

PA TechCon 2018 – Digital Transformation: *Giving the Internet of Things a Voice*

Matthew Clare, Product Manager, Mitel

May 1, 2018

Who Am I?

CURRENTLY:

Product Manager for Mitel's flagship customer experience platform

PREVIOUSLY:

Over a decade helping companies strategize and implement customer experience solutions

ALSO:

Loving father and “active-yet-practical” musician on the scene

Today's Agenda

Digital Transformation

NEW BUSINESS MODELS

NEW TECHNOLOGIES

Microservices

MuleSoft

OPENSHIFT
by Red Hat

docker

Success in the Future Will Be About Customer Experience

Leading companies understand that they are in the customer-experience business, and that *how* an organization delivers for customers is beginning to be as important as *what* it delivers.

Digital Transformation is Strategically Linked to CX

“What was the primary focus of your process improvement efforts two years ago?”

What is it today?

What will it be in two years time?”

Note: Not all answers are shown

Source: Forrester's Q2 2016 Digital Business Automation Survey

The Future of Customer Experience

Businesses have to respond to customers' needs at:

- Increased pace
- During new hours
- Using new methods

Consumers are demanding the flexibility to interact with companies through the digital channel of their choice

Consumer choices have broadened

Customer experience will be the new battlefield for competitive advantage

(Gartner, 2015)

By 2020,
The customer will manage

85%

of relationship with an
enterprise without interacting
with a human

Source: Gartner

89%

of businesses will compete mainly
on customer experience

Source: Gartner, 2015

A background image of a business meeting with several people in professional attire. A man in a suit and tie is seated on the left, looking down. A woman is seated in the center, holding a large sheet of paper. A man in a suit and glasses is standing on the right, holding a red cup. Other people are visible in the background, some looking at tablets or phones. The entire image has a blue overlay.

The Current State of the Internet of Things

Anything That Should Be Will Be

Connected
Intelligent
Real-Time
Customizable
Multi-Platform

Understanding the Internet of Things (IoT)

Gartner expects as many
26 billion smart units to be connected through

THE
INTERNET
OF THINGS

The IoT products and services are expected to generate \$300 billion in
revenues and create \$1.9 trillion in value.

The Opportunity for Connected Devices Is Huge!

The Challenges of IoT

- 1 IoT initiatives are not easy to implement
- 2 Developing a business model for IoT is not easy
- 3 Understanding the success metrics is not easy

A background image of a business meeting with several people in professional attire. A man in the foreground is looking at a tablet, while a woman next to him holds a large sheet of paper. A man on the right is holding a red cup. The image is overlaid with a semi-transparent blue filter.

The Current State of the Customer Experience

CX Matters to the C-Suite

Reputation

58% of consumers
Tweeted using their
mobile phones while
shopping in-store,
rising to **78%** for
18-29 year olds.

(Pew Research 2013)

Loyalty

An engaged customer:

Buys more
frequently | **90%**

Spends more | **60%**

Delivers more
value to the brand | **3X**

(Rosetta 2014)

Revenue

2.4X

Top performers in
customer experience
rating are found to
achieve double the
revenue of laggards.

(Harvard Business Review 2014)

The Modern Consumer Expects

- Personalized experiences
- Quick response times
- Relevant information
- Timely information
- Proactive experiences

How can we help you?

[Print this page](#)

Contact us

Please share your personal details via private messages only.

Ask KLM a question 24/7 via Facebook

Ask KLM a question 24/7 via Twitter

See contact details for all KLM departments

Flight delay, cancellation or lost baggage?

Find information on your journey and relevant services:

- Your current flight details
- Report delayed baggage
- Request a refund

Expected response time on Facebook:

Expected response time on Twitter:

But Today's Companies Still Deliver

- Impersonal experiences
- Long wait times
- Irrelevant information
- Too little, too late
- Reactive experiences

A blurred background image showing a crowd of people, likely at a conference or event, with a blue overlay.

Differentiating Customer Experience with the Internet of Things

Digital Darwinism

52% of the
companies that were
on the Fortune 500 list
in 2000 are gone

65% of SMB's
are non existent after
10 years in business

How does CX with IoT work?

LISTEN

Ingest events from IoT
connected devices

ROUTE

Trigger events in real time
based on routing workflows

ENGAGE

Proactively engage customers
for service and support

Use Case: Breaking Down the Silos with Collaboration

Use Case: Proactive CX with Web Services and IoT

Pest Control Use Case

Sensors

H2O

Pheromone
Traps

Better Service
Less Chemicals

Manufacturing Use Case

Just-in-time
Logistics
Empowered by
IoT

University Use Case

Sensors

Panic Buttons

Voice

Video

Location

Real Time Communication
Faster Response

Airport Use Case

IoT Technologies
improving

Security
Life and Safety
Operations

Best Practices for Giving Machines a Voice

Bring the outside in
Pinpoint the pain point
Apply radical ideas
Build to learn - iterate

Build a Compelling
Vision

Invest in Software
Talent

Transform the
Company Culture

Three Steps Progressive Organizations Can Take Today

1.

Build a blueprint of what to automate versus what requires personal intervention

2.

Determine how best to leverage your prior investments

3.

Leverage new tools to improve productivity and customer engagement

In Conclusion

“It is not the strongest of species that survives, nor the most intelligent that survives. It is the one that is the most adaptable to change.”

Charles Darwin

Questions?

Matthew.Clare@mitel.com

*Free copies available after
the session or at:*

*[http://www.mitel.com/digital-
transformation-for-dummies](http://www.mitel.com/digital-transformation-for-dummies) &
[http://www.mitel.com/cx-for-
dummies](http://www.mitel.com/cx-for-dummies)*

