

The Future of the Contact Centre.

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

BT's research and innovation

2.8b

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

4900

patents in
our portfolio

13k

scientists employed
worldwide

£520m

invested in R&D in
2016 / 17

30+

direct university
research relationships

4th

highest number of
patents filed with the
European Patent Office
by a UK-based company

Future visions: contact centre 2000 (from 1995).

Thanks to Andy Gower, BT.

Future visions: contact centre 2000 (from 1995).

Thanks to Andy Gower, BT.

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

Consumer research to understand the customer journey

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...

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

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

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...

77%
Age
16-34

81%
35-54

83%
Aged
55+

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

67%

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

87%

77%
2015

81%
2017

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

90%
Spain

88%
India

85%
South Africa

82%
Belgium

81%
Germany

81%
China

77%
US

77%
Netherlands

73%
UK

69%
Singapore

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: 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

59%

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

54%

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

If you have a problem how do you want support?

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 e.g. 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?

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!

Why 'easy' things are often difficult: Moravec's Paradox

Easy to encode: conscious tasks

High level reasoning
Playing games
Interpreting the stock market
Writing simple articles
Mathematical and symbolic
interpretation
Following processes
Pattern recognition

Hard to encode: unconscious tasks

Walking
Manual dexterity
Empathy / social skills
Gut feeling
Conversation
Negotiation
Collaboration
Creativity / innovation

“It is comparatively easy to make computers exhibit adult level performance on intelligence tests or playing checkers, and difficult or impossible to give them the skills of a one-year-old when it comes to perception and mobility.”

Hans Moravec, roboticist

The SuperAgents of the future?

Sally	Paula	Natalie	Tony	Chris
				
the 'Swiss Army knife' advisor	the problem solver	the negotiator	the techie	the crowdsourced advisor

* H. James Wilson, Paul R. Daugherty, and Nicola Morini-Bianzino (2017), The Jobs That Artificial Intelligence Will Create, MIT Sloan Review, 23rd March

One step ahead: consumers are impressed by proactive service

78%

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

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

70%

Like 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 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...

My account is going below a minimum balance

Prices for on-going services are changing

My contract tie-in period is ending

I'm buying a new product or updated service

Thank You

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