

A hand holding a CD-ROM is the central focus, set against a vibrant, orange and yellow background. The background features a blurred keyboard in the lower-left corner and vertical columns of binary code (0s and 1s) on the left side. The overall aesthetic is that of early 2000s digital technology.

Software Developers Conference

August 9-10, 2001
Arlington, VA

The background of the slide is a composite image. On the left, a hand holds a CD-ROM against a bright, glowing orange and yellow background with a grid pattern. On the right, a city skyline is visible in the distance, with a large waterfall in the foreground. The text is overlaid on a semi-transparent grey rectangle in the center.

Common Origination and Disbursement Customer Service August 10, 2001

Agenda

- The Customer Service Role
- COD Customer Service – Getting There
- Customer Service and the End State

The Customer Service Role

What is it about?

Ensuring Students receive funds timely!

Primary Roles:

- Provide answer center support
- Provide proactive services
 - Trending
 - Reject Transaction processing
 - Reconciliation support

A hand holding a CD-ROM against a background of a keyboard and a sunset. The image is a composite of a hand holding a CD-ROM, a keyboard, and a sunset. The hand is on the left, holding the CD-ROM. The keyboard is at the bottom, and the sunset is in the background. The overall color scheme is warm, with oranges, yellows, and reds.

Getting There

- The Build
- Transition
- End State

Today

Direct Loan
Origination

Pell - RFMS

COD

Time-line

Aug 2001 – Feb 2002
Call SFA Customer Service for assistance
1-800-433-7327
• Technical/
• Functional

Feb 2002
All Calls routed to COD Customer Service
• Technical
• Functional
• Operational

After Feb 2002
Call COD center for assistance with Pell and Direct inquiries
1-800-4PGRANTS
or
1-800-848-0978

Aug 2001

Feb 2002

Dec 2002

Feb/ Mar 2003

February 2002
COD center opens – 02/03 data accepted by COD, prior data accepted by RFMS & LOS. Applicant services calls & appeal processing continue to be resolved at LOC. COD, LOC, & Pell websites coexist. LOC processes Direct p-notes, mail, and fulfillment

Dec 2002
RFMS data migrates into COD system

March 2003
Borrower Services calls (1-800-557-7394) begin being answered by COD representatives - ALL school services calls are answered by COD representatives - COD processes credit appeals & incoming correspondence

The Build

August 2001 – February 2002

Dedicated Technical Support Team

- Development Staff
 - Main database
 - WEB/On-line Access
 - EAI Team
- COD Functional Experts
- SFA Personnel
- Test Team Members
- All calls routed through Customer Service to allow for issue tracking

The Build

Technical/Functional Support

- **Centralize Questions and Answers**
 - Questions and Answers tracked
 - Infrastructure in place
 - Response tracked and used for FAQ's
 - Response created by Team to ensure the right answer the first time every-time
 - Q&A posted on the WEB to ensure communication to the Community

The Transition

February 2002 – March 2003

The Build to Transition- Continuity

- Customer Service Participating in:
 - System Integration Testing
 - User Testing
 - End to End testing
- Implementation Team Members on-site during deployment and peak season
- Implementation Team Members remaining with project
- Implementation Team Members participating in training of personnel in Niagara Falls

The Transition

- Dedicated team within the call center for Software Developers
- Specialized call routing and email routing
- CS focal point for all issues to ensure issues are tracked and resolved timely
- On-going notification of issues impacting production and development sent through the Web Bulletin Board
- Centralize EAI support
- On-site personnel from legacy centers

Transition

Beginning February 2002

End State

Common Origination
And Disbursement
Customer
Service

End State

Beginning March 2003

- Dedicated Team within the call center for Software Developers
- Specialized call routing and email routing
- CS focal point for all issues to ensure issues are tracked and resolved timely
- Allows for consistent answers
- On-going notification of issues impacting production and development sent through the WEB

End State

Beginning March 2003

Customer Service

Proactive Services

- **Trending Analysis**
 - Monitoring processes for trends in transaction process
- **Isolate problems by software**
 - Tracking of rejects by type/program
 - Workflow management through Queuing Reject corrections
 - Access to diverse adhoc reporting tool

Customer Service

- **School and CS Representative Empowerment**
- **Updates to data base via the on-line/Web**
 - Ability to access rejected records via the WEB and make corrections (Full Participants Only)
 - Ability to create award records via the WEB/On-line – (Full Participants Only)
 - Releasing Pended/Action Records from the Web(Full Participants only)

Customer Service Teams

- **School Services Team**
 - Primary Representative for each school/Service
 - A secondary representative and a team of representatives will be assigned as back up
- **Dedicated Support Team for Software Developers**

Customer Service Teams

Borrower Services Team

- Support Borrower Inquiries, Credit Appeal Processes, & Endorser Issues

Reconciliation Team

- Provide Cash Management Support to Schools
- Transaction Balancing

Quality Assurance Team

- Monitor CSR performance and quality, conduct internal audits & make recommendations to management

Customer Service Training

- **Individual Training Plans**
 - Score of 95% or better required
 - System Process
 - Pell Process
 - Direct Loan Process
 - Vendor/Software Process
 - **Need your help**
 - Training visits to legacy centers
- **Training visits to schools**

Customer Representatives

- **Number of issues resolved timely**
- **Quality Control used to score representatives and teams**
 - Teams will be rated on their overall performance to provide for cohesive working environment
- **Results of Outreach calls made to the schools**
 - Overall school satisfaction of service received
 - Measurements include:
 - Follow up to open issues
 - Phone etiquette

On-Line Access

- Customer Service and School/SFA/Service users utilizing the same application
- Ability to correct data real time on the Web (Full Participants only)
- Ability to view rejects and batch statistics
- Messaging System
- Customer Service Utilizing Queuing for workflow management and trending

Summary

- Dedicated support provided during all phases of COD deployment
- Questions answered consistently and recorded
- Continuity between build/transition/end state
- Minimize impact to process through transition approach
- School/Customer Service Representative Empowerment

?

?

?

?

• QUESTIONS?????

?

?

?

?

?

?

?

?

?

?

?

?

?

?