Improve Customer Satisfaction and Reduce Support Costs with Cisco WebEx Remote Support

Cisco WebEx Support Center Remote Support Product Overview


Cisco WebEx Remote Support Highlights

- Boost support representative productivity.
- Provide more personalized support with high-quality video.
- Accelerate diagnosis and problem solving by working directly on remote customer desktops.
- Decrease call times, increase firstcall resolution, reduce the number of onsite visits, and reduce overall support costs.
- Meet and exceed service-level agreement (SLA) objectives and increase customer satisfaction.

"Recently, we had a team in Asia who needed to troubleshoot an issue for a user located on a remote Indonesian island. It would have cost thousands of dollars to travel to the island, but with WebEx technology, we were able to log into the computer remotely and fix the problem."

- Adam Bricker, CIO, World Vision

Deliver Hands-On Support without Costly Onsite Visits

Reduce travel by offering customer support and service to both internal employees and customers remotely. Accelerate resolution and cut costs by delivering personalized service with streaming VoIP and high-quality video. Easily monitor, queue, and route support requests with a fully integrated Cisco® WebACD automated-call-distribution (ACD) system. Improve customer satisfaction by providing high-quality support and resolving issues on the first call. Troubleshoot and fix issues directly on your customer's remote desktop. Invite a subject-matter expert to join your session instantly.

Optimize Support with Recording and Reporting

Provide better customer service and improve compliance using network-based recording to document sessions, expedite incident resolution, and train new support staff. Access recordings easily from your Cisco WebEx® site. Analyze and improve support processes using the detailed reporting function.

Count on Cisco for Secure, Scalable WebEx Service That Works Across Firewalls

Cisco WebEx services are delivered on-demand over the global Cisco WebEx Cloud. No software or hardware installations are required, making these services easy to implement and scale as your needs change. Security of your support sessions is assured using encryption technologies such as SSL and AES. Beyond its own stringent internal procedures, the Cisco Office of Security engages multiple independent third-parties to conduct rigorous audits against internal policies, procedures, and applications every year. These audits validate mission-critical security requirements for both commercial and government deployments.


Get the Features You Need to Deliver High-Quality Support for Less

Pre-session

Inbound Online Request: Click-to-Connect

Make it easy for customers to initiate a session with a button on your website, product, or email signature. Automatically route support requests to a support representative's queue or a customized request form.

Outbound Request

Start a session from email or the Cisco WebEx desktop client.

Callback and Wait Times

Give customers the option to request a callback, and show them the estimated wait time. The support representative and customer can join an audio conference after receiving an immediate callback from Cisco WebEx.

In Session

Desktop and Application Access

View and control a customer's desktop or applications, or allow the customer to view or control yours.

Custom Scripts

Save a library of frequently used scripts. Push and run scripts with a click for easy patches and updates.

File Transfer

Drag and drop files to and from a customer's system to patch or update.

Log on to a Customer's Desktop as Admin

Sign on to a customer's machine as an administrator.

Remote Printing

Print from a customer's computer to a local printer.

Integrated VoIP and High-Quality Video

Speak with customers via teleconference or integrated VoIP. Provide more personalized support using live high-quality video.

Chat

Chat with several support representatives and customers at once.

Multisession Client

Easily support multiple customers at once from a tabbed client interface.

System Information

Collect system information with one click. Print and save the information for future reference.

Reboot and Reconnect

Maintain the same session even after reboot and in safe mode.

Agent Inbox

Get a notification when a customer is in your queue. Control personal settings and availability status.

Real-Time Status of Other Agents

Support representatives can see all other agents' queues and availability for easy escalations.

Post-session Survey and Notes

Take customer surveys and save support representative session notes.

Manager Tools

Cisco WebACD Queue Manager

Set up queues with rules-based routing, by availability or skill set. Distribute a large number of requests by allocating them to subqueues by percentage.

Cisco WebACD Manager Dashboard

Monitor all sessions and agent activity at both the queue and support representative levels.

Session Recording and Editing

Record support sessions manually or automatically.

Management Reporting

Measure help desk and support statistics including number of sessions, session time, and session feedback.

Architecture

Firewall Friendly

Work through most firewalls using standard HTTP and HTTPS ports.

CRM Integration

Initiate sessions right from Salesforce. com, Remedy, and other CRM applications.

For More Information

For more information about Cisco WebEx Support Center, please visit:

http://www.cisco.com/c/en/us/products/conferencing/webex-support-center

http://www.webex.com/products/remote-support.html

Cisco WebEx Support Center Remote Support is updated regularly to meet the latest system compatibility needs. Please visit www.webex.com to see system requirements.

Languages currently supported include Chinese (Simplified and Traditional), Danish, Dutch, English, French, German, Italian, Japanese, Portuguese (Brazilian), Russian, Spanish (Latin American and European), and Turkish on the Microsoft Windows platform. The Mac in-meeting experience is available only in English.

* Supported only in the Microsoft Windows environment

cisco.

Learn more about Cisco WebEx Support Center and other Cisco WebEx solutions, all from Cisco. Speak with a solution specialist at 877-509-3239.