

Make a Successful Move From IP Communications to Unified Communications

Vickie McGovern

Director, Unified Communications Applications

Cisco Systems

Global Trends Driving Major Business Changes

Source: Sage Research, 2005

Business Impact

Increased Communication Demands

Complexity

Intensity

Speed

Business Impact

52% Must Use Multiple Methods to Reach People

Results in Missed Deadlines 22% on Monthly Basis

36% Can't Reach Person on First Try

Source: Sage Research, 2005

Unified Communications: Open, Collaborative, Effective

Enabling Unified Communications

Virtualization

Any Time,
Anywhere

Mobility

Wired and
Wireless

Rich Media

Voice, Video, and
Web Collaboration

Presence

Intelligence in the
Network

Policy and Preference

Find Me, Follow
Me, Hide Me

Speech

Simple Access
to Services

Communications Business Process Integration

2000: The Vision

Business Event

2006: Current Reality

Business Event

Near Term Future—Streamlined Business Processes

Business Event

Hype or Hope? The Real Benefits of Unified Communications

Benefits of Unified Communications

Reality Exceeds Expectations

Work Smarter and Faster

- Save **over 30 minutes per employee per day**, on average, as a result of being able to reach coworkers reliably on the first try

- Save **43 minutes per day** from being able to manage all emails, voicemails and faxes from a single inbox

Virtual Meetings Anytime, Anywhere

- On average, users realize time savings of **more than 51 minutes/day** by escalating IM chats into collaborative web conferencing sessions
- Setting up and attending from Outlook/Notes calendar... **saves nearly 30 minutes per meeting**
- **93% of users would conduct more web and video conferences if it was easier**

FORRESTER®

Business Efficiency and Effectiveness

Cisco Unified MeetingPlace at Cisco

Setup, Auto-Notify, Click to Attend, Collaborate, Manage
Cisco Unified MeetingPlace Voice and Web Conferencing Users

Benefits:

- **Time efficiencies—calendar setup**
76% of users saving between 30 minutes–2 hours/week
- **Meeting effectiveness—meeting management**
79% claim this improves their ability to communicate

Source: Cisco MeetingPlace Survey—Dec 2004

Cisco Unified MeetingPlace Efficiencies

Meeting Organization

Cisco Before

Separate Voice and Web Solutions
No Integration with Group Scheduling

Organizing Meeting—Minutes per Activity

	Voice	Voice and Web
Identify Users		
Check Availability		
Schedule Voice	15.9	18.9
Schedule Web		
Add to Calendar		
Notify Participants		

Cisco After

Integrated Voice and Web Conferencing
Setup Integrated with Outlook Calendar

Organizing Meeting—Minutes per Activity

	Voice	Voice and Web
Identify Users		
Check Availability		
Schedule Voice	5.5	5.5
Schedule Web		
Add to Calendar		
Notify Participants		

Potential Savings¹

- Time—17,955 Hours/Month
- Cost—\$2,030,644 /Month

Time Savings—12,914 Hours/Month
Cost Savings—\$1,459,230 /Month

Source: Cisco MeetingPlace Survey—Dec 2004

¹Based on 55,000 Voice and Web Conferences per Month and \$113 per Hour Burdened Salary

Unified Communications Industry Research

Unified Communications Industry Study

Forrester Research

Objective:

- Discover where communications impede processes
- Determine how Unified Communications could improve performance

Major Findings

- Traditional communications capabilities are silo'd
- Bottlenecks occur in virtually all industries
- Unified Communications transforms interactions

Retail Out-of-Stock (OOS) Scenario

- **Going out of stock (OOS) on a promotional item has negative financial and customer satisfaction consequences**
- **OOSs resolution is an urgent, communications intensive process**

Multiple internal and external parties are involved

OOS commitments and penalties heighten urgency

Resolving OOSs take store managers away from core job

Without Unified Communications

FORRESTER

A Commissioned Study Completed by Forrester on Behalf of Cisco, February 2006

Retail OOS Resolution

The Need for Unified Communications

Q: What Communication Bottlenecks Occur when Trying to Meet Demand For Promotional Products? (% Answering Yes)

FORRESTER

A Commissioned Study Completed by Forrester on Behalf of Cisco, February 2006

Unified Communications Improves OOS Resolution

With Unified Communications:

Business Impact of Unified Communications

- Reduced OOSs would **improve customer satisfaction (82%)**
- Store manager would **spend more time with customers (23%) and become more productive in other duties (53%)**
- Increase sales (fewer OOSs) and reduced costs (e.g. penalty avoidance, lower turnover)

FORRESTER

A Commissioned Study Completed by Forrester on Behalf of Cisco, February 2006

Healthcare/Survey of Nurses Impact of Communications

65% → **20–60+ Min/Day**
Just Trying to Reach Staff

66%+ → **Search More than**
One Channel to Reach Staff

84% → **Time Spent Trying to**
Reach Staff Imp

Effective
Communication

“Every minute engage
in tracking and locating
others **reduces a nurse’s**
availability for patient.”

—Forrester

Patient Time,
Time on
the Activities...
Increasing Staff

Source: Forrester, Feb 2006

In Summary: Unified Communications

- Traditional communications solutions do not meet evolving business needs
- **Cisco Unified Communications** will help you to boost productivity through solutions that enable to **communicate more effectively** and **streamline business processes**
- Unified communications can be realized by **most industries** and can be **applied to multiple existing processes**

Q and A

CISCO SYSTEMS

