Prepared for:

U.S. General Services Administration Office of Citizen Services and Innovative Technologies

2011 Federal Contact Center Survey

Final Report September 30, 2011

This information in this report was produced for the U.S. Government under contract number GS-00F-0030L by DPRA Incorporated, 10215 Technology Drive, Suite 201, Knoxville, TN 37932-4304

TABLE OF CONTENTS

EXECUTIVE SUMMARY	
1 INTRODUCTION	1
1.1 Project Objectives	
2 METHODOLOGY AND STATISTICAL APPROACH	3
2.1 Survey Methodology 2.2 Statistical Methodology	
3 SURVEY RESULTS	5
3.1 Contact Center Profile	
4.1 Observations	
4.1.1 Ensuring Quality Customer Service	
APPENDIX A Survey Questionnaire	
APPENDIX B List of Contact Center / Programs Supported (Questions 8 & 9b) APPENDIX C Major Software Applications Used (Question 15)	

LIST OF TABLES

Table 1. List of Participating Departments and Agencies	5
Table 2. Communication Channels (Question 5)	7
Table 3. Use of Social Media (Question 6)	8
Table 4. FAQ System (Question 13)	8
Table 5. Annual Volume by Communication Channels (Question 12)	8
Table 6. Annual Volume Ranges by Communication Channels	9
Table 7. Customers Served (Question 4)	9
Table 8. Geographic Service Area (Question 10)	10
Table 9. Language Offered (Questions 11a and 11b)	10
Table 10. Days and Hours of Operations (Questions 7a and 7b)	10
Table 11. Home-based Agent (Questions 14a and 14b)	11
Table 12. Outsourced Services (Questions 16a and 16b)	12
Table 13. Contact Methods (Question 16c)	12
Table 14. Quantitative Key Performance Indicators (Question 19)	13
Table 15. Qualitative Method to Measure Performance (Question 20)	14
Table 16. Greatest Challenges (Question 21)	15

LIST OF ACRONYMS

BDR - Budget data request

BPA - Blanket purchase agreement CIO - Chief information officer

CSR - Customer service representative

COTR - Contracting officer's technical representative

COTS - Commercial off-the-shelf

DHS - Department of Homeland Security

DOC - Department of Commerce
DOI - Department of the Interior
DOJ - Department of Justice
DOL - Department of Labor
DOS - Department of State

DOT - Department of Transportation

DPRA - DPRA Incorporated

ED - Department of Education

EPA - Environmental Protection Agency

FAQ - Frequently asked question FTC - Federal Trade Commission

FTE - Full-time equivalent

G3C - Government Contact Center Council
GSA - General Services Administration

GWA - Government-Wide Assessment of Citizen Service Activities

HHS - Department of Health and Human Services

HUD - Department of Housing and Urban Development

IDIQ - Indefinite delivery indefinite quantity

IVR - Interactive voice responseKPI - Key performance indicator

MAC - Medicare administrative contractor

MDR - Management data request

NASA - National Aeronautics and Space Administration

NRC - Nuclear Regulatory Commission

OCS - Office of Citizen Services

OCSIT - Office of Citizen Services and Innovative Technologies

OMB - Office of Management and Budget
PBGC - Pension Benefit Guaranty Corporation

PDF - Printed document file RSS - Rich site summary

SOP - Standard operating procedure

SPSS - Statistical Package for the Social Sciences

SSA - Social Security Administration
URL - Uniform resource locator
USDA - Department of Agriculture
USPS - United States Postal Service
VA - Department of Veterans Affairs

EXECUTIVE SUMMARY

Background

In 2007, the predecessor of the Office of Citizen Services and Innovative Technologies (OCSIT), the Office of Citizen Services (OSC), participated in an Office of Management and Budget (OMB) Budget Data Request (BDR) data call to federal agencies to survey methods citizens use to contact the federal government, whether by using telephone numbers, call centers, e-mail, web forms, automated frequently asked questions (FAQ) systems, or other media. This BDR built on results and experience gained in conducting OMB BDRs in 2004 and 2005, and resulted in the final report *Government-Wide Assessment of Citizen Service Activities* (June 15, 2007).

In response to the 2007 BDR results, OCS established The Government Contact Center Council (G3C) to provide a forum for federal agencies to coordinate their contact center activities, share experience, and identify best practices. The 2011 Federal Contact Center¹ survey was originally conceived as tracking the 2007 BDR closely so as to provide a basis for making direct comparisons with the earlier survey's findings. However, this was altered in favor of an inventory approach that would provide OCSIT and G3C with an up-to-date picture of federal contact center operations and practices. The survey seeks to advance the Administration's vision of expanding citizen engagement by enabling citizens to interact with federal government agencies more easily and effectively as set forth in Executive Order 13571, "Streamlining Service Delivery and Improving Customer Service" (April 27, 2011).

Process

DPRA Incorporated (DPRA) drafted the survey questionnaire in collaboration with the OCSIT Contracting Officer's Technical Representative (COTR) and project team. The questionnaire was reviewed numerous times by members of the OCSIT team, GSA management, G3C delegates from several federal agencies, and several federal agency chief information officers (CIO). The survey was pre-tested to identify and correct problems such as sequence or wording of questions. The final product was a survey that was as user-friendly as possible for the respondents. DPRA administered and maintained a toll-free telephone help line (1-800-864-2780) and a dedicated e-mail address (ccsurvey@dpra.com) to provide support to participants in completing their surveys.

DPRA and OCSIT sought to identify and obtain survey responses from every federal contact center to gather as much information as possible about characteristics of interest to OCSIT. Use of an on-line survey allowed this goal to be pursued in a cost-effective manner. In contrast to the 2007 Government-Wide Assessment of Citizen Service Activities (GWA), the 2011 Federal Contact Center Survey was unable to proceed as a BDR or management data request (MDR) from OMB. Completion of the survey was therefore voluntary instead of mandatory for federal Executive Branch departments and agencies, resulting in a substantially lower response rate than for the 2007 effort.

To ensure participation of the survey by all federal agencies, The OCSIT team worked closely with G3C, DPRA, the President's Management Council, and the federal Small Agency Council to identify points of

¹ For purposes of this survey, OCSIT adopted the following definition: "A contact center (sometimes also referred to as a call center, help desk, or support center) is a formally recognized communication activity operated to facilitate customer service, public or stakeholder input, or provision of information to internal or external parties. Typically, a contact center must have (1) a published, publicly available description of topical scope and services; (2) a published, publicly available phone number and, possibly, web/e-mail address; and (3) be operated on a regular schedule. A contact center must have a minimum of five dedicated full-time equivalents (FTEs) responding to internal or external customers. Agencies' technology support help desks are excluded from this survey process."

Page | i

contact at all federal contact centers. OCSIT advised prospective respondents of the survey and provided instructions and a link to the survey website by e-mail during the week of June 13-17, 2011. DPRA monitored survey responses, operated a toll-free help line, and maintained an e-mail account to provide technical support to survey participants. Regular biweekly and ad hoc status reports provided to the OCSIT COTR identified respondents and indicated whether survey responses were in draft or final form. OCSIT followed up with non-responders and encouraged their participation. The survey was closed on August 5, 2011. A total of 101 surveys were completed with 175 contact centers/programs reported.

Key Findings and Observations

Participation in the survey was robust despite that completion of the survey questionnaire was voluntary. Survey responses were obtained from 26 government departments and agencies with a total of 101 surveys completed and 175 contact centers/programs reported. Of the 101 survey responses, 30 indicated that their respective contact centers or agencies are members of G3C. Detailed participation information is set forth in the table below. The General Services Administration wishes to thank all those departments, agencies, and individuals who gave their time and expertise to this effort.

Departments & Agencies	Number of Surveys completed
Department of Health and Human Services (HHS)	38
Department of Homeland Security (DHS)	12
Social Security Administration (SSA)	12
Department of Commerce (DOC)	7
Department of the Interior (DOI)	5
Department of Agriculture (USDA)	2
Department of Housing and Urban Development (HUD)	2
Department of Justice (DOJ)	2
Department of Veterans Affairs (VA)	2
Equal Employment Opportunity Commission (EEOC)	1
Federal Trade Commission (FTC)	2
Library of Congress	1
National Credit Union Administration (NCUA)	1
National Gallery of Art (NGA)	1
Nuclear Regulatory Commission (NRC)	2
Department of Education (ED)	1
Department of Labor (DOL)	1
Department of State (DOS)	1
Department of the Treasury	1
Department of Transportation (DOT)	1
Environmental Protection Agency (EPA)	1
General Services Administration (GSA)	1
National Aeronautics and Space Administration (NASA)	1
Pension Benefit Guaranty Corporation (PBGC)	1
United States Architectural and Transportation Barriers Compliance Board	1
United States Postal Service (USPS)	1

The survey succeeded in establishing a draft inventory of federal programs supported by contact centers. A complete list of the name and telephone number of the largest program supported by the contact center reported (Question 8) is provided in Appendix B. The survey also asked if the contact center supports other programs (Question 9a). Thirty-eight indicated that they support more than one program. See also Appendix B for the list of the additional programs supported.

Recommendations

Answers and responses to survey questions provide the basis for making sound recommendations for future research and action.

- 1. **Conduct post-survey interviews.** The survey gathered contact information that should allow OCSIT to follow up on respondent comments and suggestions as time and resources permit.
- 2. **Continue efforts to promote G3C.** Responses indicate that some federal agencies do not know about G3C or do not participate in it. OCSIT/G3C should work through agency CIOs or other appropriate officials to increase participation in G3C.
- 3. **Provide guidance on organizational solutions.** In the absence of increased funding for contact center activities, using staff and other resources more efficiently is the most attractive strategy for improving the quality of contact center services.

- 4. **Provide guidance on technical solutions.** A number of respondent suggestions focus on the need to identify, procure, and operate contact center/customer relationship management systems more efficiently.
- 5. Provide guidance on contracting solutions. Post-survey interviews should seek to identify the most efficient and flexible contract vehicles for accessing contractor support, including training support; systems and software that will support multiple services; and contract vehicles that facilitate cost sharing among agencies.
- Work with the federal Small Agency Council to identify and recommend training programs suitable for small contact centers.
- 7. **Explore the use of home-based agents.** Responses reveal that home-based agents account for 75% or more of the total agent pool at a high percentage of agencies (12 of 29 or 41%) that use them. It may be useful to compare agency experience with home- and non-home-based agents in terms of cost and customer satisfaction, and to identify factors that favor or compel their use.

These recommendations are intended to respond to the five greatest challenges to providing quality customer service identified by survey respondents (Table 16), which are virtually unchanged from those identified in response to the same question in the 2007 Government-Wide Assessment of Citizen Service Activities. These include:

- 1. Adequate funding;
- 2. Staying current with industry best practices;
- 3. Creating awareness of this service with customers;
- 4. Ability to attract/retain staff; and
- 5. Technology too old.

Thirty out of 101 survey responses indicated that the contact center or agency was a member of G3C. While it is clear that G3C has already succeeded in establishing itself as an important intra-governmental forum, strategies to promote it should be vigorously pursued (Recommendation 2). Increased participation in the council is the surest way to mobilize the expertise and experience necessary to implement the remaining recommendations and address the challenges faced by federal contact centers. Detailed survey results may be found in Section 3 of this report.

