

Google's Business Messages

Brand Playbook

v1.1 | Last updated 06/01/20

Google

Release Notes

 Please ensure you're always using the latest version of the Playbook. Download the latest version on the [Business Messages developer site](#).

Version	Notes
	December 16, 2020 <ul style="list-style-type: none">Added oAuth section
v1.1	June 15, 2020 <ul style="list-style-type: none">Fixed typos

Using this Playbook

- ① **Build the Basics:** Design your Business Messages experience with a helpful first time experience, appropriate use of rich features, comprehensive and up-to-date information, and easy access to live agents.
- ② **Add Automation:** Provide users with quick support through automation that handles simple user inquiries and hands off to live agents when necessary.

Overview

Messaging Entry Points

Users can initiate a conversation with a business through Search or Maps

Local Search

Organic Search

Maps

General User Flow

Entry point

First time experience

First message sent

Features

Contextual Entry Point Information

Entry point information like type (e.g. Organic Search vs. Maps) and location (e.g. Mountain View store) is passed alongside messages allowing agents to better service users

Local Search

Maps

First time experience

1. Business branding (logo + business name)
2. Welcome message
3. Conversation starter chips

[Developer docs](#)

Chips

1. Conversation starters
2. Suggested replies
3. Suggested actions

[Developer docs](#)

Conversation starter chips

Suggested action & suggested replies

Rich cards & carousels

Display URLs as a rich card to link out to site pages when it is a critical next step. When presenting multiple options to choose from, use a rich card carousel

[Developer docs](#)

Rich card

Rich card carousel

OAuth

Verify users' identities and provide personalized information in a secure way

[Developer docs](#)

oAuth Example

User chooses workflow

User prompted to sign in via chip

User directed to URL to sign in

Authentication is successful and user is returned to conversation

oAuth Example

User chooses workflow

User prompted to sign in via chip

User directed to URL to sign in

Authentication is successful and user is returned to conversation

Build the Basics

Build the Basics

Prioritize communicating key information and updating regularly so your customers can get informed without calling

- ① Place updated information in welcome messages like store hours, closings, & agent availability
- ② If live agents are no longer available or experiencing very long wait times, inform the user
- ③ Create chips in the welcome message to answer most common questions or link out to web pages with more information
- ④ URLs should be made as a smart chip and not in message

If they must be in-message, URLs in messages must be formatted using the full link to be detected and made clickable. Please use short URLs from your primary brand site e.g. <https://www.brand.com/shortlink>

Informative welcome messages

1. Clearly state if stores are closed and if live agents are available
2. Inform users about any critical status/outages

Tools to help you keep your agent updated

Downloadable console

1. Quickly create and edit new agents for testing and launch
2. Update the welcome message and chips from a web-based UI

Agent Name

Logo (1024x1024px PNG)

Custom Agent ID

Conversation settings:

Locale

Welcome message

Privacy policy

Conversational starters:

Suggestion

Postback data

Suggestion

Postback data

Suggestion

Postback data

Going beyond the basics: Add Automation

Add Automation

Building a robust bot with complete end to end journeys is the ideal, and leads to happier customers

- ① Be prescriptive about each step, by using chips and cards to walk a user through an entire journey
- ② Build user journeys that can be completed end-to-end in chat without dead-ending
- ③ Hand off to web to complete complex workflows like payments that can't be accomplished with cards, but ensure the user can either complete it there or the workflow resumes in chat
- ④ Break workflows into smaller chunks of text with easy decisions for the user to make, avoid long messages with lots of text
- ⑤ When a user reaches the end of a journey, display the welcome message chips again so the user can start a new task

Provide helpful welcome messages

1. Warmly greet the user
2. Describe the bot's capabilities by including suggested topics that can be asked

Use the welcome message to let users know what types of questions they can ask

Let users assume they can only get help with what's shown by the chips

Explicitly refer to the Conversation Starter chips in the welcome message

Ex: "Click on an option below", "Click on a chip to get started", etc. Some older devices may not support chips.

