

start

Building a Successful Online Customer Support Program From Scratch

JASON SCOTT LIVINGSTON

FORMER: DIRECTOR OF CUSTOMER SERVICES - BIOWARE

FOUNDER: STARTWITHCARE.COM

TWITTER: IAMLIVINGSTON

JASON@JASONSCOTTLIVINGSTON.COM

WWW.LINKEDIN/IN/JASONSCOTTLIVINGSTON

INTRODUCTION

- I have spent my career in identifying, developing, and delivering world-class customer experiences. I am passionate about business development, and believe that the customer relationship is one of the most critical pieces to success in any consumer facing business.
- My career has covered a global footprint including: The US, Russia, Poland, India, Philippines, England, Luxembourg, UK, France, Germany, Mexico, and Ireland.
- In 2001 I joined AOL, Inc. where he spent 8 years in various positions focusing on the global execution and delivery of Customer Support to a customer base of over 36 million. I have worked at an executive level for 3 Fortune 500 companies, started and sold my own company, served as an advisor to the board of directors, and managed global customer support models for customer audiences of over 100 million.
- I am the founder of STARTWITHCARE.
- In April 2009, I joined BioWare as the Director of Customer Service.

JASON SCOTT LIVINGSTON

FORMER: DIRECTOR OF CUSTOMER SERVICES - BIOWARE

FOUNDER: STARTWITHCARE.COM

TWITTER: [IAMLIVINGSTON](https://twitter.com/IAMLIVINGSTON)

JASON@JASONSCOTTLIVINGSTON.COM

WWW.LINKEDIN/IN/JASONSCOTTLIVINGSTON

WHY BLOWARE? WHY GAMING?

Amazing Team **Amazing Leadership** **Amazing Opportunity**

- **Build from Scratch** – Make My Own Mistakes!
- **Vibrant, Creative, Growing industry** – Art and Science Combination!
- **Incredible Customer Base:** Highly Social, Interactive Community, Highly Technical, the Perfect Test-Bed for the Future of Customer Support!
- **Unique Challenges:** Volatile Customer Loyalty, Deep product, Huge Contact Propensities!
- **Paradigm Shift:** A Chance to Bring in Fundamentals and Core Customer Service Best Practices and Experience.

...a chance to exceed expectations!

HOW WE BUILT BIOWARE²

- Joined BioWare in April 2009
- Placeholder Plan Review – New Strategic Plan and Budget Established
- In May of 2009, I engaged with the Irish and Dutch authorities to review various options for a European Support Site.
- In March of 2010, BioWare announced the engagement of an agreement with the IDA to establish a support studio in Galway Ireland to support 200+ jobs.
- In June 2010, I opened the BioWare/EA Ireland office.
- In September of 2011, BioWare Ireland's official building location was inaugurated and opened by the Prime Minister of Ireland Enda Kenny.
- On the same day BWI announced an additional 200 jobs (bringing the total to 400).
- Beginning in October 2011, we began building out our BPO support teams of 1200+
- In December 2011, BWI successfully launched support for SWTOR.

WHY ARE YOU HERE?!

Building a Successful Online Customer Support Program From Scratch

“One of the often forgotten and underestimated requirements for launching a game product is the amount of thought and work necessary to deliver customer support and engagement at launch. It doesn't matter the size or type of game, you will engage with your customers or they will engage without you.”

- **Guidelines on how to build or improve a customer support organization.**
 - **Three-point strategy on building and improving the organization.**
 - **Key processes and guidelines for making critical decisions.**
- **Components needed in building a successful customer support solution.**
 - **Futurology.**

...a FRAMEWORK for ANY GAME or STUDIO – No Matter the Size!

1. PLAN

start

KEY CONSIDERATIONS:

- Build to YOUR needs.
- Do the ROI – What makes sense?

