

LEVERAGING BIG DATA TO OPTIMIZE CUSTOMER EXPERIENCE

16th November, 2015

Empowering
Organizations
to Work Smarter
by Unleashing the
Power of Data

■ ~25,000
Customers

■ >80%
Fortune 100
Customers

■ 1986
Founded

NASDAQ:
NICE

■ ~3,600
Employees

■ \$1B
FY 2014 Non-
GAAP Revenues

■ >150
Countries

■ >35
Local Offices

■ >1000
Service Experts

People's Experiences are an On-going Journey

***“KNOW MY
STORY”***

***“SOLVE IT
NOW”***

***“MAKE IT
EASY”***

***“BE
RELEVANT”***

Little visibility
and data-
sharing across
touchpoints

Growing
interaction
complexity

Limited
proactive
initiatives

Service rarely
contextual and
personal

Challenge 1: Number of Channels is Growing

5.8

channels to interact with service providers

NICE Global Consumer Survey, 2015

Challenge 2: Data Resides in Many Different Places

Challenge 3: Interactions are Unstructured

“...unstructured data needs to be brought into their information management platforms. Otherwise, they're not **getting the complete view of the different data points that they should be looking at to make decisions.**”

Anjul Bhambhri, **IBM VP of Big data**

Challenge 4: Insights are Hard to Operationalize

“Big data really is about having insights & making an impact on your business. If you aren’t taking advantage of the data you’re collecting, then **you just have a pile of data, you don’t have big data.**”

Jay Parikh, **Facebook VP of infrastructure engineering**

Recipe for enabling a great customer experience

UNDERSTAND YOUR CUSTOMER'S JOURNEY

Limited omni-channel interaction visibility hinders ones ability to deliver proactive, optimum and consistent customer experiences

KNOW YOUR CUSTOMERS SITUATION

Distributed and fragmented data sources inhibit ones ability to learn and predict customer behavior

ACT IMMEDIATELY AND CONSISTENTLY

Untimely customer insight and prediction hinders relationship oriented interactions

Nice Customer Engagement Analytics

NICE
CUSTOMER
ENGAGEMENT
ANALYTICS

ONE PLACE

ALL DATA

REAL TIME & BATCH

PROACTIVE CUSTOMER
EXPERIENCE

Customer Journey Building Blocks

Aggregating & Visualizing Customer Journeys

Customer Engagement Analytics

Creating
perfect
experiences!

One of the largest wireless operators in the world

Profile

Over
60MM
subscribers

Over **4K**
retail outlets
all over the US

Over **35K**
customer
care agents

Clear vision to differentiate via customer experience
and service level

At first, achieving customer experience leadership seemed impossible

This was a clear call to action

Customer journey effort was visualized

Impacts driven

Result #1: Soaring Customer Satisfaction

Result #2: Dramatic Call Volume Reduction

ALSO...

Customer churn rates were cut to <2%

The number of call centers required to deliver improved service was reduced

NICE Collaboration in European Big Data Research Initiatives

- ✓ Participated in 4 projects in the 7th research framework program (FP7)
- ✓ Managed FP7 consortium EXCITEMENT – achieving Excellent score for 3 years in a row
- ✓ Participating in Horizon 2020, focusing on Big Data, Data Privacy & Creative technologies

THANK
YOU

NICE Customer Experience Analytics