Business Process Outsourcing Skills

MARKING SCHEME-SET 1/1
	Question no.

	Expected answer
	Marks

	1.

2.
3.
4.
5.
6.
7.
8.
9.
10
11
12.
13.
14.
15
16.
17.
18
19
20
21(i)
21(ii)
22(i)
22(ii)
23
	Information Technology enabled Services
International Phonetic Association
 Rs. 10.05

On-the-job training takes place when professionals pick up skills whilst working with experienced workers at their place of work.
Critical to Quality (CTQ) is a tool used to investigate which key measurable characteristics of a product or process are the most important to the customer and which areas of the process impact those characteristics

 OR

 CTQs (Critical to Quality) are the key measurable characteristics of a process whose performance standards or specification limits must be met in order to satisfy the client.

 (Any one of these definitions)
 Typical billing errors and delays like No bill or delayed bill, No read, delayed read or invalid read (same issues with usage), Wrong bill etc are called “exceptions”, in the business process
 These problems are the likely outcome of lack of common business process understanding and corresponding integration issues which leaves ample scope for errors and inefficiencies.

Plosive sounds come out of the mouth with a gush of air. The same can be felt by holding your palm or a piece of paper in front of your mouth when you produce these sounds

Whereas in fractive the active and passive articulators come in contact with each other and the air is released with friction.

Instructor led training utilizes the traditional, classroom-based method of delivering training content. Classroom training encompasses theory, practical-sessions, activity-based concepts, and task-oriented learning.

E-learning training includes online course content like discussion forums via email, video-conferencing, and live lectures.

Video conferencing – This is when two or more parties are seeing and hearing each other real-time through cameras and microphones. Options include using public video rooms or having in-house video equipment.

Web conferencing - this uses an internet browser to allow two or more remote parties to see a visual document at the same time: PowerPoint slides, a website, a shared whiteboard, or any application on a person’s computer

The quality of a product or service refers to the extent to which the product or service meets the customer's expectations.
Metrics are the important tools to measure the effectiveness of the various processes at delivering services to customers.
As a result of growing off-shoring of more and more business processes in the global arena, the BPO industry in India is growing at annual rate of roughly around 25%. According to the NASSCOM & McKinsey report, India accounts for 65% of the global industry in off-shore BPOs. India might be able to generate export revenues worth US $60 billion by 2010, according to a Market research.
India has emerged as one of the most preferred locations for outsourcing due to following factors
1.Cost Competitiveness, which consists of cost of labour, infrastructure costs and currency exchange rates

2. Labour Competitiveness, level of education, domain skills, fluency in the English language, cultural compatibility to western markets.

 (1/2 marks each for both points)

Another development is increasing awareness around BPO industry and phenomenal opportunities it offers. It has actually given a kick-start to our economy. More and more aspirants are not only joining the industry but also consider it a preferred option today. Many qualified professionals like doctors, lawyers, engineers, etc. are steadily joining BPOs & KPOs due to global exposure and flexi work-hours & options to be able to work from home.
BPO - Boon

Market research indicates that the global market for Business Process Outsourcing available to be captured by BPO industry in India exceeds US $300 billion. India can still continue to grow at an annual rate of more than 25% and generate export revenues worth US $60 billion by 2010. Given continuous support from state and central governments, IT and ITES industries will continue to grow & generate more and more employment opportunities to our educated youth.
So business-process outsourcing contributes substantially to India's revenue and drives 30 per cent of growth in its IT exports

The following are prominent apprehensions that the industry faces today in Indian Context:

1.Shortage of skilled workers: Despite the fact that English is the medium of instruction in many of the public schools, yet only 25% of the technical graduates & 10-15 % of college graduates from other streams are suitable for jobs in IT & BPO industry. Other languages like Spanish, French, German, and Chinese etc. having an equally large scope in the BPO industry witness crunch of trained manpower.
2. Demand growth will slow down: Many companies are wary of transferring business process to off-shore locations as their customers do not approve the outsourcing processes due to a perceived risk to their data security.
 It is often difficult for the companies to monitor business processes outsourced other locations outside their countries as both profit margins and customer-satisfaction tends to ring alarms. Thus, with the ‘demand’ slowing, the ‘market’ is inclined to shrink for India.