1 Introduction

1.1 Project Objectives

The Office of Citizen Services and Innovative Technologies (OCSIT) within the General Services Administration (GSA) designed the 2011 Federal Contact Center² Survey to support and advance the Administration's vision of expanding citizen engagement by enabling citizens to interact with federal government agencies more easily and effectively. The survey seeks to gather information to help advance the work of the Government Contact Center Council (G3C) and the goals set forth in Executive Order 13571, "Streamlining Service Delivery and Improving Customer Service" (April 27, 2011).

1.2 Background

In 2007, OCSIT's predecessor, the Office of Citizen Services (OSC), participated in an Office of Management and Budget (OMB) Budget Data Request (BDR) data call to federal agencies to survey methods citizens use to contact the federal government, whether by using telephone numbers, call centers, e-mail, web forms, automated frequently asked questions (FAQ) systems, or other media. This BDR built on results and experience gained in conducting OMB BDRs in 2004 and 2005, and resulted in the final report *Government-Wide Assessment of Citizen Service Activities* (June 15, 2007).

The 2007 BDR results revealed that while contact centers accounted for over 46% of all citizen contact volume, they absorbed less than 21% of federal FTEs devoted to citizen service. As they appeared to be such prominent and efficient tools for citizen interaction, OCS established the G3C to foster their growth and provide a forum for federal agencies to coordinate their contact center activities, share experience, and identify best practices. The 2011 Federal Contact Survey was an effort to build on the 2007 BDR and the work of the G3C to provide a more up-to-date and in-depth inventory of federal contact center operations and practices. This marked a change in emphasis from the 2007 government-wide assessment, which focused on the channels used by customers to interact with the federal government.

1.3 Report Organization

This report includes data collected from surveys received between June 15 and August 5, 2011. Results presented are calculations and analysis of all quantitative (closed-ended) questions. Responses from qualitative (open-ended) questions are presented in Section 4 Observations and Recommendation and the appendices. For narrative purposes, the report presents data in a different order than questions appear in the survey questionnaire (Appendix A).

² For purposes of this survey, OCSIT adopted the following definition: "A contact center (sometimes also referred to as a call center, help desk, or support center) is a formally recognized communication activity operated to facilitate customer service, public or stakeholder input, or provision of information to internal or external parties. Typically, a contact center must have (1) a published, publicly available description of topical scope and services; (2) a published, publicly available phone number and, possibly, web/e-mail address; and (3) be operated on a regular schedule. A contact center must have a minimum of five dedicated full-time equivalents (FTEs) responding to internal or external customers. Agencies' technology support help desks are excluded from this survey process."

This report is organized as follows:

- Section 1 provides a general introduction and overview of the 2011 Federal Contact Center Survey;
- Section 2 summarizes the survey methodology of the 2011 Federal Contact Center Survey;
- Section 3 provides detailed survey findings which identifies survey respondents (Section 3) and builds a profile of federal contact centers according to:
 - o communication channels they support (Section 3.1.1);
 - customers they serve (Section 3.1.2);
 - operation schedules (Section 3.1.3);
 - staffing (Section 3.1.4);
 - quantitative and qualitative performance measurements they employ (Section 3.1.5);
 and
 - challenges they face (Section 3.1.6).
- Section 4 provides key observations and recommendations, derived from this survey process, that address challenges and improvement actions in order to assist federal agencies in enhancing customer service.
- Appendix A includes a copy of the 2011 survey questionnaire.
- Appendix B includes a complete list of names of the reported contact centers or the largest programs supported as well as the additional programs supported by those contact centers that support more than one program.
- Appendix C includes a list of major software application used to support daily contact center operations.

2 METHODOLOGY AND STATISTICAL APPROACH

Section 2 provides a description of the methodology used for the development and implementation of the survey instrument and statistical analyses.

2.1 Survey Methodology

As part of its ongoing commitment to expanding citizen engagement with the federal government, OCSIT sought to gain a better understanding of the internal workings of federal contact centers, which had emerged from the 2007 government-wide survey as a prominent, efficient, and promising interface with the federal government.

In collaboration with the OCSIT Contracting Officer's Technical Representative (COTR) and project team, DPRA drafted the survey questionnaire with that goal in mind. The questionnaire was designed to gather both qualitative and quantitative information about contact center operations and practices. The survey was pre-tested to ensure that problems such as sequence or wording of questions were identified and corrected. At OCSIT's direction, the survey questionnaire was made available on the Internet in both electronic and downloadable PDF formats. The web survey included tools such as "Save", "Review/Edit Surveys", and "Print" in an effort to provide a simple and user-friendly product to maximize participation. The final product was a survey that was as user-friendly as possible for the respondents.

In addition, DPRA administered and maintained a toll-free telephone help line (1-800-864-2780) and a dedicated e-mail address (ccsurvey@dpra.com) to provide support to participants in completing their surveys.

The survey was administered on line, with individual user names and passwords generated for each survey respondent. OCSIT sent an initial e-mail to members of President's Management Council and Federal Small Agency Council containing specific instructions and a link to the survey website during the week of June 13-17, 2011. DPRA monitored survey responses, the toll-free help line, and e-mail account to provide technical support to the survey participants. Regular biweekly and ad hoc status reports provided to the OCSIT COTR identified respondents and indicated whether survey responses were in draft or final form. OCSIT endeavored to follow up with the associated contacts and encourage their participation even though completion of the survey was voluntary. The survey was closed on August 5, 2011. A total of 101 surveys were completed with 175 contact centers/programs reported.

2.2 Statistical Methodology

Prior to receiving the completed questionnaires, the *Statistical Package for the Social Sciences (SPSS)* was used to create a data entry file. The completed surveys were collected and stored in Microsoft Access database tables. The entries were cleansed for missing values and survey status. For instance, "DRAFT" surveys were removed from the final count. In addition, agency information was verified for spelling and inconsistency.

After survey responses were validated, they were imported into the SPSS files for data analysis. SPSS was used to compute aggregate frequency tables that displayed responses to each closed-ended (quantitative) question. Open-ended (qualitative) questions, which asked respondents for comments

and other textual information, were assessed and grouped in general themes that were created based on review of the responses.

A common survey practice is to validate the reliability of results by removing a 5% random sample from the original data set. This practice was not applicable to the 2011 Federal Contact Center Survey, however, due to the small sample size (101) and the nature of the survey (an inventory of the current state of federal contact centers).

3 SURVEY RESULTS

The following section presents detailed survey results from the 2011 Federal Contact Center Survey. The number of response may vary by question as respondents were given the opportunity to provide more than one response to some questions. Therefore, the number of responses will be identified for each question, e.g. n=101. In some instances, the results may not add up to 100% due to rounding and non-responses.

Responses were obtained from 26 government departments and agencies with a total of 101 surveys completed and 175 contact centers/programs reported. Out of the 101 survey responses, 30 indicated that their respective contact centers or agencies are members of the G3C.

Table 1. List of Participating Departments and Agencies

Departments & Agencies	Number of Surveys completed
Department of Health and Human Services (HHS)	38
Department of Homeland Security (DHS)	12
Social Security Administration (SSA)	12
Department of Commerce (DOC)	7
Department of the Interior (DOI)	5
Department of Agriculture (USDA)	2
Department of Housing and Urban Development (HUD)	2
Department of Justice (DOJ)	2
Department of Veterans Affairs (VA)	2
Equal Employment Opportunity Commission (EEOC)	1
Federal Trade Commission (FTC)	2
Library of Congress	1
National Credit Union Administration (NCUA)	1
National Gallery of Art (NGA)	1
Nuclear Regulatory Commission (NRC)	2
Department of Education (ED)	1
Department of Labor (DOL)	1
Department of State (DOS)	1
Department of the Treasury	1
Department of Transportation (DOT)	1
Environmental Protection Agency (EPA)	1
General Services Administration (GSA)	1
National Aeronautics and Space Administration (NASA)	1
Pension Benefit Guaranty Corporation (PBGC)	1
United States Architectural and Transportation Barriers Compliance Board	1
United States Postal Service (USPS)	1

A complete list of the name and telephone number of the largest program supported by the contact center reported (Question 8) is provided in Appendix B. The survey also asked if the contact center supports other programs (Question 9a). Thirty-eight indicated that they support more than one program. See also Appendix B for the list of the additional programs supported.

3.1 Contact Center Profile

3.1.1 Communication Channels

All but two survey responses indicated that the reported contact centers support telephone (inbound calls) activities; while 87.1% have an inbound e-mail address for their customers. More than a quarter (27.7% or 28 contact centers) have walk-in facilities. In addition, close to 18% of the contact centers provide web chat capability. Close to 40% of the survey responses stated that their contact center supports "other" communication channels, such as social media (e.g. Facebook, Twitter), written correspondence, websites, web-based seminars, facsimile, and program-specific outbound call campaigns. Of interest, 64.4% of the contact centers indicated they use an FAQ system that is also accessible to customers via a website.

Table 2. Communication Channels (Question 5)

Communication Channels	Percentages (%)	Count (#)	Minimum Education Requirements ³
Telephone	98.0	99	High school diploma or equivalent
			• 2 year college diploma
			Bachelor's Degree
Inbound E-mails (including	87.1	88	High school diploma or equivalent
web forms)			2 year college diploma
			Bachelor's Degree
			College Degree with work
			experience
Web Chat	17.8	18	High school diploma or equivalent
			Bachelor's Degree in relevant field or
			equivalent
Short Message Service (Text	4.5	4	High school diploma
Messages)			Some college
			Bachelor's Degree (Earth and
			Biological Science)
Walk-in Center	27.7	28	High school diploma
			Some college
			Bachelor's Degree
			Master's Degree
Other	39.6	40	High school diploma
			Some college
			Bachelor's Degree
			Master's Degree

³ Question 5 asked respondents to provide minimum education requirements for the specific communication channels. The information provided in Table 2 is generalized based on the most common responses. Please note that depending on the nature of the inquiries, contact center staff on the same communication channel may have different education requirement, e.g., high school diploma vs. master's degree.

Of the 101 completed surveys, 72 indicated that they do not use social media to disseminate information to and/or interact with the public. Of the 29 contact centers that use social media, 15 of them have a Facebook and/or Twitter account. Nine contact centers use RSS Feeds.

Table 3. Use of Social Media (Question 6)

Social Media	Percentage (%)	Count (#)
Facebook	14.9	15
Twitter	13.9	14
RSS Feeds	8.9	9
MySpace	7.9	8
YouTube	5.9	6
LinkedIn	1.0	1
Does not use Social Media	71.3	72

Table 4. FAQ System (Question 13)

FAQ System	Percentage (%)	Count (#)
Use an FAQ system that is also accessible to customers via a website	64.4%	65

Annual Volume by Communication Channel

The survey asked respondents to provide the approximate FY 2010 annual volume by communication channel for the primary program identified in Question 8 (Appendix B) and all other supported programs listed in Question 9b (Appendix B). The total annual volume for all channels combined is 2,215,156,719 contacts. Table 5 lists the total annual volumes by communication channel.