1. Plan:

- Build a Budget – *Know your Ratio – Cost to Revenue*
- Strategic Approach – *What are you doing!?*
- Construct Some Models – *Know Your Drivers*
 - Ratios vs. Actuals Planning! – *DUH...*
 - Propensity to Contact (Percentage of Contacts)
 - Efficiency (Contact Duration)
 - Productivity (Agent Utilization)
 - Know Your Targets – SLAs

startwithcare.com

1. PLAN

- Form Your Strategic Approach – Review your Options:
 - Technology vs. Talent
 - Which is better?
 - Today's Challenges
 - Social, Product Complexity, Insight, Big Data
 - Support Types
 - Tech Support? Billing? In-Game? TOS? Etc.
 - Support Channels
 - Online Support Portal, WebChat, In-Game KB, In-Game Chat, Email, Phone, etc.

2. STRATEGIC APPROACH

1. Launch Support

- Build an extremely agile and flexible model for the CS support for launch.
- Meet or exceed all CS targets out of the gate.
- Launch with the best suite of people, tools, and management available.

2. Capture the Beast and Tame it

- Accurately begin capturing customer key data points from launch.
- Build historical modeling and forecasting for workforce management, retention, and proactive strategic opportunities going forward.
- Understand who our customers are.

3. Maximize Efficiencies, Minimize Costs

- Using aggregated data, implement proactive opportunities to extend customer lifecycle.
- Maintain a VOC to deliver back to the business silo's retention opportunities – LIVE SERVICE!
- Seek out the right opportunity to proactively sell product.

3. VISION

Set a CLEAR STRATEGIC VISION:

- Clear Goals
- Sell it, Sell it, Sell it. Communication Up and Down.
- Get a Vision Statement

BioWare Customer Support Strategy:

Deliver: Support experience **on par** with BioWare's reputation.

Premium self-support options.

Maximized efficiencies in staffing.

Exceptional tools support.

Intelligent blending of external-industry best practices, along with the best-in-class support features of current MMORPG's and beyond.

Intuitive self service capabilities at all touch points

Hybrid Approach to Staffing (Internal/External split).

Maximization of productivity through efficient, dependable, scalable tools strategy.

THE BIOWARE CS VISION

Quality in our Workplace

- *The best tools and training in industry.*
- *Clear performance planning and mentoring programs.*
- *Loyalty, rewards, and retention programs.*

Quality in our Products

- *Clearly defined and managed Customer Satisfaction and Quality scoring.*
- *Delivery and maintenance of in-game policy for the studio and customer.*

Quality for our Investors (Our Players)

- *The fastest ever in-game support experience in an MMO ever.*
- *Deliver In-Game Self-Service and KB.*

4. BUILD IT

My Organization:

CS OPERATIONS:

*Global Internal and
External Customer
Support*

CS SERVICES:

*Workforce
Management, BI,
Reporting and
Analytics Learning
and Development,
Program
Management,
Quality Control,
Operational
Improvement*

CS RISK – FRAUD PREVENTION:

*Internal Fraud,
External Fraud, Terms
of Service
Enforcement, PCI
Compliance, Business
Continuity*

CS GLOBAL COORDINATION:

*Project
Management, BWA
Interface, Live
Services*

CS TOOLS AND TECHNOLOGY:

UDS, CRM, Game Integration, All CSR Facing Tools, Reporting, etc.

- Design your Organization
- Talent : Forming, Storming, Norming, Performing
- Technology: Needs vs. Wants

A WHOLE NEW COMPANY!

Building a New BioWare Business Unit from Scratch – In Ireland!

CORPORATE OPERATIONS:

Making sure we have money to do stuff with. Keeping the Lights on.

HUMAN RESOURCES:

Keeping us Happy.

RECRUITING:

Attracting, Reviewing, and Collecting together the greatest talent on the planet.

