
The future is exciting.

 Ready?

 Better Customer
Engagement
For enhanced, consistent customer experiences
across all channels

We’re now using 400 tablets in the
field. We can show video to customers,
run through a demonstration of a
new product, take orders or book
appointments. It’s so much easier and
more visual, and it’s only possible thanks
to the Vodafone connectivity.
Head of ICT Infrastructure Services, Bayer S.p.A. (Italy)

02

03

Better Customer Engagement

Your customers’ experience of your brand is now
more critical than ever for gaining a competitive edge.
Customers remember their experience with your
organisation above anything else. Vodafone can help
you deliver memorable experiences to your customers.

We’ll ensure you are confidently connected so that you
can give your customers an integrated and consistent
experience across all contact channels. We’ll also help
you take full advantage of the latest communications
technology so that you can develop attractive and
rewarding new products, services, routes to market
and business models

Market�trends�driving�the�need�for�
customer�engagement
Today’s customer experiences are becoming the basis
for choosing between competitor businesses. They
are now just as decisive as the features, functionality
and cost of a product or service. But with the
emergence over the last 10 years of new channels
for communicating with customers (including mobile,
social and video), many organisations have been left
behind. Too many businesses still have fragmented
and disconnected way of working, leading to failures in
delivering the experience their customers expect.

At the same time, customers have become evermore
demanding. They are intolerant of delays (whether
they’re trying to find information on a website or
waiting for delivery of an online order) and they expect
personalised, customised experiences. Customers will
now simply switch suppliers if they don’t get what they
want, when they want.

Yet the rise of digital communications and the ability
to capture vast amounts of data enable businesses to
gain new insights. Insights into the way their customers
behave and what their preferences are. All of which can
be used to achieve a competitive advantage.

The�ready�business
As well as the trends we can foresee today, businesses
need to be ready for the unforeseen changes they will
have to face in the future. A Ready Business needs to
be flexible, fast-moving and responsive to the changing
needs of its customers. This means having the right
culture, the right processes, the right people and the
right technology. Building better ways of engaging with
customers will be a vital element in creating a business
that is ready to tackle any challenge and seize every
opportunity.

The�business�issues�our�solutions�
can�solve
We are focused on helping our enterprise customers
become confidently connected and so deal
successfully with a number of fundamental challenges.
The leading questions we can answer for you include:

• With my customers expecting to interact with me in
more and more different ways, how can I make their
experience seamless and consistent across every
communication channel?

• How can I protect and grow my business by
giving my customers a more personalised and
differentiated experience that keeps them happy and
singing my praises?

• How can I be sure that the ways I keep my
customers happy are as efficient as possible, and
that I’m investing in the areas that will deliver the
greatest return?

• How do I ensure that I protect my customers’ data
and comply with all relevant legislation concerning
my interactions with customers?

• How do I take advantage of the vastly increased
amounts of data available about my customers to
develop new insights into their needs, preferences
and behaviour?

• When I don’t fully understand how technology
and the ways people use it are evolving, how can
I identify opportunities to use that technology to
give my customers new products and services?

Better�Customer�Engagement

Growing business by delivering
consistent customer experiences
that increase loyalty

93% of businesses
believe that continuous
innovation to keep
offerings appealing
and competitive is an
imperative for their
business over the next
5 years
Source: Business Readiness Study,
Vodafone, 2014

93%

04

Vodafone Enterprise

Winning�customer�
strategies
Giving you the expert advice and
tools you need, our expertise
ranges from Professional and
Advisory to Design, Delivery and
Optimisation services. Together,
we’ll help you understand the
current issues and opportunities
within your customer
communication channels.

Then we’ll work with you, first to
define your strategy for giving
your customers a differentiated
experience, and second to put
that strategy into practice securely
and reliably.

For example, the telephony system
we recommended to Carole Nash
Insurance Brokers resulted in a
rise of 5.3% in unitary income, a
reduction of 31% in employment
costs and a 57% increase per agent
in Right Party Connect.

Integrated�
communications�
channels
Our customer interaction solutions
enable you to combine email,
messaging, social media, online,
voice and mobile communications
with traditional brand and store
experiences.

This will not only give your
customers a more consistent and
rewarding experience, but
will also cut your costs to serve
your customers.

Working with Vodafone gives
you over 15 years’ experience of
delivering contact centre services
for enterprises such as AVIVA, RSA
and Shop Direct. We support over
50,000 agent seats worldwide,
including two of the world’s largest
IP contact centre deployments.
You can trust us to ensure you’re
confidently connected.

Technology-enabled�
innovation
We can help you gain an innovative,
competitive advantage by
combining our expertise with your
understanding of your customers’
needs. Expertise that spans areas
such as mobility, mAnalytics,
telematics, and machine-to-
machine (M2M) communications.

With experience that includes
providing real-time traffic updates
for TomTom customers, we’ll show
you how to use technology in order
to create products and services that
stand out from the competition.