Table 5. Annual Volume by Communication Channels (Question 12)

Communication Channels	Number of Surveys Responded	Total Annual Volume
Inbound Telephone Calls:		
 Handled by Customer Service Representative 	91	2,107,225,234
Completed in IVR	31	73,838,162
Overall Volume		2,181,013,396
Inbound E-mails (including web form)	79	26,908,696
Web Chat	12	1,621,499
Short Message Service (Text Messages)	1	50,000
Walk-in Center	22	5,539,788
Other	24	23,340
Total annual volume with all channels combined		2,215,156,719

Table 6 provides an in-depth analysis of the percentage of communication channel annual volume by ranges. When reviewing the information in Table 6, it is important to note that the number of surveys responded to each channel's annual volume varies. For instance, 1 survey provided annual volume information (50,000 contacts) for Short Message Service, which translates to 100% for the respective range (25,001 to 50,000).

Table 6. Annual Volume Ranges by Communication Channels

Annual Volume Ranges	Inbound Calls (CSR)	Inbound Calls (IVR)	Inbound E-mails	Web Chat	Short Message Service	Walk-in Center	Other
1 to 5,000	20.9%	9.7%	35.4%	66.7%	0.0%	68.2%	91.7%
5,001 to 10,000	12.1%	6.5%	12.7%	0.0%	0.0%	9.1%	9.3%
10,001 to 25,000	15.4%	0.0%	25.3%	16.7%	0.0%	4.5%	0.0%
25,001 to 50,000	7.7%	9.7%	10.1%	0.0%	100.0%	4.5%	0.0%
50,001 to 75,000	1.1%	3.2%	6.3%	0.0%	0.0%	0.0%	0.0%
75,001 to 100,000	11.0%	6.5%	3.8%	0.0%	0.0%	0.0%	0.0%
100,001 to 250,000	4.4%	25.8%	1.3%	8.3%	0.0%	9.1%	0.0%
250,001 to 500,000	8.8%	12.9%	2.5%	0.0%	0.0%	0.0%	0.0%
500,001 to 1,000,000	6.6%	9.7%	1.3%	0.0%	0.0%	0.0%	0.0%
1,000,001 to 5,000,000	5.5%	6.5%	0.0%	8.3%	0.0%	0.0%	0.0%
More than 5 million	6.6%	9.7%	1.3%	0.0%	0.0%	4.5%	0.0%

3.1.2 Customers Served

The survey inquired about the type of customer served by the contact center. Of 101 survey responses, 79 contact centers indicated that they serve the general public, while 66 provide services to government personnel and 41 interact with industry-specific audience. In addition to the three types of customer, respondents were asked to describe "other" customers served. These include:

- Veterans;
- Members of Congress and their staffs;
- Families of federal employees; and
- Contractors.

Table 7. Customers Served (Question 4)

Customers Served	Percentages (%)	Count (#)
General Public	78.2	79
Government	65.3	66
Industry	40.6	41
Other	42.6	43

All reported contact centers⁴ provide services in the United States; 30 also assist customers in Canada. A quarter of them (24) indicated that they interact with customers outside North America, including the U.S. Territories, Mexico, Germany, England, and varies European countries. A number of them stated that they communicate with customers worldwide.

Table 8. Geographic Service Area (Question 10)

Geographic Area	Percentages (%)	Count (#)
US	100.0	100
Canada	30.0	30
Other	24.0	24

With such a diverse customer population, 56.4% of the contact centers provide service in Spanish as well as English. Many contact centers indicated that they also offer the "Language Line" option to provide services in the language of the customer's choice. Out of the 98 surveys that responded to the "Language Line" question, 36 indicated that they provide this option.

Table 9. Language Offered (Questions 11a and 11b)

Language Offered	Percentages (%)	Count (#)
English	100.0	101
Spanish	56.4	57
Other	11.9	12
"Language Line"	36.7	36

3.1.3 Days and Hours of Operation

All reported contact centers (101) are open on week days. Twenty-three are also open on Saturdays, 20 on Sundays, and 18 on federal holidays. Of the 101 contact centers, 14 of them are open 24 hours on week days, Saturdays, Sunday and federal holidays.

Table 10. Days and Hours of Operations (Questions 7a and 7b)

Days	Percentages (%)	Count (#)	1-8 hours (#)	9-16 hours (#)	17-24 hours (#)
Week Days	100.0	101	30	52	19
Saturday	22.8	23	3	2	18
Sunday	19.8	20	0	2	18
Federal Holidays	17.8	18	0	2	16

⁴ One survey did not respond to Question 10.

3.1.4 Human Resources

Of the 100 surveys that responded to the question on home-based agents (Question 14a), 29 contact centers stated that they use home-based agents. As a follow-up question, these 29 contact centers were asked the percentage of home-based agents relative to their entire pool of agents. Eleven indicated that home-based agents account for less than 10% of the total, while 12 stated that over 75% of their agents are home-based.

Table 11. Home-based Agent (Questions 14a and 14b)

Home-based Agents	Percentages (%)	Count (#)	Less than 10%	11-25%	26-50%	51-75%	Over 75%
Yes	29.0	29	11	3	2	1	12
No	71.0	71					

The survey also asked about the extents of work being outsourced to contractors or other federal agencies. Fifty-eight contact centers indicated that at least part of their operations is outsourced. Of these 58 contact centers, 36 of them indicated that they outsource all their services to contractors; 18 outsource some services to contractors and while some are managed by federal employees; and four contact centers indicated that all their services are normally provided by federal employees.

Table 12. Outsourced Services (Questions 16a and 16b)

Outsourced	Percentages (%)	Count (#)	All services outsourced ⁵ (#)	Some outsourced ⁶ (#)	Provided by federal employees ⁷ (#)
Yes	57.4	58	36	18	4
No	42.6	43			

As a follow-up question, respondents were asked to identify the contracting method used for outsourcing. Of the 58 contact center that indicated that they outsourced at least parts of their services, 52 provided information on contracting methods. More than one-third of the contact centers use full and open competition to obtain outsourced services, while one-quarter adopt the GSA schedules. In addition, 12 contact centers use some kind of agency-run contract vehicle to contract out the services.

Table 13. Contact Methods (Question 16c)

Contracting Methods	Percentages (%)	Count (#)
Full and Open Competition	36.5	19
GSA Schedules	25.0	13
Agency-run Contract Vehicle	23.1	12
Other	21.2	11

⁷ "Provided by federal employees" corresponds to the response option "All contact center services are normally provided by federal employees" of Question 16b in the survey questionnaire.

⁵ "All services outsourced" corresponds to the response option "All contact center services are normally outsourced to a contractor" of Question 16b in the survey questionnaire.

⁶ "Some outsourced" corresponds to the response option "Some contact center services are normally outsourced to a contractor and some are managed by federal employees" of Question 16b in the survey questionnaire.

3.1.5 Performance Measurements

Quantitative Key Performance Indicators (KPIs)

Respondents were asked to identify the type of quantitative key performance indicators (KPIs) that their contact center measures and to provide the KPIs' performance goals for FY2011. Of the 101 surveys, 19 did not provide a response. Anecdotally, two respondents stated that they were not aware of any KPIs currently being measured by their contact center. Of the remaining 82 surveys, a majority of them measure service level, average speed of answer, and abandonment rate/percentage. Twenty-eight contact centers stated that they measure first contact resolution percentage; 16 track the IVR system resolution rate/percentage. In addition to the five KPIs listed in the survey questionnaire, respondents were also asked to provide "other" KPIs that their contact centers measure. These include:

- Accuracy rate;
- Agency busy rate;
- All trunks busy;
- Average talk time;
- Customer satisfaction; and
- E-mail turnaround time.

When asked to provide the KPIs' performance goal, responses varied. Depending on the nature of the inquiry, performance goals for the same KPI may have higher thresholds (e.g., within 24 hours vs. 30 seconds or less) at some contact centers than at others. Note that for presentation purposes, the performance goals provided below are the commonly reported ranges/targets.

Table 14. Quantitative Key Performance Indicators (Question 19)

КРІ	Percentages (%)	Count (#)	Performance Goal (Range / Count)
Service Level (e.g., percentage of	68.3	56	• 10-15 calls per hour (1)
calls answered within a period of			• 100% within 24 hours (2)
time)			• 80% within 20 seconds (5)
			• 80% within 30 seconds (1)
			• 80% within 90 seconds (1)
			• 90% within 4 business days (1)
			• 90% within 20 seconds (1)
			• 95% within 20 seconds (2)
			• 99% within 40 seconds (1)
Average Speed of Answer	67.1	55	• 15 seconds or less (4)
			• 20 seconds or less (4)
			• 30 seconds or less (6)
			• 60 seconds or less (7)
			• 2 minutes or less (4)
			• 3 minutes or less (2)
			• 5 minutes or less (2)
			• 2 to 4 rings (4)
Abandonment Rate / Percentage	57.3	47	• 1% or less (2)
			• 2% or less (3)
			• 3% or less <i>(5)</i>

КРІ	Percentages (%)	Count (#)	Performance Goal (Range / Count)
			• 4% or less <i>(4)</i>
			• 5% or less <i>(15)</i>
			• 10% or less (4)
First Contact Resolution	34.1	28	• 100% (3)
Percentage			• 90-99% <i>(5)</i>
			• 80-89% <i>(3)</i>
			• 60-79% <i>(5)</i>
Interactive Voice Response (IVR)	19.5	16	• 100% (3)
System Resolution Rate/			• 60-79% (2)
Percentage			• Less than 60% (2)
Other	45.1	37	

Qualitative Methods to Measure Performance and Customer Satisfaction

Respondents were asked to identify the qualitative methods that are being used to measure performance and customer satisfaction. Of the 101 surveys, eight did not provide a response. Of the remaining 83, 73 or 78.5% indicated that they obtain caller comments and direct feedback regarding customer service. Customer satisfaction surveys and quality assurance testing are also being implemented by a majority of the contact centers, but only 14 reported that they use focus groups to obtain customer feedback. In addition to the four qualitative methods listed in the survey questionnaire, respondents were also asked to provide "other" methods that are being used by their contact centers to measure customer satisfaction. These include:

- Call monitoring;
- Risk assessments;
- Quality assurance monitoring;
- Monthly incident review and contract performance indicators; and
- American Customer Satisfaction Index survey.

Table 15. Qualitative Method to Measure Performance (Question 20)

Qualitative Methods	Percentages (%)	Count (#)
Caller comments and direct feedback	78.5	73
Customer satisfaction survey	52.7	49
Quality assurance testing	49.5	46
Focus groups	15.1	14
Other	25.8	26

3.1.6 Five Greatest Challenges

The survey responses identified "Having adequate funds" as the greatest challenges to providing quality service. "Staying current with industry best practices", "Creating awareness of this service with customers", "Ability to attract/retain staff", and "Technology too old" completed the top five greatest challenges. In addition the potential challenges listed in the survey questionnaire, survey respondents were asked to provide "other" challenges that they are facing in their respective contact centers. These include:

- Ongoing program changes;
- Keeping information current with agency changes;
- No emphasis or standards on customer service from top management;
- Coordination with other agencies with different missions with overlapping topics;
- Segment of user population unfamiliar with internet browsing and online form completion;
- Not having good working relationship with contractor/lack of formal documented SOPs;
- Not able to implement need changes in a timely fashion;
- Competing priorities and resulting time demands on skilled technical staff;
- Lack of resources/multiple shifts to accommodate customers dispersed across six time zones;
 and
- Flow of information and communication.

