

Worlds Largest Work From Home Experiment Impacts All Sectors for BPO

Insurance

AI for customer insight
Mobile automation
Zero contact resolution

Retail

Mobile & Omni-channel
PCI-DSS Compliance
Adaptive FAQs
Chatbots

Energy & Utilities

Self Service
Mobile Apps
Push Notifications
Submit readings

Health

Skills-based routing
RT voice analytics
Tele-Medicine
Contact Tracing

Man. & Logistics

Social, Mobile and E-mail Integration
Location-Based Services

Dealerships

HD closed circuit video
ERP/CRM Integration
Remote Showrooms

Travel & Tourism

Booking Cancellations
Personalization & CX
Speed & End to End

Telecoms

Reducing Churn
Sentiment analysis
Cross-sell, up

Banking Services

Remote Specialist
Video Conferencing
Robo-Advisory
Zero-contact resolution

Cloud to Home: Extending Cloud for Business Continuity and

Drivers

- Cope with lockdown & social distancing restrictions
- Health & safety of staff
- Scale based on volume - access to home-based agents (crowdsource, part-time, etc.)
- Resiliency with agents spread across country

Automation

- Virtual agent for efficiency
- Automated notification to reduce inbound calls
- Call transcription & analysis for staff training & compliance

Intelligence / Workflow

Chatbot, call transcription, sentiment analysis

Omni-channel, CRM integration - full customer journey

WFOaaS; routing to SME for fast resolution

Foundation

Security & Compliance

Network Performance

Cloud-based Contact Center Applications

BPO Outlook and Future of Work for 2021

COVID-19

Voice API for hotline,
contact tracing

Cloud Native

Agility, ease of
integration, updates,
global consistency

Omni-channel

Social media, voice,
chat apps, email, etc.
in an integrated view

AI

ARTIFICIAL
INTELLIGENCE

AI/ML

Predictive analytics,
real-time sentiment.
On the spot coaching
Improvements in e-
NPS

CPaaS/API

Automate workflows,
customer
notification, 2FA

CX & EX

Two-side of the same
coin; giving staff the
right tools & training

ePLDT

IMPACT

PHILIPPINE DIGITAL CONVENTION 2020

PLDT Enterprise 2020

BPO Industry Vertical

ITBPO – Industry Overview

TRANSITION FROM
OFFICE TO HOME

HOW WE SERVED THE INDUSTRY

FAQ'S FROM OUR CLIENTS

How long does it take to install the WFH?

What is the process for an enterprise client to set up a work from home agent?

Where is your fiber foot print so we can strategically source & hire based upon that?

Can your wireless LTE Devices handle voice lines of business?

Key Initiatives to Support Beyond 2020

How are we
moving forward
to enhance
your WFH
experience?

Beyond Fiber

SMART 5G

ZAP by Net foundry

BEYOND FIBER

FOR WORK-FROM-HOME

BUSINESS-GRADE FIBER

Go BEYOND traditional burst speeds with minimum of 45 Mbps at 90% reliability

WI-FI FIT FOR ENTERPRISE

Get a more robust and centrally managed wi-fi device, powered by Cisco Meraki

CURATED DIGITAL SOLUTIONS

Cyber Security, Managed Equipment, Collaboration, Productivity and more.

ZERO-TRUST ACCELERATION PLATFORM (ZAP)

Introducing PLDT's ZAP solution, which provides an accelerated and secure access to business applications and cloud environments using any device over the internet.

AGILITY

SECURITY

PERFORMANCE

FLEXIBILITY

PLDT Proprietary

INVESTING FOR CUSTOMERS

PHP 70B

2020 CAPEX forecast*

Philippine's Fastest
Mobile Data

External report by Ookla

Source: PLDT First Half 2020 Financial and Operating Results, August 6, 2020

Across the Spectrum: *Global Business Services to Bespoke Business Services Delivery*

Trends in BPO Services

- Global Business Services to Innovation Centers
- Software (and Process) as a Service
- Cybersecurity as a Differentiator
- Creating Value from Data
- Cloud computing
- Digital operations
- Bespoke Services and Service Models

- Legacy Systems
- Capital
- The Human Factor / Bias
- Stakeholder Alignment
- Change Management
- Execution Risk
- Change Management

