

25 Ways to Save on Customer Support Costs

This infographic is provided courtesy of GlowTouch and provides a quick rundown of cost-saving strategies. For a more complete explanation of these solutions and more context on how they drive savings, see the complete article on **25 Ways to Save on Customer Support Costs**.

1. Track Efficiency & Performance MetricsMeasure efficiency and performance to improve and capture

savings. See **The Ultimate Guide to Customer Support Metrics**.

2. Increase AvailabilityCustomers seek help unevenly across times and channels. Limit idle

agents during low volumes with **Workforce Management Software**.

3. Skill-Up Your TeamThe better your people, the more efficient your team. Invest in a

robust recruiting and training program to maximize productivity.

—

then rotate, so they efficiently learn each type, one at a time.

4. Improve Efficiency with Staff Rotation

5. Segment Contacts for Faster ResolutionResolve contacts faster with phone and online menus, distinct depart-

ment emails and CRM tools that route contacts to proper teams.

Don't put new agents on all types of contacts. Let them master one

Automate some contacts using chat bots, Interactive Voice Response (IVR) and email auto-responders.

6. Automate Incoming Contacts

7. Extend Your Knowledge Base with Chat Bots

Chat bots complement teams, limit contacts and save time by guiding visitors to instructions, FAQs and proper departments.

Create pre-written responses for chats and email tickets that your agents can send for specific types of tickets, saving time.

pertinent information at their fingertips to quickly resolve issues.

9. Integrate Every Tool You Use

8. Pre-Defined Responses

Integrate chat and support tools with your CRM so agents have all

Tun!

10. Get Everyone on the Same Page

to key information to resolve customer issues faster.

11. Build the Right Team

Building a great team means hiring. Sometimes, it's easiest to use an experienced, specialized partner that's built many great teams.

Use collaboration tools to give all cross-departmental teams access

12. Direct Customers to Live Chat Using Design

Chat offers instant resolution and lets agents handle multiple contacts

13. Social SupportUse social support. It's often faster and less expensive than c

at once. Design your site so chat is more visible than phone.

Use social support. It's often faster and less expensive than calls. You can also reach many customers before they ask questions.

14. Create a Robust Website Knowledge Base

on your site. Use site design to funnel visitors to these materials.

behind contacts to the right people — and eliminate the causes.

Add and improve FAQs, tutorials, articles and SEO-friendly videos

16. Match Your Support and Order Fulfillment

15. Root Cause Analysis

Get fulfillment and support teams on the same page for every order using shared communications systems to reduce issues.

17. Proactively Inform Customers of Key Changes

Use and continuously improve closed-loop processes to bring root causes

Proactively update customers about big changes to your product. If they know what to expect, they'll be less likely to ask about it.

User communities help customers solve challenges, limiting contacts. Who better to help than people who use your product?

1/3 of U.S.-based support. Just be sure to **Select a Quality Vendor.**

19. Take Some Support Offshore

18. Build a User Support Community

20. Match Service to Expectations

Track and deliver to the right service level for your customers, not an unnecessarily high, expensive standard beyond their needs.

Support in India, the Philippines and Eastern Europe costs about

21. How Many Supervisors Do You Really Need?

supervisors. Overstaffing can quickly add costs to a team.

Limit your hours. But be intentional about this to avoid extra

Review your supervisor-to-agent ratio so you're not overstaffed on

volume during peak hours, which may actually require more staff.

22. Strategic Hours

23. Strategic Channels

Many companies have fully abandoned phone support and only offer support across live chat, email, SMS or social channels.

24. Proactive Support

Start live chats with people on FAQ pages and articles to remove barriers, resolve issues and avoid costly calls before they happen.

DE Cross Colling and Uncollin

25. Cross-Selling and UpsellingUse support inquires to cross-sell, upsell and generate leads. You

may be able to **Turn a Profit on Support** and see **177% ROI**.