
© 2008 Verizon. All Rights Reserved. PTE02/2008

GLOBAL CAPABILITY.
PERSONAL ACCOUNTABILITY.

““Sprachdialogsysteme on Sprachdialogsysteme on DemandDemand --
CustomerCustomer Interaction @ Interaction @ thethe speedspeed
of lightof light““

Oliver F. Wilde
Product Manager, Global Product Marketing
Erfolgreiches Call Center 2008, Hanau, Oktober 2008

2

The Verizon and Verizon Business names and logos and all other names, logos, and slogans identifying Verizon’s products and services are trademarks and service marks or registered
trademarks and service marks of Verizon Trademark Services LLC or its affiliates in the United States and/or other countries. All other trademarks and service marks are the property of
their respective owners.

PROPRIETARY STATEMENT

This document and any attached materials are the sole property of Verizon and are not to be used by you
other than to evaluate Verizon’s service.

This document and any attached materials are not to be disseminated, distributed, or otherwise conveyed
throughout your organization to employees without a need for this information or to any third parties without
the express written permission of Verizon.

3

AgendaAgenda

• Verizon Business als moderner Call Center-
Dienstleister

• Bestandsaufnahme der heutigen Call Center-
Landschaft

• Sprachdialogsysteme on Demand - Customer
Interaction @ the speed of light

• Zusammenfassung

© 2008 Verizon. All Rights Reserved. PTE02/2008

GLOBAL CAPABILITY.
PERSONAL ACCOUNTABILITY.

Verizon Business Verizon Business alsals modernermoderner
Call CenterCall Center--DienstleisterDienstleister

5

Verizon Communications Inc.Verizon Communications Inc.

Umsatz
• Umsatz in 2007: $93,5 Milliarden
(+6,0% Prozent gegenüber 2006)

• Zweitgrößter Telekommunikations-
anbieter der Welt *

• Platz 39 der “Fortune Global 500”-Liste

Gewinn
• Einer der profitabelsten
Telekommunikationsanbieter der Welt*

• Platz 36 der „Fortune Global 500“-Liste

* Quelle: Fortune Global 500, CNN Money, 2007

6

ÜÜberblickberblick üüberber die die weltweitenweltweiten NiederlassungenNiederlassungen und und
MitarbeiterMitarbeiter von Verizon Businessvon Verizon Business

USA

Niederlassungen 200

Mitarbeiter 24.500+

Mittel- u. Südamerika

Niederlassungen 16

Mitarbeiter 700+

Afrika

Niederlassungen 6

Mitarbeiter 100+

Asia Pac

Niederlassungen 28

Mitarbeiter 1.000+

Europa

Niederlassungen 71

Mitarbeiter 4.300+

7

Eine Auswahl an Kunden von Verizon Business Eine Auswahl an Kunden von Verizon Business ––
Eine Eine ÜÜbersichtbersicht

Finanzsektor Verarbeitende Industrie Medienbereich Retail IT

- ABN AMRO - Adidas - Bertelsmann - Amazon.com - Dell

- Allianz - Airbus - Bloomberg - Colgate - Ericsson

- Credit Suisse - BMW - Disney - McDonalds - Fujitsu

- Deutsche Bank - Daimler Chrysler - Gartner - Nike - HP

- Goldman Sachs - Elopak - Readers Digest - Seiko - IBM

- HSBC - Hitachi - ReedElsevier - Shell - Motorola

- PriceWaterhouseCoopers - Honda - Reuters - Timberland - Nokia

- Visa - PepsiCo - Viacom - Helly Hansen - SAP

- Philips - Vivendi Universal

- SaraLee

- Siemens

8

UnsereUnsere StStäärkenrken alsals Verizon Business Verizon Business imim Contact Contact
CenterCenter MarktMarkt

Unsere DNA:

