


PEGA

AI CHATBOT


The average customer is currently waiting 45 mins-1 hour to speak with a customer service representative


BUSINESS OWNER CHALLENGES

- High call volumes
- Reduction in operating hours
- Lesser workforce

END CUSTOMER CHALLENGES

- Long waiting times
- Reduced service availability

LET US HELP YOU WITH OUR PEGA CHATBOT SERVICE OFFERING

- Extremely quick implementation. Start to go-live in 4-6 weeks
- AI driven Chatbots can help answer common customer queries, 24x7 without any human intervention
- Chatbots integrated with your enterprise systems to provide real time information to customers
- Bolting a live chat option with the AI-Driven Chatbots, can enable the customer service agents to work remotely
- AI-Driven Chatbots can collect customer requests for offline processing & call back requests


CHATBOT CAPABILITIES

- Intent detection / categorization
- Auto-response notifications
- Entity Identification & extraction
- Sentiment detection
- Customer styling & branding
- Attachment & photo support
- Form based data collection in Chatbots

- Skill based routing, queuing
- Content linking and dynamic common phrases
- CSR availability management & transfer to queue
- Save & share chat transcripts
- Real time chat monitoring & reports
- Pre-chat questionnaire & customer feedback surveys

SCOPE OF CHATBOT IMPLEMENTATION

- Conguration of 10 standard template based queries (Ex – “How to ?” type queries)
- Conguration of 5 advanced queries which require dynamic content and API calls
- Congure 3 chat queues for initial classsication
- Congure a single customer verication method using any existing API

- Menu driven interaction mode within the Chatbot
- Support with integrating Chatbot on customer's website or mobile app
- Out of the box reporting conguration

CUSTOMER BENETS

- At least 40-60% of chat queries contained by the Chatbot without human intervention
- Reduction in overall call volumes to the contact center

- Reduced waiting times for your customers
- Ongoing innovation and improvement to Chatbot capabilities

For more information, contact information@coforgetech.com

© 2020 Coforge. All rights reserved.

Coforge is a leading global IT solutions and services organization which believes that real transformation cannot be driven by thinking in technology terms alone. With a mission to "Transform at the Intersect" it aims to bring both deep domain and deep emerging technologies expertise to achieve real-world business impact. A focus on very select industries, a detailed understanding of the underlying processes of those industries and partnerships with leading platforms provides us a distinct vantage. We leverage AI, Cloud and Insight driven technologies, allied with our industry expertise, to transform client businesses into intelligent, high growth enterprises.

Learn more about Coforge at: www.coforgetech.com

Stay connected: 

Coforge