VS

Breakdown workflows into simple steps with chips

1. Provide easy decisions for users to make using chips
2. Be persistent when using chips to guide users
3. If asking for text input after using chips for interaction, remind user to type by saying, “You can tell me your answer”

Breakdown workflows into simple steps with chips

User types in free form text

Respond with short message. Provide users with easy decision using chips

Use chips to guide the user

Use action chip to link to web workflows

Write short messages and guide users with chips for easy decisions

VS

Use large chunks of text with no actionable steps

Use rich card carousels when presenting multiple options

User types in free form text

Message is sent

Bot response with rich card carousel

Swiped left to see more cards

Display welcome message chips at end of journey

Guide users to ask another question or start a new task with chips

Display welcome message chips at end of journey

User chooses task

User completes workflow on web and returns to conversation

Provide welcome message chips so user can start a new task

Display a message and chips at the end of the journey to allow users to start a new task

VS

Give users a deadend with no actionable steps

Handoff complex workflows to the web

Use rich cards to link out to web workflows

Handoff complex workflows to the web

 User taps on prescription refill chip

User sends message

Automated bot response with rich card linking to workflow on web

User completes workflow on web

Gracefully fall back to human support when required

1. Ask users to rephrase if fallback intent is triggered. After 2nd fallback intent, provide human fallback channels
2. When intent is detected, allow users to provide feedback by asking “Does this answer your question” with thumbs up/down chips. Provide human fallback channels after 2nd failure
3. Provide human fallback channels when user intent is to contact a human

Gracefully fallback to human support when required

Human fallback channels

- After two fallback intents or two failures occur, use a Call chip to provide a human support option
- Include a FAQ chip link as an additional fallback channel
- Display the human support option last

Gracefully fallback to human support when required

(If fallback intent is triggered)

User types in free form text

1st fallback intent: bot asks user to rephrase query

2nd fallback intent: bot response with suggested chips (call chip included)

Chips swiped left to show FAQ and Call actions

Gracefully fallback to human support when required

(If intent is detected by bot)

User types in free form text

Bot detects intent and asks for feedback

First thumbs down = 1st failure

Second thumbs down = 2nd failure

Gracefully fallback to human support when required

(If intent is detected by bot)

Bot response with suggested chips
(call chip included)

Chips swiped left to show FAQ and
Call actions

Gracefully fallback to human support when required

(User intent is to contact human)

User types in free form text

Message sent

Bot response with FAQ and call chip

Provide text fall back for rich features

Some users with older devices may not see chips and rich cards. Include guidance on what options users have to continue the conversation

[Developer docs](#)

Suggested reply chips text fallback

Default experience

Include suggested reply options within the message to guide users

Suggested action chips text fallback

Default experience

For chips that include an open URL or Dial action, include the URL and phone number within the message

Rich card text fallback

Default experience

Text fallback includes URL within message

Rich card carousel text fallback

Default experience

Text fallback includes rich card title and URLs

Writing Guidelines

Bot Writing Guidelines

Write with personality

- Your bot is an extension of your brand
- Keep conversational style and personality consistent throughout the conversation
- Create a voice and tone guide and stick to it

Be yourself

- Remember that it's a conversation between the user and your bot. Use human-like conversational language to create a personal connection with the user engaging with your bot
- Bot responses should be short and simple and not sound mechanical. Don't copy and paste content from your website to reuse.
- Be helpful and let the bot assume responsibility for errors
 - "Sorry, I didn't understand that..."
 - "I'm still learning"

Keep it fresh

- Keep the conversation fresh by writing several versions of the same prefix to avoid repetition. For example:
 - "Here's some info on COVID-19."
 - "OK, info on COVID-19..."
 - "COVID-19? Here's what I found..."

Resources

- [Conversation Design](#)
- [Language Style Guide](#)

