

Cisco ServiceGrid

Partner Overview

March 3, 2016

Did You Know That...

Cloud Use Is on the Rise

- 70% of companies use enterprise-class cloud technology
- The global cloud market will represent 27% of all IT spend 2020

Multi-Sourcing Is Growing

The average enterprise has:

- 19 external IT service provided in North America¹
- 26 external IT service provided in Europe¹

Service Costs Are Increasing

- Service provider issue resolution results in 50% higher operational costs²
- 32% longer resolution times²
- 10% lower customers satisfaction

Next Generation IT Services Integration TAM

➤ \$400 billion Outsourcing*
\$131 billion Cloud Services**

➤ 7-10% spent on plan, contract, implement and manage tasks*

➤ 40% operational management
96% In-sourced

➤ **Integrate** Std. process and tools
Operate Auto request to resolve
Govern Visible and Transparent
Comply Real-time and Actionable

*source: ISG

**source: Gartner

*** calculated based on the above industry numbers

Market Drivers

Why a Solution is Needed

- Overlapping Responsibilities
- Unclear Ownership of Issues & Service Provider Performance
- Fragmented Communication
- Inefficient Issue Resolution

Ways to Approach a Multi-Party Solution

Where Are You? Where Do You Want to Be?

Manual Information Sharing

No
Automation

Individual Connections

Custom Development

Connect Once – Connect All

ServiceGrid

ServiceGrid: Automated Real-time Support

ServiceGrid is an integration platform in the cloud.

Connect Once – Connect All

- 3rd Party Connections Made Easy
- Acceleration and Automation of Service Delivery
- Management of Multi-sourced IT Service
- End-to-End SLA Management and Benchmarking

Seamless Multi-Party Service Collaboration

Enterprise IT

Vendors

Service Provider A

Service Provider B

ITSM Software A

ITSM Software B

ServiceGrid Multi-Party Support Collaboration

Integration Platform in the Cloud

Enable
Ecosystem
Collaboration

Configure Collaboration
Rules for Each Partner

Map Processes
and Connect
Once

Enterprise IT

ITSM

ServiceGrid

Service Integration & Management

Active SLA

Analytics

Benchmarks

Portal / Mobile
Experience

Immersive
Collaboration

Bi-Directional Integration

Telco's

Managed
Service Providers

Outsourcers

Vendors

Cloud Service
Providers

IoT

How Customers Benefit With Cisco ServiceGrid

Reduce Operational
Expenses

Maximize ROI on IT
Investments

Improve Customer
Satisfaction

Cloud Technology: Universal Framework

ServiceGrid provides an universal framework that works with any leading:

- Web service technology
- Service management application
- CMDBs, asset data bases
- All standard transport protocols

ServiceGrid Delivers Key Business Outcomes

Accelerate Your Practice with ServiceGrid

Grow New Business

- Market forecasted at \$15-21B
- Create value-added and differentiated services

Get Competitive Advantage

- Reduce time to market
- Provide an integrated service experience

Build Profitability

- Lower your total cost of operations
- Improve revenue margins with reduced integration expenses

Solution Capabilities

Creating an Efficient Network Ecosystem

1

Cloud Technology

2

Single Point of Control

3

Standardization and Automation

Cloud Technology: Benefits

- High Scalability
- Enhanced Agility
- Cost Effectiveness

Single Point of Control: Benefits

- Improved SLA Management
- End-to-End Visibility
- Simplify Support Processes
- Monitor Vendor Performance

Standardization & Automation: Benefits

- Integration with Legacy Systems
- Faster Issue Resolution
- Boost Productivity, Reduce Errors and Bottlenecks
- Faster Onboarding

What are the Business Outcomes

Using an integration platform in the cloud that seamlessly connects solution operators to support partners to automate multi-party service collaboration.

➤ Extend ITSM best practices to all

➤ Manage ecosystem from one pane of glass

➤ All participants maintain system / processes

➤ Real time visibility and SLA management

37% Shorter Case Resolution

- Deliver better support
- Market as a premium offering

10% Improved CSAT

- Win business with differentiated support
- Reduce churn

6% Lower Costs

- Improve profit margins
- On board new participants quickly

Transform Your Multi-Vendor Support Model

Smart Bonding Gives You the Cisco Advantage

TAC Connection with ServiceGrid

Effective Service Governance

Smart Bonding Ecosphere enabled by ServiceGrid

Seamless Service Collaboration with 87 Integrations

26 Customers

13 Service Providers

37 Partners

11 Systems

22% Faster Issue Resolution

(MTTC reduction)

February 2016

ServiceGrid Partner Types

Reseller

Integrator

Provider

Business Models to Benefit From Partnering

Internal Processes & Tools

- **Use ServiceGrid**
- Speed up time-to-market
- Be independent from external tool changes
- Gain productivity in integrated Service Management workflows

