

Hosted Communications Center Update

Presenter: Gregory Wright
DHS Communication Centers Operations Manager

Presentation to: DHS Board Meeting

Date: 9/17/2014

Vision, Mission and Core Values

Vision

Stronger Families for a Stronger Georgia.

Mission

Strengthen Georgia by providing Individuals and Families access to services that promote self-sufficiency, independence, and protect Georgia's vulnerable children and adults.

Core Values

- Provide access to resources that offer support and empower Georgians and their families.
- Deliver services professionally and treat all clients with dignity and respect. Manage business operations effectively and efficiently by aligning resources across the agency.
- Promote accountability, transparency and quality in all services we deliver and programs we administer.
- Develop our employees at all levels of the agency.

How did we get here?

- Our current Contact Center services contract will expire on December 31, 2014
- As a result, our agencies will need to contract with a new provider prior to the expiration of the existing contract

Timeline

Vendor Demos

Platform 28

NexxPhase

Call Center Transition

- RFQ sent to both vendors on 09/11
- Vendor response with pricing due on 09/18
- DHS will make selection of vendor on 09/22
- Transition meetings begin on 09/24
- Implementation of centers from 10/01-12/01
- All Avaya Centers will move first: DCSS, DHS, CPS

Q&A

