

Speaker Series: Customer Collaboration Update

John Hernandez, VP/GM, Customer Contact Business Unit

Chris Botting, Director of Product Management, CCBU

January 2010

Agenda

- A market in transition – from contact centers to customer collaboration
- Developing a customer collaboration platform
- New capabilities in Contact Center 8.0

Customer Care Market Dynamics

Collaboration Drives Business Value

**Cost
Reduction**

**Employee
Productivity**

**Customer
Intimacy**

**Competitive
Differentiation**

Innovation

Messaging

TelePresence

Mobility

Communities

Customer Care

IP Communications

Conferencing

Enterprise Social Software

Customer Collaboration Architecture

Customer Collaboration – Today and Tomorrow

Bridging Today's Capabilities to Tomorrow's Requirements

Market Transitions Driving Customer Collaboration

Operational Metrics

Customer Intimacy

Reactive

Proactive

Agents

Experts

Solicitation

Participation

Cost Center

Growth Engine

Developing a Customer Collaboration Platform

This section under non-disclosure

Our Vision For Customer Collaboration

Establish deeper customer relationships and generate revenue by leveraging customer care operations and marketing resources to listen to customers and proactively engage on social media networks

Cisco Customer Collaboration Platform

Social Media Campaign Management

- Real-time monitoring for brand mentions, analysis, and queuing for engagement by agents and brand managers

Customer Collaboration Desktop for Agents and Brand Managers

- A collaboration desktop leveraging the Enterprise Collaboration Platform (ECP) + Cisco UC capability + social media network integration + social media customer profiling

Social Media Care Analytics

- Metrics and dashboards to analyze social media customer care and brand impact

Community Care

- An enterprise controlled public community/forum solution for customer care

Customer Collaboration Platform

Social Customer Care System

Overview

- “Social Customer Care System” allowing organizations to perform customer care and brand management via social media platforms

Features

- Leverages Enterprise Collaboration Platform
- Social media campaign management (brand monitoring)
- Social media customer profiling
- Queuing and routing brand mentions to experts
- Unified communications and collaboration tools
- Conversation history for social media and traditional care channels (phone, email, web)
- Brand monitoring metrics
- Agent and brand manager performance metrics

Customer Collaboration Platform

Social Customer Care and Brand Management

Brand Manager
dashboard

Prioritized
Brand Mentions

Social Customer
Profile Mashup

Conversation
History

Brand
Metrics

Customer Care
dashboard

Expert Routing

Unified
Communications

Social Media
Communication
Interfaces

Performance
Metrics

Business Benefits

- Customer Service

 - Help customers in trouble

 - Turn-around poor customer sentiment

 - Identify process failures

- Sales

 - Find new customers

 - Upsell new products and services

 - Interact with customers through branded mobile applications

- Brand Management

 - Support Social Media Marketing Campaigns

 - Increase and amplify positive brand mentions

 - Manage negative viral brand situations

 - Influence the influencers

Customer Collaboration Platform Roadmap

Phase I

Virtual Contact Center

- Network Routing
- Enterprise CTI
- Enterprise Reporting

Phase II

Unified Contact Center

- Multi-channel and Cross-Channel Customer Care
- CRM Desktop Integration
- Voice Portal
- Knowledgeworker , informal contact center

Phase III

Proactive Care

- Customer Care via Social Media Platforms
- Social Media Campaign Management
- Integrate Customer Care Workspace

Phase IV

Marketing and Care Convergence

- Brand Monitoring
- Social CRM Metrics
- Social Customer Profiling

Phase V

Community Care

- Integration of Customer, Partner, and Corporate Communities
- Crowd-sourcing
- Event Monitoring

New Announcements

What's new in Customer Care in UC 8.0

What's New?

- **Focus** on serviceability, scalability, simplicity, manageability, key feature deliverables
- **Updated** versions of Unified Contact Center Enterprise, Express, Customer Voice Portal
- **Updated** Cisco Unified Expert Advisor
- Reporting **enhancements** and packaging changes in Cisco Unified Intelligence Center
- First instantiation of **Customer Collaboration**
Cisco and salesforce.com Customer Interaction Cloud

Cisco Unified Contact Center Express 8.0

Enhanced Redundancy and Improved TCO

New Capabilities

High-availability over WAN for disaster recovery

Simplified install, upgrades and reversion for reduced TCO

Improved diagnostics through support of the Diagnostics Portal

Support for Cisco IP Phone 89xx as agent phones and cross cluster extension mobility

Benefits

Improved availability with geographical redundancy

Increased security reduces system downtime

Cisco Unified Contact Center Enterprise 8.0

Lower TCO, Enhanced Serviceability

New Capabilities

Virtualization support

SIP-based dialer - scalability

15 minute interval reporting

Manageability via Diagnostics Portal

Integrated reporting via Unified Intelligence Center

Benefits

Improved supervisor productivity with Cisco Unified Intelligence Center

Lower TCO through Virtualization

Cisco Unified Customer Voice Portal 8.0

Lower TCO, Virtualization, Enhanced Serviceability

New Capabilities

Courtesy Callback

Support for VMWare w/co-resident Peripheral Gateway

Integrated management via Diagnostics Portal

Enhanced SIP capabilities

Benefits

Greater customer satisfaction with callback option

Fewer servers to deploy and manage

Easier, more comprehensive system management

More information about the call/caller

Cisco Unified Expert Advisor 8.0

Expanded access to experts

New Capabilities

Mobility for Experts

Certified with Cisco UC Integration for MOC

Benefits

Extend customer care to experts anywhere in the enterprise

Leverage experts with existing Microsoft Office Communicator deployments

Cisco Unified Intelligence Center 8.0

Customizable and Flexible Reporting

New Capabilities

Integrated offering as part of Unified CCE/CCH/ICM

Out-of-the-box templates for Unified CCE, CCH, ICM, Unified Expert Advisor and Unified Customer Voice Portal

Cluster deployment for resiliency and fail-over

Localization and Internationalization to 17 languages

Benefits

Easily customizable integrated reporting

Flexible Web 2.0 Interface

Partition information virtually

Cisco and salesforce.com Customer Interaction Cloud

Moving from Capex to Opex

New Capabilities

Complete contact center in the cloud
Leverages the power of social media
in customer care

Integrated Cisco Unified Contact
Center capabilities with
salesforce.com CRM

Benefits

Rapid deployment
Reduced TCO
Flexible scalability

Summary

- Focus in 8.0 on serviceability, scalability, simplicity, manageability, key feature deliverables
- New opportunities with social media and customer care – evolution to Customer Collaboration

Q & A

CISCO