

Annette Miesbach, Product
Marketing Manager, inContact

Brian Koma, Vice President & CX
Practice Leader, Verint®

Chad Hendren, VP and General
Manager, CX Solutions, Virtual
Hold Technology

ROUNDTABLE – HOW TO DELIVER AN EFFORTLESS CUSTOMER EXPERIENCE

AUGUST 2017

How To Deliver An Effortless Customer Experience

Brian Koma
Vice President, CX Business Strategy
Verint®

Listening & Acting in a Multichannel World is Difficult...

I called your contact center

I friended you

I tweeted you

I sent an e-Mail

I chatted with your agent...

I visited your store

I visited your Web Site

I completed your online survey

....Because Most Brands Listen in a Disconnected Fashion

Insights are Lost
Customers Leave

Provide a Complete View Across All Channels

Provide a Complete View Across All Channels

- **Collect Structured & Unstructured Feedback**

Provide a Complete View Across All Channels

- **Collect Structured & Unstructured Feedback**

- **Connect the Dots Among Disparate Data Sources**

Provide a Complete View Across All Channels

- **Collect Structured & Unstructured Feedback**

- **Break Down Organizational Silos**

- **Connect the Dots Among Disparate Data Sources**

Provide a Complete View Across All Channels

- Operationalize Customer Insights
 - Collect Structured & Unstructured Feedback
 - Break Down Organizational Silos
 - Connect the Dots Among Disparate Data Sources
-

A city skyline at sunset. In the background, several modern glass skyscrapers rise against a warm, orange-hued sky. The buildings have reflective surfaces that catch the low light. In the foreground, there are older, lower-rise buildings, including a prominent yellow one and several brick structures. The overall scene suggests a contrast between old and new urban development.

**If your customer says it, writes it, or clicks it,
you must listen, analyze, and act on it.**

4 Pillars of Successful CX Programs

Vision

Governance

Culture

Processes

Technology

Customer Experience Program Foundation

4 Pillars of Successful CX Programs

Vision

Governance

Culture

Processes

Technology

Customer Experience Program Foundation

4 Pillars of Successful CX Programs

4 Pillars of Successful CX Programs

4 Pillars of Successful CX Programs

Customer Experience Program Foundation

Five Keys to Creating An Effortless Customer Experience

Five Keys to Creating An Effortless Customer Experience

1. Make It Easy for Customers to Provide Feedback

Five Keys to Creating An Effortless Customer Experience

1. Make It Easy for Customers to Provide Feedback

2. Establish Goals & Successes

Five Keys to Creating An Effortless Customer Experience

1. Make It Easy for Customers to Provide Feedback

2. Establish Goals & Successes

3. Identify Stakeholders Who Will Act on Feedback

Five Keys to Creating An Effortless Customer Experience

1. Make It Easy for Customers to Provide Feedback

2. Establish Goals & Successes

3. Identify Stakeholders Who Will Act on Feedback

4. Create a Plan to Close the Loop

Five Keys to Creating An Effortless Customer Experience

1. Make It Easy for Customers to Provide Feedback

2. Establish Goals & Successes

3. Identify Stakeholders Who Will Act on Feedback

4. Create a Plan to Close the Loop

5. Communicate Impact & Success

Compound average revenue growth,
2010 to 2015

CX leaders
grow revenue
faster than
CX laggards.

Source: June 21, 2016, "Customer Experience Drives
Revenue Growth, 2016" Forrester report

forrester.com/cxindex

FORRESTER®

The background image shows a city skyline at dusk. In the foreground, there are several multi-story brick buildings, some with white window frames and balconies. Behind these, a dense cluster of modern glass skyscrapers rises into the sky. The sky is a mix of light blue and orange, suggesting the time is either dawn or dusk. The text is overlaid on a semi-transparent dark grey band across the middle of the image.

**If a customer says it, writes it, or clicks it,
Verint helps you listen, analyze, and act on it.**

How To Deliver An Effortless Customer Experience

Brian Koma

Vice President, CX Business Strategy
Verint®

Brian.Koma@Verint.com

571-521-0551

Personalize the Customer Experience

Chad Hendren

VP and GM, Customer Experience Solutions,
Virtual Hold Technology

Consistency is Key

How to provide a consistent, positive experience across all channels:

- Identify the customers' needs, align the channel offerings to match.
- Consistently deliver service within the channels that make sense!
 - Avoid channels that result in increased effort, lost time, and introduction of customer frustration.
- If you can't provide an omnichannel experience, be certain the channels you expose provide the outcome needed – consistently.
- Continually optimize the customer journey.