Table 16. Greatest Challenges (Question 21)

Challenges	Percentages (%)	Count (#)
Having adequate funds	52.0	52
Staying current with industry best practices	47.0	47
Creating awareness of this service with customers	42.0	42
Ability to attract/retain staff	33.0	33
Technology too old	32.0	32
Ability to train staff	30.0	30
Consolidating data sources	29.0	29
Educating agency leadership	27.0	27
Technology not a good fit for the application for which	21.0	21
it is used for		
Management contracts or contractors	20.0	20
Having management support to make changes	15.0	15
Compliance with laws/regulations	12.0	12
Bad data quality	8.0	8
Having adequate funds	7.0	7
Other	24.0	24

In the 2007 government-wide assessment survey results, the top five greatest challenges were "Having adequate funds", "Creating awareness of this service with customers", "Consolidating data sources", "Ability to attract/retain staff", and "Managing contracts/contractors". When compared to the 2007 results, the 2011 survey results reiterated the key challenges, which may indicate that these concerns have yet to be addressed effectively.

4 OBSERVATIONS AND RECOMMENDATIONS

The observations and recommendations described are based on the qualitative data analysis on the survey responses.

4.1 Observations

Survey respondents were asked to provide comments on how their departments/agencies ensure quality customer service (Question 2), what actions the government could take to help improve delivery of services (Question 22), and the survey itself (Question 24). Although the comments could not be explored in greater depth, e.g., through post-survey interviews, they may provide G3C with guidance for directing future research and support activities.

4.1.1 Ensuring Quality Customer Service

The comments received in response to Question 2 identify a wide variety of strategies in use to ensure quality customer service. Strategies appear to reflect the nature and size of the audience served, e.g., general public vs. professional, Department of Health and Human Services (HHS) vs. United States Architectural and Transportation Barriers Compliance Board. In addition to methods set out in Question 20 of the survey questionnaire, respondents most often mentioned the following:

- Performance work plans, guidance, and periodic meetings to set standards and evaluate contractor performance.
- Training, coaching, and mentoring of customer service representatives (CSRs). These efforts usually work in tandem with call recording, monitoring, and tracking, and may be supplemented by staff appraisals based in whole or in part on customer service performance.
- Internal work groups. Some agencies have formed work groups that meet regularly to review customer service performance and other quality-related matters. The U.S. Patent and Trademark Office, for example, conducts a monthly Customer Service Forum for all call center managers, and the Centers for Medicare and Medicaid Services within HHS has a Call Center Work Group consisting of staff from the Division of Medicare Benefit Coordination and the Office of Beneficiary Information. Work groups appear to have a dual focus. They monitor and review CSR performance and ensure that they have up-to-date program information.
- Guidance, procedures manuals, and SOPs. In some agencies, these tools have become highly formalized, e.g., the Social Security Administration's (SSA) Office of Quality Performance, which conducts continual service observations, reports results, and works with other SSA components to improve service quality.
- Other methods include use of a third-party service evaluator, an ombudsman to resolve service-related complaints, and an escalation process for service issue review.

4.1.2 Improving Service Delivery

In addition to the perennial need for additional funding, suggestions for government action to help improve service delivery revolve around themes such as consolidation, centralization, standardization, and information sharing.

• Provide contact center cost applications for use by all government agencies.

- Establish a centralized database/customer relationship management system to make client records accessible and facilitate service across agencies, e.g., referring customers to other agencies.
- Recommend appropriate software and systems available to agencies through GSA.
- Recommend preferred vendors of contact center systems who are able to provide "off the shelf" solutions.
- Establish a mechanism for coordinating and facilitating the sharing of large system/technology purchases to leverage resources.
- Recommend training programs suitable for small contact centers.
- Provide funds for training in customer service skills, telephone skills, and "handling irate customers."
- Facilitate blanket contracts/service-based agreements with customer relationship management system-hosted service providers.
- Provide support in consolidating currently dispersed contact center operations.
- Establish a cross-government customer service group like the Federal Web Users Group. (Such a group exists in the form of G3C. This comment emphasizes the need identified in responses to Question 21 to increase awareness of contact center services.)
- Implement formal customer satisfaction surveys and feedback forms, and streamline the OMB approval process for developing and performing them.
- Explore the use of social media technologies.

4.1.3 Evaluating the Survey

Comments on the survey were almost uniformly positive:

- "The G3C is [an] invaluable resource in government contact center management. Thank you for all that you do." (Department of Homeland Security, U.S. Customs and Border Protection)
- "We appreciate the opportunity to make an input to this survey. We welcome the opportunity
 for a follow-up discussion with a subject matter expert on how we can improve services for our
 customer service center and find low-cost technology solutions to help us advance."
 (Department of Homeland Security, U.S. Customs and Border Protection)
- "I am excited regarding this initiative and look forward to not only seeing the results of the survey but also the implementation of improvement in processes and greater continuity of contact center operations which will ultimately improve customer service." (Department of Health and Human Services, Center for Medicare and Medicaid Services)

In addition to praise, comments on the survey offered some additional insights into the real world of contact center operations. Of special interest is the fact that some contact centers are parts of larger resource centers that may perform a wide array of additional functions.

HHS, for example, reports that the Center for Medicare and Medicaid Services contracts with Medicare administrative contractors (MACs) to "serve provider billers in a defined geographic area." Contractors have the flexibility "to use hardware, software and staffing configurations that they believe will offer the best service to the provider billers in their geographic area. In addition to operating contact centers with toll-free telephone numbers that are unique to the service area, the MACs process claims, enroll providers, educate providers on Medicare policy and operations, conduct appeals of claim decisions, conduct medical review of claims, etc." Also at HHS, the Office of the Secretary reports that one of its

call centers "is a small part of a larger resource center that conducts multiple call, web, education, knowledge center and educational/public awareness campaign function for the Office of Minority Health."

These developments may provide useful models for the consolidation and standardization of contact center activities suggested by other survey respondents.

4.2 Recommendations

Answers and responses to survey questions provide the basis for making sound recommendations for future research and action.

- 1. **Conduct post-survey interviews.** The survey gathered contact information that should allow OCSIT to follow up on respondent comments and suggestions as time and resources permit.
- 2. **Continue efforts to promote G3C.** Answers to Question 18 (see discussion on page 5) and respondent comments indicate that some federal agencies do not know about G3C or do not participate in it. OCSIT/G3C should work through agency CIOs or other appropriate officials to increase participation in G3C.
- 3. Provide guidance on organizational solutions. In the absence of increased funding for contact center activities, using staff and other resources more efficiently is the most attractive strategy for improving the quality of contact center services. Post-survey interviews should try to capture the experience of agencies that have integrated contact centers into larger resource centers, those that support more than one program, and those that have emerged from agency consolidation efforts.
- 4. **Provide guidance on technical solutions.** A number of respondent suggestions focus on the need to identify, procure, and operate contact center/customer relationship management systems more efficiently. In-depth analysis of responses to Question 15 (see Appendix C) may produce a short list of systems capable of supporting multiple programs, operating across agencies, and integrating non-contact center support functions.
- 5. **Provide guidance on contracting solutions.** Post-survey interviews should seek to identify the most efficient and flexible contract vehicles for accessing contractor support, including training support; systems and software that will support multiple services; and contract vehicles that facilitate cost sharing among agencies.
- 6. Work with the federal Small Agency Council to identify and recommend training programs suitable for small contact centers.
- 7. **Explore the use of home-based agents.** Responses to Questions 14a and 14b (Table 11) reveal that home-based agents account for 75% or more of the total agent pool at a high percentage of agencies (12 of 29 or 41%) that use them. It may be useful to compare agency experience with home- and non-home-based agents in terms of cost and customer satisfaction, and to identify factors that favor or compel their use.

Appendix A: Survey Questionnaire

2011 FEDERAL CONTACT CENTER SURVEY

Working together we can make great strides towards improving our customer service to the public. Pursuant to President Obama's Executive Order 13571, Streamlining Service Delivery and Improving Customer Service, issued on April 27, 2011, GSA is taking action to sponsor another in a series of Government-wide surveys to assess the state of customer service activities in contact centers across the Federal Government.

The primary goal of this survey is to collect summary information on customer service activities across Government related to contact centers (also referred to as a call center, help desk [other than IT help desks], or support center). Eventually, we intend to work with all interested agencies to develop action plans that can be used by agencies to streamline service delivery and improve customer service.

Please forward this survey to the appropriate program office(s) within your agency and have them complete **this contact center survey online by August 5, 2011**. The survey should be completed for each contact center in your agency. To qualify to participate in this survey, the contact center must have a minimum five (5) full-time dedicated staff or the equivalent. The contact center staff can be Government or contractor employees or a combination of both.

Your department or agency participation in this survey will help create a Government-wide inventory of contact centers and identify customer service metrics used by Federal agencies. Your individual organization responses will be kept confidential. Results from the 2011 Survey will be used to trend contact center services with results from previous surveys conducted by OMB in 2007, 2005, and 2004. Results will be released and published only in summary form and will be posted on HowTo.gov for your use. By learning from each other, we can all improve service to our customers.

Again, thank you for completing this survey by August 5, 2011.

This survey is being administered on behalf of General Services Administration (GSA), Office of Citizen Services and Innovative Technologies (OCSIT) by DPRA Incorporated. If you encounter technical difficulties while filling out the survey, or have questions related to the survey questions, please contact the survey administrator at **1-800-864-2780** or via e-mail ccsurvey@dpra.com.

Thank you for your participation!
Please submit the following survey no later than August 5, 2011.

Please provide your depar	rtment/agency information.
Executive Departments:	
Agency/Bureau:	
Office:	
Division/Branch:	
Describe how your agency	γ ensures quality customer service across the department/age
Describe how your agency	ensures quality customer service across the department/age

SECTION 2: CONTACT CENTER INFORMATION

		General Informa	tion				
Q4.	What	customer audiences does the contact center	serve? (Please check all that apply)				
		General Public					
		Industry					
		Government personnel					
		Other, please specify:					
Q5.	Please indicate (a) the communication channels supported by the contact center, and (b) the minimum educational qualification required for employees providing customer service on each channel. (Please check all that apply)						
		Communication Channel	Minimum Education Qualification				
	Telepho	ne					
	Inbound E-mails (including web forms)						
	Web Cha	nt					
	Short Message Service (Text Messages)						
	Walk-in	Center					
	Other, p	lease specify:					
Q6.		social media sites does the contact center ct with the public? (Please check all that app	·				
		Facebook					
		Twitter					
		YouTube					
		LinkedIn					
		MySpace					
		Blog					
		RSS Feeds					
		Other, please specify:					
		The contact center DOES NOT use social rand/or interact with the public.	nedia site to disseminate information to				

Q7a.	During a typical v	veek, when is	the contact cei	nter open? (Please cl	neck all that app	ly)				
	Week Day	S								
	☐ Saturday									
	Sunday									
	☐ Federal Holidays									
Q7b.	Under normal circumstances, how many hours per day is the contact center open?									
	Week Days	5	Saturday	Sunday	Federal	Holidays				
Q8.	What is the telep center?	What is the telephone number and name of the largest program supported by the contact center?								
	Telephone Number:									
	Catch Phase Number:									
	Name of the Prog	Name of the Program Supported:								
Q9a.	Does the contact center support other programs?									
	☐ Yes (Go to	(Q9b)								
	□ No (Go to	Q10)								
Q9b.	If the answer to programs suppor			e telephone number	rs and names of	f the other				
	Telephone	e Number		Name of Program						

Q10.		is the geographic service area of the telephone number reported in $\it Q8$? (Please check apply)
		US
		Canada
		Other Countries, please specify:
Q11a.	What l	anguages does the contact center offer? (Please check all that apply)
		English
		Spanish
		Other, please specify:
Q11b.	Does tl	ne contact center offer a "Language Line" option?
		Yes
		No

Q12. Please provide the approximate FY2010 annual volume by communication channel for the primary program identified in *Q8* and all other supported programs listed in *Q9b* combined.

