

VIPdeskTM
CUSTOMER CARE FOR PREMIUM BRANDS

Home-Based Call Centers: Retail Survival Tool for 2009 and Beyond

Sally Hurley
President
VIPdesk

February 17, 2009

VIPdesk

324 N. Fairfax Street
Alexandria, VA 22314
(703) 299.4422

<http://www.vipdesk.com>
solutions@vipdesk.com

About Today's Presentation

We will answer the following questions:

- What retailers are successfully using home-based call centers today?
- What is the benefit of home-based vs. brick-and-mortar customer care to retailers?
- How do home-based call centers increase customer loyalty and customer spend?
- How can home-based customer contact centers increase flexibility in uncertain times?
- How does a transition to a home-based call center impact your financials?
- How has VIPdesk helped improve the performance of its retail clients?

About Today's Presenter

Sally Hurley **President, VIPdesk**

- Co-founder
- 20+ years experience delivering premium customer service
- Has a passion for the customer experience
- Committed to building a culture that supports work-life balance
- Proud to be a green company- supporting thousands of individuals that work from home across North America
- Current President of Entrepreneurs Organization in D.C.
- shurley@vipdesk.com or 703.837.3518

VIPdesk™

CUSTOMER CARE FOR PREMIUM BRANDS

VIPdesk is the pioneer of virtual contact center solutions for national brand leaders, providing premium customer experiences through our home-based Brand Ambassadors™.

Changing Business. Changing Lives.

Leading the Homeshoring Revolution

- Provider of premium outsourced customer care services for national brands
- Pioneer of home-based model
- Support over 40 clients committed to brand reputation, customer retention and growth
- Known for servicing complex, intuitive customer contacts

VIPdesk's Home-Based Customer Care

VIPdeskConnect™

*Inbound and
outbound customer
service*

- Premium customer care
- Sales: cross-sell/up-sell
- Order processing
- Surveys
- Peak volume management
- Customer profile enrollment
- Email/chat services

VIPdeskConcierge™

*Customer loyalty &
personalized
Concierge Services*

- Dining reservations, entertainment tickets, trip planning, etc.
- Event management
- Travel and tourism – complete travel agency capabilities
- Experiential packages
- Rewards and redemption services
- Special offers and discounts

Brands Using Home-Based/Virtual Call Centers

**Office
DEPOT.**

Intuit

eBay

U-HAUL

J.CREW

Eddie Bauer
EST. 1920

STAPLES

jetBlue
AIRWAYS

BLUEFLY

Delta

1-800-flowers.com

Benefit of Home-Based Customer Care to Retailers

Virtual vs. Brick-and-Mortar

	Virtual Call Center	Traditional Call Center
CSRs		
High Retention (85%)	✓	
Improved Quality (15%)	✓	
Virtual Model		
National Labor Pool	✓	
Targeted Recruiting	✓	
Decreased Overhead / Facilities Costs / Expansion	✓	
Improved Continuity / Disaster Recovery	✓	
Peak / Overflow Management	✓	
Customer Impact		
Higher Quality of Interaction	✓	
Increased Customer Satisfaction Levels	✓	

Reasons to Deploy a Home-Based Call Center

Compelling Advantages

Retailer Benefits

- Higher quality
- Unlimited recruiting pool
- Superior cost model
- Higher retention
- Reduced training/recruiting costs
- Seasonality adjustments
- Operational efficiency
- Business continuity
- Cultural understanding
- Carbon reduction

Agent Benefits

- Flexible scheduling
- Pay for performance
- Elimination of commute
- Enhanced work/life balance
- Reduced expenditures
- Comfort of working from home

Current Retail Industry Challenges

- Consumer confidence in spending is down
- Unpredictable economic environment
- Seeking to cut costs without sacrificing quality
- Greater need for infrastructure flexibility
- Desire to maintain continuity across channels
- Increased need to retain current customers

Common Retail Call Center Challenges

- Overhead costs
- Fixed infrastructure
- Scalability
- Operational adaptability
- High turnover/attrition
- Limited disaster recovery
- Limited recruiting pool
- Limited access to highly skilled agents/CSRs

Opportunities for Retailers

- Leverage a model that allows for flexibility-seasonal and intra-day
- Experienced; highly skilled; loyal agents
- Reduce expenses
- Focus on core strengths, products, core brand
- Align in-store and at-home customer experiences
- Improve metrics - converting more contacts to sales; increased AOS, etc.
- Improve customer satisfaction
- Maintain and grow current customers

Increasing Customer Loyalty and Customer Spend

Customer Experience Considerations

- Every contact is critical
 - In-store, phone, email and online chat
- Conversion of contacts to sales
 - Driving performance with each interaction
- Agents that have a passion for your brand
 - Individuals who are already a fan of your brand
- Flexibility with coverage
 - Staffed when customers need you
- Overall satisfaction
 - A key driver for repeat customers
- Increasing loyalty and spend with customers
 - Much easier than marketing to new customers