Personalize the Customer Experience with Context

- Personalization does not always mean providing **UNIQUE** service to **EVERY** customer.
 - Make the match between the customers' needs, your ability to serve them, and leveraging context to navigate the best possible journey.
- Provide dynamic treatment; don't make them start over.

Personalize the Customer Experience with Context

- Use context to recommend up-sales and cross-sales that make sense.
- Know the customer and their needs, and align your channels and messaging accordingly. Customers will:
 - Build confidence in your service delivery strategy
 - Adopt self-service
 - Be more satisfied with agent-assisted services

Keep your customers moving forward while keeping your bottom line trending upward

- Start the journey in the right channel(s)
- Identify moments of opportunity to navigate to the next best channel(s) with context
- Assure the customer along the way that you are meeting their needs.
- Consider how to best mix and match your channels in a connected, omnichannel journey.

If you can't navigate the customer along the journey, you leave them to randomly struggle for service, and we all know how painful the results can be!

Deliver a True Omnichannel Experience

VHT Navigator™ is a scalable customer engagement solution designed to capture and analyze user-specific activity to guide effortless interactions and desired outcomes for companies and their customers. VHT Navigator empowers the business to enhance the customer journey in real-time.

Create Low
Customer Effort

Personalize with
Context

Visualize the Customer
Journey

Contact Info

Chad Hendren

Vice President and General Manager, Customer Experience Solutions

chendren@virtualhold.com

+1.402.973.2385

@HendrenChad

Reducing Customer Effort

Annette Miesbach
August 2017

Introduction

Annette Miesbach

Senior Product Marketing Manager

“

The role of customer service is to
mitigate disloyalty by **reducing customer effort.**

”

Matthew Dixon,

The Effortless Experience: Conquering the New Battleground for Customer Loyalty

What is Changing in Customer Service?

62% of customers say “**ease of interaction**” is the **most important** attribute of a successful customer interaction.

Deloitte
Global Contact Center Survey
(2017)

9 channel choices are the norm; the number of channels is expected **to rise to 11** by 2018; Customer experience is the #1 driver for digital.

Dimension Data:
Global Customer Experience
Benchmarking Report (2017)

The majority of customers (72%) expect a company to **know their purchase history**, regardless of the channel (or channels) they use to contact you.

inContact Research:
CX Transformation
Benchmark Study (2017)

Channel Support and Integration

Channels Connected?

All or Most: **30%**

Few or None: **70%**

Dimension Data:
Global Customer Experience
Benchmarking Report (2017)

Disconnected Channels: The Consequences

- Agents lose insight into previous interactions
- Customers have to repeat their “story” when changing channels
- Longer Average Handling Times
- Agents unable to add or switch channels
- Seamless inbound / outbound integration is difficult

Reduce Effort with True Omnichannel!

- Implement a solution that provides consolidated support for all channels that are important for your customers (existing or new)
- Ensure agents have an Omnichannel interface
- Provide agents with insight into previous interactions (regardless of channel)
- Empower agents to “elevate” interactions to the ideal channel at the point in time

Personalization – A True Driver

“If organizations don’t do everything in their power to offer **personalization** to customers, they may end up losing business.”

Source: Deloitte Global Contact Center Survey (2017)

Recent inContact research:
“Offering Personalized Service” is one of the most important **drivers of channel performance**.

Lack of Personalization: The Consequences

- Increased Customer Effort leading to
 - Decreased Customer Loyalty
 - Lower Customer Lifetime Value
 - Multiple contacts, leading to higher contact volumes
- Extended Average Handling Times
- Less Engaged Agents
- Increased Cost (inability to treat customer based on their tier)

Reduce Effort with Seamless Integration!

- Empower your agents with an integrated interface that offers seamless access to:
 - CRM / Data: Salesforce, Oracle Service Cloud, MS Dynamics...
 - Knowledge Bases, FAQs
 - Any tools or functionality that support FCR
- Ensure all tools are available across all channels
- Opt for an intuitive, user-friendly UI
- Reduce the number of UI agents have to contend with

Select Resources

- www.incontact.com
- [Omnichannel Session Handling \(Video\)](#)
- [Omnichannel Routing \(Datasheet\)](#)

Contact Us

www.incontact.com

Thank You!

August 2017

Annette Miesbach, Product
Marketing Manager, inContact

www.incontact.com

Brian Koma, Vice President & CX
Practice Leader, Verint®

www.Verint.com

Chad Hendren, VP and General
Manager, CX Solutions, Virtual
Hold Technology

www.virtualhold.com

Q&A