

LBI HR HelpDesk

A COMPREHENSIVE
SOLUTION IN RESPONSE
TO SPECIFIC CLIENT NEEDS

LBI HR HelpDesk – A Comprehensive Solution in Response to Specific Client Needs

Introduction

Administering employee benefits and giving employees timely, accurate answers to their HR questions and concerns have become extremely complex, time-consuming and expensive undertakings for HR management and staff in large organizations.

This case study succinctly describes how one large North American life insurance company found a solution to those challenges through an HR case management solution that was designed and implemented after direct observation and assessment of the client's business needs.

The Challenge

Employees of the life insurance company¹ were dissatisfied with the response times they were getting from the firm's manual and automated HR call center systems. Management, meanwhile, was unhappy with the time and resources they were spending to provide accurate responses and to manage the flow of cases.

To more specifically define the company's needs, LBI Software surveyed employees on all levels and across all units. The survey found that the company's HR call center operations:

- Took too long to provide answers to employees
- Could not apply information learned from previous research and cases to new requests and similar inquiries
- Were unable to statistically track topics or employees' primary concerns
- Failed to provide an audit trail of individual calls
- Had no efficient or easy way to update documents, manuals and policies based on information learned from employee cases and queries

The survey results aligned with what LBI had heard from the insurance company's HR managers during discussions of their most pressing concerns and most challenging issues.

One key business need was having a solution that would integrate with the organization's enterprise resource planning (ERP) to better expedite the resolution of HR queries and cut associated costs.

¹ For competitive reasons, the client company asked LBI Software not to divulge its name.

The Solution

With the information provided by these high-level managers and executives, and the results of the employee survey, LBi began crafting the design concept for a comprehensive solution to the insurance company's HR case management problems.

The insurance company approved the design and implementation of an HR case management solution that at the time was called CaseManager. It was among the first deployments of what is today known as the Enterprise edition of LBi HR HelpDesk.

Just as today, the system designed for the insurance company was a complete browser-based application to manage and track calls from employees to customer service representatives (CSRs). For escalated cases (cases that a CSR could not readily resolve), the system could route calls to HCM specialists. The solution could provide responses to employee calls pertaining to HR, payroll, recruitment, talent management and benefits.

To provide further business support, LBi HR HelpDesk gave the client powerful reporting and analytics related to its human capital management. These analytics included a complete historical view of every interaction between an employee and HR. This historical data helped reduce personnel disputes and potentially expensive legal actions while also giving the company valuable insights into its employees' attitudes and concerns.

The screenshot shows the LBi HR HelpDesk interface. At the top, there is a search bar for 'Name (Last, First)' and a 'Search' button. Below this is a navigation menu with options: Main, View My Cases, Search Cases, Reports, Utilities, Help, and Logout. The main content area displays a table of cases with columns for Status, Days Open, Closed Date, Case #, Division, Category, Subcategory, Employee, and Owner. The table is filtered to show 'View Cases For: Admin, Default' and 'Total # of Cases: 6'. The table contains the following data:

Status	Days Open	Closed Date	Case #	Division	Category	Subcategory	Employee	Owner
Urgent	13	Pending	3	WEST	Benefits	Claims & Appeals	Goodell, Jane	Admin, Default
Urgent	12	Pending	4	EAST	Benefits	FOA	YOUNG, PATRICK	Admin, Default
Urgent	11	Pending	2	WEST	Payroll	Payroll	Gooden, Eugene	Admin, Default
Urgent	1	Pending	1	EAST	Benefits	Benefits	Young, Patrick	Admin, Default
Urgent	0	Pending	15	EAST	403(b)	Decisions	Gooden, Eugene	Admin, Default
Urgent	0	Pending	15	EAST	403(b)	Decisions	Gooden, Eugene	Admin, Default

LBi HR HelpDesk offers a comprehensive solution that streamlines case management for employee call centers.

Employees were able to request assistance through the system's employee portal, by entering the data directly. They could also access the system by phone, via email or through a printed document submitted to the company. Regardless of how the employee submitted the request, CSRs and associated staff could easily track any case – including all related communications and data. They could review the case history and also enter new cases based on the current inquiry.

If the CSR were not able to quickly resolve the case, the system automatically forwarded it to the appropriate specialist. In addition, CSRs and specialists were able to view all relevant cases with the click of a mouse.

Full-featured reporting provided authorized personnel summaries, detailed reports or both. These revealed in which areas HR's knowledge base might be lacking resources or information.