Distribution & Fulfillment Channel

- **Resell ServiceGrid**
- Additional SI revenue and customer insight
- Service Management transformation play
- Automation platform for Cloud Brokerage

Systems Integration & Managed Operations

- **White-label ServiceGrid**
- Transform service collaboration in MO
- Innovative E2E visibility of service fulfillment
- Increase customer satisfaction

ServiceGrid Portfolio Overview

Build Services

- **Deployment Service** – Deploying B2B connections via a project-based transactional engagement

Manage Services

- **Optimization Service** – Expert guidance, consulting, configuration and training support to utilize and optimize the software
- **Configuration Service** – Support and guidance for one-time projects lasting 1-5 days

ServiceGrid SaaS

- **All Service Elements**
(According to the purchased SaaS package)
- **Operational Support 24x7x365**
- **Maintenance including ongoing software updates**

Services from Cisco and ServiceGrid ATP Partners Help
Customers Accelerate the Time-to-value with Quick Deployment

ServiceGrid Route to Market

Two SaaS Packages for Direct and Indirect Sales

Create, Collaborate and Manage Support Interactions

Directly with multiple Ecosystem Trading Partners
Ecosystem Manager

Multi-tiered Support (ONE-to-MANY)

Spanning the B2B Ecosystem
Ecosystem Builder

Dynamic Support Network (MANY-to-MANY)

ATP ServiceGrid Partner Program Benefits

Offer Type	Consumption Model	Discount
Software Licenses	Software as a Service	20%
	Term License	20%
	Perpetual*	20%
Technical Support	Support	15%
	Upgrades	15%
Professional Services		10%

Transactional Discounts	Type	Discount (Base Plus)
ATP Partner Type	ESCO Provider	+10%
	Provider	+5%
	Integrator	+4%
	Reseller	+0%
Multiyear		+3%
Initial Deal Size		+2%
On-time Renewal		+2%

Reseller
20 %

Integrator
40 %

What's the Go-to-Market Approach?

Customer Example

- Solution: EcoSystem Manager
- 5 Service connections:
Partner +4 customers
- Contract length: 5 years
- Partner is moving from Reseller to Integrator

Total Contract Value

- | | |
|---------------------------|--------------|
| • SaaS Fee | \$ 464.550,- |
| • Implementation Services | \$ 107.000,- |
| • Total | \$ 571.550,- |

Partners' Benefit

- Between \$ 110.000,- and \$ 230.000,-
Reseller → Integrator

Enterprise Customer Sweet Spot

Manage vendors and
SLAs end-to-end

Automate Service
Delivery

Automate Service Delivery

Build ecospheres and
scale connections

Sweet Spot Customer

Enterprise Customers

- Multiple service providers (3+)
- Struggling with tracking and managing SLA
- Heterogeneous Tool Landscape
- Distributed Locations
- Need to improve timely status and updates to customers

Key Selling Points

- End-to-End Process Automation
- Single Point Control
- Enhanced Customer Experience

Service Provider Customer Sweet Spot

Integrate your enterprise customers

Reduce MTTR and enhance service quality

Automate Service Delivery

Build ecospheres and scale connections

Sweet Spot Customer

Large Enterprise Customers

- High volume (1K requests per month)
- Escalations involve 3rd party provider
- Need to improve timely status updates to customers

Key Selling Points

- Automated exchange
- Eliminate the “swivel chair”
- Enhanced customer experience

Making An Impact Around the World

ServiceGrid: 240+ Company Deployments in 68 Countries

Accelerating Managed Services and Customer Satisfaction

Provide Best in Class Managed Services

- Fast time-to-market: defined onboarding standards lead to quick deployment and a set implementation plan
- Full visibility: process automation enables end-to-end tracking of service cases and real-time updates to customers
- Expanded portfolio: ServiceGrid is embedded within Dimension Data's Managed Service for Enterprise Networks to offer simple and cost-effective integration to customers

Increase Productivity and Service Quality:
27% Faster MTTR

10% Rise in End User Customer Satisfaction

Quickly Implement and Scale Service Integration Deployments

Collaborative Service Ecosystem

Next Steps

Where We Go From Here

- Use this slide include the next steps you want the customer to make.
- **Remove this note.**

- Presenter Reminder – Call to Action Point Here
- Presenter Reminder – Call to Action Point Here
- For more information about ServiceGrid, please visit www.cisco.com/go/servicegrid

Why Cisco?

We are the worldwide leader in IT, helping companies seize the opportunities of tomorrow. We have more than 28 years of experience, more than 50 million installed devices, and 6 million customer interactions each year.

Measurable business gains for our customers include results such as 15 to 20 percent faster acceleration to revenue², 30 percent lower infrastructure costs, 50 percent faster disaster recovery, and 90 percent reduction in deployment time.

What can we do for you?

²Reviews of customer engagements.