• Kenntnis der Kundenanforderungen

– regelmäßige Kundenbefragungen

– kontinuierliche Verbesserung der Prozesse

• Erfahrung

– 16 Jahre Erfahrung im Netzwerkmanagement

– Verwendung von MPLS seit 1997

– erster Internet Service Provider, der MPLS weltweit
einsetzt

• Technische Kompetenz

– Spezialisten für alle Protokolle der Branche

– erster kommerzieller Internet Service Provider

– innovationsreiche Unternehmensgeschichte

9

ÜÜbersichtbersicht derder AuszeichnungenAuszeichnungen und Awards die und Awards die
Verizon Business in Verizon Business in jjüüngsterngster ZeitZeit erhaltenerhalten hathat

• Speech Technology Magazine 2007 Star
Performer Award für Verizon Business
hosted speech services (August 2007)

• Genesys Labs 2007 Americas Partner of the
Year für Contact Center Solutions (July 2007)

• 2007 Frost & Sullivan Market Leadership
Award für North American Hosted
Contact Center Market (June 2007)

• 2007 Frost & Sullivan Market Leadership
Award für Hosted Interactive Voice
Response (IVR) Services (February 2007)

© 2008 Verizon. All Rights Reserved. PTE02/2008

GLOBAL CAPABILITY.
PERSONAL ACCOUNTABILITY.

BestandsaufnahmeBestandsaufnahme derder heutigenheutigen
Call CenterCall Center--LandschaftLandschaft

11

WeltweiteWeltweite Customer CareCustomer Care--UmsUmsäätzetze
und und TechnologieausgabenTechnologieausgaben steigensteigen weiterweiter

$0
$10
$20
$30
$40
$50
$60
$70
$80
$90

$100

R
ev

en
ue

s
($
bi
lli
on

)

2005 2006 2007 2008 2009 2010

Consulting Services
CRM Technology Hosting
Fulfillment/logistics Outsourcing
Customer Interaction Outsourcing

$0

$1.000

$2.000

$3.000

$4.000

$5.000

$6.000

$7.000

R
ev

en
ue

s
($
m
ill
io
n)

2004 2005 2006 2007 2008 2009

North America Western Europe
Rest of World

Source:
IDC, Worldwide and U.S. Customer Care and BPO Services 2006 – 2010 Forecast and Analysis; Datamonitor,Selling Contact Center
Technologies in Western Europe, 2006.

• Der weltweite Markt für Customer Care beträgt schon
heute über $50 Milliarden und wird voraussichtlich im
Jahr 2010 die Grenze von $90 Milliarden überschreiten.

• Das Hosting von CRM-Technologien wird die $1,7
Milliarden Grenze im Jahr 2008 überschreiten und
wird im Jahre 2010 mehr als $2,5 Milliarden betragen.

• Der global Markt für Contact Center-Technologien beträgt
heute schon mehr als $5,6 Milliarden und wird im Jahr
2009 $6,6 Milliarden erreichen.

• IP und Sprachportal-Services werden das weitere
Wachstum in den USA und in Westeuropa vorantreiben.

12

Die Herausforderungen im Management Ihres Die Herausforderungen im Management Ihres
ContactContact Centers werden immer anspruchsvollerCenters werden immer anspruchsvoller

Wachstum ermöglichen

Komplexität reduzieren

Risiken minimieren Flexibilität erhöhen

Effizienz steigern Kontinuität sichern

13

Der Endkunde wird immer anspruchsvoller und treibt Der Endkunde wird immer anspruchsvoller und treibt
damit die damit die ContactContact Center Professionalisierung anCenter Professionalisierung an

Source:
Vortrag “7 Thesen zum Management von Kundenschnittstellen”, von TellSellConsulting anläßlich des 2. Verizon Business Call Center Summits
im Juni 2006.

