

inform innovate accelerate optimize

Customer Engagement and Big Data Analytics in TM Forum

Presented by Team Leaders

May 21, 2015

Customer Experience Management Overview – Rebecca Sendel , Sr Director, TM Forum

- CEM ROI Calculator – Quantifying the benefits of CEM projects – Rebecca Sendel, Sr Director, TM Forum
- 360 Degree View of the Customer– Jeorg Niemoller, Ericsson
- CEM Use Cases: Implementing CEM Solutions – Dharmendra Misra, Cognizant
- Omni Channel: Maturity Model and Requirements – Anand Mohan, Infosys
- Small and Medium Business Customer Sentiment – Chris Bauschka, Salesforce

Data Analytics Overview – Peter Livaudais, Parstream

- Data Analytics Guidebook on standards, reference architecture – Larry Chesal, Spirent
- Data Analytics Use Cases – Extracting the Value – Matti Aksela, Comptel
- Data Management Processes – Applejuan Li, Huawei
- Data Analytics Repository – Amir Gefen, cVidya

Metrics – Paul Ousterhout, KPI Guy & Robert Bratulic, IBM

How to get involved and Q&A

The screenshot shows the tmforum.org website interface. At the top, there is a navigation bar with links for 'About TM Forum', 'Membership', 'Help', 'News & Insights', 'Events', and a 'Log In / Register' dropdown menu which is circled in orange. Below this is a secondary navigation bar with 'Solutions', 'Collaborative R&D', 'Standards & Adoption', and 'Research & Analysis'. The main content area is divided into three columns: 'Overview', 'Development Projects', and 'Catalyst Projects'. The 'Development Projects' column lists several projects, with 'Customer Engagement Group' circled in orange. The 'Catalyst Projects' column lists projects like 'SDN & NFV (ZOOM)', 'Internet of Things', 'Customer Centricity', and 'Security & Privacy'. On the left side, there are sections for 'Collaborative R&D' and 'Catalyst Program', each with a 'Get involved' button. The browser's address bar shows 'https://www.tmforum.org' and the taskbar at the bottom displays various application icons and system information like '10:17 AM 5/5/2015'.

Commitment at a level that works for you and your company

T- 4 Months

Delivery
In May for
Framework 15.0

inform innovate accelerate optimize

Customer Engagement Project

Rebecca Sendel, Sr Director, TM Forum

rsendel@tmforum.org

Guidebook: Approach and Tools Overview

- Guidance for Customer Experience Management in a Service Provider

Maturity Model

- 6 Dimensions across the enterprise

Lifecycle Model

- Definitions of stages in customer lifecycle

525+ Metrics

- Measure every stage of the customer lifecycle

Implementation Guide

- Use Cases for CEM implementation

Omni Channel Best Practice

- Definitions and requirements

New

360 degree view of the customer

New

CEM ROI Calculator

New

Additional Metrics

New

7 new Use Cases

New

Omni channel Maturity Model + 77 reqts

inform innovate accelerate optimize

CEM ROI Calculator – Quantifying the benefits of CEM projects

Rebecca Sendel, Sr Director, TM Forum
rsendel@tmforum.org

On behalf of Jonathan Hopkinson, Huawei

Use Case n
Use Case 1

Impact on KQIs

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	% of calls where refund is given	10.00%	rc											
2	Amount refund	\$0	ar											
3	% of Revenue Spent on Managing Customer Complaints(L1)	0.8%	a											
4	% of Revenue Spent on resolving customer complaints (L2)	2.0%	b											
5	% of Rev spent on Service Quality Problem Investigation (L3)	1.8%	c											
6	% of calls resolved at L1	60.0%	aa											
7	% of calls resolved at L2	70.0%	bb											
8				Year 1	Year 2	Year 3								
9	PTC (Network)	1.0	0.9	0.85	0.825									
10	% of calls resolved at L1	60%	60%	60%	60%									
11	Calls landing at L2		0.36	0.34	0.33									
12	% resolved at L2	70%	70%	70%	70%									
13	Calls landing at L3		0.1	0.1	0.1									
14			Year 1	Year 2	Year 3									
15	Cost reduction at L1 due to PTC		576000	320000	169412									
16	Cost reduction at L2 due to PTC		1440000	800000	423529									
17	Cost reduction at L3 due to PTC		1296000	720000	381176									
18														
19	Additional cost reduction at L2 due to L1 resolution		0	0	0									
20	Additional cost reduction at L3 due to improved L1 and L2 resolution		0	0	0									
21														
22														
23	Original Refund before PTC	0												
24	Refund after PTC	0												
25	Total Refund Reduction	0												
26			Year 1	Year 2	Year 3									
27	Total PTC Reduction		3312000	1840000	974118									
28	Total Reduction due to improved resolution		0	0	0									
29														
30														
31	Original Cost		3.3E+07	29808000	27968000									
32	New Cost		#####	27968000	26993882									
33	Total Impact of OPEX/SALES		0.3%											

