

Overview

Customer satisfaction and retention are the major challenges for organizations in today's evolving business scenario. Customer expectations, as well as service benchmarks, have been rising and choices have increased. Hence, customers are unwilling to settle for anything less than the best service.

Newgen's customer service management (CSM) solution caters to the long-term customer engagement needs of organizations. It helps deliver a superior customer experience and can quickly configure and modify processes to ensure the solution evolves alongside the business.

Challenges

As organizations scramble to meet customer expectations in an environment of shifting customer loyalties, they face numerous challenges.

- √ High cost of customer service
- √ Low first call resolution (FCR) rate
- ✓ Longer resolution time
- ✓ Slow response to social media complaints
- ✓ Inability to increase customer lifetime value

tations by face

Solution Highlights

Newgen's CSM, as part of the Newgen customer relationship management (CRM) suite, easily aligns with diverse business needs and provides an automation solution covering the following areas:

Case Management

- End-to-end management of all queries, requests & complaints, from initial interaction to case resolution
- Insight into work steps, turnaround time and approvals

Knowledge Repository Management

- Continuously evolving knowledge repository for customer service agents to tackle queries
- Updated through articles created by subject matter experts, and approved for use

Contact Centre Management

- Customer interaction capture through CTI/chat/email/SMS integration
- Agent collaboration & call scripting to improve FCR and reduce call handling time

Feedback Management

- Capturing and reporting customer feedback from the customer
- Creation and administration of basic surveys

Social Cell Enablement

- Tracking and listening to customer views on key social channels
- Separation of customer noise from customer voice, to view and address concerns

Self Service Management

- Integration with customer self service portal for end customers
- Capabilities for raising of requests, status check, assistance and search

Customer Service Overview

Why Newgen for your Customer Service Management Needs?

Organizations require a comprehensive CSM solution that balances industry best practices with organization service goals. Newgen's CSM offers a unified platform that seamlessly integrates with enterprise applications.

The solution easily aligns with diverse businesses and provides a long-term solution to the customer engagement needs of any organization. It offers a combination of powerful workflows, rules engine, document management, and social media integration. The solution enables organizations to achieve:

- ✓ Efficient Customer Service, through automation of non-value-added activities, improved FCR, unified desktop, Knowledge Repository search and agent collaboration
- ✓ **Delighted customers,** due to increased CSAT levels, personalized customer service, round-the-clock accessibility via chat bots and self service, and proactive action on feedback
- ✓ Improved Social Media Responsiveness, via sentiment assessment, identification of brand adversaries, instant flagging of

- dissent and timely response to social media feedback
- ✓ Integrated back-end processing, ensuring seamless movement of cases between processes and functions, and reducing overall effort and closure time
- ✓ Unified interface, to enable integration of front-end processes with legacy core applications, and provide a single user interface for customer service

Newgen Advantage

In the present business scenario, processes are dynamic, integrations with specialized and legacy systems are imperative, and business rules and work flows are complicated.

Traditionally, CRM packages require extensive code customization, incur heavy maintenance costs and have usability issues. With Newgen's 25 years of experience in managing complex work flows, business rules and integrations, its CSM seamlessly adapts to your business needs.

About Newgen

Newgen is the leading provider of a unified digital transformation platform with native process automation, content services, and communication management capabilities. Globally, successful enterprises rely on Newgen's industry-recognized low code application platform to develop and deploy complex, content-driven, and customer-engaging business applications on the cloud. From onboarding to service requests, lending to underwriting, and for many more use cases across industries. Newgen unlocks simple with speed and agility.

FOR SALES QUERY

AMERICAS: +1 (202) 800 7783 CANADA: +1-202-800-7783 AUSTRALIA: +61 290 537 174 INDIA: +91 11 40773769 APAC: +65 3157 6189 MEA: +973-1-619-8002, +971 44541365 EUROPE: +44 (0) 2036 514805 info@newgensoft.com www.newgensoft.com