Schnelle und
freundliche
Bedienung

Kompetente
Betreuung/
Antworten

Permanente
Verfügbarkeit
von Standard-
Dienstleistungen

3

Benutzerfreund-
liche und kom-
fortable Services

4

Kanalübergrei-
fend gleich-
bleibende
Services

5

Günstige
Services

6Hohe Reaktions-
zeit
Fallabschluss in
Echtzeit

7

1

Multi-Optionali-
tät: Wahl zw.
mehreren
Kanälen

9

Koordinierte
Ansprache und
Betreuung

10

„Lifetime“-
Betreuung

8

Der Kunde
von heute ist …

individuell

mobil

informations-
überflutet

angebots-
übersättigt

zeitknapp

heterogen

2

14

ContactContact Center entwickeln sich zu virtuellen Center entwickeln sich zu virtuellen
CustomerCustomer Interaction CenternInteraction Centern

Source:
“Why Contact Centers Need to Evolve”, 25 May 2005, Forrester.

• Auf Basis der Entwicklung der Kundenan-
forderungen sowie der technischen Möglichkeiten
der IP-Netze und SIP (Session Initation Protocol)
entwickeln sich Contact Center zu Customer
Interaction Centern.

• Contact Center durchlaufen dabei in ihrer
Entwicklung mehrere Stufen. Bestehende
Anwendungen werden optimiert und müssen nicht
zwangsläufig ersetzt werden.

• Contact Center, die ihre Kunden auf der Grundlage
veralteter Technologie unterstützen, riskieren im
Wettbewerb um erstklassigen Kundendienst
zurückzufallen.

• In Zukunft wird das Contact Center einen
strategischen Wettbewerbsvorteil besitzen, welches
in der Lage ist, einen erhöhten Kundenwert mittels
zielgerichteter Aufwendungen zu liefern, die einen
optimierten Kundendienst ermöglichen.

15

Verizon Business Verizon Business ––
Contact Center SolutionsContact Center Solutions

Verizon Business Contact Center Solutions helfen unseren Kunden, ihr
Contact Center Business zu optimieren

– Reduzierung der Kosten durch höhere Effizienz und Outsourcing

– Erhöhung der Umsätze

Verizon Business bietet auch in Deutschland ein umfangreiches
“carrier grade”-Produkt- und Solution-Portfolio an:

– Produkt-Portfolio (Voice/Data/IP):

» Managed Private Network (MPLS)

» GIS - Global Inbound Services

» Hosted IVR

– Solution-Portfolio (Contact Center):

» Verizon Managed Dialer

» Enterprise Response Management

© 2008 Verizon. All Rights Reserved. PTE02/2008

GLOBAL CAPABILITY.
PERSONAL ACCOUNTABILITY.

Sprachdialogsysteme on Sprachdialogsysteme on DemandDemand --
CustomerCustomer Interaction @ Interaction @ thethe speedspeed
of lightof light

17

Die Die ““Customer Interaction Customer Interaction HerausforderungHerausforderung”” -- Das Das
Contact Center Contact Center alsals zentralerzentraler KundenKunden--BezugspunktBezugspunkt

Dimensionen
der

“Customer
Interaction

Herausforderung“

Technologie

Kunden
- Mobile Applikationen
- Internet Applikationen

Contact Center
- Speech Recognition
- Multi Channel
- Hosted Solutions

Contact Center

• Entwicklung zu Contact
Center Professionals

• Entwicklung vom Cost
Center zum Profit Center

Businessmodell

- Umsatzsteigerung durch Ex-
pansion ins Ausland ohne
lokale Präsenz

- Servicedifferenzierung als
Wettbewerbsvorteil

• Zentralisierung der lokalen
Aufgaben im Contact Center

Interaction Modell

Sales
- Inbound Tele-Marketing
- Outbound Tele-Marketing

Service
- Proaktiver Service
- Self-Services

18

CustomerCustomer Interaction @ Interaction @ thethe speedspeed of light auf Basis of light auf Basis
von von ““Sprachdialogsystemen on Sprachdialogsystemen on demanddemand““

