

CREATING LASTING CUSTOMER EXPERIENCES

A strategic alliance partnership
enabling omnichannel customer experiences
in the digital age

**Business
Services**

A man in a dark blue suit, white shirt, and light blue tie is sitting at a desk in an office. He is holding a black mobile phone to his ear with his left hand and looking thoughtfully out of a window with blinds. The background is bright and slightly blurred, showing the office environment.

**TODAY'S
CX
CHALLENGES**

**Business
Services**

AGENDA

**MAJOR CX CHALLENGES
ON THE MARKET**

OUR SOLUTIONS & POSITIONING

**OUR PARTNERSHIP
THAT MAKES US STRONGER**

KEY REFERENCES

NEXT STEP

END-USERS ARE NOW
EMPOWERED &
DIGITALLY CONNECTED

END-USERS ARE NOW **EMPOWERED &** DIGITALLY CONNECTED

**PROLIFERATION OF
MOBILE DEVICES**

MAKE IT OWN

DO IT BY MYSELF

LEADING WITH DATA

TODAY'S CX CHALLENGES

FRUSTRATED CUSTOMERS

- ▶ **Inconsistent, impersonal** experiences
- ▶ **No predictability** of outcomes
- ▶ **Separation of** voice and digital channels

UNENGAGED EMPLOYEES

- ▶ **Unable to find** information
- ▶ **Unfair distribution** of work
- ▶ **Poor workforce performance** & high turnover

MONEY DOWN THE DRAIN

- ▶ Operations remain **inefficient**
- ▶ Point solutions degrade customer experience, agent performance, **increases operational expense**

ENTERPRISES USING
THE GENESYS
CX PLATFORM

CORRELATE **IMPROVED** CUSTOMER EXPERIENCE
TO **REVENUE GROWTH** (1)

(1) Forrester total economic impact study for companies using Genesys CX platform

ENTERPRISES USING THE GENESYS CX PLATFORM

CORRELATE **IMPROVED** CUSTOMER EXPERIENCE
TO REVENUE GROWTH (1)

SATISFIED CUSTOMERS

50% REDUCTION
IN CUSTOMER ABANDONMENT

ENGAGED AGENTS

12.5% IMPROVEMENT
IN AGENT HANDLE TIME

NEW REVENUE STREAMS

30% IMPROVEMENT
IN ECOMMERCE CONVERSIONS

(1) Forrester total economic impact study for companies using Genesys CX platform

MAJOR DRIVERS FOR CONTACT CENTER TO BE COMPETITIVE

ORANGE MEETS
THE NEEDS
FOR CUSTOMER SERVICE

ORANGE MEETS **THE NEEDS** FOR CUSTOMER SERVICE

CREATE VALUE

- ▶ Margin & sales
- ▶ Value of differentiation
- ▶ Improve CX

DRIVE PERFORMANCE

- ▶ Operational performance on all channels
- ▶ Break “silo management”
- ▶ Automation

KNOW CUSTOMERS

- ▶ Deep client analysis
- ▶ Personalize interactions
- ▶ Predict their needs

OPTIMIZE HR

- ▶ Personalized training
- ▶ Boosting
- ▶ Decrease turnover

ENGAGE

YOUR CUSTOMERS

EMPOWER

YOUR AGENTS

Intuitive self-services
Interactive Voice Response
Prompt response and resolution
Contact Center

Efficient and Effective Services
Workforce Engagement
Internet-of-Things & Data Analytics

ENRICH

YOUR SERVICES

OUR EXPERTS LISTEN TO YOU

TO CREATE THE SOLUTION
MATCHING YOUR NEEDS

Availability

Flexibility

Scalability

Customization

Cost-efficiency

Disaster recovery

Update / upgrade

Competitiveness

Security

**PROFESSIONAL
SERVICES AND EXPERTS**
TO FINE TUNE YOUR STRATEGY

CLOUD

ON-PREMISE

HYBRID

MANAGED VOICE PORTAL

▶ Successfully Handle Customer First Interaction

99,95%

SERVICE LEVEL
AGREEMENT

Host, Develop &
Manage Or Delegate
To Our Experts

AUTOMATE

low-value added calls

Providing intuitive and consistent self-services

CREATE

engaging brand experience
from the first seconds

Intelligently routing callers to the best qualified available

HANDLE

all requests in case of activity
peaks or overflow

Managing voice menus by your own in real-time

SMART CONTACT

- ▶ Embrace a mobile engagement strategy

**QUICK
& EASY**
INTEGRATION

COMPATIBLE
with all operating
systems

CREATE

greater digital customer
engagement

Easily connecting to a live agent
from an intuitive mobile app

REDUCE

customer's effort & frustration
for maximal satisfaction

Requesting a call-back and so
avoiding hold time

IMPROVE

contact qualification and better
handle virtual queuing

Submitting context data for
smooth transition to the agent

UNIFIED ENGAGEMENT SUITE

▶ Amaze your customers, keep them coming back for more

ONE-STOP-SHOP

**MULTICOUNTRY
DEPLOYMENT
CUSTOM
DEVELOPMENT**

CONNECT

better with today's customers

Personalizing service, managing relationships and spotting trends as they switch between channels

