#TwitterData

Your social customer service vendor checklist

People share hundreds of millions of Tweets every day - expressing their thoughts, experiences and opinions - making Twitter one of the top channels where customers engage with brands, including airing their customer service woes.

82%

of people on Twitter actively engage with brands¹

80%

of social care requests sent via social platforms also happen on Twitter²

74%

of social media professionals also reported using social platforms to perform some customer care³


is the average cost of a social interaction compared to \$6 for a call center interaction⁴

It just makes good business sense to go where your customers are, especially if the channel where they're sharing their experiences is public, like Twitter. A negative experience can go viral quickly and silence or inaction can do serious damage to your brand. Plus, this more intimate and immediate way of connecting directly with your customers through a public display of empathy, an apology or even a sense of humor can humanize a brand and ultimately build increased loyalty.

Are you ready to start engaging with your customers on Twitter? There are lots of service providers out there ready to help. The following checklist will help you navigate the vendor selection process and make a more informed decision.

The Social Customer Service Checklist

Customer Service Analytics

Key care-focused metrics should include First Response Time, Average Handling Time and Time to Resolution. What metrics are available and will you be able to create custom metrics to align with your specific business needs?

Approval Workflows

Will you be able to create permissionbased custom workflows for the purposes of agent collaboration, content approval and quality control?

Customer Experience Auditing

The ability to access and export the full conversation history and call agent actions is especially critical in highly regulated industries such as financial services.

Case Management and Ticketing

Can you create cases or tickets for follow-up and/or escalation? What about connectors or integrations to commonly used case management platforms?

Customer Service Chatbots

Can you integrate chatbots? Twitter has deployed a number of features to improve customer experiences such as welcome messages and quick replies. Will you have access to these features?

Compliance and Information Security

Whether it's SOC2 accreditation or other certifications important in your industry and/or country.

¹2017 Twitter User Survey ²2016 Twitter Advertising Survey

³The Harris Poll, Social Media 2.0 How Social Data Informs Business Decision Making ⁴Forrester Report 2015: Contact Centers Must Go Digital or Die

#TwitterData

Your social customer service vendor checklist

The Social Customer Service Checklist (continued)

Conversation history

Threading public tweets and private Direct Messages together into a conversation view provides valuable context should an issue need to be escalated or passed to another agent. Twitter has made it easy for brands to move a customer from a Tweet into a private message with the launch of Direct Message deep links.

Routing & Prioritization

How will social messages be routed and prioritized to appropriate care

CRM & ID Matching

Can you add tags and notes to social profiles? How are these additions added to your CRM? Twitter allows brands to match user IDs to customer records under specific circumstances - if the user has expressly consented or the matching is being done based on publicly available data and/or data provided directly by the applicable Twitter user that an individual would reasonably expect to be used for that purpose.

Customer Care Feedback

Can you deploy CSAT and NPS surveys as well as track sentiment conversion? Twitter's Customer Feedback feature enables people to privately share their opinions with a business after a service interaction. Will you have the option to access this feature?

Data Access

What are the relationships with the social networks being featured? Enterprise level? Whitelisted access to API feeds? These relationships matter, when it comes to your mission-critical customer care operation. Certified Twitter Official Partners can be found here [insert link].

Integrations & pre-built Connectors

Which third-party software integrations

agents? There are many options including routing based on keywords, influencer score and CRM history. Don't forget language-specific routing for localization and global coverage.

Customer Knowledge Base

Is there a built-in knowledge base for care agents with suggested answers based on the context of the message? What about connectors to your existing knowledge base or content management system?

Onboarding

What will the onboarding process look like, both for product training and the softer side of social care such as establishing an appropriate tone of voice? are important to you? If you can access them, how? Are they unidirectional, bi-directional or an iframe? What about custom integrations?

Credibility

Specific industries tend to have their own needs when it comes to customer care. Does the vendor understand and have experience in your industry? Ask for case studies and customer references.

Your customers are waiting for you on Twitter. Are you ready to join them?

Get started at <u>data.twitter.com</u> where you'll find case studies and a list of Twitter Official Partners.