Communications Channels	Annual Volume (FY 2010)
Inbound Telephone Calls:	
 Handled by Customer Service Representative 	
Completed in IVR	
Overall Volume	
Inbound E-mails (including web form)	
Web Chat	
Short Message Service (Text Messages)	
Walk-in Center	
Other	

Q13.	Does the center use an FAQ system that is also accessible to customers via a website? ☐ Yes			
		No		
Q14a.	Does tl	ne contact center ha	ave home-based agents?	
		Yes (Go to Question	n 14b)	
		No (Go to Question	า 15)	
Q14b.	4b. What percentage of the total agent pool is home-based? (Please check one that applies)			
		Less than 10%		
		11-25%		
		26-50%		
		51-75%		
		Over 75%		
015.	What a	re the five most crit	tical software applications use	d by your center? Please list
Q15.	produc Softwa	ct name and purpose	<u>-</u>	d by your center? Please list a COTS (Commercial Off-the-Shelf zed product developed based on
Q15.	produc Softwa agency	ct name and purpose are that has NOT be	e, and indicate if the product is	a COTS (Commercial Off-the-Shelf
Q15.	produc Softwa agency	et name and purpose are that has NOT be requirements.	e, and indicate if the product is een customized) or a Speciali	a COTS (Commercial Off-the-Shelf zed product developed based on
	produc Softwa agency	et name and purpose are that has NOT be requirements.	e, and indicate if the product is een customized) or a Speciali	a COTS (Commercial Off-the-Shelf zed product developed based on COTS/Specialized
1.	produc Softwa agency	et name and purpose are that has NOT be requirements.	e, and indicate if the product is een customized) or a Speciali	a COTS (Commercial Off-the-Shelf zed product developed based on COTS/Specialized COTS □ Specialized
1.	produc Softwa agency	et name and purpose are that has NOT be requirements.	e, and indicate if the product is een customized) or a Speciali	a COTS (Commercial Off-the-Shelf zed product developed based on COTS/Specialized COTS Specialized COTS Specialized
1. 2. 3.	produc Softwa agency	et name and purpose are that has NOT be requirements.	e, and indicate if the product is een customized) or a Speciali	COTS COTS (Commercial Off-the-Shelf zed product developed based on COTS/Specialized COTS/Specialized COTS Specialized COTS Specialized COTS Specialized

Q16b. Please select from one of the statements below that best describe the contact center.

	ш	All contact cen	iter servic	ces a	re normally outsourced to a contractor.
		Some contact managed by fe			es are normally outsourced to a contractor and some are rees.
		All contact cen	iter servic	ces a	re normally provided by federal employees.
					o a contractor, please provide the following information cal Representative (COTR):
Name o	of COT	R:			
Phone	numbe	er of COTR:			
E-mail	addres	ss of COTR:			
Date of Current Contract Expiration:					
Name o	of Curr	ent Contractor:			
	_	Method: t apply)			GSA Schedules, please specify: Full and Open Competition Agency-run Contract Vehicle, such as Indefinite Delivery Indefinite Quantity (IDIQ) or Blanket Purchase Agreement (BPA), please specify: Other, please specify:
,	operat Name: Title: Teleph	_	t informat	tion	for the agency person responsible for the contact center
]	E-mail	Address:			

	led by	GSA's Office Of Citizen Service and Innovative Techn	ologies?				
		Yes					
		Not yet, but we plan to designate someone					
		No					
		Performance Measuremen	ts				
Q1		type of quantitative Key Performance Indicators (KF?? (Please check all that apply and provide the KPI's p					
		КРІ	Performance Goal				
	First-Co	ntact Resolution Percentage					
	☐ Average Speed of Answer						
	Service Level (e.g., percentage of calls answered within a period of time)						
	Abando	nment Rate / Percentage					
	Interact Percenta	ive Voice Response (IVR) System Resolution Rate/ age					
	Other, p	lease specify:					
Q2		qualitative methods do you use to measure performidentify needed improvements? (Please check all the Customer satisfaction survey Quality assurance testing Caller comments and direct feedback Focus groups Other, please specify:	nat apply)				

Is the contact center or agency a member of the Government Contact Center Council (G3C)

Q18.

SECTION 3: OPPORTUNITIES FOR IMPROVING CUSTOMER SERVICE

Q21.	Ple	ase check (\checkmark) the five greatest challenges in providing quality service to your customers.
		Creating awareness of this service with customers
		Having adequate funds
		Managing contracts or contractors
		Educating agency leadership
		Having management support to make changes
		Technology too old
		Technology not a good fit for the application for which it is used
		Bad data quality
		Compliance with laws/regulations
		Staying current with industry best practices
		Consolidating data sources (supporting multiple activities with a common data source)
		Consolidating citizen service activities
		Ability to train staff
		Ability to attract/retain staff
		Other, please specify:
Q22.		ase provide any additional comments/suggestions for actions the government could take help improve delivery of your service activities?
Q23a.	un	ould you be interested in participating in a follow-up interview to help us better derstand how the contact center provides service, how it works to improve its quality, d what trends you are experiencing related to providing service? Yes No

Q23b.	If <i>Yes</i> , please provide y	our contact information for the follow-up interview:
	Name:	
	Telephone Number:	
	E-mail Address:	
Q24.	If you have additional of	comments regarding this survey, please enter your comments below.
		

Thank you for your time and participation. They are much appreciated.

Appendix B: Contact Center / Programs Supported (Questions 8 & 9b)

September 30, 2011

The table below is the list of largest program (Question 8) as well as the additional programs (Question 9b) supported by the contact center by Department/Agency. A total of 101 surveys were completed with 175 contact centers/programs reported.

Department/Agency & Responses Details	Contact Center / Programs Supported		
•	and Human Services (HHS):		
Number of surveys co			
ivaniber of contact cer	1. AHRQ Publications Clearinghouse		
	All HRSA grant program and general information about the Agency		
	BCRS Customer Care Center		
	a. NHSC Scholars b. NHSC Loan Repayment c. Nurse Scholarship Program d. Nursing Education Loan Repayment Program		
	e. Faculty Loan		
	CDC-INFO a. Food and Drug Administration (Interagency Agreement) b. Vaccine Management Business Improvement Project (VMBIP)		
	5. Centers for Disease Control and Prevention		
	6. Family and Youth Services Bureau		
	7. FOH Employee Assistance and Work/Life Programs		
	8. Grants.gov a. Government Trip, UFMS, Security, AMS, parking and TranShare b. Payment Management System c. HHS hotline		
	9. Head Start		
	10. Health Center Programs		
	11. HHS Acquisition Offices		
	Know Stroke campaign a. NINDS call center to obtain information about neurological disorders and order publications		
	13. Low Income Home Energy Assistance Program		
	14. Medicare Beneficiary Services		
	15. Medicare Fee-for-Service Provider Customer Service Program		
	16. Medicare Secondary Payer		
	17. Medicare Secondary Payer Recovery Contractor		
	18. National Center for Complementary and Alternative Medicine Information		

Department/Agency & Responses Details	Contact Center / Programs Supported	
	Clearinghouse	
	19. National Domestic Violence Hotline a. National Dating Abuse Helpline	
	20. National Health Information Center	
	21. National Heart, Lung, and Blood Institute Health Information Center	
	22. National inquiries about rare and/or genetic diseases	
	23. National Practitioners Data Bank and the Health Integrity and Protection Data Bank (NPDB-HIPDB)	
	24. National Response Team a. CDC Emergency Operations Center	
	25. National Women's Health Information Center	
	 26. NCI's Cancer Information Service a. NCI's Smoking Quitline (1-877-44U-QUIT) b. 800-QUIT-NOW (National Quitline Network; provide the telephone routing only for this #) 	
	27. NIA Information Center a. Alzheimer's Disease Education and Referral (ADEAR) Center	
	28. NIMH Information Resource Center	
	29. NLM Customer Service	
	30. Office of Population Affairs	
	31. OIG a. OIG Fugitive Hotline b. CDC Select Agent Hotline	
	32. Over 90 HRSA programs supporting the mission of improving health and achieving health equity a. Hill-Burton Hotline b. Hill-Burton Hotline in Maryland c. Countermeasure Injury Compensation d. Vaccine Injury Compensation Program	
	33. Promoting Responsible Fatherhood	
	34. Retiree Drug Subsidy Program Contact Center (RDSCC)	
	 35. Substance Abuse and Mental Health Services Administration a. Federal Substance Abuse Treatment Referral Service (SAMHSA CSAT) b. Office of National Drug Control Policy Youth Anti-Drug Media Campaign c. Office of National Drug Control Policy (Sin Drogas) Spanish Line 	
	36. The Eldercare Locator	

Department/Agency & Responses Details	Contact Center / Programs Supported		
	37. The Office of Minority Health Resource Center a. National Partnership for Action		
	38. United States Public Health Services Commissioned Corps		
-	Social Security Administration (SSA):		
Number of surveys co	mpleted: 12 nters/programs reported: 14		
	All Social Security inquiries		
	Business Services Online a. Electronic Records Express-Tech Support		
	3. CCMIS		
	4. E-Gov Travel		
5. Fraud Detection a. Fugitive Enforcement			
6. OASDI Benefits			
	7. Office of Telephone Services		
	8. Social Security		
	 Social Security Administration's Hearings and Appeals and Claimant Representative Programs 		
	10. Social Security Program		
	11. Transfer calls from the national 1-800-772-1213 for immediate claims on non-disability		
12. Verizon			
Department of Homel Number of surveys co Number of contact ce			
	Advanced Training Center		
	2. Air Marine Operations Center		
	Automated Commercial Environment (ACE)		
	4. CBP and ICE Joint Integrity Case Management System (JICMS)		
	5. CBP Human Resources Systems		
	Individual Assistance a. Recoupment - potential debtors for disaster assistance received b. PPI - pre-placement interview to determine housing needs.		
	Inquiries about Customs and Immigration requirements for International Travel		

Department/Agency	Contact Center / Programs Supported		
& Responses Details			
	8. Public Transportation Incentive Program (PTIP) a. Building services (maintenance calls) b. Freight Program c. Key Control d. Senior Leadership Shuttle Service e. Parking Program		
9. Purchase Card a. Provides occasional support to Fleet Card and other Procurement Divisions with caller referrals			
10. Retirement and Benefits Advisory Services a. Federal Employee Benefits Information b. Retirement Counselling and Services c. In-Service Employee Death Benefits Information and Advisory Se			
11. Tariff Debt Team			
	12. U.S. Customs and Border Protection Customer Service Center		
Department of Commerce (DOC): Number of surveys completed: 7 Number of contact centers/programs reported: 7			
	Assistance with export regulations and policies		
	2. CLMSO Customer Service Center		
3. Commerce Business Systems (CBS)			
4. NTIS			
5. Office of Patent Application Processing, Pre-Grant Publication, Pos Processing			
	6. U.S. Commercial Service, Trade Information Center		
	7. U.S. Patent and Trademark Office Customer Support Centers		
Department of the Interior (DOI): Number of surveys completed: 5 Number of contact centers/programs reported: 9			
	Earthquake Hazards Program - Earthquake Alerting Service		
	 Office of the Special Trustee for American Indians-Field Operations-Trust Beneficiary Call Center 		
	3. Science Information Services		
	 4. U.S. Geological Survey - Reston Library a. U.S. Geological Survey - Menlo Park Library b. U.S. Geological Survey - Flagstaff Library c. U.S. Geological Survey - Denver Library 		

