

OSS/BSS Data Analytics (for CEM)

Telesemana 2017

Victoria Escudero – Sales Director for Latam

OSS Integrated Assurance & Analytics

COMARCH

A photograph of two men in business suits sitting at a table. The man on the left is pointing at a tablet, and the man on the right is looking at it. A glass of water is on the table. The image has a blue tint.

**What is the business value of CEM
for the network operator?**

CUSTOMER EXPERIENCE – A STRATEGIC PRIORITY

CEM on 1st place among operator **strategic priorities** over the next three years.

Source: EY (2015)

By 2017, 89% of marketers expect customer experience to be their **primary differentiator**.

Source: Gartner

CUSTOMER SATISFACTION BENCHMARKS

Communications Service providers are at the bottom of the Customer Satisfaction benchmarks according to ACSI (American Customer Satisfaction Index).

NETWORK IS THE KEY ASSET AND TOUCHPOINT FOR CUSTOMER

Source: Customer Experience Consumer Business Insights, Ericsson

CUSTOMER EXPERIENCE

What is it all about?

*... can be influenced by a **user's state, content and context...***

*“User satisfaction level for a service, as **subjectively perceived...***

*... includes also **end-to-end** effects for systems...*

SATISFIED CUSTOMER

- 1 Transparency
- 2 Communication
- 3 Proactive Monitoring
- 4 Comprehensiveness
- 5 Good Luck

Product Catalog, Billing
SLA Monitoring

Self Care
Corporate Self Care

Integrated Assurance
(FM/PM/SM/SQM/CEM)

Product Catalog
Service Fulfillment

On the Roadmap

CEM Data Analytics

Loyal
Customer

Doubts

Churn

CEM-ENABLED TRANSFORMATION TOWARDS CUSTOMER-FOCUSED INTEGRATED OPERATIONS

Customer-Focused Integrated Operations is an innovative approach for the evolution of the Network Operations Centers with the main target of **transforming Customer Experience**.

Automation and Proactiveness

INTEGRATED ASSURANCE & ANALYTICS

All levels of assurance available in the same platform:

- 1. Customer-focused perspective**
Key stakeholder: Business, Engineering
Teams: Customer Experience Teams, Service Operation Centers
- 2. Product-focused perspective**
Key stakeholder: Business, Engineering
Teams: Product Management Teams, Service Operation Centers
- 3. Service-focused perspective**
Key stakeholder: Engineering
Teams: Service Operations Centre
- 4. Resource-focused perspective**
Key stakeholders: Engineering
Teams: Network Operations Centre
- 5. Integration with data sources**
Key stakeholders: Engineering, IT
Teams: OSS, IT

CUSTOMER EXPERIENCE JOURNEY

INTEGRATED ASSURANCE - CUSTOMER JOURNEY

Customer Perspective

Product Perspective

Service Perspective

Resource Perspective

CEM APPROACH

DIFFERENT SOURCES OF INFORMATION: CEM FEDERATION

CONSISTENT CONFIGURATION - A FIRST STEP TOWARDS POLICY MANAGEMENT

Consistent configuration

- data filtering
- root-cause analysis
- impact-analysis
- KPI/KQI/CEI monitoring
- incident/problem management
- self-healing
- data analytics
- more

BUSINESS BENEFITS

1

INCREASED REVENUE

- Higher customer satisfaction and lower churn
- New revenue streams – data monetisation
- Better revenue protection – higher service availability
- Brand value boost:
„This operator is the first who cares!”

2

OPEX SAVINGS

- Customer Support increased efficiency
- Decreased workload and higher efficiency in Operations
- Workforce optimisation (eg. Field Engineers)
- Increased employee satisfaction
- New sources of corporate collaboration

3

CAPEX SAVINGS

- Network development optimisation
- Lower investments in inhouse/tailored Customer Support systems
- Lower investments in inhouse/tailored systems for Operations

4

BUSINESS DEVELOPMENT

- Analytical capabilities for new use cases and business insights
- Development of Internet of Things readiness & competences
- Development of Self-Organizing Networks & competences

OSS/BSS DATA ANALYTICS

HOW BIG DATA TRANSFORMS CUSTOMER EXPERIENCE?

CEM
without
OSS/BSS Data Analytics

CEM
with
OSS/BSS Data Analytics

JOINT CUSTOMER EXPERIENCE JOURNEY

STEP 1

CEM Data Analytics Platform

- Integration with **initial set of data sources** e.g. signalling probes
- Support for selected **high ROI use cases** e.g. Roaming Monitoring, VIP Monitoring

STEP 2

Extension of use cases

- Integration with a **broader set of data sources** (probing system; other OSS systems e.g. SQM, PM; other BSS systems e.g. CRM, Customer Care)
- **Dedicated dashboards** for Customer Care, Self-Care, Network Operations, Network Planning) – Comarch BI or 3rd party

STEP 3

Beyond the horizon ...

- Integration of the platform with other solutions e.g. Loyalty Platforms
- Support for IoT
- Support for the whole new business ecosystem e.g. eHealth, Smart-Cities

DATA ANALYTICS & DIFFERENT CONSUMERS

OSS/BSS DATA ANALYTICS APPLICATIONS

- ✓ OSS/BSS Data Analytics for **Customer Experience Management**
- ✓ OSS/BSS Data Analytics for Fault Management (**Statistical Correlations**)
- ✓ OSS/BSS Data Analytics for **SDN/NFV Assurance** (Preventive Maintenance)
- ✓ OSS/BSS Data Analytics for SON (**Self-Optimizing Network**) – jointly with BU OSS

WHAT TO LOOK FOR

Broad integration capabilities
(data sources)

Actionable analytics for external systems

Consistent prioritization of actions

Part of IA&A Analytics product line

Statistical correlations, machine-learning

Embedded telecommunications expertise

Pre-integrated ITIL Service Desk

Years of experience in OSS transformation
projects

BEYOND THE HORIZON

BEYOND THE HORIZON

Q&A Session

COMARCH

Victoria Escudero
victoria_escudero@comarch.com
+56 9 4207 2574
www.comarch.com