SITE ADMINISTRATION:

Office Management, Administration, Facilities, IT Support, Payroll

LEGAL

FINANCE

ADVISEMENT

TALENT STRATEGY

3 Models:

- **All Internal** (Blizzard)
 - Complete Control, Costly, Limited Flexibility, Stagnant
- **All External** (“Old”EA)
 - Lack of control, Attrition Impacts, Deviation, Savings at Cost
- **HYBRID MODEL** (BioWare)
 - Stability, Flexibility, Quality, and Value
 - **Managed Attrition Impacts:** Maintain Core Competencies
 - **Managed Control:** Testing, Critical Processes, Turnaround
 - **Managed Risk:** Partner Development, Distribution of Support

BPO Selection Criteria:

- Ability to Scale
- Long Term Partner Potential
- Historical Performance and Experience
- Previous Client List
- Gaming Experience
- Pricing

TOOLS STRATEGY

- **Self-Help/Deflection:** All CS Help touch points will maximize self-help capability, balanced against customer satisfaction.
- **Efficiency:** Simple single intuitive knowledge base and Single CRM suite: easy to navigate, user-friendly UI, intuitive, self-driving, and dependable.
- **Cost:** Most for our money. SaaS vs. Hosted.
- **Scalability:** Proven. 12 million plus.
- **Flexibility:** Ability to absorb and flex to meet constant tool addition and product changes.
- **Dependable:** 24X7X356 operation schedule: maximum uptime possible.

5. A HYBRID APPROACH

*Let's Talk about
OUTSOURCING for a
minute...*

OUTSOURCING

And you thought India was far, far away

- Cloud Resourcing!
Protecting your CORE!
- RFP Process and Development –
HUGE Opportunity to sell and You MUST KISS! This is NOT the time for Poker Face!
- Partnership vs. Vendor Relationships
CSR's are NOT Blade Servers! Dating and Marriage
- Criteria for Selection
You Get What You Pay For!
- Small, Medium, or Large?
That is the Question!

start
startwithcare.com

BIOWARE'S CS FOOTPRINT

We had 5 global locations:

BioWare Ireland

Global Headquarters for Customer Services

Tier 3

Spain

German, French, and English Support

Tier 1 & 2

Lisbon

German, French, and English Support

Tier 1 & 2 & 3

Manila 1

English Support

Tier 1 & 2

Manila 2

English Support

Tier 1 & 2

UK

Gold Spam Mitigation Queue

TOS

6. LIVE SERVICES

CRITICAL:

Integration with Development,
Marketing, CRM, Studio

How we approached it:

Policies and Procedures – Run Books

Real-time Reactions:

- GMOD
- MOD
- QPD
- COMMUNITY
- LIVE PRODUCTION
- NOC

A True Proactive
Approach

CS CONTRIBUTION

We SURVIVED launch, hitting key metrics, and maintained. 😊

CS perception went up and down, but better than expected with such a massive support requirement and new staff.

In the 1st 2 Months from LAUNCH - SWTOR Customer Service handled:

1.4 MIL	In-Game Tickets
520 K	Email Tickets
500 K	Phone Contacts

For a grand total of: **2.6 MILLION contacts HANDLED.**

CS Customer Support Forums currently include: 11,500+ CSR Support Posts
CS Knowledge Base Team have created 2500+ Articles and 1000 CSR
Templates

CS CONTRIBUTION

CS GMOD Escalations to Live since Launch:

141 Resolved Issues
32 Ongoing Issues
22 Tools Related Issues

- Resolved Tickets
- Ongoing Tickets
- Closed Tools Tickets

Fraud and Risk Prevention

- Fraud Reports, Escalations, and Actions
- TOS Enforcement
- Gold-Spam Mitigation 3000+ Accounts Banned

Alpha Squadron

- Over 2000 Handled

RESULTS? – AWARDS!

EA Action Awards

LEARN AND GROW

Finalist: BioWare Ireland

THINK CONSUMERS FIRST

Winner : SWTOR Live Services Team

7. KEY LESSONS – POST-MORTEM

5 Steps to a differentiating Customer Experience:

- *Solid Customer Support Business Intelligence*
- *Exceptional Communication Capabilities Through Social Channels*
- *Tight Product Integration*
- *Quantify the IMPACT!*
- *It's Never Too Early to Start!*
- *Executive Sponsorship - Stand Your Ground!*

8.FUTUROLOGY?

CHALLENGING THE NORM

“Where is Customer Engagement Going?”

Nicola Millard
-Customer
Experience
Futurologist

http://www.slideshare.net/LetsTalk_BT/clouds-crowdsandcustomersnicolamillard

start
startwithcare.com

8.FUTUROLOGY?

