

ServiceNow Customer Service Management

Deliver effortless customer experience

ServiceNow® Customer Service Management (CSM) goes beyond traditional solutions by harnessing the power of the whole organization to serve customers. CSM helps you solve customer problems by bringing front, middle, and back offices together, proactively addressing customer issues, and enabling more self-service through automation. The results: increased customer satisfaction and reduced case volume and costs.

Bring front, middle, and back offices together

CSM makes it possible to permanently fix—and even prevent—issues by connecting customer service to other departments and automating processes across teams for faster resolution. Customer service can identify and assign issues directly to field service, engineering, operations, finance, legal, and other departments and track those issues to resolution. And when the problem is solved for one group of customers, future customers won't experience it.

Proactively address customer issues

Gain real-time visibility into the health of customers' products and services to proactively detect issues or even prevent the issues entirely. You can send preemptive alerts to affected customers, so they don't need to contact customer service. CSM helps identify and predict trends to drive actionable improvements and automate resolutions for the most frequently recurring problems.

Instantly handle common customer requests

CSM offers two options for self-service. First, an out-of-the-box customer service portal offers a customizable online service experience. Next, Engagement Messenger enables the same self-service to be easily embedded in third-party web and mobile web sites. Empower your customers to:

- Initiate automated solutions to common requests, such as address changes, warranty registrations, and password resets, with the service catalog
- Complete requests and get answers in a conversational format with a chatbot
- Find answers to common issues using knowledge content
- · Discover solutions by engaging with peers and experts
- View the real-time health of purchased products and services

Enterprise package

- Workforce Optimization Manage channels, schedules, team performance, and skills from one location.
- Process Optimization Visualize process execution, identify bottlenecks, and resolve underlying issues.

Professional package

- Proactive Customer Service Operations monitor your customers' products and services to identify issues and proactively fix them.
- Predictive Intelligence use machine learning to identify language in emails or cases, route issues, recommend solutions, and identify self-service and case trends.


With ServiceNow there is no legacy. The platform is a cloud solution that is built to underpin and integrate all the workflows in our customer service operation.

 Matthias Lippert, VP Customer Services, Basware Oyj


Use Playbooks to gain visibility into case processes that flow across departments and provide effortless customer experiences.

1

- Performance Analytics unlock insights to anticipate trends, prioritize and drive service improvements
- Virtual Agent improve the self-service experience with conversational guidance using a chatbot.
- Messaging Expand omni-channel service by engaging customers through their preferred messaging channels.
- Playbooks for Customer Service manage case flows across teams by digitizing and automating service processes.
- Guided Decisions dynamically guide agents to resolve cases with contextual next best action recommendations.
- Industry Data Models flexibly model households, business locations, accounts, contacts, and their relationships.
- Customer Project Management manage your entire project lifecycle and empower customers and agents to manage project tasks.
- Continual Improvement Management

 initiate and track improvements
 across the enterprise by aligning
 people, processes, and data.

These capabilities are in the Professional and Standard packages.

- Agent Workspace enhance agent productivity with guided resolution in a single pane of glass.
- Case Management manage interactions, model account relationships, manage SLAs, and outsource service.
- Omni-Channel support customers across web, phone, chat, email, inperson, and social media.

- Customer Central give agents a consolidated view of customer data to boost productivity.
- Visual Workflow & Automation automate service processes, tasks, and assignments with Flow Designer and Integration Hub.
- Self-Service drive self-service from a portal with knowledge, service catalogs, communities, and chatbots.
- Engagement Messenger Embed rich self-service in third party web sites via configuration.
- Knowledge Management provide instant access to relevant knowledge for customers and agents.
- Communities connect customers and employees with their peers to find answers and solve problems.
- Walk-up Experience for Customer Service – provide an efficient inperson service experience.
- Service Management for Issue Resolution – identify, diagnose, and permanently resolve customer issues.
- Mobile App manage cases on the go with a consumer-style app.
- Advanced Work Assignment Route work to the best agent based on criteria or an affinity to the case (affinity requires Pro package).
- Reports & Dashboards generate and distribute custom reports and dashboards on demand.

These applications work with CSM and are licensed separately.

- Order Management
- Field Service Management
- IT Operations Management
- Project Portfolio Management

Learn more: servicenow.com/csm


Deliver proactive service from any web site


Balance agent workloads and manage team performance


Visualize processes to identify and eliminate bottlenecks and inefficiencies


Monitor digital services offered to customers using IT Operations Management

servicenow.

© 2022 ServiceNow, Inc. All rights reserved. ServiceNow, the ServiceNow logo, Now, Now Platform, and other ServiceNow marks are trademarks and/or registered trademarks of ServiceNow, Inc. in the United States and/or other countries. Other company names, product names, and logos may be trademarks of the respective companies with which they are associated. SN_DataSheet_CSM_SanDiego_022022

servicenow.com 2