

Spin up a Bot in 48 Hours to Help with Call Deflection and Automating Responses

A Case Study: The AA Ireland and ServisBOT

Confidential Information

Your Hosts

Cathal McGloin,
CEO & Founder

Dee Roberts, Director
Contact Centre Transformation

Today's Agenda

- Introduction to ServisBOT
- The Impact of Covid 19 on Contact Centers
- Call Deflection in 3 Simple Steps
- The AA Ireland, a Call Deflection Case Study
- How it Works
- How to Get Started

Introduction to ServisBOT - We Automate Key Customer Interactions

The Impact of COVID-19 on Contact Centers and Helplines

Higher Incoming Call Volumes

- COVID-19 related health information, deferring loan/mortgage payments, canceling bookings, checking insurance coverage, accessing benefits, or completing financial transactions.
- Voice and Web Traffic increases

Increased Remote Agent Working models

- Contact centers have moved to enable customer service agents to work from home and maintain continuity of service.
- Limited workforce due to Covid-19

- Long Wait Times
- Call Abandonment
- Long Resolution Times
- Poor Customer Experience
- Poor Agent Experience

A Simple 3-Step Solution using a Virtual Agent

Re-direct voice calls at the IVR to a messaging channel.

A Virtual Agent is sent to customer's message channel.

Virtual Agent provides a self-service path to deflect traffic.

Virtual Agent can respond in- and out-of-hours.

Virtual Agent automates routine customer service requests.

Virtual Agent can schedule a callback and forward to a live agent, where necessary.

Virtual Agent can securely integrate to your live chat system.

Virtual Agent can handover or escalate to a live chat agent to handle complex requests.

Virtual agent can assist live agent through, raising tickets, follow-up emails, etc.

Introducing Automation to the Organisation

Benefits of Intelligent Virtual Agent Approach

 Intelligent virtual agent	RECEPTION	+ CHAT TRIAGE	+ POWER AUTOMATE
	15% Lower Service Costs	30% Lower Service Costs	50% Improved Business Outcomes
	Handle inbound web queries & deflected calls 24 x 7 & when not resolved, capture details & pass to single service inbox.	Assess inbound web queries & deflected calls via Qjump & when not resolved, prioritise for live chat transfer or contact back.	AI enabled bots automating queries, transactions & customer journeys across a range of inbound & outbound channels
CUSTOMER SERVICES	✓	✓	✓
TECHNICAL SUPPORT	✓	✓	✓
COMPLAINTS & REFUNDS	✓	✓	✓
SALES CONVERSIONS	✓	✓	✓
ONBOARDING			✓
COLLECTIONS			✓
RENEWALS			✓

Call Deflection Bot in Action

Call Deflection video link
<https://vimeo.com/400624170>

ServisBOT and the AA: Our history and bot journey

Our bot journey

6

The AA Ireland: The Business Case for Call Deflection

Shifting voice calls to digital channels had previously been discussed as chatbot project but other bots had taken priority.

Week of March 2, 2020

- Coronavirus travel bans resulted in high volumes of inbound calls from travel insurance customers inquiring about coverage and protections.
- How do we quickly alleviate burden on agents and service customer needs efficiently?
- The AA contacts ServisBOT regarding call deflection and a plan is brainstormed
- **Bot is built within 48 hours**
- Bot is launched on March 9 on Tier 2 of IVR Menu

The Solution

Build a solution that shifts voice calls to messaging, that leverages the AA's existing CX chatbot and integrates with existing back-office systems.

Existing Components

- IVR: Avaya
- Ticketing System and Live Chat: ZenDesk
- CX Bot that lives on the AA's website

New Components

- Amazon Connect (facilitates switching the customer from IVR to mobile)
- New training for existing CX Bot

How it Works

Customer dials main service number and reaches the IVR. Chooses option for customer assistance via text.

Routed

Bot

Hand-over

“Call deflection using a VA takes pressure off agents while still dealing with common customer requests that can be fulfilled by pointing to a self-service channel where customers can cancel bookings or find responses to FAQs. We launched our solution in 48 hours and are seeing an 11% deflection rate.”

The Results to Date

160 – 220

calls deflected per day

Initial focus on travel, and then moving to the wider customer service department

+4,000

customers interact with bot

in March compared with February, after widening the scope to promote self-service for existing customers

+10 point

NPS increase

based on satisfaction of those who called us – deflected unhappy callers as we had little information to give them

“There has been no negative feedback either by quality, NPS or email on the bot service.”

The ServisBOT Call Deflection Solution

- Integrates with Cloud-based or Legacy ACDs / IVRs, routing user to a Message Channel.
- We build and deploy a Simple Call Deflection Virtual Agent to be sent to user's channel
- Or, we can extend your existing customer service bot solution with additional capabilities around COVID-19 needs.
- Leverages natural language processing (NLP) to remove the need for touch-tone menus and introduce AI-powered automation.
- Virtual Agent automates a range of queries & transaction flows, learning and getting smarter over time
- Can integrate with common Live Chat systems to enable seamless handover and escalation to live agents
- Supports 24/7 response to customer queries with bots scheduling callbacks where needed (for out of hours issues that bot can't handle).

Give Call Deflection a Trial Run

Interested in a Call Deflection Bot Trial?

- Contact Us to Learn More : botty@servisbot.com
- Or visit: <https://bit.ly/call-deflection-trial>

Thank you

USA - ServisBOT LLC.

Lexington, MA 02421

P: +1 (617) 819-5336

IRELAND - ServisBOT Ltd.

Arclabs Research Center,

Carriganore, Waterford.

P: +353 (51) 348 417

www.servisbot.com

Twitter: @ServisBot

Call Deflection, Automation, and Human Handover

Deflect to a messaging channel

Automate service tasks with a Virtual Agent.

Integrate securely with common live chat systems

The Results to Date

	Before	Now	% Change
Inbound Calls			
Calls Deflected			
Bot Engagements			
Bot to Live Chat Escalations			
Cost savings on the average of 200 calls being deflected per day €4.80 per voice call Minus (X #) Live Chat Escalations			€4,800/week

Anecdotes:

- Customer Satisfaction
- Beyond our response to COVID-19 we are seeing customers self-service processes like policy renewals
- Call deflection will be integrated into our overall customer service strategy