inform innovate accelerate optimize

360 Degree view of the Customer

Jörg Niemöller, Ericsson
joerg.niemoeller@ericsson.com

May 21st, 2014

Summarizing Aspects of Customer Sentiment

- Definition of customer sentiment
- Importance of customer sentiment with example use cases
- Aspects of Sentiment:
Satisfaction, Customer Effort Score, Feelings / Moods, Behavior patterns and prediction, Customer intention, Customer Expectation
- Persona: Different Types of persons involved with specific roles
Value-Chaser, Never-Changer, Early Adopter, Head of Family, Contract main contact, Ordinary User

inform innovate accelerate optimize

CEM Use Cases and Implementing CEM Solutions

Dharmendra Misra, Cognizant
Dharmendra.misra@cognizant.com

May 21st, 2014

This team has focused on defining a methodology for using all of the TM Forum's best practices and tools for CEM that we have today (maturity model, metrics, lifecycle model, big data use cases) in a defined, repeatable and extensible manner.

Identification and Description

- Name and generic description
- Purpose and business value
- References to other models like eTOM
- Entry conditions (e.g. maturity level)

Metrics and Benchmarks

- Key metrics of the use case
- Condition for success
- Expected Cost

Actions and Processes

- A flow of actions to be taken
- Alternative flows with their entry conditions
- Links to external sources to be used
- Explanation of how to use other standards

Stories

- Experience of organization when following this guide
- Budget spent vs. reached result

- Meetings: Weekly each Wednesday at 10AM EDT/ 4PM CEST

Day long workshops

inform innovate accelerate optimize

Omni Channel – Maturity Model and Requirements

Anand Mohan, Infosys

anand_mohan@infosys.com

Defining Omni Channel: Integration of interactions across all channels

Customer **chooses** the channel of interaction

Right **data**, right **channel**

Channel hopping is a reality, **be prepared**

Deliver in **“context”**

Its about the **“individual”**

Identify and **prioritize** your **journeys**

**Customer
Identity**

**Customer
Data
Integration**

**Digital
Content
Management**

**Sales
Catalog
Management**

Personalization

Recommendation

**Knowledge
Management**

Privacy

Buying

Using

Sharing

OMNI CHANNEL USER JOURNEYS

Ref.	Description	Lifecycle Stage	Key Partners	Key Activities	Key Resources	Must Have : M/ Want: W	Channels								Service Types	Value Propositions
							Online	Retail	CC	Email	Device	Social	Field Svc.	NR/ SMS		
1	Customers should be able to find and explore details (including process to buy) about services, device or accessory in person or through remote channel.	Buying	Device manufacturers Dealers Distributors Retailers	Marketing (Digital & Traditional) Supply chain Mgmt	Content Catalogs Sales Catalog Pricing & Eligibility Engines	M	Y	Y	Y	Y	Y	Y			Wireline Wireless Cable Broadband	Self Service Rate
2	Customer should be able to reserve a device or accessory in person or through remote channel	Buying	Device manufacturers Dealers Distributors Retailers	Marketing Sales Operations Retail Store Operations	Content Catalogs Sales Catalog Pricing & Eligibility Engines	M	Y	Y	Y	Y			Y		Wireless	Inventory Optimization
3	Customer should be able to show interest or request for future recommendations based on preferences through channel.	Buying	Dealers Distributors Retailers Contact Center Agents	Interest Registration Next Best Action	Customer Management Platforms	M	Y	Y	Y	Y	Y		Y		Wireline Wireless Cable Broadband	Lead conversion

