

NAVIGATE THE FUTURE OF CUSTOMER ENGAGEMENT WITH CONFIDENCE

The Growth Pipeline™ Company Powering clients to a future shaped by growth

TODAY'S AGENDA

- Introductions
- History Then & Now
- The Purpose & Value
- What We Do Member Voted Critical Issues
- Community & Network
- How We Do It Deliverables & Collaboration
- Overview of the Council Program
- Q&A, Next Steps

THEN & NOW: THE BEGINNINGS OF THE CUSTOMER ENGAGEMENT LEADERSHIP COUNCIL

PURPOSE: SERVING THE NEEDS OF THE COMMUNITY

Executives want an opportunity to engage with a cross-industry network of peers on a continual basis to explore critical issues. Executives want a forum where content is **member-driven**, aligned with critical issues, and constantly evolving.

Executives are searching for current thought leadership – content both relevant and easily accessible.

THE VALUE:

A UNIQUE VALUE PROPOSITION

FROST & <u>SULLIVAN</u>

MEMBER-VOTED CRITICAL ISSUES AGENDA

Customer Engagement Leadership Council

FROST & SULL<u>IVAN</u>

ANNUAL COUNCIL MEETING*

*Now VIRTUAL!

Each year, Council members come together to meet one another and collaborate to set the Critical Issues Agenda for the year ahead. These issues then guide the development of our live events, virtual events, and curated content on the member-only portal. Setting the Critical Issues Agenda is a key role in ensuring the content for the Council is driven by its members.

WHAT WE DO - CRITICAL ISSUES AGENDA: 2020

Predictive, Proactive, and Personal Care

Driving an effortless experience by meeting the unexpressed needs of your customer, and allocating resources for greater impact.

> Operational, Efficiency and Effectiveness

The C-Suite demand for operational efficiency & effectiveness remains unabated. Finding ways to continuously improve processes & keep your CFO happy is critical to long term success in any contact center. Plan for the "must have" people, process, & technology needed to meet the expectations placed on you by senior management.

Self-Serve

Aligning your brand strategy (high touch, low touch) with self-serve strategy is critical to the successful automation of your customer interactions. Mapping the self-serve customer journey experience is a success factor for understanding and enhancing those interactions, and delivering ROI.

> Effortless Agent Experience

Getting the agent experience right is your first step in delivering a true effortless experience for your customers.

Automation

Practical application of automation: what you can do today to move the needle.

Transformational Talent

Building external ecosystems are essential for future innovation that enables sustainable outcomes.

PROGRAM BENEFITS

HOW WE DO IT: PROGRAM BENEFITS

- 1. Cross-functional, cross industry network of peers
- 2. Opportunity to connect 1x1
- **1.** Annual Council Meeting
- 2. Five Executive MindXchange events
- 3. Contact center site tours and executive roundtables
- 1. End User Priorities for Customer Engagement, Global Study
- 2. Customer Contact Benchmarking Survey
- 3. Keynote & All-Star presentation videos
- 4. Event presentation slides
- 5. Meeting notes and summaries
- 6. Executive MindXchange Chronicles
- 7. Exclusive access to member portal website

Hosted by expert peers and/or Frost & Sullivan analyst/subject matter experts, members engage in an interactive discussion on data insights and memberdriven topics aligned with critical issues.

Daily 30-minute webinars, followed by 15-minute discussions. Hosted by leading industry thought leaders, sharing their insight and use cases on organizations taking on the very real challenges we face at this moment in time.

Michael O. "Coop" Cooper, Founder of Innovators + Influencers, hosts a live coaching call and opportunity for members to get coaching and/or learn from peers' examples.

ASSOCIATE MEMBERSHIP

Designate up to 5 leaders and/or business executives within your organization to join you as an associate member.

Benefits

Access to the Community: Members-Only Council Portal Credentials and Networking	✓
\$1,000 savings* on Select Executive MindXchange Events	~
Subscription to Bi-Weekly Council Communications	✓
Access to Virtual Events	✓
1 Group Call per Month with a Personal Concierge	✓

*May not be combined with other offers.