BOOST

employee performance and customer experience

Providing the tools and information they need to work productively

ACCELERATE

business growth with one provider for all your international needs

Remove the hassle, cost and delay of managing multiple service providers

MANAGED CONTACT CENTER

- ▶ Turn customers into brand ambassadors

**PAY
PER
USE** MODEL

**END-TO-END
& WORLDWIDE**

ENGAGE

customers through effortless
journey successfully

Combining digital interactive rich
media with voice

ENSURE

quick answer, expert support and
first contact resolution

Gaining customer insights and
breaking silos with back-office

EMPOWER

both agents and
administrators

Leveraging on intuitive tools and
real-time analytics

WORKFORCE ENGAGEMENT

▶ Significantly boost your performance

HIGH

**CUSTOMIZATION
CAPABILITIES**

Native integration
with our cloud
contact center

Open to legacy third
parties

EMPOWER

agents to perform their best

Offering targeted coaching and
adapting workflow processes

IMPROVE

customer services
efficiency, effectiveness and
compliance

Gaining insight on voice of
customer and people & processes
performance

INCREASE

business results and build
strong competitive advantage

Lowering cost, boosting
productivity, driving revenue

POWER ON
POWER OFF
EMAIL
INTERNET
WORLD
NO
SEARCH

Statistics

Analytics

Business Services

GET THE RIGHT SUPPORT
ALONG YOUR DIGITAL JOURNEY

- ▶ Best-in-class **Contact Center providers**
- ▶ **An international network** (data traffic) / Research and innovation in **220 countries**
- ▶ Call collection in **150 countries**
- ▶ **Service management for end-to-end solutions**
- ▶ **+3,000 multinational customers**
- ▶ **24/7** business continuity delivered by **5 Major Service Centers**

DELIVER NEXT GENERATION
CUSTOMER EXPERIENCE TODAY

- ▶ **Best-in-Class Contact Center solutions** that drive customer and business success
- ▶ **Make every customer journey great** across digital channels and voice
- ▶ **Increase business results** while improving Customer Experience
- ▶ **25b contact center interactions** per year in the cloud & on-premises
- ▶ **5,000 customers** of all sizes
- ▶ **27 years focusing on customer engagement** as a pure play

orange™

**Business
Services**

KEY STRENGTHS

Global **end-to-end portfolio & cloud infrastructure**

Multi-technologies for smooth transformation

Full **lifecycle management services**

Exclusive **contact center operational tools**

521

Cloud contact center **customers**

10.800

Full cloud contact center **concurrent peak platform**

105.145

cloud contact center **positions**

+12%

Cloud contact center **yoy growth**

KEY STRENGTHS

Native support for voice & digital channels

Cross-Channel **SLA management**

Orchestrated **customer-to-agent** matching

Integrated **workforce management** across all channels

**HYPER-
PERSONALIZED**
SERVICE

MANAGE WORK WITH
**UNIVERSAL AND
VIRTUALIZED
QUEUE**

**OMNICHANNEL
DESKTOP**
WITH JOURNEY
TIMELINE

PROVEN FOR
HIGHLY SCALABLE,
MISSION CRITICAL
OPERATIONS

A STRATEGIC PARTNERSHIP ENABLING

OMNICHANNEL CUSTOMER EXPERIENCES

IN THE DIGITAL AGE

BUILD WITH THE POWER OF

**Business
Services**

GLOBAL OPERATOR &
LARGE SCALE SERVICES PROVIDER

GENESYS™

WORLD'S #1
CUSTOMER EXPERIENCE PLATFORM

FOR A SECURED TAILORED OUTSTANDING CONTACT CENTER

TRANSFORMING TO OMNICHANNEL ENGAGEMENT

**Business
Services**

- ▶ Private & hybrid networks
- ▶ Global IT/ private own cloud infrastructure
- ▶ Cloud, Hybrid, premise delivery
- ▶ Fixed & mobile connectivity
- ▶ Exclusive contact center operational tools
- ▶ Internet - of - Things

