

Enable always on, always
exceptional service

Gold
Microsoft Partner

Forces driving change in the service industry

35% of the customer service workload will be done through some form of remote work by 2023¹

85% of customer service interactions will start with self-service in 2022, up from 48% in 2019²

Organizations and customers are more concerned about employee health and safety as a result of the pandemic

Customer expectations continue to rise

New challenges for service leaders

Adapting to meet customer demands while managing a distributed workforce

Managing customer interactions across multiple support channels

Responding to increasing customer expectations while managing your resources

Keeping employees and customers safe and healthy

Aging systems with disparate data and legacy service features

Dynamics 365 perspective on always-on service

Scalable

Meet changing customer demand, anywhere, anytime

Integrated

Deliver connected and empathetic customer experiences

Optimized

Drive action with proactive service and resource optimization

Efficient

Empower employees with the right tools at the right time

Our perspective on improving business outcomes

Maximized investment in solutions that scale

Increased customer retention rate

Increased first time fix rate

Decreased employee turnover

Scale to meet customer demand anywhere, any time

Automate tasks to streamline customer engagement and workflow processes for more efficient operations

Glean AI-driven insights and analytics tied to key metrics to identify opportunities to improve organizational efficiency

Remotely monitor customer assets using connected devices to enable predictive maintenance

"This is incredible for us as an organization to have a system in place that allows us to scale up our services and react to demand so quickly."

Holly Brown, National Lead for Systems and Process Improvement

Deliver connected and empathetic customer experiences

Enable virtual interactions by leveraging mixed reality for in-world, in-context problem resolution

Personalize customer service engagements with 360-degree views of the customer and real-time sentiment analysis

Leverage customer insights to reduce churn for at-risk customers and strengthen loyalty with high-value customers

"In March, we had a hospital full of Covid-19 patients. If our staff are ill they can transmit disease and they are unable to provide expert medical care.

It [HoloLens and Dynamics 365 Remote Assist] solved a major problem for us during a crisis, by allowing us to keep treating very ill patients while limiting our exposure to a deadly virus.

Not only that, it reduced our PPE consumption and significantly improved the efficiency of our ward rounds."

Dr. James Kinross,

*Consultant Surgeon and Clinical Senior Lecturer in Colorectal Surgery,
Imperial College London*

Drive action with proactive service and resource optimization

Enable proactive maintenance with IoT signals and AI based suggestions

Dispatch the right technician with the right skills using AI enabled scheduling & resource optimization

Deliver exceptional customer experience with personalized surveys, portals and notifications

"The things we can do with Dynamics 365 right now are above and beyond. We've used it to transform the way we operate, and now we respond to customer issues faster."

*Paul Spruiell,
Vice President of Group Operations West,
NAVCO*

Empower employees with the right tools at the right time

Implement a digital employee assistant to help recommend next best actions and resolve cases faster

Solve problems faster by calling in remote experts, helping organizations to reduce cost and increase efficiency

Listen to employee feedback and activate insights to improve employee experience and proactively resolve issues

With Remote Assist, Arla was able to keep the food supply running at 60 production facilities and ensured the safety of the employees at the production facilities and those quarantined at home.

"Arla maintains critical food supply and ensures the safety of employees during COVID-19."

Stig Thomsen, Senior Product Manager

Accelerate getting started with Dynamics 365

Act Now

Schedule a virtual or onsite briefing to help define your business need

Engage with Microsoft and a partner for an "In a Day Workshop"

Start a proof of concept

Thank you

