

icmi callcenter
demo & conference

Dallas, TX
October 11-13, 2011

**Proactive Outbound Service –
Engage Your Customers!**

Mary Cook
Director, Call Center and Customer Experience Practice
Varolli Corporation

icmi callcenter
demo & conference

Agenda

- What are Proactive Communications?
- Why Should I be Using Them?
- How to Identify Conversations Ripe for Automation
- Business Case Behind Proactive Communications

Dallas, TX October 11-13, 2011

icmi callcenter
demo & conference

Proactive Communications

Audio Demonstration

Healthcare Rx Management

Golden Voices -vs- Text-to-speech

See of Names: Greeting - GV	▶ PLAY
See of Names: Greeting - TTS	▶ PLAY
See of Drugs: Prescription Refill - GV	▶ PLAY
See of Drugs: Prescription Refill - TTS	▶ PLAY
Custom Lbl: Disease State - GV	▶ PLAY
Custom Lbl: Disease State - TTS	▶ PLAY
Custom Lbl: Hospital/Medical Center - GV	▶ PLAY
Custom Lbl: Hospital/Medical Center - TTS	▶ PLAY

Adherence Outreach Adherence Monitoring Utilization Management Mail Order Management **Varolli vs TTS**

CDM 12/07/11 • Varolli Corporation • All Rights Reserved

Dallas, TX October 11-13, 2011

KCTV callcenter
demo & conference

Customer Service

What's For:
Improves customer service, deflects inbound calls, provides for customer self-service, creates efficiencies

Example

Customer Service Product Suite

Customer Service Solutions					
Fraud	Survey	Appointment Scheduling	Overdraft Notice	Invalid Shipping	Account Credited
Credit Card Reach Limit / Acct. Status	Dispute Status	401k Rollover	Billing changes	Flight Cancellation	Delivery Notice
Issue resolution	Loan Status	Forms Status	Trouble Ticket / Porting Status	Itinerary Change	Invalid Billing
Order Status / Confirmation	Order Status	Balance Transfers	Budget Billing	Schedule Change	Back Order Status
Balance Transfer	Missing Information / Acct. Processing	401k Rollover	Curtailment / Demand Response	Arrival / Departure Delay	Special Delivery Instructions
Credit Line Increase	Insurance Claims Scheduling	Price Change	Outage / Service Restoration	Gate Change	Return Status
Policy / Acct Changes	FTC Back Order Compliance	Appointment Reminder	Upgrade	Express Check-in	Departure Reminder

©2011 KCTV, a VeriSoft Corporation. All Rights Reserved. Dallas, TX October 11-13, 2011

Marketing Challenge

Contact right party and qualify for promotion offered to existing customers without monopolizing agent's time

Solution & Results

Automated outbound marketing solution verifies right parties and qualifies leads before transferring to agents

- Profit contribution increased 143% with Varolli vs. standard telemarketing with agent/dialer
- 101% increase in revenue per rep
- 383% increase in profit per rep
- \$2.17 in revenue for every \$1 spent, a 68% increase (\$1.29 for agent/dialer)
- 50% reduction in agent hours required to sell the service

Channel Optimization

Addressing the Call Center Business Pains

- How can we reduce operating expenses?**
 - Agent compression
 - Inbound call deflection
 - Reduction in outbound calls
 - Channel swapping
- How can we add incremental business value...build our brand?**
 - Increase customers (acquisition)
 - Reduce customer churn (retention)
 - Increase dollars collected (collections)
- How can we enhance our customer experience?**
 - Cross channel communications - mobility
 - Improved reach rates

Dallas, TX October 11-13, 2011

Automation Business Case Drivers

Data inputs

Reduce Operating Expenses	Increase Business Value & Customer Experience	Costs
<ul style="list-style-type: none"> Inbound Call Deflection Agent & Predictive Dialer Agent Dialing Mail Replacement Existing Automation New Messaging 	<ul style="list-style-type: none"> Collections Decrease in Breakage Rates Increase in Acquisition Rate Cross Channel Options 	<ul style="list-style-type: none"> Costs for process to implement the technology Cost for technology Maintenance costs

- Is it going to save me money?
- Is it going to help increase my customer experience?
- Does it make me sticky?