“Customers WILL bypass your organization!”

83% agree

I use reviews of products and services on the internet to check quality

Only 25% agree

Most of the online recommendations I read on the internet are not very useful

31% agree

I trust the content on customer forums, it's unbiased and reliable

51% agree

I trust the content on a customer forum more than an organisations' website

Only 24% agree

I trust the content on an organisation's website or forum, it's unbiased and reliable

37% agree

I contribute to online forums, online reviews e.g. Trip Advisor etc

**WHAT
CONSUMER**
consumer information

get **satisfaction**

 Amplificate

http://www.slideshare.net/LetsTalk_BT/clouds-crowdsandcustomersnicolamillard

SO WHAT?!

The Way That We Seek Advice is CHANGING!

56% of online consumers agree that their calls are more complex as simple transactions are automated.

64% say they would rather use the phone than a website FAQ to sort out problems.

“In this self-service era, it is critical to recognize that satisfaction with a company's web site and voice response system are not as powerful in generating or reinforcing consumer loyalty as the core human touch points” – Strativity Group

http://www.slideshare.net/LetsTalk_BT/clouds-crowdsandcustomersnicolamillard

SO WHAT DOES THAT MEAN?

Support has to change, “Churn and Burn” must die. Customer Support is an art, not an entry-level role anymore!

- *Apple's BPO Support Strategy*

The lines between Marketing, CRM, and Customer Care are breaking down!

- *Focus Group Testing vs. Contact Centers!*
- *Apple vs. Zappos*
- *Maersk Example*
- *BIG DATA!*

KNOWLEDGE Retention is critical!

- *Community vs. CS – Listen to the 93%!*

YOU HAVE to be SOCIAL!

- *Customers will bypass you...losing a chance to build the relationship.*

GORDON WALTON

At GDC in 2003, Gordon Walton gave a talk entitled “Top 10 Reasons Not to Make an MMO”

Top 10 Reasons Not to Make an MMO

1. Too Many are Being Built
2. It Requires a Mastery of Too Many Disciplines
3. A Huge Team is Required
4. Getting a Credit Card from a Customer is *Hard*
5. The Online Industry is Counter-Intuitive to Packaged Goods Company Management
6. Everything You Know about Single-Player Games is Wrong
7. The Internet Sucks as a Commercial Delivery Platform
8. Customer Services is *Hard*
9. There are Lots of Legal Issues
10. They Cost Too Much Money to Build and Launch!

CUSTOMER SERVICE **IS** HARD

Get Help.

Get Expertise...or get burned.

Bring the best practices, policies, procedures, and experience of in-game industry as well as external industries to provide the best customer support experience possible.

CUSTOMER LOYALTY - BAD AND UGLY

CUSTOMER LOYALTY – THE GOOD

I called Customer Support pissed off because I thought I knew the answer to my security question and I was being locked out of my account for no reason (My roommate had the same issue), but the guy who answered (whoever he was, sounded Indian or something) was SUPER nice and polite despite my being pissed off for no reason, solved my issues within 2 minutes, and now I'm getting ready to enjoy this game again. THANK YOU. I FUCKING LOVE YOU GUYS. YOU CAN CONTINUE HAVING ALL MY MONEY. Although I missed out on the pre-order cause I was broke as fuck, and if there was anyway you guys could send me a pre-order crystal in-game, I'll draw you a unicorn with a lightsaber as a horn or some shit and scan it and email it to you guys. <3

03/29/2012
06:17:39

QUESTIONS?

JASON SCOTT LIVINGSTON

FORMER: DIRECTOR OF CUSTOMER SERVICES - BIOWARE

FOUNDER: [STARTWITHCARE.COM](http://startwithcare.com)

TWITTER: [IAMLIVINGSTON](https://twitter.com/IAMLIVINGSTON)

[JASON@JASONSCOTTLIVINGSTON.COM](mailto:jason@jasonscottlivingston.com)

[WWW.LINKEDIN/IN/JASONSCOTTLIVINGSTON](http://www.linkedin.com/in/jasonscottlivingston)

I can help...because customer care IS hard.