Home-Based Customer Care is the Answer

The People

- Unlimited recruiting pool
- Profile of home-based CSR is educated, experienced, mature
- Opportunity to recruit for specific skills and interests
- Low attrition leads to highly productive, knowledgeable team

The Flexibility

- Meet spikes, rapid expansion for growth, new call patterns
- Meet SLAs without overstaffing
- Reduce "lost revenue" opportunities from abandoned calls
- Performance-based scheduling

Dynamic Workforce

- Results and metrics driven – performance based compensation and scheduling
- High level of job satisfaction – translates into positive customer experience

Financial Impact of Home-Based Customer Care

Key Questions

- Is your customer service operation a cost center or a profit center?
- What are your highest expenditures?
- How would you like to better align your revenue with your expenses?
- Are your top performers working key shifts/hours?

Traditional Customer Care Fixed Investments

Infrastructure costs

- Building/leasing costs
- Utilities and maintenance
- Facilities management
- Furniture/fixtures
- Technology costs
- Telecommunications costs

Personnel costs

- Recruiting and hiring
- Turnover
- Management
- Training
- Cost of unproductive time

Now you can impact these costs

The Home-Based Solution

Infrastructure Cost Reductions:

- Eliminate/reduce costly capital expenditures
- Eliminate/reduce costly ongoing expenses including facilities, management, support
- Eliminate/reduce costs of idle infrastructure

Personnel Cost Reductions:

- Reduced recruiting/hiring costs
- Reduced training costs
- Reduce cost of turnover associated with productivity loss
- Reduce costs of overstaffing required to meet SLAs
- Reduce management costs

The Home-Based Solution (cont'd)

- Further cost reductions through the automation of business processes
 - Recruiting/on-boarding
 - Training
 - Metrics driven management
 - “Virtualize” culture and communications
- Align business objectives with virtual agents
 - Empowerment of business owners
 - Objective and clear performance criteria
 - Performance-based compensation and scheduling

VIPdesk Success Stories

VIPdesk Client Bluefly Awarded 2008 International Service Excellence Award

- In November 2008, Bluefly was awarded the *International Service Excellence Award*
 - Category of Business-to-Consumer Contact Center
 - Awards are given to organizations in all industries worldwide in recognition of their commitment to customer service excellence

- VIPdesk has provided Bluefly's e-mail, phone, and online chat customer support since July 2007. Results include:
 - Increased total service sales by 23% year-over-year
 - Increased sales conversion
 - Reduced cost per contact 18% year-over-year
 - Virtually no attrition
 - Within 3 months:
 - 87% customer satisfaction phone and e-mail
 - 94% customer satisfaction in chat

Other Client Results

Client 1

Exceeded dollars/order goals through holiday season while ramping agents to double capacity

Reduce AHT by 31% over the first year of operation

Reduced shrinkage by 14% over two months

Handled 200%+ of forecasted volumes during season periods where weather impacted client's internal center

Enabled client to consolidate in-house call centers down to one during the first year, handling 67% of peak traffic in year two

Client 2

Improved email contact completion rate by 41%

Improved service levels by 60%

Reduced AHT for the client by an average of 22 seconds

Improved overall first-contact resolution

Home-Based Model Summary

3 Ways Home-Based Customer Care Provides Flexibility for Retailers

1- Facilities- reduce costs

- No need for permanent investments
- Affordable disaster recovery

2- People- leverage top talent

- Provide staffing to meet fluctuating volumes
- High quality of agents provide business model adaptability
- Limit ramp up time for expansion
- Leadership/management

3- Performance- increase results

- Capture more
- Convert more
- Retain more

More Information

More Information on Home-Based Customer Care

- November 2008 *Retail Customer Experience* Magazine article, "Top Five Tools Retailers Need to Survive".
 - <http://www.retailcustomerexperience.com/article.php?id=741&prc=59&page=69>

- VIPdesk and IDC co-authored a whitepaper on the home-based customer care market
 - This whitepaper can be downloaded at www.vipdesk.com/whitepaper

- Subscribe to *Virtual Voice* – a monthly newsletter clipping of relevant articles covering the virtual call center space
 - Industry-wide information, not just VIPdesk specific
 - Subscribe via email at: virtualvoice@vipdesk.com

Questions?

Questions?

- Submit your questions now using the “Questions” function in the Webinar interface.

- You can also email questions to press@vipdesk.com or call 703-837-3507 for follow-up after today’s Webinar.

VIPdesk™

CUSTOMER CARE FOR PREMIUM BRANDS

Website: <http://www.vipdesk.com>

Twitter: <http://www.twitter.com/vipdesk>

Facebook: <http://www.facebook.com/vipdesk>

LinkedIn: <http://www.linkedin.com/companies/vipdesk>

YouTube: <http://www.youtube.com/user/vipdesk>

Via RSS: http://twitter.com/statuses/user_timeline/23095083.rss