Customer Engagement Leadership Council FROST & SULLIVAN

COUNCIL MEMBERS

COMMUNITY & NETWORK: EXTENSIVE GLOBAL & CROSS-INDUSTRY MEMBERSHIP

COMMUNITY & NETWORK - DEMOGRAPHICS

INDUSTRIES REPRESENTED

- Consumer Goods, Services, and Retail
- Financial Services, Banking, and Insurance
- Healthcare, Pharmaceuticals, Biotech
- Industrial, Energy, and Manufacturing
- Information & Communication Technologies
- Travel & Hospitality

FUNCTIONAL ROLES REPRESENTED

- Customer Care
- Customer Channels
- Customer Experience
- Customer Contact Center
- Customer Service
- Marketing
- Operations

COMMUNITY & NETWORK – MEMBER SNAPSHOT

ROB GOFOURTH

Vice President, Operational Strategy & Performance BlueCross BlueShield of North Carolina

WILLA HIGHTOWER

Director of Strategic Planning Exelon

JAMIE LANCASTER

Vice President, Contact Center Kroger

CATHY MARINO

Senior Director, Customer Care Bristol-Myers Squibb

Erin McMillan

Assistant Vice President, Customer Operations AutoTrader

ANTHONY MURDOCK

Director, Customer Billing, & Revenue Assurance WGL

COMMUNITY & NETWORK: KIND WORDS FROM MEMBERS

"The Leadership Council is an incredible network of executives that tackle the current challenges of the industry as well as work on developing thought leadership around tomorrow's challenges. The level of engagement, problem solving and forward thinking has driven me to continue being a member of this community. Whenever I have a challenge or problem, I can count on one of my colleagues in the Council to have a thought provoking idea or solution around the topic. It is truly one of the most valuable organizations I belong to."

- Vice President, Operational Strategy and Performance, **BlueCross BlueShield North Carolina**

"This is my second year as a Council Member and I enjoy networking with other council members and Frosties along with access to all of the Curated Content materials, the opportunity to attend all Frost & Sullivan events, and the opportunity to provide input on future meetings. The Frost & Sullivan team is amazing to work with and they always go above and beyond to ensure that you have what you need to be successful."

- Manager, Operations, Mayo Clinic Ventures

Laptop Pr

0

VIRTUAL EVENTS

Music

Hom

VIRTUAL EVENT A Frost & Sullivan Executive Mind Change

January 19-21, 2021

An amazing speaker lineup to provide take-aways and best practices that you can apply at your organization. All LIVE, nothing pre-recorded! The event will include:

- Face-to-face sessions and networking
- Live polling and real-time chats
- Virtual exhibit hall, demos, and the opportunity to win tons of prizes
- Yoga breaks
- and YES the Olympics!

We will focus on delivering **Strategy and Tactics for Extraordinary Times** with three tracks and over a dozen interactive sessions that empower you to have actual conversations with each other about your challenges.

COUNCIL VIRTUAL EVENTS

Facilitated and moderated interactive discussions led by a peer expert and/or a Frost & Sullivan analyst/subject matter expert

Engage in an easily accessible & collegial environment from anywhere in the world and gain understanding of cross-industry, global best practices

Harness collective knowledge from Council members on member-driven topics aligned with critical issues and/or analyze critical data insights and information for benchmarking