- ▶ Native support for voice & digital channels
- ▶ Orchestrated customer-to-agent matching
- ▶ Omnichannel desktop with journey timeline
- ▶ Cross-channel SLA management
- ▶ Integrated workforce management across all channels

A UNIQUE PARTNERSHIP

FOR A UNIQUE POSITIONING

INNOVATION

- **Co-development** for strategic agent desktop
- **IoT integrated** into contact center
- **Intelligence Artificial**
- Strong **R&D capability**
- **Value**

SOLUTION BREADTH

- **Virtual contact center**, traffic, network, security
- All delivery models: **cloud, hybrid, premise**
- **All customer segment:** Mid-size, Large and Multinational companies

CREDIBILITY

- **120+** common **global customers**
- **46,550** **contact center** agent positions
- **177** **millions minutes** routed worldwide

PERFORMANCE

- **SLA at 99,95%**
- **Certifications:**
ISO 9001
ISO 20000
ISO 27001
ISO 15408

CUSTOMER SERVICE MANAGER:

A UNIQUE ENTRY POINT TO DELIVER SERVICES AND SUPPORT YOU

SLA

- Monthly meeting with **CSM**
- **SLOs / SLAs**
- Monthly **performance reporting**
- Service Improvement Programs

INCIDENT

- Monitoring: Pro-active by eSMC and reactive by CS&O incidents managed by Service Desk - 24/7
- CSM provide a monthly report on the incident, incident diagnosis and resolution based on SLA levels

PROBLEM

- Remote access will be used
- Proactive identification of recurring incidents via the monitoring tools

CHANGE

- CSM will give a monthly report on changes Change lead time
- CSM as single point of contact for change requests
- Orange performs the MAC upon customer's request according to the change catalog

KNOWLEDGE

- Remote access will be used
- configuration backup of all the critical components is done by Orange
- The CSM will do the technical documentation update

MY SERVICE MANAGEMENT WITHIN YOUR MY SERVICE SPACE PORTAL

TO MANAGE SERVICES EASILY, EFFECTIVELY, ANYTIME, ANYWHERE

DIRECT ACCESS ON TABLET & SMARTPHONE

STATE-OF-THE-ART
APPLICATION FOR **SERVICE
INCIDENTS MANAGEMENT**
ONLY

Integrated in my service space portal
for PC access

Empowered by market leader
ServiceNow

Hosted in **Orange Business
Services Cloud**

MY SERVICE SPACE

- ▶ Manage solutions, user's profiles and user services
- ▶ Access information on services usage

- ▶ Manage the entire lifecycle of your incidents
- ▶ Receive alarms in real time & quickly create incident

- ▶ Request and track changes
- ▶ Submit changes from change catalog / device inventory

- ▶ Request and track your quotes
- ▶ Validate proposals and track your orders

- ▶ Manage your disconnect requests & track their status
- ▶ Receive fine-tuned notifications.

- ▶ Download invoices/credit notes, traffic usage and view 24-month history
- ▶ Track your billing inquiries, analyze your account data and build reports.

- ▶ Be automatically notified of upcoming planned & expedite Orange network maintenance

- ▶ Contact our support team by email.
- ▶ Use the online help with tutorials, videos and a Q&A

INDUSTRY RECOGNITION

CONSISTENT LEADERSHIP POSITIONS

FORRESTER®

Leader in Cloud Contact Centers and Contact Center Interaction Management for both Large and Midsize Organizations in the Wave

Gartner®

Leader in Contact Center Infrastructure MQ
Leader in Contact Center as a Service MQ (NAM)

orange™

Leader in Worldwide Service Providers Vendor Assessment

Gartner®

Leader in Contact Center as a Service MQ (Europe)
Leader in Unified Communications as a Service MQ Worldwide
Leader in Network Services MQ worldwide
Leader in Managed M2M Services MQ worldwide

FROST
&
SULLIVAN

APAC Cloud Contact Center Service Provider of the year and UC Growth Excellence Leadership