CCMP 12/07/10, © Varolli Corporation • All Rights Reserved **Dallas, TX** October 11-13, 2011

Automation ROI

Varolli Interaction Automation - Operational Savings

	Current State	Future State
DIRECT Inbound Calls (Current Inbound vs. Future Deflected)	\$221,138	\$141,248
Mail Treatment Cost	\$250,000	\$33,273
Predictive Dialer / Agent	\$60,205	\$8,528
Agent Manually Dialing	\$153,301	\$12,501
Other Automation / Blaster	\$4,500	\$1,898
Net New Messaging		\$3,073
TCO Varolli Monthly Cost (Invoice)		\$278,185
Total Monthly Cost	\$689,143	\$478,705
Monthly Savings		\$210,438
ROI		44%
Annual Total Cost	\$8,269,720	\$5,744,466
Annual Savings		\$2,525,255

AGENT COMPRESSION

Current State: 122 Future State: 53

Total Annual Cost (Millions)

CCMP 12/07/10, © Varolli Corporation • All Rights Reserved **Dallas, TX** October 11-13, 2011

Customer Service Solutions

Major Airline Case Study

Challenges

- Reaching passengers quickly immediately in the event of flight delays and cancellations
- Enabling passengers to self-serve without tying up internal resources

Solution & Results

Implement Outbound Automated Customer Service applications that notify thousands of Delta Air Lines passengers of flight status with options to self-serve within minutes

- Improved customer service rating (rated highest among airlines by Wall Street Journal)
- Gained efficiency: less agents required to notify and re-book passengers
- Increased ticket sales: agents are able to focus more on ticket sales
- Higher customer convenience: passengers re-book before arriving at the airport

CCMP 12/07/10, © Varolli Corporation • All Rights Reserved **Dallas, TX** October 11-13, 2011

KCTV callcenter
demo & conference

Loyalty Applications

Communications Company Case Study

Challenges

Leading carrier wanted to improve pre-paid customer retention without creating extra work for agents and allowing customers to easily replenish their accounts.

Solution & Results

Automatically remind and allow customers to replenish minutes and avoid losing their phone number.

- \$1 investment in Varolii yields \$18 in revenue
- Every 10,000 accounts contacted generates \$50,000 additional revenue
- Positive ROI realized within the first 3,000 accounts contacted

©2011 KCTV, a Varolii Corporation. All Rights Reserved

Dallas, TX October 11-13, 2011

KCTV callcenter
demo & conference

Case Study: 50% enrollment increase

ActiveHealth: 19 million covered lives

Challenges

- Enroll more members in programs
- Improve productivity
- High quality member experience

Solution and Results

- *Progressive Engagement: Automated welcome and follow up calls, appointment reminders, agent transfers, LOCATE*
- 50% increase in program enrollment
- 70% success in obtaining correct numbers with Varolii Locate
- Improved productivity
- More effective use of engagement specialists

“The rate of engagement far exceeded our expectations and we expect to revamp our entire process based on the success of this initial outreach.”

— Anne Polese
Executive Vice President of Clinical Operations

©2011 KCTV, a Varolii Corporation. All Rights Reserved

Dallas, TX October 11-13, 2011

KCTV callcenter
demo & conference

Case Study: Decreased costs, impressive outcomes

Healthways: 38 million covered lives

Challenges

- CMS Medicare Health Support Pilot Program
- Cost-effective intervention to reduce incidence of Stroke/MI
- Timely monitoring of blood pressure and medication adherence
- Acceptance of automated communications by elderly patients

Solution and Results

- *Automated interactive BP surveys, identity verification, informational messages, business rules for agent transfer or survey follow up*
- 54% of participation patients received a change to or an additional prescription for BP medication
- Cost effective — the cost per BP reading was approximately 10% of the cost of using a live agent
- No difference in outcomes between nurse-treated and Varolii-treated cohorts

©2011 KCTV, a Varolii Corporation. All Rights Reserved

Dallas, TX October 11-13, 2011

Thank You

Thank you for attending this session. Please complete your session evaluation form.

Mary E. Cook | Industry Practice Manager – Call Center
Varolii Corporation
Ph. 407.967.0581 | mary.cook@varolii.com
Follow Me CallCenterDr
<http://www.linkedin.com/in/maryecook>

©2011 Varolii Corporation • All Rights ReservedDallas, TX October 11-13, 2011