PREVIOUS VIRTUAL EVENTS

	We've Discussed
FROST Ó SULLIVAN	End User Priorities for Customer Engagement, Global Alpa Shah, Vice President of Research, Frost & Sullivan
Altisource	Artificial Intelligence Kandy White, Senior Vice President, Global Operations
FORTE	Gig Economy and the Workforce of the Future Jerry Leisure, Vice President of Customer Success
TechStyle Fashion Group	Self Serve Aarde Cosseboom, Senior Director of GMS Technology, Analytics, and Product
UL EHS SUSTAINABILITY	VOC Analytics (EU) Nate Brown, Director of Customer Experience
FROST & SULLIVAN	Omni Channel Customer Nancy Jamison, Principal Analyst, ICT, Frost & Sullivan
BT	Effortless Customer Engagement Strategy (EU) Dr. Nicola Millard, Principal Innovation Partner
PROGRESSIVE	Disaster Recovery J.C. Jones, Business Leader, Customer Relationship Management, Progressive Insurance Michael Durbin, Director, Capacity and Operations, Progressive Insurance
BlueCross BlueShield of North Carolina	Mapping Root Cause for Proactive Solutions Aisha Ponds, Director, Stakeholder Escalations

Michael O. "Coop" Cooper, Founder of Innovators + Influencers, will be your Virtual Executive Coach. Coop is an internationally recognized executive coach, advisor, facilitator, and trainer who specializes in working with executive teams to develop the leadership skills, alignment, and strategies to grow and thrive in a constantly changing environment.

Coop has 23 years of experience as a coach, management consultant, strategist, and project leader with Fortune 1000 companies and small businesses in over 20 countries. He has worked with leaders at Accuray, eBay, Genentech, Google, Novell, Sony Computer Entertainment America, Southwest Airlines, TeleNav, Wells Fargo, Yahoo, Yammer, and hundreds of other organizations large and small. He has also been selected to coach the prestigious TED Fellows.

UPCOMING VIRTUAL EVENTS

Council Virtual Event: Coaching Clinic

October 21, 2020 | 1:00 - 2:00 PM EDT/17:00 - 18:00 GMT

Webinar Series: Sales – Accelerating Complex Sales Cycles with Video October 27, 2020 | 11:00 AM – 12:00 PM EDT/15:00 – 16:00 GMT https://www.starmindxchange.com/webinar/star-october/

Virtual Annual Council Meeting: 2021 Critical Issues Agenda October 28, 2020 | 11:00 AM – 1:00 PM EDT/15:00 – 17:00 GMT

Gather, virtually, for the official Customer Engagement Leadership Council Annual Meeting. Catch up and discuss the emerging <u>Critical Issues</u> for 2021.

Customer Contact VIRTUAL: A Frost & Sullivan Executive MindXchange | Council Meeting and Mixer January 18, 2021 | 5:15 PM EDT/21:15 GMT Members check in with one another, take a breather, and shoot the... breeze!

Customer Contact VIRTUAL: A Frost & Sullivan Executive MindXchange January 19 - 21, 2021 | 1:00 – 5:30 PM EDT/17:00 – 21:30 GMT, daily https://www.customercontactmindxchange.com/virtualjan/ - see additional details, here

Customer Contact VIRTUAL: A Frost & Sullivan Executive MindXchange | Council Take-Aways Pow Wow January 21, 2021 | 12:15 PM EDT/16:15 GMT

There's been a lot to digest at Customer Contact VIRTUAL: A Frost & Sullivan Executive MindXchange! This time is for members to convene and share their "ah ha" moments and golden nuggets with one another.

RESEARCH: CUSTOMER ENGAGEMENT LEADERSHIP COUNCIL BENCHMARK SURVEY

For WHO

Customer Engagement Leadership Council Members

WHAT Is It

a survey to help you assess customer satisfaction and performance

The WHY

the goal of the survey is to provide metrics to spark change within your contact center and help drive your customer experience strategy decisions Insight on how your contact center metrics compares to others, both within your industry and across industries and geographies

Customer Engagement

eadership Council

- Assessment of the range of valuable metrics the industry is leveraging, and how to determine which ones are right for your business and organization
- The metrics central in identifying, balancing, and improving both CX and EX

BONUS: As a Council member, you will also have an opportunity to meet with a Frost & Sullivan analyst to examine the results of the survey and hear their recommendations.