WE LEVERAGE ON GLOBAL INFRASTRUCTURE AND EXTENSIVE EXPERIENCE

46,550
GENESYS
LICENSES
MANAGED
WORLDWIDE

550+
Contact center
experts and sales
specialist

Skill Centers –
Regional Expert
Teams, Engineering,
Customer services

Data centers in
the USA, Europe
and APAC

Skill Centers –
Regional
Expert Teams,
Engineering,
Customer
services

New infrastructure
investments
in the USA

ALREADY SATISFIED CUSTOMERS THANKS TO OUR JOINT SOLUTIONS

BANKING

INSURANCE

INSTITUTION

RETAIL

TELCO & IT

TRANSPORT

TOGETHER, WE SUPPORT DIGITAL BUSINESS TRANSFORMATION

FOR A FAMOUS AMERICAN INFORMATION TECHNOLOGY COMPANY

SOLUTION

- ▶ Managed Voice Portal and Managed Contact Center based on Genesys technology
- ▶ 12,000 agents based on 36 countries
- ▶ Global coverage: EMEA, APAC and the Americas
- ▶ CCA call collect in 120 countries
- ▶ Multimedia channel: email and chat
- ▶ Workforce Engagement

ISSUES & CHALLENGES

- ▶ Migrate the worldwide customer support & services, sales & Shopping and Global functions contact center
- ▶ Deliver best in class post sales CX while generating upsells at point of support
- ▶ Use support intelligence to influence NPI and Product Design Quality to drive Average Failure Rate below 3%

RESULTS & BENEFITS

- ▶ Digital experience and quality services for end-users
- ▶ Improved competitiveness
- ▶ An infrastructure, processes and skilled workforce supporting services portfolio evolution

TOGETHER, WE SUPPORT DIGITAL BUSINESS TRANSFORMATION

FOR A FAMOUS AMERICAN INFORMATION TECHNOLOGY COMPANY

RESULTS & BENEFITS

- ▶ Digital experience and quality services for end-users
- ▶ Improved competitiveness
- ▶ An infrastructure, processes and skilled workforce supporting services portfolio evolution

SOLUTION

- ▶ **Managed Voice Portal and Managed Contact Center based on Genesys Engage**
- ▶ 12,000 agents based on 36 countries
- ▶ Global coverage: EMEA, APAC and the Americas
- ▶ Call collection in 120 countries
- ▶ Multimedia channel: email and chat
- ▶ Workforce Engagement

ISSUES & CHALLENGES

- ▶ Migrate the worldwide customer support & services, sales & Shopping and Global functions contact center
- ▶ Deliver best in class post sales CX while generating upsells at point of support
- ▶ Use support intelligence to influence NPI and Product Design Quality to drive Average Failure Rate below 3%

TOGETHER, WE SUPPORT DIGITAL BUSINESS TRANSFORMATION

FOR A FAMOUS AMERICAN INFORMATION TECHNOLOGY COMPANY

ISSUES & CHALLENGES

- ▶ Migrate the worldwide customer support & services, sales & Shopping and Global functions contact center
- ▶ Deliver best in class post sales CX while generating upsells at point of support
- ▶ Use support intelligence to influence NPI and Product Design Quality to drive Average Failure Rate below 3%

RESULTS & BENEFITS

- ▶ Digital experience and quality services for end-users
- ▶ Improved competitiveness
- ▶ An infrastructure, processes and skilled workforce supporting services portfolio evolution

SOLUTION

- ▶ Managed Voice Portal and Managed Contact Center based on Genesys technology
- ▶ 12,000 agents based on 36 countries
- ▶ Global coverage: EMEA, APAC and the Americas
- ▶ Call collection in 120 countries
- ▶ Multimedia channel: email and chat
- ▶ Workforce Engagement

CREATING A FRICTIONLESS PASSENGER EXPERIENCE

FOR A MAJOR AIRLINE COMPANY

SOLUTION

- ▶ **Managed Voice Portal and Managed Contact Center based on Genesys Engage**
- ▶ 2,200 agents based on 16 countries (550 mail agents, 190 back-office experts and 430 home workers)
- ▶ Global coverage: Europe
- ▶ Blended voice email for flexibility and productivity

ISSUES & CHALLENGES

- ▶ Provide fast and efficient services all over Europe
- ▶ Boost agents efficiency
- ▶ Benefit from a single tool to handle omnichannel contact
- ▶ Get a real-time overview of the contact center activity to better manage and monitor customer services

RESULTS & BENEFITS

- ▶ Time saving: agents can treat several mails at the same time
- ▶ Unified administration
- ▶ High flexibility and better management during traffic spikes
- ▶ Centralized management, monitoring and statistics for all sites

CREATING A FRICTIONLESS PASSENGER EXPERIENCE

FOR A MAJOR AIRLINE COMPANY

RESULTS & BENEFITS

- ▶ Time saving: agents can treat several mails at the same time
- ▶ Unified administration
- ▶ High flexibility and better management during traffic spikes
- ▶ Centralized management, monitoring and statistics for all sites

