

Real-Time Data Improves Troubleshooting Efficiency

THE OPPORTUNITY

A nationwide wireless communications provider serving about 6.6 million customers believed costly engineering resources were being monopolized by the following:

- trouble ticket resolution escalations
- law enforcement requests
- other customer issues

In some instances, individual cases were taking up to two days to resolve.

How did this provider reduce troubleshooting times and improve efficiencies?

THE DETAILS

Using TrueCall® software and training, the service provider is now able to quickly integrate and access customer data from one location.


Because TrueCall uses real-time data and call data archived up to one year, it provides a powerful desktop tool for personnel, who no longer have to pull data from various sources. Not only does TrueCall reduce the time spent pulling records and client-related data, it allows engineers to analyze data faster.

THE RESULTS

The TrueCall implementation achieved significant savings and helped increase engineering efficiency by more than 30%

Engineers get more done in less time and job satisfaction is increased. Greater efficiency means improved customer satisfaction and reduced churn.

- Quickly search actual customer call activity
- Use live data immediately from your desktop
- Pull large amounts of data for specific times and locations
- Filter on key fields to speed processing and drill down
- Pinpoint problem areas for analysis using phone number searches to accurately resolve customer issues in minutes


Greater efficiency means improved customer satisfaction and reduced churn.

CONTACT
AN EXPERT


Trouble ticket resolutions, law enforcement requests, and other customer-related issues can be time-consuming and complicated activities that use precious engineering resources. Simplify tasks and save time with TrueCall.


For more information, please
visit www.netscout.com or call us
at 1-800-833-9200 option 1
or +1-469-330-4000

Americas East

310 Littleton Road
Westford, MA 01886-4105
Phone: 978-614-4000
Toll Free: 800-357-7666

Americas

3033 W. President
George Bush HGWAY
Plano, Texas
USA 75075

EMEA

One Thames Valley
Wokingham Road
Bracknell, Berkshire
RG42 1NG

APAC

238A Thomson Road #23-02/05
Novena Square Tower A
Singapore
307684 SG

NETSCOUT offers sales, support, and services in over 32 countries.

© 2016 NETSCOUT SYSTEMS, INC. All rights reserved. NETSCOUT, nGenius, InfiniStream, Sniffer, nGeniusONE, ASI, Adaptive Service Intelligence and the NETSCOUT logo are registered or pending trademarks of NETSCOUT SYSTEMS, INC. and/or its affiliates in the United States and/or other countries ("NETSCOUT"). All other brands and product names and registered and unregistered trademarks are the sole property of their respective owners. Use of this product is subject to the NETSCOUT SYSTEMS, INC. ("NETSCOUT") End User License Agreement that accompanies the product at the time of shipment or, if applicable, the legal agreement executed by and between NETSCOUT and the authorized end user of this product ("Agreement"). NETSCOUT reserves the right, at its sole discretion, to make changes at any time in its technical information, specifications, service, and support programs.