Distributors

Remote
Workers

Customers

Regional
Branches

Local
Branches

Data
Centers

Mobile
Workers

Headquarters

Suppliers

Customer Equity =Customer Equity = ∑∑ AnzahlAnzahl KundenKunden x x ØØ Customer Life Time Value pro Customer Life Time Value pro KundeKunde

PDAs

Partners
Contact
Centers
Inhouse

Contact
Centers

Outsourced

19

• Automatisierte netzwerk-basierte Anruferkennung, -prozessierung und -weiterleitung
• Sofortige Verbindung zum richtigen Agenten oder direkte Weiterleitung zu einer anderen Abteilung (Skill-based

Routing)
• Von einfachen Menü-basierten Anwendungen bis hin zu komplexen, unternehmensweit eingesetzten Lösungen
• Verizon Business kontrolliert zukünftige Entwicklungen und individuelle Applikationen

Data
Voice

Verizon Business Verizon Business
NetzNetz

Contact Center

NGSN (IVR-Plattform)

DAP (IN-Database)

ACD

Anrufer

EineEine NetzwerkNetzwerk--basiertebasierte IVR IVR hilfthilft, , eingehendeeingehende AnrufeAnrufe
optimal optimal zuzu routenrouten

20

• International Scheduled Remote Audio
Update

• International Remote Application Testing

• Advanced Speech Recognition

• Host Connect

• Standard & Customised Reports

• Menu Routing

• Message Announcement

• Busy/No Answer Rerouting (BNAR)

• Standard Database Routing

• Network Database Routing

• Caller Giveback/TakeBack

• TakeBack and Transfer (TNT)

• Announced Connect

Key Features der von Verizon Business angebotenen Hosted IVR Lösung

ÜÜbersichtbersicht üüberber die von Verizon Business die von Verizon Business angeboteneangebotene
Hosted IVRHosted IVR--LLöösungsung

21

Was Was istist das das BesondereBesondere an an derder Hosted IVRHosted IVR--LLöösungsung
von Verizon Business?von Verizon Business?

GIS – Global Inbound Services

• Kombiniertes Feature-Set der Produkte Hosted IVR & Global Inbound
Voice Services

• Geografische Reichweite:

– 11 “Netzwerk”-Länder mit National Freephone, Shared Cost
& PSTN

– 74 “korrespondierende” Länder mit International Toll Free
& UIFN

– 200+ Länder für die Terminierung via Global Business Lines
(off-net Terminierung)

• Verschiedene Sprachen für Anwendungen, Reporting und
Rechnungsstellung verfügbar

• Globale Support-Struktur und Netzwerk-Architektur mit nachweis-
baren Erfolgen :

– Intelligent Network Call Processing (INCP)

– CS-1 Signaling

• Einfache, wettbewerbsfähige Preisstruktur

• Alle Leistungen aus einer Hand mit 24/7 Kundenservice

Hosted IVR

22

• Reduzierte Transaktionskosten -
verbesserter ROI, da global verfügbar

• Erhöhte Zufriedenheit der Anrufer und
erhöhte Kunden-Reichweite

• Verkürzte Dauer der Anrufe und reduzierte
Zahl von nicht angenommenen Anrufen

• Verbesserte Mitarbeiter-Produktivität durch
innovatives Call Processing

• Unterstützung beim Management eingehen-
der Anrufe in Spitzenzeiten durch die Mög-
lichkeit, Anrufe weltweit zu routen

• Bietet 24x7 Service ohne 24x7 Personal-
bereitstellung

• Interaktion mit bestehenden Lösungen

Vorteile für das Unternehmen
• Vereinfachte Navigation

• Erweiterter Zugriff auf Informationen

• Ständige Verfügbarkeit

• Verkürzte Wartezeiten

• Konsistente und akkurate Resonanz

• Flexibler Zugriff

Vorteile für den Anrufer

VorteileVorteile ffüürr UnternehmenUnternehmen und und ihreihre KundenKunden beimbeim
EinsatzEinsatz einereiner gehostetengehosteten IVRIVR--LLöösungsung