Checklist

Checklist

<h2>Basic Functionality</h2> <ul style="list-style-type: none">❑ Can the user complete at least 2-3 key customer service workflows and obtain information through bot responses, not just from site links?❑ Have you provided a plan for adding 2-3 additional workflows that can be completed end to end within the bot?❑ Can workflows be completed end-to-end either within the chat or handed off to web with no dead ends?	<p>Workflow examples:</p> <ul style="list-style-type: none">● Opening hours● Inventory● Order status● Submit a complaint/issue● Store capabilities● Store FAQ information (single workflow)
<h2>Branding</h2> <ul style="list-style-type: none">❑ Is the official business name and logo shown in the header? No nicknames or personas	<ul style="list-style-type: none">● “Pacific Leaf Pharmacy”, not “Pacific Leaf” or any variations of official name
<h2>Welcome Message</h2> <ul style="list-style-type: none">❑ Is your greeting warm and helpful? Does it describe the bot’s capabilities by including suggested topics?	<ul style="list-style-type: none">● Hi, I’m... How can I help you today? I can help with x, y, z● You can ask questions about...
<h2>Conversation Starter Chips</h2> <ul style="list-style-type: none">❑ Are at least 3 chips being used, preferably 5?❑ Do chips work as expected and provide answers to common questions that the business is likely to receive given its industry? Do they lead to any dead ends?	<ul style="list-style-type: none">● Store hours● Provide links to store finder, Covid FAQ, etc.)

Checklist (cont'd)

Suggested Chips

- ❑ Do the chip labels use specific text that clearly guide user expectations? Does the bot's response make sense based on the chip label?
- ❑ When the user reaches the end of a workflow or the bot responds with an answer, is the user provided with chips to ask a new question/start a new task?

- Store hours
- Pickup and Delivery
- COVID-19 Info
- Issue with recent order

User Queries

- ❑ Does the bot answer expected questions phrased in a variety of ways from full sentences to single word inquiries?

- "What time does the store open?" and "hours" should both trigger the store hours response

Graceful Fallback

- ❑ Does the bot provide a graceful fallback response?
- ❑ Does the bot response make sense when it doesn't understand the query?
- ❑ Does the bot acknowledge that it didn't understand and provide alternative suggestions (eg rephrase the question, ask different type of question, provide suggested questions)?
- ❑ After two fallback intents or two failures, does the bot provide a chip link to customer service FAQ and fallback to human support via a call chip?

- I'm still learning
- Try rephrasing your question or asking something else
- You can ask me about...

Who to talk to for help from Google

Email: bm-inquiry@google.com

Web: [Business Messages Developer Site](#)

Appendix

Calling fallback if live chat agents aren't available

User taps to call

Phone IVR options shown as chips within messaging

User navigates IVR options via chips

Bot guides user through workflow

SLIDEYARD

Big Box Retail/Suppliers

1. Have a chip linking to COVID19 response page
2. Another chip linking to relevant opportunities, like Home Office supplies
3. List opening hours clearly in Welcome message or with a chip

Pharmacies & Grocery

1. Have a chip linking to COVID-19 response page
2. Another chip linking to supplies related to COVID-19
3. List opening hours clearly in Welcome message or with a chip
4. Link to testing sites or CDC guidelines

Telco

1. Update the welcomes message to inform users about any critical status/outages
2. Provide chips directly linking to billing questions
3. Provide a chip to connect user to answers about home office connectivity questions
4. Provide updated storefront hours where applicable

Airlines

1. Provide updates on status, wait times, and new policies.
2. Provide chip to link direct to COVID-19/Cancellation policies
3. Provide clear pathway to the most efficient channel to talk to a live agent / provide wait times

Closed retail or other stores

1. Clearly state if the stores are closed and if live agents are available.
2. Provide chips that link directly to COVID-19 related info

Gracefully fallback to human support when required

(after 2nd fallback)

User types in own question

User's message is sent

Automated bot response with feedback question

1st failure indicated by thumbs down; Show automated fallback response with welcome chips

Graceful fallback (Con't)

(after 2nd fallback)

Automated bot response with feedback question

2nd failure indicated by thumbs down;
Show automated fallback response with welcome chips + Call chip

User swipes to see Call chip listed

Gracefully fallback to human support when required

(after 1st fallback)

User types in own question

User's message is sent

Automated bot response with feedback question

Failure indicated by thumbs down; Show automated fallback response with welcome chips + Call chip

Graceful fallback (Con't)

(after 1st fallback)

Gracefully fallback to human support when required

(after workflow failure)

User initiates prescription refill workflow via chip

User completes workflow on web

User returns to conversation with bot follow up on workflow

User is unsuccessful with workflow; Show automated fallback response with Call chip