The Benefits

In developing LBi HR HelpDesk, LBi listened and responded to the wants and needs of a customer and then implemented an ideal solution that perfectly meshed with that client, a major North American life insurance company. By reducing overall problem-resolution times and increasing the number of successful calls, LBi HR HelpDesk improved the performance of CSRs while increasing employee satisfaction and retention.

From the start, LBi HR HelpDesk reduced calls over time by identifying policies, procedures and guidelines that needed to be presented more clearly. It provided a measurable return on investment by reducing time and effort expended by both callers and responders. Finally, it provided data that proved essential to streamlining and updating the insurance company's HR policies and documentation.

As a fully Web-enabled, secure application, LBi HR HelpDesk also included employee self-service features that made it especially useful in the multi-office environment in which the insurance company operated. Representatives were located at multiple sites around the world.

*LBi HR HelpDesk
improved the
performance
of CSRs while
increasing
employee satisfaction
and retention.*

The Benefits (continued)

Specific benefits to the insurance company were:

- HR managers could create a growing knowledge base of common problems and resolutions.
- HR staff could track how employees were using the knowledge base.
- Call center management gained critical trend analyses that produced valuable metrics, such as the reasons for calls, resolution times, CSR effectiveness, training issues and more.
- All metrics were available in an at-a-glance dashboard.
- By integrating the system's metrics with a series of reporting tools, the insurance company reduced calls over time by identifying policies, procedures and guidelines that needed to be presented more clearly to employees.
- HR managers and company leadership took proactive measures to address potential issues with employee documentation or CSR training. By reducing the volume of calls, LBi HR HelpDesk will provide a valuable return on investment.

The system was developed in Java and utilized BIRT (Business Intelligence Reporting Tools) in its reporting component. All reports are also available in graphical formats.²

The screenshot displays the LBi HR HelpDesk Employee Access Portal. The interface includes a navigation bar with options like Home, View My Cases, Search Cases, Reports, MyInfo, and Help. The main content area is divided into sections for Employee Information and Case History.

Employee Information:

Personal		Job		Contact Information	
Full Name:	Young, Patrick	Position:	VP	Address 1:	102 Carthage Court
Employee ID:	1113	Division:	ADFM CASE	Address 2:	
Birth Date:	01/01/1968	Location:	Southwest	City/State/Zip:	St. Petersburg, FL 33606
SSN:	30063254708	Hire Date:	6/18/1983	Country:	US
Gender:	Male	Termination Date:		Phone:	(813) 105-1212
Marital Status:	Married	Termination Reason:		Email:	patrick@lbisoftware.com

Case History:

Case #	Open Date	Close Date	Division	Category	Subcategory	Owner
1	04/02/2011	Overdue	EAST	Benefits	Welfare	Admin, Default
4	04/05/2011	Overdue	EAST	Benefits	PSA	Admin, Default
12	04/05/2011	Overdue	EAST	Benefits	Indica	Reynolds, Cath-Sue

Case # Detail:

Open Date: 04/02/2011-09:57
Close Date: Overdue
Case Received Via: Phone
Length of Call: Not Specified
ES Response Via: Phone
Quick Answered: No
Follow-up Date:
Visibility: Normal

Division: Admin East
Originator: Admin, Default
Subcategory: PSA
CC Email:
Priority: Normal
Escalate To: Manager

LBi HR HelpDesk Employee Access Portal
Employees can enter their own questions and check case status

About LBi Software

LBi Software provides precisely engineered, customer-focused human resources technology solutions developed from more than 30 years of experience in HR technology and HR processes. Our flagship solution, LBi HR HelpDesk, is an innovative case manager and call-tracking workflow solution that creates a rich and powerful knowledge base on the fly, with a unique, tiered pricing structure that appeals to companies of any size. Our organic belief in – and solid reputation for applying – a true client-vendor partnership on every project ensures a highly configurable solution for businesses with as few as 50 employees or more than 50,000, always designed to put the power in the hands of the employee.

In addition, every LBi project is supported by our rich experience and expertise in Mobile Development, Business Intelligence, Data Warehousing, and Reporting and Analytics.

LBi Software is headquartered in Woodbury, N.Y., and is online at LBiSoftware.com.

LBi Software
7600 Jericho Turnpike
Woodbury, NY 11797
Phone: 516-921-1500
Fax: 516-921-1897

Email: ProductManager@LBiSoftware.com

² The database for LBi HR HelpDesk can be Oracle, SQL Server, DB2 or MySQL.