Department/Agency & Responses Details	Contact Center / Programs Supported	
	5. Recreation.Gov – Customer Service Line a. Government employee help desk	
Department of Agriculture (USDA): Number of surveys completed: 2 Number of contact centers/programs reported: 2		
	 Recreation One Stop or National Recreation Reservation Service Rural Housing 	
Department of Housing and Urban Development (HUD): Number of surveys completed: 2 Number of contact centers/programs reported: 3		
	 FHA Residential Mortgage Insurance Native American Housing Assistance and Self Determination Act of 1996 Indian Community Development Block Grant Program 	
Department of Justice (DOJ): Number of surveys completed: 2 Number of contact centers/programs reported: 6		
	ATF Joint Support and Operations Center (Law enforcement) a. Tips b. Explosives c. Firearms d. Arson National Instant Criminal Background Check System	
Department of Veterans Affairs (VA): Number of surveys completed: 2 Number of contact centers/programs reported: 10		
	1. CHAMPVA a. Spina Bifida b. CITI c. Foreign Medical Program d. Debt Collection Unit e. Caregiver 2. First Party Billing for each VISN a. Health Benefits, VLER, Caregiver b. eBenefits c. CoPay Credit Card Payments	

Department/Agency & Responses Details	Contact Center / Programs Supported		
Federal Trade Commis Number of surveys co Number of contact ce	•		
	FTC Bulk Order Website		
	Federal Trade Commission Consumer Response Systems and Services a. FTC- IDTheft b. Do Not Call		
Nuclear Regulatory Co			
Number of surveys co	mpleted: 2 nters/programs reported: 2		
	Electronic Filing Program		
	Public Document Room Reference Helpline		
Department of Education Number of surveys co Number of contact ce			
Department of Labor (DOL): Number of surveys completed: 1 Number of contact centers/programs reported: 6			
	 DOL National Contact Center Wage and Hour (WHD) Job Corps (JC) Employment & Training Administration (ETA) Veterans Employment Training Service (VETS) Occupational Health and Safety Administration (OSHA) 		
Department of State (DOS): Number of surveys completed: 1 Number of contact centers/programs reported: 1			
1. Office of Overseas Schools			
Department of Transportation (DOT): Number of surveys completed: 1 Number of contact centers/programs reported: 1			
	1. FAAs Public Inquiry Line		

Department of the Treasury: Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Administrative Services, Personnel, Travel, Building Maintenance, Security a. Tier 1 Help Desk Support for IRS Jobs Online Environmental Protection Agency (EPA): Number of surveys completed: 1 Number of contact centers/programs reported: 3 1. Toxic Substances Control Act information and Assistance a. National Lead Information Center b. Vermiculite Hotline General Services Administration (GSA): Number of surveys completed: 1 Number of contact centers/programs reported: 5 1. National Contact Center a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:	Department/Agency & Responses Details	Contact Center / Programs Supported	
1. Administrative Services, Personnel, Travel, Building Maintenance, Security a. Tier 1 Help Desk Support for IRS Jobs Online Environmental Protection Agency (EPA): Number of surveys completed: 1 Number of contact centers/programs reported: 3 1. Toxic Substances Control Act information and Assistance a. National Lead Information Center b. Vermiculite Hotline General Services Administration (GSA): Number of surveys completed: 1 Number of contact centers/programs reported: 5 1. National Contact Center a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:	Number of surveys co	mpleted: 1	
Number of surveys completed: 1 Number of contact centers/programs reported: 3 1. Toxic Substances Control Act information and Assistance a. National Lead Information Center b. Vermiculite Hotline General Services Administration (GSA): Number of surveys completed: 1 Number of contact centers/programs reported: 5 1. National Contact Center a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:		Administrative Services, Personnel, Travel, Building Maintenance, Security	
a. National Lead Information Center b. Vermiculite Hotline General Services Administration (GSA): Number of surveys completed: 1 Number of contact centers/programs reported: 5 1. National Contact Center a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:	Number of surveys co	mpleted: 1	
Number of surveys completed: 1 Number of contact centers/programs reported: 5 1. National Contact Center a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:		a. National Lead Information Center	
a. Pueblo Publication Order Line b. Department of State Overseas Citizens Services Hotline c. Financial Literacy Education Commission My Money Hotline d. U.S. Fish and Wildlife Customer Service Center National Aeronautics and Space Administration (NASA): Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:	Number of surveys completed: 1		
Number of surveys completed: 1 Number of contact centers/programs reported: 2 1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:		a. Pueblo Publication Order Lineb. Department of State Overseas Citizens Services Hotlinec. Financial Literacy Education Commission My Money Hotline	
1. Public Services Organization a. News Media United States Postal Service (USPS): Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:	Number of surveys completed: 1		
Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Office of Inspector General Hotline The Library of Congress:		Public Services Organization	
The Library of Congress:	Number of surveys completed: 1 Number of contact centers/programs reported: 1		
Number of surveys completed: 1 Number of contact centers/programs reported: 3			
Duplication Services a. Cataloging Distribution Service (CDS) b. Retail Shop		a. Cataloging Distribution Service (CDS)	
National Gallery of Art: Number of surveys completed: 1 Number of contact centers/programs reported: 1 1. Department of Curatorial Records and Files			

Department/Agency & Responses Details	Contact Center / Programs Supported		
Number of surveys co	National Credit Union Administration: Number of surveys completed: 1 Number of contact centers/programs reported: 1		
	National Credit Union Administration (NCUA) Region III Programs and Operations		
Pension Benefit Guaranty Corporation (PBGC): Number of surveys completed: 1 Number of contact centers/programs reported: 1			
	1. Benefit Administration		
U.S. Architectural and Transportation Barriers Compliance Board: Number of surveys completed: 1 Number of contact centers/programs reported: 1			
	1. Technical Assistance		
U.S. Equal Employment Opportunity Commission: Number of surveys completed: 1 Number of contact centers/programs reported: 1			
	Intake Information Group		

Appendix C: Major Software Applications Used (Question 15)

The tables below list the name of major software application used and the product purpose identified by the survey respondents in Question 15. The applications are grouped into two tables based on whether the product is a **COTS** (Commercial Off-the-Shelf Software that has NOT been customized) or a **Specialized** product developed based on agency requirements.

Commercial Off-the-Shelf (COTS) Software that has NOT been customized:

	Product Name	Product Purpose
1.	Adobe Acrobat	Office Document Processing
2.	Adobe Captivate	Used to create computer based training material
3.	Adobe FrameMaker	print/pdf document generation
4.	ADSTAR	Digital Archive
5.	Aspect	Phone system
6.	Aspect eWorkforce Management	Scheduling
7.	Aspect WFM (Workforce	Forecasting, Scheduling, Real-Time mgmt.
	management)	
8.	AT&T Route It	Software for logical routing decisions
9.	AutoCAD Suite	technical illustration generation
10.	AVAYA	Distributed Phone System / Call Center product
11.	AVAYA CMS	ACD Automated Call Distribution
12.	BMC Remedy	Customer relationship management system
13.	Call Pilot	Program call system
14.	CCS	Call routing
15.	CentreVu Supervisor	Access real time data in call management system.
16.	Cisco Contact Center	Phone, routing and voicemail system
17.	Cisco desktop agent software	Cisco historical reporting
18.	Cisco Webview	Statistics
19.	CISPUB	Order Entry
20.	CITGO	Off-site Access to CDC Intranet and Internet
21.	CTIOS	Workforce management tool
22.	Dreamweaver	web development/maintenance
23.	Edify	Hosting IVR
24.	eGain	Knowledgebase/FAQ; Email; Web Chat
25.	eLoyalty	Call Recording
26.	EMC Application Extender	Scanned image lookup
27.	Event Management System	Reservation and scheduling application
28.	FaxCom	Facsimile Management (Incoming and outgoing)
29.	Fonality	Call Triage, Monitoring & Reporting
30.	Fonality Phone System Software	Phone system
31.	Footprints	Logging Help Desk Calls/Emails
32.	Genesys	Intelligent Call Routing
33.	Genesys Call Center Express	IVR, call routing, ACD setup and screen pops
34.	Genesys Workforce Management	Workforce management, forecasting, scheduling
35.	HEAT	Issue/Call Tracking
36.	Horizon Library Catalog	inventory management
37.	HP	Ticketing Tool
38.	iMagio	Document Repository

