

The autonomous customer 2021: cloudy with a chance of AI

Dr Nicola J. Millard
Principal Innovation Partner at BT
nicola.millard@bt.com
@DocNicola

Understanding the evolving consumer and contact centre agent experience

Independent online research conducted by Davies Hickman Partners with 5,016 consumers, a nationally representative sample in each country, completed in Nov/Dec 20. 300 contact centre agents and team leaders across India, UK and USA

Overall themes:

expectations of easy customer service are still high

77%

I buy more from companies which have **excellent customer service** (76% in 2019)

71%

Consumers buy more from companies that **make it easier** to do business with them (76% in 2019)

73%

I find dealing with organisations around customer service issues **tiring and exhausting** (64% in 2019)

58%

Convenience is more important than price (51% in 2019)

40%

Say they are **more likely** to buy products and services **online** in the future (33% will go shopping less)

82%

Say they **could not** purchase a product or service online, make changes, choose a delivery slot, or pay for an order

77%

Consumers want organisations to offer **different channels** to meet their needs

73%

Customer service should be **available 24/7** (73% in 2019)

Omni-channel shifts

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

Omni-channel still rules

Consumers pick different channels based on their goal intention states

Which of these three ways of interacting with the organisations would you select?	Explore, research, get advice e.g. online, webchat, face to face / in-store	Make it fast and easy e.g. an App, online self-service technology	Give me immediate access to a well-trained employee e.g. someone to talk to on the phone
Visionary	47%	26%	21%
Utilitarian	22%	55%	19%
Customer in crisis	25%	24%	46%

Experience of chatbots worsens

Are chatbots becoming IVR for digital?

To what extent do you agree with the following statements about Chatbots?

Video killed the radio star?

Massive growth in usage during the pandemic, and enthusiasm for future usage in niche areas

Thinking of the most recent occasion when self-service proved difficult which of the following means of contacting organisations would you most like to use?

Would use video chat to...

75%

Speak to your **Doctor or other health professional** (73%, 2019)

77%

Be shown how to **install** a product or service (77%, 2019)

77%

Fix home technology by getting advice (76%, 2019)

71%

Discuss where to leave a **delivery** (68%, 2019)

71%

Discuss **financial services** product (65%, 2019)

70%

Make a **complaint** (67%, 2019)

Proactive Futures: but there is a fall in openness for outbound contact

Is this poor design or something else?

If orgs. become aware of issues or problems (e.g. delays, faults) how should they tell you?

I would like a notification when...

There are signs of fraud on my account

Reminders about appointments & deliveries

There is a problem with my product/ service

My policy/contract is due for renewal

72%

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 (2019, 74%)

62%

The more information I give to organisations the better the level of customer service I expect to receive (2019, 67%)

Agents have a difficult job to do

Contact centre agents face a range of challenges

69%

Agents say customers are more likely to ask **questions which are difficult** to answer (during pandemic)

29%

Agents say they need a discussion with a colleague or team leader to resolve **1 in 5 of their customer calls**, e-mails or messages

Saying they often take calls, emails or messages from people who are...

- 43% **Impatient**
- 39% **Very stressed**
- 31% **Rude**
- 30% **Serial complainers**
- 30% **Not listening**

Agents agree...

We are a valuable part of the brand experience **87%**

We are part of the service the customer is paying for **87%**

We build loyal customers **83%**

83%

of customers say the last time they phoned a contact centre, they were doing one of the following at the same time...

46%
On the internet

17%
Cleaning

31%
On social media

26%
Eating food

37%
Watching TV

11%
Driving

19%
Cooking

11%
Travelling

25%
Working

Contact centres have some high cost attrition rates

Our colleague satisfaction is high

Our staff turnover is high

My colleagues have been more anxious since the Covid-19 pandemic

My colleagues have been more understanding since the Covid-19 pandemic

Creating the ideal WFH environment

Contact centre agents want better technology and privacy to work at home successfully

20%

Agents say they **do or can** work at home

38%

My organisation will **definitely encourage** agents to work at home **in the future** (33% probably)

Where would you prefer to work in the future?

What would make you more efficient when working at home?

Thank you

Dr Nicola J. Millard
Principal Innovation
Partner at BT

nicola.millard@bt.com
@DocNicola