

8x8 Virtual Contact Centre helps Aylesbury Vale District Council improve customer service

8x8 Virtual Contact Centre helps Aylesbury Vale District Council improve customer service

Customer Name: Aylesbury Vale District Council

Industry: Local government

Location: Aylesbury, Buckinghamshire

8x8 Products: Virtual Contact Centre

Primary reason chose 8x8: "It's important for us to use cutting edge technology to make sure we are as efficient as possible and ensure our local residents receive the best possible support."

Website:
www.aylesburyvaledc.gov.uk

Aylesbury Vale District Council (AVDC) is one of the busiest councils in the UK, supporting over 180,000 residents. It manages a wide range of services, from refuse collection to housing. It was named Council of the Year 2015 at the Improvement & Efficiency Awards, run by efficiency agency iESE after generating almost £11m in savings and new income after implementing its New Business Model.

The problem: Improving customer service in the midst of budget cuts

Before working with 8x8, AVDC was considering how it would continue to meet and improve its customer service across the board, whilst also managing government cuts to funding.

The previous telephone system was expensive to maintain and was at risk of hardware failure, and although was resilient – did not give the comfort of a multi-tenanted, hosted solution that removed the dependency on a physical server environment. It was also reliant upon staff to maintain and upgrade and didn't fit with the Council's forward and

thinking 'Infrastructure Free' strategy (that is nearing completion) – cost effective hosted telephony being a one of the big targets to hit.

The solution: a unified, cloud-based communication system

The answer for AVDC was the deployment of Virtual Contact Centre from 8x8, a business also based in Aylesbury. The transition was quick and easy, with no loss of service for customers between the two systems. With 8x8's intuitive support facilities with them every step of the way, AVDC could keep downtime to a minimum.

“ Working with 8x8 has been incredibly easy. We were keen to support a business based locally and with the fantastic solutions available, it was an easy decision to choose 8x8. It's important for us to use cutting edge technology to make sure we are as efficient as possible and ensure our local residents receive the best possible support. ”

Andrew Grant

Chief Executive of Aylesbury Vale District Council

The benefits: Improving customer service whilst reducing costs

Using 8x8's Virtual Contact Centre has not only improved customer service for the council's citizens, it removed the reliance on internal specialist support. Implementation of 8x8's software has led to savings of more than £20,000 annually, with estimations of a total saving of £116,000 over a five year period.

With the financial pressures faced by local government, cost is a key issue for any system. AVDC chose 8x8's cloud-based offering after interrogating the hosted telephony market in great detail, and, even though 8x8 were attractive because of being a local supplier, the business case had to stand up in it's own right. Mitigating the costs of maintaining and supporting the legacy system by going hosted was an obvious saving, and 8x8 proved to have the best solution at the right price.

As with any organisation holding sensitive information, security was also a key concern to ensure local residents' information was kept safe. As 8x8's products are fully compliant with industry regulations for financial transactions, this meant there was no need for additional and expensive security measures.

For more information, call **020 7096 6000** or visit **8x8.com/uk**