We can increase your efficiency
with services such as Asset Tracking
plus remote monitoring and
control. We’ll help you find new
routes to market.

How�we�can�increase�your�
customer�engagement

Our 6 pillars for growing business through
consistent customer experiences

Using a tablet in the
retail environment
to process store
card applications
is a flexible, secure,
convenient way to
carry out what has
traditionally been
a time-consuming
process. It’s a win-
win-win outcome
for the consumer,
the retailer and
the finance
provider alike.
Michael Poonan,
Innovation Champion,
Business Solutions
Manager, Australia

05

Better Customer Engagement

Richer�customer�
interactions
Improving your customers’
satisfaction and generating
additional income, we can help you
deliver richer and more rewarding
customer interactions.

Our solutions enable you to
enhance the customer experience
across mobile devices, online
channels, contact centres, in-store,
in-branch and in the home.

A recent example is our work
with Boots in creating their new,
customer-facing web platform
that increases personalisation
and interaction.

Keeping your customers informed
and engaged, we can also help
you deliver proactive outbound
communications with tools such as
our Process Tracker solution, used
by Barclaycard.

Deeper�customer�
insights
We’ll enable you to create more
relevant and targeted offerings,
as well as more personalised and
responsive customer experiences.
Our storage solutions let you
securely combine customer data
from different sources.

And our reporting and analytics
tools – such as Customer
Interaction Performance and
mAnalytics – help you understand
who your customers are, how
they behave and how your various
contact channels are performing.

Assured�security�
and�compliance
Our Network, Regulatory and
Compliance solutions ensure that
your online and mobile channels
are always available, performing
robustly and secure.

We’ll also safeguard the integrity
of your valuable customer data.
With capabilities such as our Media
Recordings, we’ll make it easier
for you to comply with regulations
governing customer interactions.

Vodafone’s extensive security
accreditations include ISO 9001/
27011.

We are accredited to deliver secure
services to the UK government,
who trust us to run parts of the
National Critical Infrastructure.

The solution has been really well received by homeowners,
they appreciate being able to see their energy consumption
in real-time.
Lonneke Driessen-Mutters, Smart Metering Operations Manager, Enexis

50,000 Contact Centre
agent seats supported
worldwide

50,000

06

Vodafone Enterprise

The new need to be confidently connected – achieving a competitive advantage and ongoing growth through
enhanced, more consistent customer experiences – brings a range of business opportunities.

Simply ask yourself, would your company benefit from:

	Increased customer loyalty and retention?

	New revenue streams?

	A competitive advantage through innovation?

	Lower costs to serve customers?

	A protected brand reputation?

	Easier customer acquisition?

	Reduced risk of compliance failures?

With Vodafone, you can tick all the boxes.

The�key�benefits�for�
your�business

Our checklist for your sustained growth
The return on our
investment is very
clear. We now
have real time
control of our fleet
and much more
information
about and for
our customers.
Carlos Acha, Managing
Director of Organisation
& Services, ALSA*

*(part of the National Express Group)

Why�Vodafone?
The enterprise partner that delivers on every front
Expertise and experience. Scale and reach. Commitment and vision. We bring everything you need from a partner – and more.

• Our unique breadth of capability enables us to support and
enhance every customer-facing channel, including contact
centres, online, mobile, email, video, in-store and in-person.

• Our experience and insight gleaned from our 407m consumer
and enterprise customers means we are perfectly placed to
help businesses adapt to changing consumer behaviour in order
to engage with their customers in rewardingly innovative ways.

• We have extensive contact centre experience and expertise,
supporting more than 50,000 agent seats worldwide and having
set up two of the world’s largest IP contact centres.

• Our track record of innovation in mobility is continually being
recognised through our numerous awards for innovation.

• We’re recognised as a market leader in M2M communications
by analysts such as Current Analysis, and as a force for innovation
in such sectors as automotive, health, utilities and logistics.

• We’re trusted to deliver highly-scalable, customer-facing online
solutions for a wide range of enterprises, including Bravura,
Ladbrokes, Prudential Health and Boots.

07

We have achieved a 5.5% increase in our conversion
rates with Process Tracker. Barclaycard has a
reasonably high net income per customer and
around 50,000 leads per year, so an increase in our
conversion rates can significantly improve our profit.
George Allardice, e-Commerce Product Manager, Barclaycard

Vodafone Group 2014. This document is issued by Vodafone in confidence and is not to be reproduced in whole or in part
without the prior written permission of Vodafone. Vodafone and the Vodafone logos are trademarks of the Vodafone Group.
Other product and company names mentioned herein may be the trademarks of their respective owners. The information
contained in this publication is correct at the time of going to print. Such information may be subject to change, and
services may be modified, supplemented or withdrawn by Vodafone without prior notice. All services are subject to terms
and conditions, copies of which may be obtained on request.

www.vodafone.com

Find out more.
Visit our website at www.vodafone.com

