

In today's evolving interaction landscape, the power of experience is in the hands of customers. They dictate when, where, and how they want to interact with the enterprise

Traditionally reactive customer services have become capital-intensive, time-consuming and largely ineffective

With the ascension of cloud technologies, Contact Centers are now grappling for the best-fit solution

Whether Inbound, Outbound, Email, Chat, Mobile, Social or Analytics – it is crucial to engage customers in meaningful conversations in their preferred

channel – anywhere and anytime on the cloud.

Managed CCaaS & UCaaS

ServCloud assurance

Target customers

Transform from CC to Omni channel

Considering major upgrades / Platform change

Move to Capex to Opex based model

Moving from single channel to multi channel

Greenfield Customers

Consolidating CC across geographies and locations

ServCloud Partner Models

ServCloud Distributor model

Partner status - Business commitments

Tier 1

>1,500 agents a year or >15,000 UC end points

Tier 2

>3,000 agents a year or >30,000 UC end points

Tier 3

>5,000 agents a year or >50,000 UC end points

Tier 4

>10,000 agents a year or >100,000 UC end points

Servion to provide entire CCaaS & UCaaS

- Hardware
- Data Center Space with all security certifications
- Power
- Cisco HCS licenses
- · Managed Services and SLA
- Management of entire solution
- PSTN services that includes Toll Free numbers, minutes

Servion can value add through our IP platforms

- ServCloud portal Unified Cloud management and administration across all channels
- ServCare platform Managed Services platform to monitor and manage core and third-party infra and applications
- ServInsights Operational Analytics and reporting platform
- ServIntuit Omni channel customer experience platform
- Integration and Professional services capabilities

Average customer size

- Average size of each customer should be >250 agents or > 2500 UC agents
- Minimum contract period for each customer 3 years

Partner can resell the entire CCaaS and UCaaS

Service Offers

- Inbound
- Outbound
- Email
- Chat
- · Quality Monitoring
- Analytics
- · Social Media

White label model

Partner status - Business commitments

Tier 2

>10,000 agents a year or >100,000 UC end points

Servion to provide entire CCaaS & UCaaS

- Hardware
- Data Center Space with all security certifications
- Power
- Cisco HCS licenses
- · Managed Services and SLA
- · Management of entire solution
- PSTN services that includes Toll Free numbers, minutes

Servion can value add through our IP platforms

- ServCloud portal Unified Cloud management and administration across all channels
- ServCare platform Managed Services platform to monitor and manage core and third-party infra and applications
- ServInsights Operational Analytics and reporting platform
- ServIntuit Omni channel customer experience platform
- Integration and Professional services capabilities

Average customer size

- Average size of each customer should be >250 agents or > 2500 UC agents
- Minimum contract period for each customer 3 years

Partner can white label the entire CCaaS and UCaaS

- Service Offers
 - Inbound
 - Outbound
 - Email
 - Chat
 - Quality Monitoring
 - Analytics
 - Social Media

ServCloud Reseller model

Partner status - Business commitments

Tier 1

>1,500 agents a year or >15,000 UC end points

Tier 2

>3,000 agents a year or >30,000 UC end points

Tier 3

>5,000 agents a year or >50,000 UC end points

Tier 4

>10,000 agents a year or >100,000 UC end points

Servion to provide entire CCaaS & UCaaS

- Hardware
- Data Center Space with all security certifications
- Powe
- Cisco HCS licenses
- Managed Services and SLA
- · Management of entire solution
- PSTN services that includes Toll Free numbers, minutes

Servion can value add through our IP platforms

- ServCloud portal Unified Cloud management and administration across all channels
- ServCare platform Managed Services platform to monitor and manage core and third-party infra and applications
- ServInsights Operational Analytics and reporting platform
- ServIntuit Omni channel customer experience platform
- Integration and Professional services capabilities

Average customer size

- Average size of each customer should be >250 agents or > 2500 UC agents
- Minimum contract period for each customer 3 years

Service Offers

- Inbound
- Outbound
- Email
- Chat
- Quality Monitoring
- Analytics
- Social Media

ServCloud Hybrid model – Partner provides UCaaS Servion provides CCaaS

Partner status - Business commitments

Servion to provide CCaaS

- Hardware
- Data Center Space with all security certifications
- Power
- · Cisco HCS licenses
- · Managed Services and SLA
- Management of entire solution
- PSTN services that includes Toll Free numbers, minutes

Hybrid partner to provide UCaaS

Servion can value add through our IP platforms

- · ServCloud portal Unified Cloud management and administration across all channels
- ServCare platform Managed Services platform to monitor and manage core and third-party infra and applications
- ServInsights Operational Analytics and reporting platform
- ServIntuit Omni channel customer experience platform
- Integration and Professional services capabilities

Average customer size

- Average size of each customer should be >250 agents
- Minimum contract period for each customer 3 years

Partner can white label our CCaaS

Service Offers

- Inbound
- Outbound
- Email
- Chat
- Quality Monitoring
- Analytics
- Social Media

Deal Registration

- All partners to register the opportunity by sending an email to <u>servcloud@servion.com</u>
- Servion will register the opportunity against the partner
- If there are multiple partners engaged in the same opportunity, we will maintain same discounts levels based on partner's Tier level
 - The Onboarding costs will be same for all partners
 - The professional services if applicable will be same for all partners

ServCloud Framework

Our Objective

Cisco + ServCloud + Partner

Brings the difference to WIN deals

Against

Cisco + Other HCS partners Other Tier 1 CCaaS players

Other OEM with their partners

ServCloud - Services Spectrum - Per Agent Per Month model (PAPM)