SOLUTION

- ▶ **Managed Voice Portal and Managed Contact Center based on Genesys Engage**
- ▶ 2,200 agents based on 16 countries (550 mail agents, 190 back-office experts and 430 home workers)
- ▶ Global coverage: Europe
- ▶ Blended voice email for flexibility and productivity

ISSUES & CHALLENGES

- ▶ Provide fast and efficient services all over Europe
- ▶ Boost agents efficiency
- ▶ Benefit from a single tool to handle omnichannel contact
- ▶ Get a real-time overview of the contact center activity to better manage and monitor customer services

CREATING A FRICTIONLESS PASSENGER EXPERIENCE

FOR A MAJOR AIRLINE COMPANY

ISSUES & CHALLENGES

- ▶ Provide fast and efficient services all over Europe
- ▶ Boost agents efficiency
- ▶ Benefit from a single tool to handle omnichannel contact
- ▶ Get a real-time overview of the contact center activity to better manage and monitor customer services

RESULTS & BENEFITS

- ▶ Time saving: agents can treat several mails at the same time
- ▶ Unified administration
- ▶ High flexibility and better management during traffic spikes
- ▶ Centralized management, monitoring and statistics for all sites

SOLUTION

- ▶ **Managed Voice Portal and Managed Contact Center based on Genesys Engage**
- ▶ 2,200 agents based on 16 countries (550 mail agents, 190 back-office experts and 430 home workers)
- ▶ Global coverage: Europe
- ▶ Blended voice email for flexibility and productivity

DELIVERING

THE ULTIMATE IN CUSTOMER EXPERIENCE SOLUTIONS

FOR THE WORLD'S LARGEST CRUISE COMPANY

SOLUTION

- ▶ Unified Engagement Suite based on Genesys Cloud
- ▶ Pilot: 125 concurrent users in the US
- ▶ Global production: 479 concurrent users in 12 sites across APAC and Europe

ISSUES & CHALLENGES

- ▶ Provide both end-customers and travel agencies with the ability to easily book cruises
- ▶ Efficiently cope with high demand and seasonal fluctuations
- ▶ Replace the existing on-premises solution and the divided support model with no clear ownership

RESULTS & BENEFITS

- ▶ Increased quality: high service availability, advanced voice quality, omnichannel capabilities, business continuity and end-to-end SLAs
- ▶ A single point of contact for service management, clear change management processes and escalation path

DELIVERING

THE ULTIMATE IN CUSTOMER EXPERIENCE SOLUTIONS

FOR THE WORLD'S LARGEST CRUISE COMPANY

RESULTS & BENEFITS

- ▶ Increased quality: high service availability, advanced voice quality, omnichannel capabilities, business continuity and end-to-end SLAs
- ▶ A single point of contact for service management, clear change management processes and escalation path

SOLUTION

- ▶ **Unified Engagement Suite based on Genesys Cloud**
- ▶ Pilot: 125 concurrent users in the US
- ▶ Global production: 479 concurrent users in 12 sites across APAC and Europe

ISSUES & CHALLENGES

- ▶ Provide both end-customers and travel agencies with the ability to easily book cruises
- ▶ Efficiently cope with high demand and seasonal fluctuations
- ▶ Replace the existing on-premises solution and the divided support model with no clear ownership

DELIVERING

THE ULTIMATE IN CUSTOMER EXPERIENCE SOLUTIONS

FOR THE WORLD'S LARGEST CRUISE COMPANY

ISSUES & CHALLENGES

- ▶ Provide both end-customers and travel agencies with the ability to easily book cruises
- ▶ Efficiently cope with high demand and seasonal fluctuations
- ▶ Replace the existing on-premises solution and the divided support model with no clear ownership

RESULTS & BENEFITS

- ▶ Increased quality: high service availability, advanced voice quality, omnichannel capabilities, business continuity and end-to-end SLAs
- ▶ A single point of contact for service management, clear change management processes and escalation path

SOLUTION

- ▶ **Unified Engagement Suite based on Genesys Cloud**
- ▶ Pilot: 125 concurrent users in the US
- ▶ Global production: 479 concurrent users in 12 sites across APAC and Europe

A STRATEGIC PARTNERSHIP ENABLING

OMNICHANNEL CUSTOMER EXPERIENCES

IN THE DIGITAL AGE

**Business
Services**

WIN WIN WIN

**LET'S
DISCUSS
FURTHER!**

**Business
Services**