Use the guidebook to help you identify journeys that your customer will like and prioritize them

Function	Level 1: Siloed	Level 2: Fragmented	Level 3: Selected	Level 4: Consistent	Level 5: Seamless
Definition					
Business strategy					
Data Driven approach					
Technology					
Process					
Governance and organization					
Roadmap, Plan and Timeline					
Functional Capabilities - Customer, Inventory, Product and Order					
Organizational Change Management					
Budget					

Team work, Collaboration, Advise from Industry leaders, reviews by CSPs to come up with an Omni Channel Maturity Model

Table of Contents (Draft Only)

- Executive Summary
- Principles of Omni Channel
- Key Requirements from CSP's
- Functional Capabilities for Delivering Omni Channel
- Prioritized User Journeys
 - Across Geographies, Service Lines, Channels
- Relationship with Metrics and Implementation Guide
- Summary

inform innovate accelerate optimize

Pulse Catalyst: Small and Medium Business Customer Sentiment

Chris Bauschka, Salesforce

cbauschka@salesforce.com

Pulse Catalyst: Creating and Building a Deeper Connection with the Small/Medium Business Customer

Filling the
gaps in what
is captured

Sentiment
Emotion
Journeys
360 view

- CSPs are embracing customer intelligence, understanding and metrics (such as NPS and Customer Effort Score) to Improve Customer Experience (CX)
 - NPS is a simple, consistent metrics which can indicate customer satisfaction and loyalty (via surveys), but doesn't account for the customer sentiment and its impact on NPS responses
 - Our goal is to provides understanding of customer behavior and sentiment from the customer's interactions
 - Additional information can help to drive continuous refinement to the customer experience
- **Critical Success Factors**
 - Systematically capture additional customer sentiment with each interaction
 - Continuously update customer profile and journey history with sentiment score and additional feedback
 - Manage each interaction based on context of recent sentiment score and feedback
 - Leverage big data to evaluate customer experience holistically and recommend best next action.

Salesforce - leader
 AT&T
 Orange
 Telstra
 Vodafone
 BAE Systems
 cVidya
 Ericsson
 Intense
 Vlocity

Catalyst Storyboard

Scenario 1: Chief Customer Officer

- Review SMB business dashboard, position that Quadstar can improve NPS and other success measures (e.g. revenue, churn, profitability) if it can manage each customer interaction based on customer's sentiment.

Scenario 2: Field Sales Interaction Customer 1

- Show how sales person prepares for visit with an SMB customer. Show how he captures updated sentiment & profile information.

Scenario 3: Contact Center Interaction Customer 1

- Show how contact center agent manages interaction with customer 1, with whom Quadstar has had rocky relationship. Show how she manages the transaction to positive outcome based on visibility to customer profile & sentiment.

Scenario 4: Chief Customer Officer

- Review SMB business dashboard 6 months later, show how managing customer interactions based on enhanced view of customer profile and sentiment has translated into improved NPS and other success measures (e.g. revenue, churn, profitability).

inform innovate accelerate optimize

Getting started with Data Analytics

Peter Livaudais, Parstream
peter.livaudais@parstream.com

Reference Model

51 Use Cases

Building Blocks

Business Value Roadmap

A step-by-step process to enable a CSP to implement use case that delivers real business value

inform innovate accelerate optimize

Data Analytics Guidebook on standards, reference architecture

Larry Chesal, Spirent
Larry.chesal@spirent.com

Business Value Roadmap

A step-by-step process to enable a CSP to implement a BDA use case that delivers real business value

