

The Avaya Story

April 2019

Digital Transformation is Accelerating

BY 2020

half of the workforce
will be millennials

Staggering Pace of Change

70% of interactions are through **mobile devices**

In 2018, **ecommerce** will drive **\$3 trillion** in transactions up \$500 billion from just last year

4% of companies using **chatbots** today expected to be **80% in 2 years**

Why Avaya as Your Digital Transformation Partner?

Global Experience

Portfolio Breadth

Open Ecosystem

Innovation & Investment

WORLD'S LARGEST PURE PLAY INTEGRATED UC AND CC PROVIDER

Avaya Today: Credible, Predictable & Innovative

139
million

Unified
Communications
Lines

5.5
million

Contact Center
Users

110K
customers

In 170 countries

**Largest Installed Base
With 11% Of Revenue From Cloud**

\$3.2
billion

Market share
Leader in CC
and UC

17
years

Gartner Magic
Quadrant
Leader in
Contact Center

9
years

Gartner Magic
Quadrant
Leader in UC

**90% of Fortune 100
95% of Fortune 1000**

\$200M+ of annual R&D spend in high growth segments

Proven Leadership Team

JIM CHIRICO
President and CEO

NIDAL ABOU-LTAIF
President Sales,
International

KIERAN MCGRATH
SVP and CFO

CHRIS MCGUGAN
SVP, Product

ED NALBANDIAN
SVP, Services

PAT O'MALLEY
SVP, Growth
Initiatives

GAURAV PASSI
President, Cloud

SHEFALI SHAH
Chief Administrative
Officer, General Counsel

Global Experience

- **8,000** Employees
- **110,000** Clients
- **4,800** Patents
- **4,400** Partners
- **170** Countries
- **90%** Fortune 100
- Government Agencies in more than **40 countries**

Comprehensive Portfolio

Our Unified Communications Portfolio

Simple, empowering experiences

Communicate / collaborate using any touch-point

Converged / seamless across channels

Context aware & anticipatory

Adaptable Solutions

Best-of-breed flexibility

Tailored / optimized to company specific processes

Rapidly extendible, keeping up with the 'speed of business'

Enable the **Digital Workplace**

Easy **user experience**

Interop, flexibility, **customization**

Multiple **deployment/ consumption** options

Innovative, Smart Devices

OPPORTUNITY AREAS	Essential Experience IP Phones	Essential Experience for Hospitality	Essential Experience Wireless Handsets	Essential Experience Headsets	Avaya Vantage™ Multimedia Communications	Audio and Video Conferencing
UC	✓		✓	✓	✓	✓
CC	✓			✓	✓	
OPEN SIP	✓	✓	✓	✓	✓	✓
WIRELESS CAMPUS	✓		✓	✓	✓	✓
MULTIMEDIA COMMUNICATIONS				✓	✓	✓
VERTICAL SOLUTIONS	✓	✓	✓	✓	✓	✓
HUDDLE ROOMS						✓

Our Contact Center Portfolio

Simple, empowering experiences

- Any touch-point
- All channels
- Context aware & anticipatory

Adaptable Solutions

- Best-of-breed flexibility
- Tailored to your business
- Extensible

Facilitate your **Digital Transformation**

Exceed **customer expectations** & increase **agent performance**

Choice of **deployment** & **consumption** options

Deliver **world-class services** and support

Our Service Portfolio

Services that Meet Business Needs

- Contact Center deployment
- Streamline workflow
- Agile software solutions
- Cloud transformation

Trusted Advisors

- Over 1,000 consultants
- Build tailored solutions
- End-to-end deployments

Consulting

Design & Integration

Implementation

Adoption

Facilitate your **Digital Transformation**

Bring you **closer to your employees and customers**

Match your needs to the best **premise or private, public or hybrid cloud** solutions

Get the **most positive business outcomes**

Our Service Offerings

From solution consulting to low and no-code software, from agile project management through a cloud migration, **we're here for you and your business every step of the way.**

Client Journey Consulting
Design and **Integration**
Solution **Implementation**
Managed Services
Programming
and **Development**
Cloud **Adoption**
Training

Open Ecosystem

AVAYA

Open API: Connections supported through an open architecture

CRM CONNECTIONS

CC INTEGRATIONS

AI CONNECTIONS

ANALYTICS ENGINES

BUSINESS/VERTICAL CONNECTION

SNAP-INS

This is just a sampling of the thousands of Avaya partners. For a complete list visit avaya.com/devconnect

Innovation & Investment

Spoken acquisition

created multi-tenant cloud mid-market, Enterprise and BPO opportunities

Cloud Master Agent Program

Jenne, Intelisys and Telarus for SMB and Mid-Market SaaS offers

New AI Capabilities

Intelligent Self-Service
Smart Routing
Conversational Intelligence
Agent Guidance
A.I.Connect Ecosystem