39. INMagic GENIE 40. Interactive intelligence 41. Interactive intelligence Interaction Client Suite 42. Internal Tracking System 43. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 44. Interspire 45. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 46. Interspire 47. Lexis/Nexis 48. Live Help 48. Live Chat 49. LivePerson Agent Console 49. LivePerson Agent Console 40. Data mining/verification 40. Live Chat 40. Live Help 41. Lexis/Nexis 42. Microsoft Lave Moses 43. Microsoft CRM 44. Captures call and email information and incidents. 54. Microsoft Lost Server 55. Microsoft Office Suite 56. Microsoft SharePoint 57. Microsoft SharePoint 58. Microsoft Soul Server 59. Mobikey 50. Nice System 51. Lyris 52. Microsoft Chat 53. Microsoft Chat 54. Microsoft Chat 55. Microsoft Soul Server 56. Nice System 57. Microsoft Soul Server 58. Microsoft Chat 59. Mobikey 60. Nice System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 69. Reporting 69. Quadra Lonestar 69. Reporting 69. Quadra Lonestar 60. Self Help Q&A on web site and contact management 60. Tracking and documenting of inquiries and responses 60. Call trac		Product Name	Product Purpose
40. Interactive Intelligence 41. Interactive Intelligence Interaction Client Suite 42. Internal Tracking System 43. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 44. Interspire 45. Internet 46. Jive 46. Jive 47. Lexis/Nexis 48. Live Chat 49. LivePerson Agent Console 49. Lotus / Lotus Notes 50. Lotus / Lotus Notes 51. Lyris 52. Microsoft CRM 53. Microsoft CRM 54. Microsoft Six Bystem 55. Microsoft Six Bystem 56. Microsoft Six Ever 57. Microsoft Six Ever 58. Microsoft Six Ever 59. Microsoft Six Ever 59. Microsoft Six Ever 50. Lotus / Lotus Notes 51. Lyris 52. Microsoft IS Web Server 53. Microsoft IS Web Server 54. Microsoft IS Web Server 55. Microsoft Office Suite 56. Microsoft Six Ever 57. Microsoft Six Ever 58. Microsoft Six Ever 59. Mobikey 60. NICE System 61. Nortel 62. Nortel 63. Oracle Business Intelligence 64. Parature 66. PIP List 67. PRISM 68. Quadra Lonestar 68. Quadra Lonestar 69. Call recording, quality assurance, performance 60. PIP List 68. Quadra Lonestar 69. Quadra Lonestar 60. Quadra Lonestar 60. Quadra Lonestar 61. RightNow Tetnologies 62. RightNow Tetnologies 63. Gracle Evers 64. Reporting 65. Call recording Guality assurance and contact management 68. Quadra Lonestar 69. Quadra Lonestar 69. Quadra Lonestar 60. Quadra Lonestar 60. RightNow Tetnologies 60. Quadra Lonestar 61. RightNow Tetnologies 62. Service Center 63. RightNow Web 64. Reporting 65. Service Center 66. CRM ticketing System 67. Siebel 68. CRM ticketing System 69. Quadra Lonestar 69. Quadra Lonestar 69. Quadra Lonestar 69. Quadra Lonestar 60. RightNow Tetnologies 60. Quadra Lonestar 61. RightNow Tetnologies 62. Service Center 63. Gracle Everses Service Center 64. Tracking and documenting of inquiries and responses 65. Microsoft CRM 66. PIP List 67. SharePoint 68. Reporting 69. Quadra Lonestar 69. Quadra Lonestar 60. Quadra Lonestar 60. Quadra Lonestar 61. RightNow Tetnologies 62. CRM ticketing system; knowledge base management, tracking/preparation of email responses 67. SharePolint 67. SharePolint 67. CRM ticketing s	39.	INMagic GENIE	Database development and
Client Suite 42. Internal Tracking System 43. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 44. Interspire 45. Intertel 46. Jive 47. Lexis/Nexis 48. Live Chat 49. LivePerson Agent Console 49. LivePerson Agent Console 50. Lotus / Lotus Notes 51. Lyris 52. Microsoft Access 53. Microsoft CRM 54. Microsoft CRM 55. Microsoft Office Suite 56. Microsoft Office Suite 57. Microsoft SQL Server 58. Microsoft SQL Server 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. Siebel 72. Slebel 73. RightNow Etch Didle 74. Cent Marson System 75. SharePoint 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat Live Chat Access to internet / intranet Access to internet internet / intranet Access to internet / intranet Access to in			
43. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 44. Interspire email, mass marketing 45. Intertel Phone software used to gather call statistics 46. Jive Live Help 47. Lexis/Nexis Data mining/verification 48. Live Chat Web Chat 49. Live Person Agent Console Used to route calls to multiple agents 50. Lotus / Lotus Notes USGS E-mail System 51. Lyris send listserve messages 52. Microsoft Access Database / Inquiry Tracking 53. Microsoft CRM Captures call and email information and incidents. 54. Microsoft IS Web Server Supports agency website and web-based application 55. Microsoft Soft Soft Pordictivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 46. Microsoft Soft Server Database 58. Microsoft Soft Server Database 59. Mobikey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Technologies Self Help Q&A on web site and contact management, tracking/preparation of email responses 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	41.	<u> </u>	Call Transaction Control, Analytics, IVR, Call Rec
43. Internet Browsers (e.g. Internet Explorer, Mozilla Firefox) 44. Interspire email, mass marketing 45. Intertel Phone software used to gather call statistics 46. Jive Live Help 47. Lexis/Nexis Data mining/verification 48. Live Chat Web Chat 49. LivePerson Agent Console Used to route calls to multiple agents 50. Lotus / Lotus Notes USGS E-mail System 51. Lyris send listserve messages 52. Microsoft Access Database / Inquiry Tracking 53. Microsoft CRM Captures call and email information and incidents. 54. Microsoft IS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 46. Microsoft SQL Server Database 58. Microsoft SQL Server Database 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Enterprise Agent CRM 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Helpine Ticketing System; knowledge base 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	42.	Internal Tracking System	Recording of inquiries
45. Intertel Phone software used to gather call statistics 46. Jive Live Help 47. Lexis/Nexis Data mining/verification 48. Live Chat Web Chat 49. Live Person Agent Console Used to route calls to multiple agents 50. Lotus / Lotus Notes USGS E-mail System 51. Lyris send listserve messages 52. Microsoft Access Database / Inquiry Tracking 53. Microsoft CRM Captures call and email information and incidents. 54. Microsoft IIS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft. Roll Server Database 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 66. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Technologies Self Help Q&A on web site and contact management 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	43.	·	
46. Jive Lexis/Nexis Data mining/verification 48. Live Chat Web Chat 49. LivePerson Agent Console 50. Lotus / Lotus Notes 51. Lyris send listserve messages 52. Microsoft Access 53. Microsoft CRM 54. Microsoft IIS Web Server 55. Microsoft Office Suite 56. Microsoft Squ Server 57. Microsoft Squ Server 58. Microsoft Squ Server 59. MobilKey 50. MobilKey 50. Allows workers to access adesktop remotely for telework 51. Lyris 52. Microsoft IIS Web Server 53. Microsoft Office Suite 54. Microsoft Squ Server 55. Microsoft Squ Server 56. Microsoft Squ Server 57. Microsoft Squ Server 58. Microsoft.net 59. MobilKey 59. MobilKey 59. MobilKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Technologies 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live C	44.	Interspire	email, mass marketing
47. Lexis/Nexis Data mining/verification 48. Live Chat Web Chat 49. Live Person Agent Console 50. Lotus / Lotus Notes 51. Lyris send listserve messages 52. Microsoft Access 53. Microsoft CRM 54. Microsoft IS Web Server 55. Microsoft GRM 55. Microsoft Office Suite 56. Microsoft SQL Server 57. Microsoft SQL Server 58. Microsoft SQL Server 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 66. PAPT List 66. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Enterprise 74. Selef-help WEB portal 75. Slebel 76. CRM ticketing System; knowledge base 77. Siebel 78. CRM ticketing System; knowledge base 78. CRM ticketing System 79. Aponto multiple agents 79. Mobit system Capture call and email information and incidents. Captures cal and email information and incidents. Captures	45.	Intertel	Phone software used to gather call statistics
48. Live Chat 49. LivePerson Agent Console 50. Lotus / Lotus Notes 51. Lyris 51. Lyris 52. Microsoft Access 53. Microsoft CRM 54. Microsoft IIS Web Server 55. Microsoft IIS Web Server 56. Microsoft IIS Web Server 57. Microsoft SarePoint 58. Microsoft SQL Server 59. Microsoft SQL Server 59. Microsoft SQL Server 50. Microsoft IIS Web Server 50. Microsoft SQL Server 51. Lyris 52. Microsoft Squ Server 53. Microsoft Squ Server 54. Microsoft SQL Server 55. Microsoft SQL Server 56. Microsoft SQL Server 57. Microsoft SQL Server 58. Microsoft, SQL Server 59. Mobikey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 66. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 69. Quadra Lonestar 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Enterprise 73. Selefhelp WEB portal 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel CRM ticketing System; nowltippe agents CRM ticketing system; knowledge base	46.	Jive	Live Help
49. LivePerson Agent Console 50. Lotus / Lotus Notes 51. Lyris 52. Microsoft Access 53. Microsoft CRM 54. Microsoft IIS Web Server 55. Microsoft Office Suite 56. Microsoft SharePoint 57. Microsoft SQL Server 58. Microsoft CQL Server 59. Mobikey 59. Mobikey 50. NICE System 50. NICE System 51. Nortel 52. Microsoft CRM 53. Microsoft US Web Server 54. Microsoft Office Suite 55. Microsoft Office Suite 56. Microsoft SharePoint 57. Microsoft SQL Server 58. Microsoft SQL Server 59. Mobikey 59. Mobikey 59. Mobikey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 66. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 69. Quadra Lonestar 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Enterprise 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat CRAPT CRAP Capture Calls tracking system; knowledge base 78. Spark Fastpath Live Chat Live Chat CRM CRAP CRM CARM Server; knowledge base CRM ticketing system; knowledge base	47.	Lexis/Nexis	Data mining/verification
50. Lotus / Lotus Notes USGS E-mail System 51. Lyris send listserve messages 52. Microsoft Access Database / Inquiry Tracking 53. Microsoft RM Captures call and email information and incidents. 54. Microsoft IIS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft.net Framework 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system<	48.	Live Chat	Web Chat
51. Lyris send listserve messages 52. Microsoft Access Database / Inquiry Tracking 53. Microsoft CRM Captures call and email information and incidents. 54. Microsoft LIS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft SQL Server Database 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO Internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording <td>49.</td> <td>LivePerson Agent Console</td> <td>Used to route calls to multiple agents</td>	49.	LivePerson Agent Console	Used to route calls to multiple agents
52. Microsoft Access 53. Microsoft CRM 54. Microsoft IIS Web Server 55. Microsoft Office Suite 56. Microsoft SharePoint 57. Microsoft SQL Server 58. Microsoft SQL Server 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Web 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 76. Referral Database 77. Siebel 78. Spark Fastpath Live Chat 70. Remedy 77. Siebel 78. Spark Fastpath Live Chat 70. Remisch Suite 70. Remisch Suite 70. Remisch School Suite 70. Remisch School Spark Spark Fastpath Live Chat 70. Referral Database 71. Siebel 72. RightNow Gent School Suite and contact management 73. Siebel 74. Self-help WEB portal 75. Service Center 76. CRM ticketing system; knowledge base 77. Siebel 78. Spark Fastpath Live Chat 79. CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	50.	Lotus / Lotus Notes	USGS E-mail System
53. Microsoft CRM 54. Microsoft IIS Web Server 55. Microsoft Office Suite 56. Microsoft SharePoint 57. Microsoft SQL Server 58. Microsoft SQL Server 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Web 73. RightNow Web 74. Self-help WEB portal 75. Service Canter 76. SharePoint 77. Siebel 78. Microsoft SQL Server 78. Spark Fastpath Live Chat 78. Spark Fastpath Live Chat 78. Siebel 78. Siebel 78. Siebel 78. Spark Fastpath Live Chat 79. Siebel 70. Remedy Capture Supports agency website and web-based application 80. Daily Productivity, e.g. word production, email information and incidents. 81. Supports agency website and web-based application 82. Daily Productivity, e.g. word productivity productivity productivity productives. Spark Fastpath Live Chat	51.	Lyris	send listserve messages
54. Microsoft IIS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft.net Framework 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's	52.	Microsoft Access	Database / Inquiry Tracking
54. Microsoft IIS Web Server Supports agency website and web-based application 55. Microsoft Office Suite Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft.net Framework 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's	53.	Microsoft CRM	Captures call and email information and incidents.
Daily Productivity, e.g. word processing, presentation, email, calendar, scheduling, etc.	54.	Microsoft IIS Web Server	
email, calendar, scheduling, etc. 56. Microsoft SharePoint Helpline Ticketing System 57. Microsoft SQL Server Database 58. Microsoft.net Framework 59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	55.	Microsoft Office Suite	
56. Microsoft SharePoint 57. Microsoft SQL Server 58. Microsoft.net 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Web 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat 78. Mlows workers to access desktop remotely for telework 68. Database 69. Call tracking, quality assurance, performance 61. View real time and past data call metrics 62. Call tracking 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 777. Siebel 778. Spark Fastpath Live Chat Call recording, quality assurance, performedely 69. Call recording, quality assurance, performedely 60. View real time and past data call metrics 62. Call recording, quality assurance, performedely 63. View real time and past data call metrics 64. Parature 65. PCDUO 66. PHP List 678. PCDUO 679. PRISM 689. Quadra Lonestar 679. PRISM 680. Quadra Lonestar 680. Quadra Lonestar 680. Quadra Lonestar 680. Quadra Lonestar 690. Quadra			
57. Microsoft SQL Server 58. Microsoft.net 59. MobiKey 60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 65. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat Call recording, quality assurance, performance Call recording Call tracking View real time and past data call metrics Call tracking View real time and past data call metrics Call tracking system; knowledge base Call tracking Ca	56.	Microsoft SharePoint	Helpline Ticketing System
59. MobiKey Allows workers to access desktop remotely for telework 60. NICE System Call recording, quality assurance, performance 61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy 1ssue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat	57.	Microsoft SQL Server	
60. NICE System 61. Nortel 62. Numera Footprints 63. Oracle Business Intelligence 64. Parature 66. PCDUO 66. PHP List 67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 77. Siebel 78. Spark Fastpath Live Chat Call recording, quality assurance, performance View real time and past data call metrics Call tracking, quality assurance, performance View real time and past data call metrics Call tracking Reporting Reporting Reporting Reporting Reporting Reporting Call tracking Reporting Report	58.	Microsoft.net	Framework
61. Nortel View real time and past data call metrics 62. Numera Footprints Call tracking Reporting 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs internal ticketing/workflow tool 66. PHP List e-mail alert system Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	59.	MobiKey	Allows workers to access desktop remotely for telework
62. Numera Footprints Call tracking 63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	60.	NICE System	Call recording, quality assurance, performance
63. Oracle Business Intelligence Reporting 64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	61.	Nortel	View real time and past data call metrics
64. Parature Web-based FAQs 65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	62.	Numera Footprints	Call tracking
65. PCDUO internal ticketing/workflow tool 66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	63.	Oracle Business Intelligence	Reporting
66. PHP List e-mail alert system 67. PRISM Contract Writing 68. QM360 call recording 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	64.	Parature	Web-based FAQs
67. PRISM 68. QM360 69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat Contract Writing Contract Writing Call recording Bibliographic research Issue log/tracking Agent CRM Agent CRM (Managed by ACF) Customer access to FAQ's Tracking and documenting of inquiries and responses CRM ticketing system; knowledge base CRM ticketing system; knowledge base Live Chat	65.	PCDUO	internal ticketing/workflow tool
68. QM360 69. Quadra Lonestar Bibliographic research 70. Remedy Issue log/tracking 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	66.	PHP List	e-mail alert system
69. Quadra Lonestar 70. Remedy 71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat Bibliographic research Issue log/tracking Agent CRM Self Help Q&A on web site and contact management (Managed by ACF) Customer access to FAQ's Tracking and documenting of inquiries and responses Referral Database, knowledge base management, tracking/preparation of email responses CRM ticketing system; knowledge base	67.	PRISM	Contract Writing
70. Remedy 71. RightNow Enterprise Agent CRM 72. RightNow Technologies Self Help Q&A on web site and contact management (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base Taspath Live Chat Live Chat	68.	QM360	call recording
71. RightNow Enterprise 72. RightNow Technologies 73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat Agent CRM Agent CRM Agent CRM Agent CRM (Managed by ACF) Customer access to FAQ's Tracking and documenting of inquiries and responses Referral Database, knowledge base management, tracking/preparation of email responses CRM ticketing system; knowledge base	69.	Quadra Lonestar	Bibliographic research
72. RightNow Technologies 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base Live Chat	70.	Remedy	Issue log/tracking
72. RightNow Technologies 73. RightNow Web (Managed by ACF) 74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base Live Chat	71.		Agent CRM
73. RightNow Web 74. Self-help WEB portal 75. Service Center 76. SharePoint 77. Siebel 78. Spark Fastpath Live Chat (Managed by ACF) Customer access to FAQ's Tracking and documenting of inquiries and responses Referral Database, knowledge base management, tracking/preparation of email responses CRM ticketing system; knowledge base	72.	·	
74. Self-help WEB portal Customer access to FAQ's 75. Service Center Tracking and documenting of inquiries and responses Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base Live Chat	73.		
75. Service Center Tracking and documenting of inquiries and responses 76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	74.		
76. SharePoint Referral Database, knowledge base management, tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base T8. Spark Fastpath Live Chat Live Chat	75.	·	
tracking/preparation of email responses 77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat	76.	SharePoint	
77. Siebel CRM ticketing system; knowledge base 78. Spark Fastpath Live Chat Live Chat			
78. Spark Fastpath Live Chat Live Chat	77.	Siebel	
79. Symon workflow management and alert	78.	Spark Fastpath Live Chat	
	79.	Symon	workflow management and alert