NEW! Maturity Level Matrix

Level / Dimension	Level 1 Investigating	Level 2 Experimentation	Level 3 Implementation and learning process	Level 4 Mature Capabilities
Strategy	No Strategy	BDA strategy consolidation process	Linkage of strategy to operations with specific goals	Forward looking approach based on industry benchmarks
People	Coincidental knowledge about BDA, no training or measurement	Development of awareness skills, knowledge, proficiency	Measurement of skills, knowledge and proficiency	Employee participation in continuous improvement
Business Objectives	Reviewing BDA business use cases and their added-value, costs and impact	Choosing and prioritizing relevant business use cases	Use cases' implementation, including developing relevant building blocks, KPIs, models etc.	Analyzing use cases' impact and ROI. Reviewing and prioritizing new use cases to implement
Tools and Systems	No BDA tools and services. Reviewing different solutions (DB, ETL, analytics solution, etc.) and their ROI	Choosing the right platforms, vendors and analytics infrastructure to implement the selected use cases	Implementation of vendors' chosen solutions: DB, platforms, models and analytics capabilities	Maintenance activity. If needed, acquiring advanced analytics capabilities by infrastructure improvement, new platforms, services and models
Relevant Roadmap Steps	1-4	3-4	4-6	4-6

NEW! Identify Business Challenges

NEW! Choose Repository Approach

Row Store v. Column Store

Rowstore #	Name	Address	City	State
000001	ABC	1234 Main	Omaha	NE
000002	DEF	5678 Main	Omaha	NE
000003	GHI	9101 Main	Omaha	NE
000004	JKL	2345 Main	Omaha	NE
000005	MNO	6789 Main	Omaha	NE

GB979C – ABDR Analytics Big Data Repository

1. Introduction
2. Motivation: Why Use ABDR?
3. Anatomy of an ABDR
4. Conclusion: Guidelines, SID and Perspectives

inform innovate accelerate optimize

Data Analytics Use Cases – Extracting the Value

Matti Aksela, Comptel

Matti.Aksela@comptel.com

About 50 Big Data Analytics Use Cases

14 BDA use cases covering **Offer Targeting and Optimization**

2 BDA use cases covering **CSP Data Monetization**

3 BDA use cases covering **Network Planning and Capacity Management**

1 BDA use case covering **Market Watch**

1 BDA use case covering **Fraud Management**

5 BDA use cases covering improves in the **Ordering & Installation** processes

2 BDA use cases covering **Revenue Assurance**

14 BDA use cases covering **Customer Care, Proactive Care & Customer Retention**

4 BDA use cases covering **Real-Time Network Optimization and Management**

1 BDA use case covering **Partner Value Optimization**

1 BDA use case covering **Business Process Optimization**

... but we are constantly looking for more!

We need your help!

- New use cases are solutions the business problems you see
- Current operator use cases as well as new fields like Internet of Things, NFV/SDN, ...

Have a new use case idea?

- We are using a confluence template to fill in the key parts of a use case, to be complemented with an Osterwalder canvas. Some of the key things include
 - The name of the use case
 - A short description of the core value and why a communication operator would implement this use case
 - A description of the flow of the use case, what steps and actors are involved
 - Key data sources that are expected to be needed to enable the use case
- Please contact me (matti.aksela@comptel.com) to discuss further or with any questions you might have – and if you are not sure if the use case you have in mind is new and interesting, please just ask – all contributions are greatly valued!

inform innovate accelerate optimize

Data Management Processes

Apple Juan Li, Huawei

applejuan.li@huawei.com

← **Customer Domain**

- Framework 15.0: Adding Data Analysis processes in CRM & EM to enhance eTOM
- Analysis of use cases in other domains will be coming soon.

← **Enterprise Domain**

- Add “Analyze Customer Problem” as level 3 process under “Problem Handling”.

- Add data analytics related texts to description of “Process management & support”

- Add “Analyze Market Trend” as level 4 process under “Strategies & Enterprise Planning”.

- Add data analytics related texts to description of “Fraud Operations Support”.

Use Case: Input data

E.g. Implement Use Case into business:
Use case <E-FAM1: Fraud Management> impacts eTOM process performance <Enterprise Domain: Enterprise Risk Management → Fraud Management>

It aims to integrate Use case into eTOM Business Processes.