ServCloud - Inbound

- Type II SSAE 16 SOC 2
- **HIPAA Compliant**
- **PCI Capable Operations**
- L2/L3 Network security and Traffic Segregation

ACD	IVR	СТІ	Differentiators
Skill Based Routing Precision routing Congestion control	Standard IVR – 5x5 ServIntuit - Basic	Unified Agent Finesse Desktop	24x7 Proactive monitoring ServCloud Portal 99.9% uptime – Managed Service Platform ServInsights – Analytics & Reporting
Omni Channel CX Platform Agent Whisper Agent Greeting Remote Agent	Dynamic IVR Post call survey Courtesy Call back ASR/TTS	Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights

ServCloud - Outbound

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

Campaign Creation Import Dialing list DNC Query Rules	Unified Agent Finesse Desktop	24x7 Proactive monitoring ServCloud Portal 99.9% uptime –
Personal Call Back		Managed Service Platform ServInsights – Analytics & Reporting
Advanced Campaign Management Call Strategy List Segmentation Contact Selection Campaign Chaining	Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights
	Advanced Campaign Management Call Strategy List Segmentation Contact Selection	Advanced Campaign Management Call Strategy List Segmentation Contact Selection Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc

ServCloud - Email

- Type II SSAE 16 SOC 2
- **HIPAA Compliant**
- **PCI Capable Operations**
- L2/L3 Network security and Traffic Segregation

Chat	Routing	СТІ	Differentiators
Workflow – Email & webform enquiries Automatic content parsing	Skill based routing Precision Routing	Unified Agent Finesse Desktop • Auto Replies • Auto Suggestions • Auto Acknowledgements	24x7 Proactive monitoring ServCloud Portal 99.9% uptime – Managed Service Platform ServInsights – Analytics & Reporting
Omni Channel CX Platform Secure Email Knowledge base Alerts		Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights
			Core Add-on

ServCloud - Chat

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

Chat	Routing	СТІ	Differentiators
Multiple browser support Proactive/Reactive chat	Skill based routing Precision Routing	Unified Agent Finesse Desktop • Simultaneous chats • Canned responses • Chat Conferencing	24x7 Proactive monitoring ServCloud Portal 99.9% uptime – Managed Service Platform ServInsights – Analytics & Reporting
Omni Channel CX Platform Cobrowse Click to Call		Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights
			Core Add-on

ServCloud – Social media

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

Social	Routing	СТІ	Differentiators
Monitor Social Networks Workflow Management Reputation Management	Skill based routing Precision Routing	Unified Agent Finesse Desktop Post responses Add Comments	24x7 Proactive monitoring ServCloud Portal 99.9% uptime — Managed Service Platform ServInsights — Analytics & Reporting
Omni Channel CX Platform Cobrowse Click to Call		Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights
			Core Add-on

ServCloud – Quality Management (QM)

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

QM	Recording	Differentiators
 Evaluation All-in-one playback and evaluation tools Flexible Evaluation Forms Feedback workflow 	Compliance Recording	24x7 Proactive monitoring ServCloud Portal 99.9% uptime – Managed Service Platform
Omni Channel CX Platform Cobrowse Click to Call	Screen Recording	Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design
		Core Add-on

ServCloud – Omni channel agents

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

ACD	IVR	СТІ	Differentiators
Omni Channel CX Platform – Email, Chat, Social, O/b, I/b & QM Unified Queuing Congestion control	Dynamic IVR Post call survey	Unified Agent Finesse Desktop – Transaction History, Service History, Cross sell/up sell Indicators etc	24x7 Proactive monitoring ServCloud Portal 99.9% uptime – Managed Service Platform ServInsights – Analytics & Reporting
Agent Whisper Agent Greeting Remote Agent	Courtesy Call back ASR/TTS		Extended Managed Services IT Administration Business Consulting MIS Analytics Business Process Mapping Functional Design Advanced ServInsights
			Core Add-on

ServCloud – Analytics

- Type II SSAE 16 SOC 2
- HIPAA Compliant
- PCI Capable Operations
- L2/L3 Network security and Traffic Segregation

cisco Powered

Differentiators **Analytics Quality Management** 24x7 Proactive monitoring Agent Performance Analysis • AHT analysis – Call handling, Call hold and Silence 99.9% uptime analysis Managed Service Platform Voice of Customer • Sentiment Analysis CSAT, NPS and CES score **Risk and Compliance Extended Managed Services** • Identify Risk, Fraud and Breach of Compliance • IT Administration **Business Consulting** scenarios MIS Analytics Sales Effort and Conversion Analysis **Business Process Mapping** • Assess Sales Effort and build a composite Sales Functional Design Conversion **Persistency Analysis** Core Add-on

A platform that can provide the right combination

ServCloud Portal - Power in the hands of customer

ServCloud Portal

Retain Control of your operations

Manage your administration as before

No more spending time with OEM to understand – our portal is simple, easy to use and requires very minimal training

Get more time to concentrate on your core business

Drive us to improve efficiency

Extends the control beyond IT into your business and operational teams to get critical information on a timely basis

ServCloud Portal – For IT

Add/Edit/Delete Agents

Add/Edit/Delete Skill

Manage Precision queues

User administration

Assign skills / attributes to agents

servion^t

Thank You!

Serviont is a registered trademark worldwide. The mention of other product and service names might be trademarks of other companies. This document is current as of the initial date of publication and may be changed at any given point of time. Please do not print if not necessary. Please Recycle. Copyright Servion Global Solutions

Follow Us

www.servion.com