, which may have received calls from assigned trunk groups, from other vectors, or from extensions connected to the switch.

2013 CASFAA Conference

2013 CASFAA Annual Conference

Glossary of Terms:

- **Virtual Call Center.** The concept of having network and agent resources that are located at multiple physical sites perform as if all resources were located at a single site.
- **Voice Identification.** A technology used to verify the identity of a person accessing a system by comparing spoken passwords with prerecorded computerized voice patterns.

2013 CASFAA Conference

Questions and Feedback?

Contact Information:

Thomas McWhorter
faodean@usc.edu
213-740-5445

Ray Frausto
rfrausto@usc.edu
213-821-0054

Student Services Contact Center Information:

www.usc.edu/contactadmission

@USCAdmission

www.usc.edu/contactfao

@USCFinacialAid

www.youtube.com/uscfinancialaidtv

2013 CASFAA Conference