


**IFLA
2014
LYON**

**CUSTOMER RELATIONSHIP MANAGEMENT:
information application for parliamentary
services**

Christiane Coelho


Customer Relationship Management: Application for Parliamentary Information Services

Contents

- **Background**
- **Overview of the problem**
- **Customer Relationship Management (CRM)**
- **Relationship Management – Project**
- **Results**


Customer Relationship Management: Application for Parliamentary Information Services

Dimensions

- **Members of Parliament**
 - representational role
 - make decisions
- **Society**
 - make decisions
 - accountability
 - Education


Customer Relationship Management: Application for Parliamentary Information Services

Resources

- **Organized processes and procedures**
- **Priorities**
- **Policies**
- **Staff**
- **Research tools**


Customer Relationship Management: Application for Parliamentary Information Services

Background

- 1823 – Library and Archives
- 1971– Center for Documentation and Information (Cedi)
- 90´s – Multiple Channels
- 2000 – Strategic Management Plan
- 2004 – Relationship Management


Customer Relationship Management: Application for Parliamentary Information Services

Overview of the problem

- **Multiple channels**
- **Dispersion of services**
- **Lack of common patterns**
- **Lack of policies**
- **Redundancies**
- **Time consuming**


Customer Relationship Management: Application for Parliamentary Information Services

Solution

Relationship Management Project

Obejctive: Establish a corporate model of governance for the relationship with the society and Representatives.


Customer Relationship Management: Application for Parliamentary Information Services

- **Objectives**
 - **Define Competencies**
 - **Design a general process map**
 - **Eliminate redundancies**
 - **Integrated channels**

IFLA
2014
LYON


Customer Relationship Management: Application for Parliamentary Information Services


Project

- **Team**

- Chief Legislative Office (sponsor)
- Ombudsman
- Committee Department
- Secretariat of Communication
- Center for Documentation and Information - Cedi (management)
- Tachygraphy Sector
- Project Advisory Office


Customer Relationship Management: Application for Parliamentary Information Services


Customer Relationship Management: Application for Parliamentary Information Services

Project

- **Methodology**
 - Project Management Institute (PMI)
 - Focus group (problems identification)
 - Mapping (types of interaction, clients, resources, technology, rules, official documentation, policies...)
- **Central Problem**
 - Lack of management, organization and standards


Customer Relationship Management: Application for Parliamentary Information Services

- **Types of interactions mapped**
 - ✓ Information Requests (Law 12.527/11)
 - ✓ Denunciations and Complaints
 - ✓ Political Expressions
 - ✓ Suggestions and Compliments
- **Levels of Interactions**
 - ✓ First level (quick)
 - ✓ Second level (complex)
 - ✓ Third Level (sensitive)

Customer Relationship Management: Application for Parliamentary Information Services

Multiple channels


Customer Relationship Management: Application for Parliamentary Information Services


Inquiry Management System (Siate)


Datawarehouse

Receives Inquiries

Clients records

Levels of service
L1
L2
L3

Statistics

CRM/CD

Connects Service Points

Satisfaction

Long-Term RELATIONSHIPS

Integrated with email

Tracking Capacity

Workflow

Resources

Time control

IFLA
2014
LYON


Customer Relationship Management: Application for Parliamentary Information Services

Results

- Relationship Management Act
- Citizen Information Service (SIC)
- Relationship Management Committee
- New process maps
- CRM System Requirements
- CRM Acquisition Project


Customer Relationship Management: Application for Parliamentary Information Services

Important Facts

- **Communication**
- **Sponsor's involvement**
- **Professionals with different background**

**IFLA
2014
LYON**


THANK YOU!

Christiane Coelho Paiva
christiane.paiva@camara.leg.br


**IFLA
2014
LYON**