Practical Realities or Constraints

Delivery of higher-value services and development into *Innovation Centers* requires deep domain expertise ... and *Bespoke Service Models*

Healthcare example

- Understanding value drivers – for business *and* patient-customer
- Visits per Diagnosis (physical therapy)
- Data analytics translates to value with VPD insights
- Even greater complexity from regulation, patient psychology, advancing science, etc.
- Core business: Accepting Risk and Claims Decisioning
- Creating value – role *elimination* or role *optimization*?
- Market interaction drives revenue
- Data analytics enable better risk decisions and pricing

Insurance example

The COVID-19 situation

How were we able to manage?

accommodation

food

recreation

wellness

Our workforce

while

2.6 million displaced workers

BUSINESSES WERE **NOT PREPARED**

THIS CRISIS WILL LEAVE
MANY ENTERPRISES
VULNERABLE

The World's Largest Ever Work-from-home Experiment

Google, Microsoft, Twitter, Hitachi, Apple, Amazon, Chevron, Salesforce, Spotify.

From the UK to the US, Japan to South Korea, these are all global companies that have, in the last few months, rolled out mandatory work-from-home policies amid the spread of Covid-19.

Is Your Organization Ready for Permanent WFH?

The latest report from Global Data suggests that the crisis will have significant implications for the corporate consumption of information technology and cloud computing resources.

Challenging The Traditional Work Model

- Can your employees rely on the existing corporate infrastructure in place to do their jobs?
- Is your organization reliant on centralized, physical servers located in server rooms at HQ or in data centers?
- Are your employees at home and your clients abroad able to access those servers sufficiently quickly to do their work under current circumstances?

OFFICE

HOME

Laptop

Headset

Softphone
Client

IP Phone

MS Virtual Desktop

Transformation Phase

IMMEDIATE

- Ensure fast & resilient **Internet Infrastructure** (access, core & international segment) to support enterprise customers' back office & WFH environment.
 - iGate BW Upgrade at Local HQ
 - Fixed & Wireless Internet Connectivity to WFH Users
- Bundle endpoint laptops, monitor, softphones & other WFH Hardware tools with the Internet Infrastructure

MID TERM

- Maximize WFH tools using cloud-managed VPN and WiFi solutions, laptops, softphones, monitor bundled with End-Point Advanced Security.
- Provide communication & collaboration tools.
- Enhance infrastructure connectivity and reach to the Next Wave Cities & BPO communities.

LONG TERM

- Enhance infrastructure connectivity and reach to the Next Wave Cities & BPO communities
- Engage & have a deep dive discussion with customers in the Data Center, Disaster Recovery/Business Continuity, Cloud, Managed IT, CyberSecurity, IT Business Consulting business

IMMEDIATE

ZAP is a secure internet overlay that enables accelerated access to business apps and cloud environments using any device.

MID TERM

PLDT Cloud Connect brings the cloud to your corporate network for remote users

LONG TERM

Proactive Monitoring

Managed Infrastructure

Security Operations
Center-as-a-Service
(SOCaaS)

PLDT Managed Service Desk

SDWAN Dashboard Network Live

- Monitoring
- Fault Management
- Escalation

CCaaS |
Collaboration
#MyNumber

Hybrid Cloud Infra

The DIGITAL ENABLER

Mobile Applications	Wireless Plans	Big Data Analytics					Disaster Recovery & Business Continuity
eCommerce Applications	Internet Broadband	Customer Relationship Management	Supply Chain Management	Financial Management	Human Resource Management	Industry Specific Applications	Data Privacy & Big Data Consulting
Direct Marketing Services	IPVPN, Metro E Leased Line	Unified Communications	Conferencing Solutions	Email & Messaging	Customer Contact	Document Management	Managed Security
M2M (Devices) IoT (Sensors)	IPLC / MPLS	Operating Systems	Databases	Productivity Tools	Application Development Tools	Security Software	IT Process Outsourcing
Payment Solutions	Wifi Solutions	Servers	Data Storage	Network Devices	Structured Cabling	Data Center	Cloud Migration Services
		Security Operations Center (SOC) / Network Operations Center (NOC)					
END USER	ACCESS	IN PREMISE	MANAGED	HOSTED		CLOUD	SERVICES

#ONEwithYOU

We are one with the nation, for the nation

WE HEAL AS ONE