

The Premier BPO logo is contained within a blue circle with a white border. The word "PREMIER" is in a bold, black, sans-serif font. Below it, "BPO" is in a blue, sans-serif font, with the letter "O" replaced by a blue silhouette of a person's head in profile, facing right, with a globe-like pattern inside.

PREMIER
BPO

A man in a dark suit, light blue shirt, and patterned tie is smiling and writing on a notepad with a pen. He is wearing a yellow hard hat. The background is a blurred industrial or warehouse setting.

Case Study

Logistics' Operational Support

The Challenge:

Founded in 2009, a national logistics firm was built on the idea that a successful business could be built with the foundation of an atmosphere where employees could be themselves and be appreciated by their supervisors and co-workers. Started in the home of the co-founders, the logistics company experienced explosive growth in a very short period of time, growing from \$12,000 to \$26 Million. Company leaders asked Premier BPO to handle routine day to day tasks and enable their internal workforce to focus on projects that would allow the firm to continue to expand their operations.

The Solution:

The Logistics firm and Premier BPO collaborated extensively to build a program that would increase the efficiency of their in-house staff and support the corporate strategy towards growth and sustainability. The work fell into three different phases:

- ✔ Review of current processes and state: Through a series of interviews with executive management and leaders within the organization, Premier BPO conducted a thorough evaluation of internal processes. By studying the organization's processes, flow, data input methodology, and operational requirements, Premier PBO gained an understanding of the efficiencies and inefficiencies of the current processes.
- ✔ Strategy Building: Based on the initial review of the current processes and methodology, Premier BPO devised a solution that incorporated the use of two dedicated representatives who took on the responsibilities of customer service, broker updating and problem solving common challenges for drivers (such as directions, fuel advances and appointment rescheduling.)
- ✔ Execution plan: Based on the conversations between Premier BPO and the Logistics firm, it was decided to deploy two representatives, one of which would be available to cover the majority of a 24 hour time frame. One representative would work from 4 PM EST to 1 AM EST with the next coming in at 10 PM EST through 7 AM EST. With this strategy in place, Premier BPO was able to assist the internal staff in covering peak times and support drivers on the road.

The Impact:

As a result of Premier BPO's team, the retailer saw significant growth in the amount of returning customers. Premier BPO's team made 1.4 million calls and were able to complete 6.3 surveys an hour. Premier BPO worked thoroughly with the client's organization and provided effective and efficient lead generation support for the channel, helping them to meet their sales goals.

About Premier

Premier BPO is a leading provider of outsourced solutions and serves customers in diverse industry verticals at our three global call center locations. With over 140 years of collective leadership experience, we provide unique customized solutions that bring significant value to our mid-market and Fortune customers.

PREMIER BPO:

128 N. 2nd Street, Suite 210
Clarksville, TN 37040, USA

(931) 551-8888

info@premierbpo.com
www.premierbpo.com

Got Questions. Please contact for more information.