Appendix

DO NOT DISTRIBUTE

Use Case: Multivendor Management

Challenge

- Dependency on multiple partners & subcontractors
- Manual resolution process specific to each partner
- Low transparency

Solution

- Central integration platform
- Instant collaboration and information sharing
- Real-time updates and tracking of service cases

Impact

- Actively manage vendors and subcontractors
- End-to-End governance via consistent service level management
- High scalability

Use Case: Workflow Automation

Challenge

- High manual efforts
- Incomplete and inaccurate data exchange
- Multiple case entries and double keying

Solution

- Automated, bi-directional data and information exchange
- Instant synchronization and detailed documentation of service cases
- Automated case routing and process mapping

Impact

- Reduced MTTR by 27%
- Synchronized and consistent data
- Leverage investments by using existing systems

Use Case: Portal

Challenge

- Difficulty in accessing and sharing information
- Enable efficient collaboration:
 - If partners do not have an ITSM system or
 - If partners do not work in your ITSM system

Solution

- Web application to create, update, track, manage, and close service cases
- Out-of-the-box standard ITIL workflows
- Access SLA reports
- Mobile call management

Impact

- Cost effective, scalable and easy integration of partners in the service delivery
- Fast time to market – portal setup within a few days
- Monitoring of service cases

Use Case: End-to-End SLA Management

Challenge

- Dependency on vendor data
- Manual customized reporting specific to each vendor
- Avoid vendor finger pointing

Solution

- Single data repository leveraging transaction data mapped to contracted SLAs
- API based data enrichment
- Display the data in ServiceGrid or your own data mining tool

Impact

- Single point of control
- Better response to customer issues
- Improved response & recovery times

Use Case: Reporting

Challenge

- No transparency on the service case lifecycle
- High manual effort to create needed reports
- Improve service quality based on fundamental metrics

Solution

- Real-time reporting via the Cisco ServiceGrid Portal
- > 250 standard reports
- Create custom reports to measure your specific KPIs
- Create configurable, role-based dashboards

Impact

- High transparency for better informed decisions
- Holistic picture of all ITSM activities enables continuous service improvement
- Deliver high quality services

Integration Accelerates Time to Market

NextiraOne

Scale Multi-sourced Relationships

- System integration and web portal for full transparency between NextiraOne and its customers and partners
- Deliver integrated services
- Reduced incident resolution time

Better customer experience supports differentiation

Faster onboarding and execution with customers builds loyalty

Maximized performance of end-to-end services

Efficient Support Collaboration

Orange Business Services

Leverage multi-vendor approach for growth

- Single source integration to unite all parties in the service delivery process
- Dual entitlement process allows service requests created at Cisco to be re-routed back to Orange for case support
- Seamless and quick communication to customer network

Built foundation consistent
resolution to OBS customers

Solid line of positioning for
customer retention

Cost effective way to stay on
top of information and
processes

Seamless Collaboration in the Ecosystem

- Full automation of mission critical support in a point of sale environment
- Cost savings in day 2 support services increase competitive advantage
- Tailored managed services offerings enable a differentiation in the market

Reduced case resolution times

Increased customer satisfaction

Management of >1 Billion Events annually

ServiceGrid

Connect Once, Connect All – Any System, Any Tool

Connections to SM Applications and Systems

- | | | | | |
|--|---|--|--|--|
| <ul style="list-style-type: none">• Applix• Axway B2Bi Gateway• AOTS Remedy• BMC Remedy IT Service Management Suite• BMC Remedy Service Management Desk• BMC Service Desk Express• CA Service Desk• CA Service Management Suite | <ul style="list-style-type: none">• Clarify• E2open• Fujitsu Poms2/Perle• helpLine• HP Openview• HP Peregrine• HP Service Center• HP Service Manager | <ul style="list-style-type: none">• IBM Maximo• IBM RCMS• iWave• Lotus Notes• MS Access• MS Biztalk• MS Exchange• MS Navision | <ul style="list-style-type: none">• Netweaver• Oracle CRM• Pivotal CRM• Salesforce• SAP CRM• SAP Solution Manager• SAP XI• ServiceNow | <ul style="list-style-type: none">• Siebel CRM• Tibco• Webmethods• 3rd Party Customer Applications* |
|--|---|--|--|--|

Universal Transport Methods

- HTTPS SOAP
- HTTPS Post
- Rosettanet
- SMTP
- FTP/SFTP
- T1.278
- SMS
- AS2/EDI

Event Monitoring Systems

- BMC Event & Impact Manager
- HP
- CA Spectrum
- IBM Tivoli Netcool OMNibus
- Infovista
- Nagios

Logistics Applications

- SAP Modules MM & SD
- MS Apertum
- 3rd Party Logistics Applications*

Application Ports

- CA CMDB
- HP Universal CMDB
- SAP MM & SD
- Salesforce

Master Data Systems

- BMC Atrium CMDB
- CA CMDB
- HP Asset Center/ Asset Manager
- SAP CMDB
- Update Marketing Manager

Data Formats

- XML
- CSV
- XLS