

Chat, tap, talk: trends to transform your digital customer experience

Dr Nicola J. Millard
Head of Customer Insight & Futures
BT
nicola.millard@bt.com
@DocNicola

BT's Research & Innovation

£2.8bn

spent on R&D over the last five years

3rd

largest investor in R&D in the fixed line telecoms sector over past ten years

3rd

largest investor in R&D in the UK over past ten years

4,900

patents in our portfolio

13,000

Scientists employed worldwide

£520m

invested in R&D in 2016/17

30+

direct university research relationships

4th

highest number of patents filed with European Patent Office of UK-based companies

Timeline - 7 years of trend data explaining the rise of the global Digital Customer

Consumer research to understand the customer journey

Seeking simplicity: digital customers want easy journeys

Smartphones are becoming more important in digital experience

Used in the last 6 months	2015		2017
Android smartphone	57%	↑	59%
iPhone	26%	↑	31%
Home PC/Lap-top	80%	↓	63%
Android tablet	30%	↓	28%
iPad	27%	↓	23%
Apps on your smart phone which link to your location	34%	↑	52%

46% have used chat on smartphone to contact orgs.

Currently use a smartphone App of an organisation to contact that org.

21%

Often or sometimes...

Agreeing they would like...

Visual options on smartphone - when you call an org you can see the dept. options on your screen and select by touching the screen

If organisations made it cheaper to call them from a mobile/cell/smartphone

If organisations had the data/information that I give them in one place (eg via their website) available in another (eg shop, smartphone App or call centre)

Innovation: Micro-apps

Proposition

- Wraps are the modern micro-app experience for the mobile Web.
- They provide superior mobile engagement and offer rich, interactive experience without the need for full native apps
- They are Inherently omni-channel (SMS, email, social feeds, messaging, Web embed, ads)
- Great engagement drives conversion
- Connects with back-end systems to enable advanced user interaction and transactions

Opportunity

- Wraps can be used following a conversation with a customer where the agent selects the products/services discussed and on the fly generates a personalised mico-site which the customer can walk away with. This would work well in an EE shop environment.
- A Wrap can also be auto generated following a customer order, billing cycle or upcoming engineer appointment. This would be an ideal delivery mechanism for welcome to service messages,

Changing usage of channels by consumers

Which of these methods of contacting organisations do you use currently? (UK)

■ 2011 ■ 2013 ■ 2015 ■ 2017

Omni-channel shifts human channels towards complexity

Channel choice

Want “Immediate access to a well-trained employee e.g. someone to talk to on the phone or face to face...” if...

24%

You want to complete a routine, mundane task e.g. paying a bill

30%

You are looking to improve your lifestyles by the purchase of a product or service

52%

There is a crisis and you need a solution to a problem with a product or service e.g. reporting a fault

How interested would you be in the following initiatives from organisations?

If organisations always offered different channels to meet my needs

81%

Start a customer service conversation in social media but then transfer to a phone call if you choose, without having to dial

69%

Make a call to an organisation using Skype from an internet enabled device

58%

If I could order products and get customer service through organisations’ Facebook pages

57%

Sharing your social media profile with your bank/supermarket/utility so they had better information about you and can give you better customer service

48%

61%

I change how I contact an organisation depending on my situation (65%, 2015)

62%

I do simple things via website or app, and call for more complex issues (60%, 2015)

Context drives channel behaviours

	Visionary.	Utilitarian.	Customer in crisis.
	You are looking to improve your lifestyle by the purchase of a product or service e.g. moving house or booking a holiday. You're in a positive and motivated state of mind, and willing to invest time. You may even enjoy the experience	You want to complete a routine, mundane task e.g. paying a bill or buying everyday products and services. It is low value in terms of your time, you're not looking for the "wow" factor or enjoyment	There is a crisis and you need a solution to a problem with a product or service e.g. reporting a fault or getting advice. You might be frustrated, angry or worried.

Allow me to explore, research and get advice using a wide range of resources e.g. online, webchat, face to face/in-store advice

40%

19%

23%

Make the transaction fast and easy e.g. an App, online self-service technology

24%

52%

21%

Give me immediate and straightforward access to a well-trained employee e.g. someone to talk to on the phone or face to face who can sort my problem

30%

23%

52%

Phone is still popular: a key part of digital strategy

84%

Have phoned a call centre in the last 6 months (86% in 2015)

Experience problems getting customer service with....

85%

Apps of orgs.

92%

Websites of orgs.

There should be a phone number on every web-page or App...

70%

Agents put me on hold as they don't know what to say (72%, 2015)

61%

I have known more about the product or service than the agent in the call centre (56%, 2015)

Would like it if...