Expanded IaaS deployments

with Aura 8.0 including AWS, Azure and Google Cloud

Modern Workspaces for Elite customers and Omnichannel improvements

Expanded Workforce Optimization portfolio

Refreshed and expanded device portfolio

Mobile Experience

cloud-based intelligent mobile call handling, now with live customer deployments

Flexible Meetings in the Cloud

Equinox Online

IP Office integration

with Equinox and team Spaces

Global innovation incubator launch

AI, IoT, Blockchain, Mobility, Security

Strategic Partnerships

afiniti

amazon

facebook

Google

IBM Watson

Microsoft

ORACLE

salesforce

VERINT

How We Help Facilitate Digital Transformation

1

Providing you a **seamless, integrated experience** across UC, CC and collaboration

2

Giving you a choice of delivery models whether on premise, **public/private cloud** or a **hybrid solution** – offering a business model that doesn't conflict with yours

3

Enabling you to **leverage investments** that you've already made in **infrastructure and integrating those** with technologies coming to market today

4

Providing **world-class support, services and infrastructure** to manage your enterprise communications

2019 New Solutions & Capabilities

CONTACT CENTER

- eCommerce
- SMB Bundles
- Mobile Experience
- Mobile Identity
- Next-gen Digital
- Cloud Migration Tools
- Unified Workspaces w/Analytics
- WFO in the Cloud

UNIFIED COMMUNICATIONS

- eCommerce
- SMB Bundles
- Device as a Service
- Open SIP
- Spaces & Meeting Convergence
- Cloud Migration Tools

DEVICES

- Headsets
- Wireless Campus
- Huddle Rooms
- Device as a Service
- Open SIP
- AI on Multimedia Devices

ARTIFICIAL INTELLIGENCE

- Self Service Bots
- Smart Routing for Cloud and Outbound
- Conversation Intelligence
- Business Rules Engine
- AI Analytics and Insights

At Radio Flyer Customer Engagement is Not Something to Toy With

Challenges

- Leverage technology solutions to maintain Radio Flyer's 99-year reputation for excellent customer service
- Employ smart consumer call handling to effectively field the 35,000-plus calls Radio Flyer receives from customers every year

Value Created

- A reliable and scalable consumer engagement strategy that improves the Radio Flyer customer experience
- Collection of valuable data and metrics that has fueled operational improvements and staffing efficiencies
- Easy-to-administer phone solution allows in-demand IT resources to be focused elsewhere

Transformation

- Radio Flyer transforms to etailer with online direct sales through radioflyer.com – Avaya IP Office solution ready for significant increase in calls

Industry:
Retail

Radio Flyer, Inc., maker of the famous little red wagon, is the leading producer of wagons, tricycles and three-wheel scooters in the United States. Radio Flyer has more than 100 award-winning products available in 25 countries, including bicycles, scooters and a variety of ride-ons. Since 1917, the privately-held, family-owned company has created icons of childhood, building a legacy of high-quality, timeless and innovative toys that spark the imagination and inspire outdoor, active play.

TTRS Provides New Services to Thailand's Hearing and Speech-Impaired Community

Challenges

- Establish a centralized contact center, staffed by sign language translators, to bridge the communication gap between hearing and speech-impaired people and the community

Value Created

- Supported more than 1,000 active users and 4,000 voice calls, video calls, SMS and emails per month
- Reduced communication difficulties to ensure hearing-impaired people receive the correct advice and services
- Enhanced staff efficiency, productivity and mobility
- Enabled managers to record and monitor calls, and analyze staff performance

Transformation

- Specialist contact center staffed by agents trained in sign, who mediate between hearing or speech-impaired people and other members of society
- Contact center available via voice, sign language video calls, email or SMS

Industry:

Government

Thai Telecommunication Relay Service (TTRS) is a not-for-profit, public service organization, funded by Thailand's National Broadcasting and Telecommunications Commission and the Universal Foundation for Persons with Disabilities. TTRS promotes and supports better communication between hearing- and speech impaired people and other members of the Thai community.

Patient Care Benefits Seen For Mothers And Newborn Babies At Geneva University Hospitals

Challenges

- Help families cope with premature birth
- Fight post-partum depression
- Provide patients in rural areas with virtual visits
- Enhance collaboration among medical professionals

Value Created

- Reduced cost of training
- Increased efficiency of patient care
- Gained prestige through excellent customer care and quality of service
- Improved the quality of medical training

Transformation

- Strengthening human bond through digital communications

Industry:

Healthcare

Born of a centuries-long tradition of excellence in the sciences and medicine, the **Geneva University Hospitals (HUG)** was established in 1995. HUG manages a first-class research program, closely linked to the Faculty of Medicine of Geneva. Their combined fields of expertise ensure patients have access to the latest in technological developments and medical progress.

Why We Can Do This?

- Our culture
- Our people
- Unwavering commitment to our customers
- Our partners
- Years of experience
- Laser focus on the markets we serve

Thank you.