To verify the value of utilizing Data Analytics by comparing the performance of business process with Data Analytics and without Data Analytics

Action:
Data Analytics
Use Case<E-FAM1>

- Learn fraud patterns from existing fraud cases;
- Identify and report on anomalies for new fraud pattern detection;
- Predict fraud on an event-by-event basis;
- Take appropriate action to prevent fraud (block, alert, etc.)

Action:
Performance
Governance

- Compare Performance:
 - AS-IS performance <without Data Analytics>
 - TO-BE performance <Add Data Analytics Actions>

eTOM Business Processes

Use Case: Data Analytics Actions

inform innovate accelerate optimize

Analytics Big Data Repository (ABDR) Phase-3

Gadi Solotorevsky, cVidya

Gadi.Soloterevsky@cvidya.com

Amir Gefen, cVidya

Amir.Gefen@cvidya.com

Catalyst Goals

- **Using Big Data Analytics to improve customer experience and achieve business growth**
- **Creating Analytics Big Data Repository (ABDR)**
 - **A unified big data layer and data dictionary**
 - **Supporting multiple use cases and multiple analytics systems**
 - **Avoiding data replication, reducing ETL costs and time, saving in hardware costs (storage and processing power), and shortening the time to implement new use cases**
- **Phase 1 (Nice 2014): Developed and demonstrated selected real-life telecom analytics use cases as defined in the Big Data Guide Book**
- **Phase 2 (San Jose 2014): Use cases will share a common Analytics Big Data Repository (ABDR)**
- **Phase 3 (Nice 2015): Creating and using a Big Data Analytics Dictionary as a best practice for mapping the required data for each use-case**
- **Phase 4 (San Jose 2015): TBA**

Project Champions

- China Mobile
- MTS Allstream
- Orange
- Telus
- Verizon

- BAE Systems
- cVidya
- NetCracker
- ParStream

The logo for BAE Systems, featuring the text 'BAE SYSTEMS' in white on a red rectangular background.The logo for cVidya, featuring a blue square with a white checkmark and the text 'cVidya' in grey.The logo for NetCracker, featuring the text 'NetCracker' in blue with a registered trademark symbol.The logo for ParStream, featuring a stylized orange and grey icon followed by the text 'ParStream' in orange.

What Service Providers are saying...

- “Service providers preside over a goldmine of data, and big data analytics is becoming an important asset and competence. Yet how to fully extract its value is still a challenge. We are pleased to support the TM Forum's Big Data Guidebook and Catalyst project, which will help us to make a leap forward in extracting the value of big data analytics.”

- - Lifan Zhao, Project Manager, China Mobile

中国移动
China Mobile

What CSPs are saying...

“Big Data is a big challenge. The ever increasing pressure from competition alongside all the industry hype make for a very confusing, complex environment to navigate thru. The TM Forum’s Big Data Analytics Guidebook, alongside the Big Data Analytics Catalyst, provide a valuable, practical jumpstart to helping service providers navigate thru the hype and focus on real tactics to extract the value out of data. I am pleased to support this catalyst project and the Big Data Guidebook initiative.”

- Loreen Edkins, Director IT Architecture & Common Services, MTS Allstream

inform innovate accelerate optimize

Metrics

Paul Ousterhout, KPI Guy

paul@kipguy.com

Robert Bratulic, IBM

Bratulic@ca.ibm.com

- 1000 metric definitions available today
- Use this list as a quick start guide in your projects
- There will not be metrics for everything you need
- We will help you fill the gaps

New Metrics and Repository

Business	CEM
Fraud	Cable
CyberOps	IoT (eHealth, Smart Grid...)
Virtualization/ NFV/ ZOOM	B2B2X

We need you!

The Metrics Team is here to support YOU!

- We give you a spreadsheet of all of today's metrics and/or a link to the online repository
- We 'right size' the support model based on the individual needs of each team
- We give you a template for creating new metrics
- You create metrics and submit them to the Metrics Team
- We normalize to ensure consistency
- We publish the new/updated metrics to the Online Repository
- Repeat!

inform innovate accelerate optimize

Any Questions?

Contact:

Snigdha Mitra

smitra@tmforum.org

Rebecca Sendel

rsendel@tmforum.org

or contact any of the
leaders directly

Thank You!