Product Name	Product Purpose
80. Tantacomm	QA Monitoring
81. Totalview	Workforce management
82. Trust Funds Accounting System	Account for monetary assets
83. UFMS	HHS Federal Financials (oracle)
84. Verint	Call Center Quality Monitoring
85. Verint Witness	Audio/Video Capture
86. Virtual Observer	Utilized for quality assurance monitoring
87. Witness	Call Monitoring Software

Specialized Product Developed Based on Agency Requirements:

	Product Name	Product Purpose
1.	Access Management System	AMS tier 2 support and admin functions
2.	Active Network Outdoors (AWO)	Reservations & Information
3.	ADAMS	NRC Document management System
4.	AMIS (oracle-based system)	Order processing, inventory control
5.	Appeals Review Processing System	Tracking case folder movement
6.	ASP.NET Online ordering system	Publications ordering system
7.	Aspect customer contact software	Routes incoming phone calls
8.	BCRS Management Information	Program data and workflow management system
	Support System (BMISS)	The second and the se
9.	Beneficiary Information Link	Links to database to access beneficiary information
10.	Benefits Tracking System	Benefits Tracking and Status Updates
11.	Cadence	Warehouse Management System
12.	Calabrio	Workforce Management
13.	CCRS log	Track and monitor workloads (web-based)
14.		Supports agent efficiency and quality
15.		Earthquake Catalog Production
16.	CIMS	Subscription/Order Tracking & part Financial
17.	Cisco ICM Intelligent Call	Customized COTS ICM Application
	Management	.,
18.	CISnet	Intranet used for contact center operations
19.	Clearinghouse Information	Fulfillment and contract tracking
	Management System (CIMS)	
20.	Cold Fusion	Database programming
21.	Consolidated Admin	Integration Tool for all Telephony Software
22.	CosmoCom	Automated call distributor (ACD) platform
23.	Counterpoint	For inventory management and order processing.
24.	CPB Knowledge Management	Building services
	System	
25.	CPJ Inventory Fulfillment System	Inventory fulfillment system for publication order
	CPMS	Access to Hearing office workloads
	CSMS	communications
28.	Customer Help and Information	Guide agents through call handling; assist agents with
	Program	policy and procedures
29.	Dashboard	ACD realtime monitoring
30.		HHS Contract Reporting tool
31.	Direct Access	HR System
32.	Drupal v.6	Website
33.	Earth Explorer	Product identification and digital asset management
34.	•	Earthquake Notification
	System	
35.	ECASS (TUB)	License status system
	Electronic Hand Books (EHB)	Data element reference
37.		Tracking assignments
38.	ENS	Earthquake Notification

	Product Name	Product Purpose
39.	ESR	Eligibility
40.	Everest	Order Tracking & partial Financial system
41.	FRB Web	Retirement Information and Services
42.	Genesys	Call Routing; contact management
	GS Answers	USGS E-mail System
44.	Hein Online	Code of Federal Regulations database
45.	Historical Query	Historical Information
46.	•	Inventory / Case Control
47.		Retirement Application Tracking
48.		Earthquake Monitoring and Bulletin
49.		Inquiry and inventory management system
50.	Image Viewer	View participant electronic file
51.	IMain	DPS, MAPS, SNAPP, and ORS
52.	InMagic	Bibliographic database
53.		Used to track inquiries
54.		Request processing, response language and resource
55.		Inquiry response and database management system
	(SQL)	
56.	Integrated Mission System (IMS)	EEOC Charge Processing System
57.	Interactive Intelligence	Telephone Routing Software
58.	Internet Customer Response System	Communicate with SSA via the internet
59.	IRIS	OIG Information Management System
60.	ITS	Tracking calls received
61.	JICMS	Case management system
62.	JPMC PaymentNet	Card administration, management and reports
63.	Knowledge Management Software	Inquiry, order and inventory tracking
64.	Learn	Management System, eLearning program.
65.	Lotus Notes	Managing Incoming Emails; knowledgebase
66.	Lyceum	Payroll System
67.	Map Cat	Product identification
68.	MARTI	Accounts Receivable System
69.	Maximo	Maintenance calls
70.		Call recording system.
71.	Microsoft Customer Relations	Inquiry response management
	Management	
72.	Microsoft Dynamics Great Plains	Inventory management
73.	Microsoft SQL	Clinical trials database
74.	Mortgageserv	mortgage loan servicing software
75.	MyTel phone center office suite	Phone system reporting
76.	National Investigative Case	Document and store fraud allegations and cases
<u> </u>	Management	
77.	NPDB-HIPDB Internal Web Service	Transaction lookup, billing inquiries, and diagnostics
78.		Phone management and statistics
79.	, , ,	Call Center Desktop
80.	Oracle Application Server	Custom report development, incident management, etc.

Product Name	Product Purpose
81. Oracle client services	HR System
82. Oracle Compusearch Integratio (OCI)	n Consultant solution for integrating PRISM and UFMS
83. Oracle Customer Relations Management	Tracking of customer interactions
84. Oracle Data Warehouse	Call Center Reporting
85. Oracle On Premise	CRM
86. ORS	Online notice retrieval system
87. PAGER	Loss and Damage Estimates
88. Paperless	Workload Accountability
89. PARIS Database	Database management
90. Payment management system	PMS administrative functions
91. PCOM	Mainframe access to SSA/DDS databases; access and edit records; process claims
92. PLUS Web	Paying agent's system of payee data
93. Pro-Trac	Manage Probates
94. Publications Warehouse	Digital asset management
95. Purchase Card System	Commit, obligate, expense funds and reports
96. Quick Response	Manage web form-based inquiry response
97. RAM	Financial Tracking & Information Retrieval
98. Rare Diseases Terms Admin Too	
99. ReMAS	Case Claims Database
100. Right Now Technologies	Web searchable knowledgebase, email submissions
101. RTA	Real time agent monitoring
102. SAP	Financial system
103. Seibel CRM	Customer Management and Tracking
104. Several Internal Databases	Patent Tracking & Image Retrieval
105. Siebel	CRM tool
106. Siebel 7.8 - CRM	Customer Relationship Management
107. Siebel Call Center	Desktop Capture
108. Siebel customer service CRM software	Manages incoming email
109. Sightmax	Web chat/live help
110. Spectrum	Participant data management
111. Standard Language Database	Database of language for addressing common queries
112. Stellant	Document imaging
113. Teamsite content management software	Manages web pages
114. TECS	Case research
115. Trust Asset and Accounting Management System	Account for natural resources
116. USGS FAQs	FAQ System
117. Verizon Web Center	Call Center Platform
118. Viewstar	Promotion system
119. Virtual Hold	Offers callers a callback option.

Product Name	Product Purpose
120. Virtual Interactive Benefits System (VIBE)	Question and Answer Database
121. VISTA	Client database; Medical and Billing Information
122. WAC	Workload Accountability
123. Wash Metro Area Transit Authority software	PTIP/SmarTrip card management
124. Webview	Management information portal
125. WISER	Chemical Database
126. Workflow Manager	CRM utilized for data entry of customer information

