

Our digital transformation story of HR services

deutsche telekom services europe

Dr. Mark Hentschel

LIFE IS FOR SHARING.

Facts about DEUTSCHE TELEKOM

Customers & Markets

Customers

- 178.4 mn mobile customers
- 27.9 mn fixed-network lines/
20.2 mn broadband lines
- Approx. 8.2 m TV customers

Markets

- Present in > 50 countries
- Germany, Europe and the USA:
with own infrastructure
- T-Systems: global presence &
alliances through partners

Source: DT 2018 annual report

Facts & Figures

Telekom in figures, 2018

- Revenue € 75.7 bn
- Adjusted EBITDA € 23.3 bn
- Free Cash-Flow € 6.2 bn

Employees & responsibility

- Employees worldwide:
215,675
- 5,713 trainees and
cooperative degree students
in Germany
- Pioneer of social issues
(climate protection, data
privacy, diversity, etc.)

Deutsche telekom services Europe – the service provider for DT

Our start

Before 2015

 PROCUREMENT	 REPORTING
 HR	 ACCOUNTING

Our path

2015 - 2016

Year	Revenue
2014	0.6
2018	~ -25%
2020	€ -50mm

Our goal

Since 2016

DTSE 2.0

2018 – 2020+

OUR AMBITION: LEADING EUROPEAN TELCO

GROW

- LEAD IN CUSTOMER EXPERIENCE: ONE CONNECTIVITY & PERFECT SERVICE
- LEAD IN TECHNOLOGY: INTEGRATED GIGABIT NETWORKS
- LEAD IN BUSINESS PRODUCTIVITY: SECURE ICT SOLUTIONS & BIG IOT

SAVE FOR GROWTH INVESTMENTS

SIMPLIFY, DIGITALIZE, ACCELERATE

Growth

Our vision: fast and easy hr services

Our roadmap for digital transformation

Hrcules platform based on pega creates the foundation of end-to-end Journeys of customers

HR CULES

12 tasks of hrcules

1

Design & optimize
Customer-centric
hr processes

5

Provide full
transparency on order status

9

Modernize user screens
by state-of-the-art user interfaces / User
experience

2

Redesign hr portals, intuitive
online service functionality

6

Improve first-resolution rate
by front- & back-office
integration

10

Established automated back-end (SAP)
interfaces

3

Provide Modern and intuitive contact
channels, assure highest order quality

7

Implement an
intelligent, skill- & push- Based
work routing

11

Provide functionality for ad hoc
customer feedback and interaction

4

Build e2e customer journeys on one
platform, provide omni-channel
functionality

8

Implement state-of the art monitoring
and reporting functionality for real-time
ticket prioritization

12

Gain speed in process
implementation „low code“
Functionality
(model-driven software development)

The major Building blocks for this Tasks

1

Foundation

On Premise System

- Pega platform 7.4: Integration into current HR landscape with 11 interfaces to 9 applications
- International rollout: multi languages
- Functions: chat/ roles& authorizations/reporting/UI/UX

2

Contact center

Contact Channels including Voice

- Routing Engine Non-Voice: Email, contact forms, letters/scan, chat
- Routing Engine Voice (Avaya): calls and integration Pega Call

3

Processes implementation

Implementation of the first 7 Products

- Preparation of the first 7 HR Product with 48 Processes
- Use DCO methodology for the recording of the requirements
- Set up as Proof of Concept for the evaluation of possible time tables, methodologies, resources and efforts

Lessons Learned. What we have learned so far...

Technical Learnings

APPROACH and Tooling: use flexible tools, provide trainings (e.g. Testing)

Routing Engine Non-Voice: Email, contact forms, letters/scan, chat

Understand each other: Not only speak the same language, but also Have SAME understanding

Integration into current HR landscape with 11 interfaces to 9 applications

Routing Engine Voice (Avaya): calls and integration Pega Call

Challenge Accepted: **Agile World** meets **Waterfall World**

Business learnings

Documentation is still needed

First Foundation, Than the Rest

Right people, in right place, at right time

Mix it: IT & Business view right from Start

Best preparation in class for high speed

Take your Time for evaluation phase

Done Beats perfect