RESEARCH: FROST & SULLIVAN'S END USER PRIORITIES FOR CUSTOMER ENGAGEMENT, GLOBAL STUDY 2019

WANT MORE DATA ON CUSTOMER EXPERIENCE TRENDS AND CONTACT CENTER METRICS?

Valuable resource for navigating digital transformation in the contact center

Delivers critical information for benchmarking and identifies cross-industry global best practices

Available to you via a PDF, downloadable and shareable

MEMBER PORTAL: "MEMBER CONNECTIONS"

- Year-round access to fellow Council members & new private message feature to help connect real time
- Profiles include professional summary, areas of expertise, and contact information
- Helpful filters to search member profiles by region and by their area of expertise

ndividual Prof	iles	
	Brown e	Private Message
TITLE Chief Experience Officer E-MAIL ADDRESS Provengil officenties is C PHONE NUMBER USETITIONS Nathville, TN LOCATION North America G EAVORITE QUOTE	COMPANY Officium Labs COMPANY LOGO Officium Antiodersperier	
"Sony, Goose, but it's time to buzz the tower." - Maverick PROFESSIONAL SUMMARY Net Brown is a peptitual student of the world's greatest experiences career managing a complex technical support environment for Coccups Experience 2015. He was dubbed the "CK Influence of the Year "Dy Turbeting, Ominder Procedure/Flow, IL/Mited Now, ICM, and Exceeded	loudCherry in 2019, its well as being named a top CY thought leader by s. As a passion project. Nate recently created CX Accelerator, a first-class by serves as the Chief Experience Officer for Officium Labs and can be found wes.	

MEMBER PORTAL: "CONTENT LIBRARY"

Critical Issues

Videos

Virtual Events On Demand

Newsletters

IN-PERSON EVENTS

FROST & <u>SULLIVAN</u>

IN-PERSON EVENTS*

*Click on each icon for more event details.

Customer Experience Ecosystem: A Frost & Sullivan Executive MindXchange

4th Annual Sales Team Accelerator Retreat: A Frost & Sullivan Executive MindXchange

<u>17th Annual Customer Contact East: A</u> Frost & Sullivan Executive MindXchange

14th Annual Customer Contact Europe: A Frost & Sullivan Executive MindXchange

IN-PERSON EVENTS: SITE TOURS & EXECUTIVE ROUNDTABLES HOST & THEMES

Where We've B	Where We've Been		Where We're Going		
KOHĽS	Omni Channel Customer	Teleperformance	Effortless Agent Experience and		
RoyalCaribbean	Effortless Experience	each interaction matters	Engagement		
्र्यु Emirates	Being Human: Making Emotional Connections in a Digital Economy	COMING SOON!	2021: Details Coming Soon		
sky	Digital Transformation and the Integration of Digital Channels into the Contact Center				
Go Daddy	Technology & Human Connection				
jetBlue & Park	Customer Service Excellence from a New Perspective				
Hertz	Effortless Customer Experience				
Bank of America Contact Center	Effortless Agent Experience				
C sitel	Effortless Customer Experience - European				
Florida Blue 🚭	INTUIT. Disnep				

REVIEW OF BENEFITS

Cross Functional, Cross-Industry Network of Peers
Associate Memberships
Monthly Webinar Week Series
Council Virtual Events
Council Virtual Event: Coaching Clinics w/ Michael O. "Coop" Cooper
European Site Tours & Executive Roundtables
European Council Virtual Events
Members-Only Portal and Content Library
Newsletters/eBulletins
End User Priorities on Customer Engagement, Global Study
A Customer Engagement Leadership Council Benchmark Survey
Five Executive MindXchange Events
Annual Council Meeting
Voting on Council Critical Issues Topics
Site Tours & Executive Roundtables

MEMBERSHIP SERVICES MANAGER

BRITTNEY GASCA PENA

Our Membership Services liaison will provide you with concierge service, and ensure you fully leverage the Council and gain the greatest value from your membership.

CUSTOMER ENGAGEMENT LEADERSHIP COUNCIL | FROST & SULLIVAN