I could share my screen so the agent can help you

I could choose to be routed back to the same advisor I spoke to previously

There should be a phone no on every web-page or App

Seeing is believing: video can transform the customer experience

Using 2 to 3 times a week or more

In which of these situations would you want to be able to use video-chat to COMMUNICATE with an organisation on their website? Definitely and possibly

47%

Use video to resolve problems with products and services (2015, 42%)

Innovation: Personalised Video as a Service.

BT Personalised Video as a Service is like mail merge for video

Personalised, relevant and effective communication
Improving customer service, sales, retention and loyalty

In a pilot for a major financial services provider it achieved:

Innovation: video enhanced interactions.

Proposition

- Sightcall offers a simpler Customer Experience to deliver as “see what I see” experience to the customer.
- Very quickly allow the customer to share the smartphone camera to understand a home network/setup problem.
- Agent can take screen shots, annotate a video image, co-browse.

Opportunity

- Gives an innovative customer experience to home network and home setup issues.
- Allowing an agent to see what the customer sees can significantly reduce the time it takes to solve a problem and potentially reduce the need for costly engineer visits.

Chat is where it's at

58% Issues can be resolved on chat without referring me to e-mail, a shop or a contact centre

50% The option to chat makes me more likely to use the organisation again / talk favourably about them

58% I get a quicker / more instant response with chat than when I email or call the contact centre

48% I get frustrated when chat is not available

Being able to look at the screen makes chat more useful (49%, 2015)

59%

Like chat because you have a record of the conversation (48%, 2015)

54%

If you have a problem how do you want support?

65%

Chat
(45%,
2015)

38%

E-mail
(34%,
2015)

29%

Social media
(22%,
2015)

9%

Web FAQs
(21%,
2015)

Chatbots have appeal – but with ‘checks and balances’ from human agents

A Chatbot (a computer program which conducts a conversation via voice e.g. Siri or text methods eg messenger using artificial intelligence). Which do you think would be most effective?"

2 in 3
The benefit of chatbots would be in getting an immediate response

73%
Chatbots will help companies improve their customer service

60%
Responses should be available as notifications on my smartphone

74%
Human agents should check the more complicated responses of chatbots

How interested would you be in the following initiatives from organisations?

Chat is where it's at: are chatbots "IVR for digital"?

Challenges:

Works for simple queries – effectively steering the customer through the “known knowns”, i.e. GIGO.

More difficult for complaints/complexity - if we get angry, we tend to tell long, rambling stories which are hard to parse.

Sarcasm tends to throw algorithms: e.g. “Thanks, @TrainCo for my free sauna this morning”; “It was so good to see that your maintenance department hadn't spoiled things by making unnecessary repairs”; “I would have cheerfully strangled them”.

Limited ability to parse emotional context - YET!

Botman + SuperAgent: Augmented Intelligence.

Sally the
“Swiss Army
Knife” advisor

Paula the
problem solver

Natalie the
negotiator

Tony the techie

Chris the
crowdsourced
advisor

Trainers*

Explainers*

Sustainers*

* H. James Wilson, Paul R. Daugherty, and Nicola Morini-Bianzino (2017), The Jobs That Artificial Intelligence Will Create, MIT Sloan Review, 23rd March: <http://sloanreview.mit.edu/article/will-ai-create-as-many-jobs-as-it-eliminates/>

Security matters: safer, simpler interactions drive sales

I worry about security when giving organisations my card details over the phone

Would like voice biometrics and ID&V

It takes too long to identify me when I phone the call centre

Want technology to secure card payments over the phone

Would like it if I could bypass security questions but still be sure of a secure experience by using voice analytics or biometrics where my voice would act like a fingerprint to authenticate me...

Would have bought more over the phone if the payments were secure

52%

I wouldn't use Facebook or Twitter for customer service with an organisation as it is not secure

40%

say they are confident about sharing my personal data during a web-chat

One step ahead: consumers are impressed by proactive service

78%

I like it when organisations notice I have been having difficulty with a website/completing an order and contact me directly to try and help

70%

Personalisation of pages depending on the preferences, behaviours, location and device being used by the customer

68%

Like organisations using the internet to monitor the condition of products and services you use

Open to sharing my location automatically with companies using GPS if it means I get good offers or better customer service

Open to sharing your social media profile with your bank/supermarket/utility provider so they had better information about you and can give you better customer service

I would like a notification when...

Innovation: Tailoring proactive contact.

Thank You

Dr Nicola J. Millard
Head of Customer Insight & Futures
BT
nicola.millard@bt.com
@DocNicola