Workforce Management for Non-Workforce Managers

Michele Borboa April 28, 2008

Introductions

- Michele Borboa
- 25 years of call center experience
- Former VP of Workforce Management at a large Fortune 250 corporation.
- Advisory board member for Society of Workforce Planning Professionals
- Call Center Consultant


Problem Statement

- Although the Workforce Management function can make significant contributions to caller satisfaction, employee satisfaction, operational effectiveness and profitability, many call center professionals do not feel confident in their WFM knowledge/understanding.
 - ➤ Communication challenges WFM has a lot of jargon.
 - Conceptual challenges Some WFM principles can seem counter-intuitive.
 - Perception challenges WFM can seem mysterious.

Course Objectives


- Designed specifically for call center professionals who do not work in the Workforce Management (WFM) department, the goals for this session include:
 - De-mystifying WFM by explaining what the WFM department does in jargon-free terms.
 - ➤ Answering the commonly asked questions that persist about forecasts, schedules, and other components of the Workforce Management function.
 - ➤ Helping call center professionals maximize the effectiveness of the WFM function, and the contribution it makes to the center's overall performance.

Defining Workforce Management


- Workforce Management (WFM)
 - helps the contact center
 - provide the right number of resources
 - > to handle work
 - at the right time.
- Think of it as a continuous cycle.


WFM Inputs/Outputs


But why bother?

- Random Call Arrival
- Invisible Queue
- Factors Affecting Caller Tolerance
- The concept of non-deferrable work

Call Center Forecasting


Forecast Accuracy

- One thing we know is that forecasts will never be 100% accurate.
- The price of accuracy is often time; is that affordable?
- An accurate forecast is one of several workforce management tools used to achieve goals.
- Other 'clubs in the bag' include efficient schedules and nimble real-time decision making.
- Do you know your 'club length'?


Scheduling


Shift Bid Frequency

- Theoretically, schedules should be adjusted as often as call arrival patterns change, or whenever there has been turnover sufficient to cause gaps in agent coverage.
- Some centers bid right before and after peak season, or when the time changes.
- Some centers assign a fixed base of shifts that never change and only bid out a variable set of "flex" shifts periodically.

Leadership Role

With shift bid frequency, and many other aspects of WFM, a center's leadership team must decide where on this spectrum it wants to be.


Country Club

Correctional Center


Real-Time Management


Schedule Adherence


- One of the few metrics an Agent can actually control.
- More adherence = less shrinkage = reduced Agent requirement for the same workload forecast.
- Measuring adherence ≠ bookkeeping adjustments.
 It's all about spending more time on the phone.
- Managing outliers is a good way to begin.
- Include Agents in the goal setting process.

WFM Reporting


Sample Daily Report Card

Staffing Performance by Interval


- Fcst Req --- Act Req --- Act Attend

Non-WFM Role

As someone outside of WFM, what should I be doing to support an optimal work environment?

- Know the WFM basics, because they are call center basics.
- Set aside time during New Hire Training for a WFM topic.
- Ensure that Supervisors can answer Agents' basic FAQs.
- Make sure the WFM team has a seat at the planning table.
- Be prepared and engaged during budget prep season.
- Be open to/supportive of new, flexible practices.

Contact Information


Michele Borboa
Contact Center Resources
480-855-3870
480-332-0056 mobile
mborboa@contactcenter-resources.com

Reading List

- Call Center Staffing by Penny Reynolds
- Call Center Management on Fast Forward by Brad Cleveland & Julia Mayben
- Navigating the Customer Contact Center in the 21st Century by Bill Durr

Forecast Accuracy Survey


Forecast Accuracy Survey

- Of those who measure accuracy weekly, 68% of them are within 5% of forecast.
- Of those who measure monthly accuracy, and only about 15% of them are within 5% of forecast. (A little over half said there was a variance of between 16-20% to forecast.)
- Of those who measure daily accuracy, 73% were within 5-10% of forecast.
- These results pertain to call volume. Regarding Average Handle Time (AHT), all respondents reported being a little less accurate.

(Society of Workforce Planning Professionals Quarterly Survey, 2003)