1. Competition: India faces competition from many countries in terms of cost. Other English-speaking countries have now become serious competitors by enabling these services at lower costs. There are many other countries that have joined this race like China, Philippines, Malaysia, Vietnam, Mauritius & Brazil.

2. Language & accent: BPO companies spend substantially on training to mould or neutralize the accent of aspirants so that they can communicate with customers with confidence. With qualified talent pool limited, training costs associated with voice and accent training are increasing, putting pressures on BPO profitability.

3. Cultural differences: There is a marked difference between the culture that we experience in India as compared to the one that exists in the US & the UK. As an example, we may not understand their expression of sarcasm which might lead to customer-dissatisfaction. The other important factor is the real-time difference which means that BPO assignments involve working in odd-shifts.

A training plan is a composite mix of planning, researching, and organising a wide range of ideas to deliver an effective training programme which offers a way of developing skills, enhancing productivity, and quality of work.
 A training plan

Step One Conduct training needs analysis.

Step Two Identify and develop training objectives

Step Three Evaluate available training methodologies

Step Four Design or select training methodologies

Step Five Design or select training evaluation methodology

Step Six Execute training plan

Step Seven Measure training effectiveness
A Training specialist prepares a training plan check list keeping the following things in mind before executing a training programme:

· Conduct training need analysis (TNA)

· Identify training objectives

· The training content:

i. Guide to power-point presentations

ii. Print-outs and paper handouts

iii. Flip chart and power-point teach-back sessions

· Measures to evaluate the effectives of the training

· Consolidate, update and refresh the training content
Difference:

Passive or Attentive Listening:

This type of listening occurs when the listener is sincerely interested in both hearing and understanding the message that is being spoken to them. However listener fails to take an action (does not verify the information that he or she is told.) and hence, remains passive. This kind of listening skills are partially effective
Active or Reflective Listening:

This type of listening occurs when the listener is genuinely interested in the speaker’s message. He/she is also interested in How the speaker feels and completely understands what the speaker wants. The Listener frequently confirms that he or she understands all of this before reacting. (Checks understanding by clarifying (‘Are you saying...?’), paraphrasing (‘As I understand...), and summarizing (‘So your primary concerns are...’). This type of listener is very effective and recommended for optimal results.

IMPORTANCE OF A CUSTOMER

Customers are the the most important thing needed by an organization, relationship etc to continue to exist or develop successfully .
Expectations:

· To have their precious time respected by the company’s customer service department in every situation and to have their issue resolved in a single phone call or e-mail by one representative who speaks clearly, is easy to understand and has access to my customer records.

· To be treated with courtesy and respect as a customer.
· To receive quality customer service – including an easy-to-use menu with a minimum of clutter to quickly reach a representative – OR be compensated for my time and effort.

Importance of feedback from Customers
The customers can provide constructive feedback on how to make a product truly user-friendly. Feedback from customers not only betters a particular service or product but also ensures its sustainability even in stiff competition.

Basic Methods to Get Feedback from Customers

Common forms of collecting feedback.
Suggestion box: a physical box with a pen and paper where customers can give feedback.

Feedback form: this can be mailed or delivered with the invoice at the completion of a job.
On-line: an e-mail address, on-line form, and interactive forum are all good for feedback.
Focus group: getting a group of customers together for a discussion
Surveys: phone, snail-mail, and e-mail surveys
Here are the three basic rules for customer feedback:

1. Make it easy for customers to give feedback. If possible, allow the customer to give feedback anonymously. Anonymity breeds honesty.

2. Thank the customer for the feedback
 Although kind words should be enough, customers feel appreciated more when some form of compensation is given. If giving a gift of some sort is possible and appropriate, then do it.

