Customer Services Representative

Page 7

[image: image1.wmf]

CUSTOMER SERVICES REPRESENTATIVE
FC: VA110 PC: 714

PG: SEIU-11 BU: 04

 Revised: December 7, 2004

Class specifications are intended to present a descriptive list of the range of duties performed by employees in the class. Specifications are not intended to reflect all duties performed within the job.
DEFINITION

Under general supervision, develops and implements a variety of innovative customer service programs: coordinates, evaluates and monitors existing customer service programs for effectiveness and efficiency; directs office support staff involved in customer service activities; and performs related duties as assigned.

CLASS CHARACTERISTICS

This class is responsible for developing, implementing and coordinating multiple customer service programs and activities designed to enhance the passenger's image of the District. The class performs duties involving a high level of public contact and interaction requiring sensitivity and diplomacy. Incumbents may be assigned to one of the three customer service areas: Customer Services Center, Retail Sales, and Customer Complaints. Incumbents are responsible for independently addressing and resolving customer complaints. This class is distinguished from the Department Manager, Customer Service in that the latter has overall responsibility for all customer service and activities, including the transit information center.

REPORTS TO

This position reports to the Department Manager, Customer Services.

Customer Services Representative – Customer Services Center
EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:

1. Develops, implements and coordinates customer service programs and activities.

2. Assigns, directs and reviews the work of customer service office support staff;

trains them in work procedures.

3. Performs and supervises daily balancing of cash for public intake area and off-site

sales and maintains records of transactions; inventories and restocks ticket supplies

and BART Company Store retail items.

4. Uses computerized inventory control system to track BART Company Store retail

items.

5. Investigates and processes ticket exchanges.

6. Uses business application software to prepare reports related to retail sales

activities and regional identification cards for persons with disabilities.

7. Resolves customer complaints.

8. Serves as departmental budget coordinator, using Access database software to

 prepare budgets and track expenditures.

9. Identifies and resolves routine office systems hardware and software problems and arranges for maintenance and repair as needed.

10.Serves on task forces relating to customer service activities.

11.Represents the District in meetings with business, professional and community

 organizations and with the public; coordinates and administers special events.
QUALIFICATIONS
Knowledge of:

Principles, concepts, practices and procedures of customer service and relations.

Basic budgetary principles and practices.

Standard office practices and procedures.

Basic arithmetic and cash handling procedures.

Principles of inventory control.

Basic supervisory principles.

Business application software packages such as Microsoft Access and Excel; POS systems.

Skill in:

Developing, implementing and overseeing cash management procedures and accounting.

Implementing computerized inventory control systems.

Assigning, reviewing and directing the work of assigned office staff.

Making accurate arithmetic calculations and cash transactions

Using business application software to prepare budgets and monitor expenditures and retail sales activities.

Preparing clear, concise and complete reports and correspondence and other written information.

Handling difficult customer service problems independently with tact and diplomacy.

Representing the District effectively in outside meetings with agencies, firms and the general public.

Establishing and maintaining effective working relationships with those contacted in the course of the work.

MINIMUM QUALIFICATIONS

Education:
An Associate degree in business, accounting, retailing or a closely related field from an
accredited college.

Experience:
Four (4) years of (full-time equivalent) verifiable professional retail sales experience which includes daily closeouts, periodic reporting, tracking sales and inventory of tickets/merchandise, resolving customer complaints, and supervising sales clerks. At least two (2) years of experience must have included the use of POS systems and associated software such as Intellect to track retail sales and inventory; and at least two (2) years of experience with the use of business application software such as Microsoft Access and Excel.

Other Requirements:

Must be capable of understanding and operating POS systems and associated software

such as Intellect to track retail sales and inventory; and business application software such as Microsoft Access and Excel.

Must be able to lift boxes weighing up to 50 pounds.

Must possess a valid California driver’s license and have a satisfactory driving record.

Must be willing to work off hours and weekends, if required.

Substitution:
Additional related work experience as outlined above may be substituted for the education on a year-for-year basis. An Associate degree is preferred.

WORKING CONDITIONS

Environmental Conditions:
Office environment, exposure to computer screens.

Physical Conditions:

May require maintaining physical condition necessary for sitting for prolonged periods of time and for lifting boxes weighing up to 50 pounds.

Customer Services Representative – Retail Sales
EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:

1. Develops, implements and coordinates retail sales programs and activities.

2. Evaluates and analyzes programs in other departments that affect customer

 service activities.

3. Assigns, directs and reviews the work of customer service office support staff;

 trains them in work procedures.

4. Serves on departmental and District wide task forces relating to customer service

 activities.

5. Responds to customer comments and complaints.

6. Disseminates customer inquiries to appropriate departments for handling and

 follow-up on action taken.

7. Solicits local retail outlets for ticket sales.

8. Obtains vendor contract agreements.

9. Implements strategies to expand off-site ticket sales programs including face-to-

 face solicitation of new vendors.

