

La Customer Experience nell'era della Digital Trasformation:

Innovazione tecnologica
guidata dall'Intelligenza
Artificiale

Jean-François Cabie
Chief Commercial Officer

 UNINDUSTRIA
UNIONE DEGLI INDUSTRIALI E DELLE IMPRESE
ROMA • FROSINONE • LATINA • RIETI • VITERBO

Agenda

- IFM chi siamo?
- Customer Experience: Cos'è cambiato nel 2020?
- Verso l'Omnichanalità
- Il ruolo del Contact Center nella Customer Experience
- L'intelligenza Artificiale nella Customer Experience

IFM Ieri e Oggi

Da oltre 25 anni nel mercato delle soluzioni per contact center con oltre 200 clienti attivi.

2020: cos'è cambiato

Il **2020** ha ridisegnato la mappa delle relazioni tra cliente e azienda accelerando **la Digital Transformation**

- Adozione rapida di nuove tecnologie e strumenti digitali
- **Video chiamate** come nuovo canale di comunicazione
- **Smart working** comune denominatore dei settori produttivi

IFM

Nei primi mesi del 2020 abbiamo supportato i nostri clienti a compiere questa trasformazione grazie a:

- Velocità di implementazione
- Soluzioni full web VPN Free (WebRTC)
- Full Cloud
- **Pay per Use**

Più di
10.000
postazioni remotizzate
in poco meno di 2 mesi

Verso l'Omnicanalità

Negli ultimi anni la **Digital Transformation** aveva spinto le aziende ad affrontare la sfida dell'**Omnichannel** in modo da garantire un Customer Journey omogeneo attraverso tutti i **touchpoint**.

Verso l'Omnicanalità

Prima della pandemia

l'incidenza dei **canali digitali**
(web/chat/social/instant
messaging/video-chat)
rispetto ai **canali tradizionali**
(telefono/mail/SMS)
rimaneva limitata

*2020 CGS Customer Services Preferences in Times of Distress Survey

Verso l'Omnicanalità

Nel 2020

il 64% dei clienti ha provato
un nuovo canale come
**WhatsApp e Facebook
Messenger** per contattare le
aziende

*2021 report Zendesk - Il servizio clienti diventa colloquiale

Customer Experience

DELLE
AZIENDE

Customer Experience

STRATEGIA

OBIETTIVI

Customer Experience

DELLE
AZIENDE

che hanno migliorato
la Customer Experience
dei proprio Clienti
ha registrato un aumento
delle revenues

Il ruolo del Contact Center nella Customer Experience

Il Contact Center è:

- Elemento abilitante di una «**Buona Customer Experience**»
- Elemento chiave per ottenere un **vantaggio competitivo**

Il Contact Center deve garantire:

- Accesso semplice
- Tempi di risposta rapidi
- Riscontri esaustivi

L'Intelligenza Artificiale nella Customer Experience

L'**Intelligenza Artificiale** con l'integrazione di motori di **Natural Language Processing** e il supporto nell'analisi e l'elaborazione dei **Big Data** permette di comunicare il messaggio giusto alle persone giuste ottenendo un prezioso **vantaggio competitivo** sulla concorrenza.

Immediatezza

Supporto agli
operatori di CC per
la gestione delle
problematiche più
ricorrenti

Accesso
semplificato alle
informazioni

Servizio H24 7/7

Speech Analytics e
Sentiment
Analysis per offrire
risposte sempre
più personalizzate
e aumentare la
customer
satisfaction

L'Intelligenza Artificiale nella Customer Experience

PERCENTUALE DI ADOZIONE DELL'INTELLIGENZA ARTIFICIALE

- Adottato
- Non adottato
- Previsto

I.A.: CON QUALE TECNOLOGIA?

- Voicebot
- Chatbot
- Entrambe

L'Intelligenza Artificiale nella Customer Experience

Un caso di Studio: ITAS assistenza sinistri

Problematica:

- 50% delle chiamate non gestite
- Altissima percentuale di richiamate

Necessità di raddoppiare il numero di operatori

Soluzione: Voicebot

- Definizione della **knowledge base e intenti**
- Ridisegno dei processi
- Integrazione **di Motore Natural Language Processing** con Speech-to-Text e Text-to-Speech

Risultati raggiunti
IN MENO DI 3 MESI:

50%

Chiamate gestite
interamente dal VOICEBOT

90%

Chiamate vengono
prese in carico

Estensione dell'orario
dei servizio

L'Intelligenza Artificiale nella Customer Experience

Un caso di Studio: ITAS assistenza sinistri

Problematica:

- 50% delle chiamate non gestite
- Altissima percentuale di richiamate

Necessità di raddoppiare il numero di operatori

Soluzione: Voicebot

- Definizione della **knowledge base e intenti**
- Ridisegno dei processi
- Integrazione **di Motore Natural Language Processing** con Speech-to-Text e Text-to-Speech

STEP SUCCESSIVI:

✓ INTEGRAZIONE
CHATBOT

✓ INTEGRAZIONE
MAILBOT

ESTENSIONE AD
ALTRI PROCESSI

Perché scegliere IFM come partner per migliorare la Customer Experience

IFM ha le professionalità e le soluzioni tecnologiche per supportare il cliente nella **Digital Transformation**.

Con la piena proprietà intellettuale del Software

Flessibilità

Personalizzazione

Integrazione

Velocità

System integration

Problem solving

Assistenza

Grazie per l'attenzione!

jean.cabie@ifmgroup.it

+39 348 9556115