3. Analyze the feedback. Is this feedback based on an isolated incident? Are there many more similar feedbacks before from other customers? Is this customer being reasonable in his her requests and/ or suggestions? Will acting on this feedback benefit the organization as well as other customers, or just this one customer? These may be some of the questions for analyzing a feedback
A verbal message comprises of words being used (7%), tone of voice (38%) and body language (55%).
Moreover, even if there are some differences between individuals such as age gap or language barrier, they may be able to communicate if they communicate face to face .For instance, an Indian, despite having a poor command of English, can effectively communicate with an Englishman by using facial expression, body language, eye contact etc.
Telephonic Conversations are generally focused strategic and purpose oriented. It may be sometimes asymmetric(One is caller and other is answerer) and is devoid of any semiotics.
Face-to-Face:

*7% Word Choice *93% Body language + tone of voice

Telephone

15% Word choice 85% Tone of voice

Process Ramp up:

After establishing the feasibility of a pilot process has been established, the next step is to ‘ramp up” the process. The ‘Ramp up” of project refers to expansion of project from pilot phase to full capacity phase. It involves hiring and training new agents so that the BPO can handle more work.
Mapping of Adapted Process

Even as the process is being migrated from client to vendor , it is important to ensure Continual Process Improvement through various techniques. Mapping of adapted process is a technique to improve processes after migrating. There are several tools for Mapping of Adapted Process.

Some examples of these tools are

· Process redesign: Designing the adapted process through rigorous process map analysis and removal of non value added steps while ensuring compliance and data source

· Failure Modes and Effects Analysis (FMEA): Identification of potential failure modes (risks) in the adapted process; risk mitigation of adapted process through mistake proofing and adding process controls

· Base lining: Measurement of the pre-transition performance and benchmarking to set performance standards for the adapted process

Design Process Improvements should follow following principles:
 Process orientation to Business Goals: All process, people and resources should be directed towards business goals and focus
Customer Focus . Keeping in view the changing customer needs, the business process should be aligned to higher customer satisfaction.

Benchmark regularly: the organization must establish benchmarks, or a set of standards, against which the process must be measured. The benchmarks themselves must be quantifiable, attainable, and realistic.

Establish who owns a business process: Specific people, the process owners, must be placed in charge of a business process and they must be held accountable for the performance .Without personal accountability, the process improvements will not make the desired impact.

Build control points into a process: There should be frequent control points where the process owners and customers/stakeholders can decide if the process is meeting current benchmarks and what they should do with the process. This may include halting the process if it fails to meet realistic benchmarks.

Standardize similar processes: Many organizations rely on an ad hoc approach to business processes. They make them up as they go along and change them without deliberate planning. A standardized system of preparing processes saves time, effort, staff hours, and money.

In BPO industry, process improvement is the concept of organizational change to measure the current level of performance of the organization and then generates ideas for modifying organizational behavior and infrastructure.
The primary goals of process improvement are to improve organizational effectiveness and efficiency in order to improve the ability of the organization to deliver its goods and/or services and excel in the marketplaces in which the organization competes
Documentation of all improvements

Document of all improvements is essential to an effective process improvement and also to establish robust compliance system.
Documentation of all improvements serves as a ready reference guide for the process executor and also a starting point for all process development activities in future. It should focus on the vital process elements that lower the probability that critical steps in a process are inadvertently overlooked.

Documentation is any communicable material (such as text, video, audio, etc., or combinations thereof) used to record all the process improvements

Change management is a planned approach to introduce changes in an organization to maximize the collective benefits for all people involved in the change and minimize the risk of failure of implementing the change.
 It helps employees to

Perform their work functions with a high degree of comfort

Understand the need for a change, learn exactly what will change, and how they can benefit

Understand what the organization now requires of them, along with the relevance of the changes they make

Receive training to expertly perform their new required skills

Key steps in change Management

● Define and deploy standard change management and control process across the all the departments

● Ensure accelerated change process by making sure that tasks are automatically assigned and tracked from one stage to the next

● Identify the impact and risk of changes on the business to avoid unintended outcomes

● Improve coordination in change execution across departments while centrally tracking changes to avoid errors and redundancies

Diphthongs:

Diphthongs or vowel-glides are a combination of two vowel sounds. Two vowels glide into one another that they almost seem like one unit of sound. American English has 5 diphthongs.

· /eɪ/-

· /aɪ/-

· /Ɔɪ/-

· /au/-

· /ou/-

Manner of Articulation

This refers to the way the air is finally released from the mouth. This air release is possible in six different ways. They are:

Plosive: .

Fricative:

Affricate: .

Nasal: .

Lateral:

Semi-vowels or approximants
	1
1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1
1

1
1

1
1
1
1

1

1

1

1

1½
1½
1

2
1
1

1

1
1
½
½
1½

1½
½
½
½
½
½
½

1
1½
1
1
½

1
1½
2½
2½
2½