10. Coordinates activities of outside ticket vendors and maintains records of ticket sales.

11. Provides promotional materials to vendors.

12. Authorizes disbursement of tickets.

13. Prepares reports related to vendor sales activities.
14. Makes recommendations to Department Manager regarding what merchandise

 should be sold in the Company Store; sources, selects, and purchases

 merchandise.

15. Represents the District in meetings with business, professional and community
 organizations and with the public.

16. Plans and organizes promotions and contests; coordinates and administers special events.

17. Reviews, approves and coordinates group and school sales programs.

18. Conducts tours of District facilities.

QUALIFICATIONS

Knowledge of:

Principles, concepts, practices and procedures of customer service and relations.

Methods, formats and techniques of printing, graphics, lay-out design and product or service promotion.

Standard office practices and procedures.

Basic supervisory principles.

Skill in:

Developing, implementing and coordinating customer service programs and activities.

Analyzing the effectiveness of customer service programs.

Assigning, reviewing and directing the work of assigned office staff.

Evaluating customer comments and complaints and making appropriate responses and referrals.

Preparing clear, concise and complete reports and correspondence and other written
information.

Handling difficult customer service problems independently with tack and diplomacy.

Representing the District effectively in outside meetings with agencies, firms and the general public.

Making oral presentations to groups.

Establishing and maintaining effective working relationships with those contacted in the course of the work.

MINIMUM QUALIFICATIONS

Education:

An Associate degree in communications, public relations or a closely related field from an accredited college.

Experience:

Four (4) years of (full-time equivalent) verifiable experience in outside sales programs, which must have included at least one (1) year of experience resolving customer complaints and at least two (2) years of experience with the use of business application software such as Microsoft Excel, Access, and Word.

Other Requirements:

Must be able to lift boxes weighing up to 50 pounds.

Must possess a valid California driver’s license and have a satisfactory driving record.

Substitution:

Additional related work experience as outlined above may be substituted for the education on a year-for-year basis. An Associate degree is preferred.

WORKING CONDITIONS

Environmental Conditions:

Office environment; exposure to computer screens.

Physical Conditions:

May require maintaining physical condition necessary for walking, standing or sitting

for prolonged periods of time and for lifting boxes weighing up to 50 pounds.

Customer Services Representative – Customer Complaints
EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:

1. Develops, implements and coordinates customer service programs and activities.

2. Evaluates and analyzes programs in other departments that affect customer

 service activities.

3. Assigns, directs and reviews the work of customer service office support staff; trains them in work procedures.

4. Serves on departmental and District wide task forces relating to customer service
activities.

5. Reviews, analyzes, prioritizes, and responds to customer comments and

 complaints.

6. Disseminates customer inquiries to appropriate departments for handling and

 follow-up on action taken.

7. Evaluates comment and complaint data for trends and prepares written reports

 of findings for District management; drafts letters of response for General

 Manager, Board of Directors and department.

8. Represents the District in meetings with business, professional and community organizations and with the public.

9. Plans and organizes promotions and contests; coordinates and administers

 special events.

10.Presents customer comments and issues to Operations Department for

 resolution.

11.Plans and coordinates customer outreach activities to further District goals or

 work with outside sponsors for joint promotions.

QUALIFICATIONS

Knowledge of:

Principles, concepts, practices and procedures of customer service and relations.

Standard office practices and procedures.

Basic supervisory principles.

Skill in:

Developing, implementing and coordinating customer service programs and activities.

Analyzing the effectiveness of customer service programs.

Assigning, reviewing and directing the work of assigned office staff.

Evaluating customer comments and complaints and making appropriate responses and referrals.

Preparing clear, concise and complete reports and correspondence and other written information.

Handling difficult customer service problems independently with tack and diplomacy.

Representing the District effectively in outside meetings with agencies, firms and the general public.

Making oral presentations to groups.

Establishing and maintaining effective working relationships with those contacted in the course of the work.

MINIMUM QUALIFICATIONS

Education:

An Associate degree in communications, public relations, psychology, social work or a closely related field from an accredited college.

Experience:

Four (4) years of (full-time equivalent) verifiable experience in dealing with the public which included handling customer complaints. At least one (1) year of experience must have included development of service/sales programs; and at least two (2) years of experience with the use of business application software, such as Microsoft Excel, Access, and Word.

Other Requirements:

Must be able to lift boxes weighing up to 50 pounds.

Must possess a valid California driver’s license and have a satisfactory driving record.

Substitution:

Additional related work experience as outlined above may be substituted for the education on a year-for-year basis. An Associate degree is preferred.

WORKING CONDITIONS

Environmental Conditions:

Office environment; exposure to computer screens.

Physical Conditions:

May require maintaining physical condition necessary for walking, standing or sitting

for prolonged periods of time and for lifting boxes weighing up to 50 pounds.

G:\CompClas\WPFiles\ClasSpec\Group_V\VA110 – 04 Customer Serv Rep

