

15 October 2014

GDD Service Delivery, Customer Service & Service Level Targets

Christine Willett – Vice President, GDD Operations

Michaela Quinzy – Director, Customer Service

Aaron Hickmann – Director, GDD Operations

#ICANN51

Agenda

- Introduction
- Operational Updates
- Future Outlook
- Ongoing Engagement
- Q&A

Approach to Scalable Operations

People

+

Processes

+

Tools

Operational Updates

GDD Customer Service Center

GDD Customer Service Center – Capabilities

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Field and resolve inquiries and problem reports
- Case management / escalation management
- Customer facing tasks for operational processes
- Service Level Target monitoring, management and reporting

GDD Customer Service Center

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Supporting the New gTLD Program and Registry Operators
- Salesforce.com for Customer Relationship Management
- Focus on performance improvement

GDD Customer Service Center (continued)

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Building the foundation
- Formalizing tiered support structure
- Performance baselines, metrics and reporting
- Targeted performance improvement measures

Performance Metrics

Resolution Time Case Aging

Performance Measure

Provide timely resolution of inquiries

Current Target

80 percent of closed cases resolved within 7 days

Performance Metrics

Performance Measure

- Provide frequent status and communication on open cases through and until resolution

Current Target

80 percent of open cases have last update < 7 days

Performance Metrics

Performance Measure

- Drive Tier I resolutions

Current Target

60 percent of inquiries resolved by Tier I

Performance Metrics

Total Cases Created: 1219
Total Cases Closed: 1126

Case Backlog
Month End Volume Trending

Performance Measure

- Workload management

Current Target

End of month case backlog trend is \leq previous months

Tiered Support Structure

GDD Operations

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

GDD Operations – Capabilities

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Operate services in a repeatable, efficient manner for internal and external customers
- Deliver services to contracted parties
- Manage to Service Level Targets

GDD Operations

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Built an experienced team of operations professionals
- Transitioned services from Registry, Registrar and Technical Services teams
- Optimizing service delivery

GDD Operations

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- Deliver services to registries
 - Onboarding, RSEP and Registry Agreement Assignment
- Deliver services to registrars
 - Registrar Accreditation Application Processing and Early Renewals
- Team development

GDD Operations – Performance

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

Service	Service Level Target	July 2014	August 2014	September 2014
RSEP	100%	97.0%	100%	93.0%
Registry Agreement Assignment	100%	N/A	100%	100%
Registrar Early Renewal Processing	100%	99.6%	100%	100%

Where we are going

#ICANN51

GDD Customer Service Center – Success Measures

A Global Customer Service Strategy that provides:

- Highly-available, easily-accessible Global Customer Service
- Voice support in the five UN languages and Portuguese
- Consistently high-quality service

Tiered Support Structure – Foundation

Tier 0

Technology Platforms

- Knowledgebase
- Phone System
- Chat System
- Customer Relationship Management
- Customer Satisfaction Survey

Tiered Support – Implementation Plan

Tier 0

- Knowledgebase
- Contact Center Platform
- Salesforce Enhancements
- Customer Sat Survey Tool

Tier 1

- Singapore
- Istanbul
- 5 x 24 Coverage
- Phones
- Chat
- Languages
- Customer SAT
- SLA's
- Service Culture

Tier 2

- Customer SAT
- SLA's
- Service Culture

Tier 3

- Customer SAT
- SLA's
- Service Culture

How we
get
there

GDD Operations

Where
we are
now

What
we're
doing

Where
we want
to be

How
we get
there

- Transition remaining services by end of 2014
- Fully-trained team with developed subject matter expertise
- Improved response to escalated CSC inquiries
- Ready to deliver additional services

GDD Operations

Where
we are
now

What
we are
doing

Where
we want
to be

How
we get
there

- People: Experienced operations professionals
- Process: Constant evolution and improvement
- Tools: Leverage advanced Salesforce.com functionality

Contact us

Need help?

- Login to the GDD Customer Portal
- Email us:
 - newgtld@icann.org
 - customerservice@icann.org

Escalate to:

- Michaela Quinzy: michaela.quinzy@icann.org
- Aaron Hickmann: aaron.hickmann@icann.org

GDD + Related Sessions

Wednesday, 15 October

- Universal Acceptance

Thursday, 16 October

- DNSSEC Key Rollover Workshop
- Thick WHOIS Implementation (Working Session)
- Deploying the IETF's WHOIS Replacement

Engage with ICANN on Web & Social Media

twitter.com/icann

[gplus.to/icann](https://plus.google.com/icann)

facebook.com/icannorg

weibo.com/icannorg

linkedin.com/company/icann

flickr.com/photos/icann

youtube.com/user/ICANNnews

icann.org