23

Managed Service versus Managed Service versus KauflKauflöösungsung am am BeispielBeispiel
einereiner gehostetengehosteten IVRIVR--LLöösungsung

• Wechsel von Investitionen zu laufenden Kosten

• Freie Skalierbarkeit für steigende oder sinkende
Vorgangsvolumina

• Hohe Ausfallsicherheit, da es sich um einen
gemanagten Service handelt

• Kein Zeitverlust für die Beschaffung von Hard-
ware und Systemkapazität

• Möglichkeit, neue Technologien ohne initiale
Kosten einzusetzen

• Unabhängigkeit von internen Dienstleistern –
kein Aufbau interner Zuständigkeiten

• Geringere Vertragsbindung – geringes
Investitionsrisiko – Flexibilität

• Gute Basis für die Einbindung externer
Dienstleister (CC-Outsourcing)

Hosted IVR Hosted IVR alsals Managed ServiceManaged Service
• Hoher Investitionsaufwand

• Investitionsrisiko – Lösung muss mittelfristig
allen Anforderungen genügen

• Einbindung externer Dienstleister (CC-Out-
sourcing) nur über Anbindung an Firmennetz
möglich

• Aufbau interner IT-Zuständigkeiten

• Einfachere Integration in Bestandssysteme
(geringe Anforderungen an die Datensicherheit)

• Hardware und Systemkapazitäten sind
bereitzustellen

IVR als Kauflösung

24

Hohe Verfügbarkeit:

Verizon-Netzwerkinfrastruktur: weltweit, leistungsstark, sicher

Hohe Flexibilität:

Zugriff auch durch interne und externe Dienstleister (virtuelle Serviceorganisation)

Geringe Aufwendungen:

Keine Aufwendungen für Infrastruktur, Betrieb, HW-Wartung, SW-Wartung

Hohe Transparenz:

Abrechnung nach Transaktionsvolumen („pay-as-you-use“)

Optimaler Mitteleinsatz:

Keine Kapitalbindung, kein Investitionsrisiko, umgehender ROI

Lösungen für verschiedene Anforderungen:

Alle Lösungen aus einer Hand

Vorteile durch einen Vorteile durch einen gehostetengehosteten und gemanagtenund gemanagten
IVR Service auf Basis eines globalen AnbietersIVR Service auf Basis eines globalen Anbieters

© 2008 Verizon. All Rights Reserved. PTE02/2008

GLOBAL CAPABILITY.
PERSONAL ACCOUNTABILITY.

ZusammenfassungZusammenfassung

26

Anytime:

Jederzeit rasche Anpassung der
Kapazitäten. Diese sind On- Demand
jederzeit über den
Carrier zu realisieren:
kurzfristig – zuverlässig –
kostengünstig

Anywhere:

Lokale Infrastrukturen ergänzt
durch netzbasierte Lösungen
eines Carriers. Investmentschutz
durch weitere Verwendung
vorhandener Technologie.

Anysize:

Passen Sie die Kapazitäten
jederzeit den jeweiligen

Anforderungen Ihres
Geschäftes an.

Nutzen Sie die neueste
Technik für Ihr Business.

Anyhow:

Variieren Sie Ihre Kapazitäten
(CPE, Hosted oder On-Demand)
entsprechend Ihren Planungen.

Sichern Sie so Ihre Wachstums-
möglichkeiten.

Verizon Business
Contact Center

Solutions

ZusammenfassungZusammenfassung

27

Besuchen Sie uns auf unserer Homepage: Besuchen Sie uns auf unserer Homepage:
www.verizonbusiness.com/dewww.verizonbusiness.com/de//

28

Oliver F. Wilde

Product Manager
Global Voice Product Marketing
Verizon Business

Fragen?Fragen?

29

