

First Contact Resolution - is it counting bubbles in the water?

NERYS CORFIELD – INJECTION CONSULTING

Fabulous
Contact Centre
Responsibilities

Clear Customer
Focused
Objectives

Actionable Insight

Good People

Strong
Culture and
Behaviour

High
Profile in
Organisation

Effective
Technology

**Right and
Relevant-Now
Measures**

“Not everything that counts can be counted, and not everything that can be counted counts” Einstein

Deliver an Effective, Efficient Service

No Stat is an Island.....

.....Beware the Unintentional Consequences

People

Technology

Process

FCR

Process

FCR

Deliver FCR for appropriate communication.

.....Avoid the rest

Assurance
Brand Engagement
Motivated Spend

Value
Communication

Effort Communication

Clearer Communication
Better Insight
Improved Web Experience

Determine Contact Drivers....

- IVR Selection
- Call Outcomes / Call Dispositions: CRM and/or Contact Centre Application
- Voice Analytics
- Ask the ADVISORS!

One and really Done?

- Transfer to the Back Office?
- Call them Back?
- Include Digital Channels?
- The customer re-contacts in a window outside the one measured?
- Agent Targets

Where is My Order (WisMO)?

First Notification of Loss

People

FCR

Technology

FCR

“We offer a choice of channels to customers (i.e., voice, email, social media, web chat, etc.), and they can use one channel in a single interaction. If they change channels, the context and history is lost.”

- MULTICHANNEL

“We offer a choice of channels, and customers can use more than one in the same interaction (e.g., an agent can send an email or SMS to a customer while talking on the phone).”

- MULTIMODAL

“We offer a choice of channels, and customers can use more than one over multiple interactions, while retaining the history and context of the original inquiry. Relevant information follows the customer across channels and interactions.”

- OMNICHANNEL

How many contact centres claim to be truly Omnichannel?

- Regardless of contact centre size, support for truly Omnichannel is <25%
- Over ½ of Contact centres don't even consider themselves multimodal

Deliver an Effective, Efficient Service

Tackle a slice
