Digital Challenges for Service Leaders

Maria Pikramenou Technical Division Manager

Customers today have higher expectations for digital experiences based on their interactions with other businesses

How Customers Perceive Digital Experience

Service leaders want to reinforce better digital customer experience with more instant, seamless, easy service

Build Digital Platform

....with the best design & performance

Create APIs

...with best ability to drive the transformation

Integrate & Connect

...to enable the best feature set

MVPs

...with a tested, sureshot platform to achieve the best in customer experience

Deploy Specific Achieve the Desired Experience

...maintain & improve further

Space Hellas – The Leading Service Provider

EXPERTISE

>700

certifications and accreditations

Multi-Vendors

Support

EFFICIENCY

24/7

Service-Desk with more than 40.000 calls yearly

RESPONSE

2 Hours

repair time for customers with strict SLAs

EFFECTIVENESS

>12.000

on-site visits executed yearly

AVAILABILITY

>€2 MM

readily available
backup
equipment
spread all over
the country

Space Hellas digital footprint

Space Hellas innovation lab aims at:

- Monitoring next Gen trends
- Identifying new opportunities
- Fostering customer-centric innovation
- Creating new revenue streams

PLATFORMS

AWS Azure Oracle Cloud DevNet

APPS/SERVICES

SH Guardian Bizz-IQ Web-IQ

PARTNERS

Amazon
BT
Cisco
DellEMC
Equinix
Google
HP
Microsoft
Oracle

vmware

PRESENCE

Greece Cyprus Malta Serbia Romania Germany Netherlands Jordan

Space Hellas All Rights Reserved

Meeting customers increasing internal pressures and accountability

By using digital tools and Platforms:

 Cisco Prime, Cisco Call Manager, Microsoft SCOM, HP NNMi, Space Hellas .Pulse, Solarwinds, INFOR EAM

- for:
 - Predicting
 - Responding
 - Solving
 - Reporting

Prioritizing and improving the digital experience

- CRM
- Help Desk
- NOC
- SOC

Exploring applications for improving digital operational efficiency

- BPR (Business Process Reengineering)
- WFMS (Work Force Management System)
- Cloud Services
- BI Tools (Business Intelligence Tools)
- A (Artificial Intelligence)

The MITA's Example

Malta Information Technology Agency

Provision of Hybrid Cloud Enabling Infrastructure and Services

- Procurement of a Hybrid Cloud solution enabling infrastructure and services, composed of an On-Premise private cloud deployed on a hyper-converged infrastructure hosted in MITA's Data Centre, the procurement and use of cloud services from a Public Cloud, and the integration between the On-Premise private cloud and the Public Cloud
- Building Blocks:
 - hyper-converged infrastructure and laas
 - software services
 - management and DevOps
 - operational and support services
 - security and controls
 - billing and usage metering

The OPAP's Example

OPAP Digital Signage Platform Greece & Cyprus

- Complete DS solution to support:
 - 5.000 OPAP stores (GR/CY)
 - 8 Unique feeds (TVs) per store Expandable to 12
 - Primary & DR site operation
- Peripherals (supply and roll-out):
 - Dual head DS players & consignment stock
 - VideoWalls, LFDs, Streamers, 4kDS players
- Services:
 - Overall Project Design & Management
 - Dual Central Site High-Availability Implementation under strict SLAs
 - Development of Tailor-Made Display Widgets customizable through Agent Portal
 - Design of Game API Specification & API Integration
 - Support and maintenance of centrally installed H/W & S/W under SLA
 - Support and maintenance of all peripherals under SLA
 - Training services for OPAP admins & operators

Empowering

Your Digital Transformation Journey

Thank you for your attention

