

PW
19

Don't Panic! The Troubleshooters Guide to the Service Galaxy is Here!

Mike Asebrook, Scott Kennedy
Pega

Welcome, hitchhiker fans!

Today's presenters

Mike Asebrook

Director, Product
Marketing – Customer
Service @ Pega

Scott Kennedy

CRM Product Manager
@ Pega

Final thoughts of
wisdom from
**Marvin - the
Paranoid Android**

**DON'T
PANIC**

The connected customer

- Gartner predicts **25 billion connected things by 2021**, expecting a massive surge of applications and devices
- As complexity and quantity of apps increase, so will **burden to support them**
- **Built-in service design should be self-serve capable**, but often requires reaching out for help

Source: Gartner, "Top 10 Strategic IoT Technologies and Trends" Nov 2018

Key differences: assisted service vs. self-service

ASSISTED SERVICE:

- Can be timely
- May need to repeat information and start from ground zero
- Officially blessed information from business
- Range of knowledgeable agent skillsets
- Can escalate from self-service to assisted channels

SELF-SERVICE:

- Immediate & convenient
- In control & self-paced
- May include unofficial info and workarounds
- If article or troubleshooting performed correctly, can be preventative
- Self-empowering & sense of ownership & community

The disconnected self-service experience

- **Stale content** and lacking rich media
- **Answers are not self-contained** on your site and requires offsite search
- Site lacks **ability to troubleshoot** to drive self-service resolution
- **No context** if/when escalation is needed

What's needed: a self-guided troubleshooter

- Give your misguided self-service experience a “guide”
- Provide agents and consumers a faster, self-guided **path to resolution**
- Become more **proactive in your service strategy by removing friction** points from your self-service experience

Shifting from reactive to proactive service

The growing cost of self-service vs. live

Average cost of self-service vs. live chat, email and voice

Self-service
interaction:
“pennies”

Live **B2C** service
interaction:
\$7

Live **B2B** service
interaction:
\$13

Source: Harvard Business Review

Pega Knowledge Troubleshooter

Overview & Demo

Pega Knowledge Troubleshooter: **key capabilities**

- **Guide customers and agents** to visually troubleshoot common product issues via web self-service
- **Add rich media** for additional diagnostic clarity
- Track and route for end-to-end resolution with **Pega Case management**
- Create **multi-branched complex diagnostics** by launching other troubleshooters from within a troubleshooter

Don't Panic!

Three indispensable life lessons from the troubleshooter's guide to the galaxy

Final thoughts of wisdom from
Marvin - the Paranoid Android

#1: Infinite improbability

*"The chances of getting picked up by another ship are two to the **power of 267,709** to one against..."*

- For issues that seem improbable to solve – **troubleshooting can help reverse-engineer** the problem
- **Happy People Vertical Transporters** are a lot like case management – use them to track your travels from planets A to Z
- If an “escape hatch” is absolutely necessary – don’t panic!...a live agent can contextually assist you **without starting a new space journey**

#2: Avoid Vogon poetry

“Vogon poetry is of course, the third worst in the universe...”

- Like Vogon poetry, troubleshooters **shouldn't be a tortuous experience** that's painfully verbose and boring
- Nor should they reference **jargon, brand speak** or overly technical terms
- **Make sure to include rich media** - video, images, audio and animation for visual guidance and faster resolution

#3: The number 42

"The ultimate answer to life, the universe and everything is 42..."

- Despite calculations from the supercomputer "Deep Thought", a **single answer to all questions** does not exist
- Let guided troubleshooting **cut through complexity and uncertainty** with the right solution at the right time
- Share and enjoy! **make content easily accessible** for your customers and agents

**DON'T
PANIC
THE
ANSWER
IS 42**

How Pega can help: turn contextual insight into action

**Search &
Troubleshoot**
with Pega
Knowledge

**Leverage
Contextual
Decisions**
with real-time
insight

Get Things Done
with end-to-end
automation

HELPS REMOVE FRICTION POINTS IN SELF-SERVICE EXPERIENCE

A man in a dark coat and a small white robot are standing on a glowing blue path in space. The man is on the left, looking towards the right. The robot is on the right, looking towards the man. A large orange question mark is on the right side of the image. The background is a blue and white nebula with stars.

Any
questions

MAKE SURE TO VISIT US AT THE TECH PAVILLION
FOR A PEGA TROUBLESHOOTER DEMO

PEGA[®]

Build for Change[®]

Do-it-yourself: knowledge & troubleshooting is power

60%

of all repeat calls
are **process or
training** driven

73%

of millennials want
**self-serve
options to
troubleshoot**
problems on their
own

91%

of survey respondents
said they would use a
knowledge base if it
were available and
tailored to their needs

Sources: 1. Frost & Sullivan, 2. Aspect, 3. Coleman Parkes