

The Future of Digital Service Management

Karim Mawlawi

Principal Solution Engineer

EMEA South & East

BMC Software

AI & Machine Learning Influencing Digitization

78%

Artificial Intelligence

Looking to Artificial Intelligence to address complexity²

75%

Intelligent Experiences

By 2019, workers will be interacting with intelligent digital assistants³

75%

Intelligent Application

By 2018, development will include cognitive functionality in at least one application⁵

30%

Efficiency

By 2019, IT service desks will utilize machine learning to free up support capacity⁴

At BMC we've been asking,

What Does
Digital Transformation
Mean Today and Going
Forward?

Journey to Cognitive Enterprise

Employee Engagement & Productivity

Service Management
Excellence

Online Enterprise

Multi Cloud
Multi Device (IoT)
Multi Channel (Omni-Channel)

Digital Enterprise

Proactive & Predictive
Virtual Agents
Chatbots

Cognitive Enterprise

Growth

Digital Maturity

CUSTOMERS ARE ASKING US TO ADDRESS THESE CHALLENGES

Service Solutions are
OLD & INSECURE

Service Resolution is
SLOW & INACCURATE

End-users are
TETHERED & UNHAPPY

Service Operations are
HARD TO MONITOR

New Services are
TEDIOUS & COSTLY

COGNITIVE SERVICE MANAGEMENT APPROACH

Agent & Operator Efficiency
Auto-classification, assignment,
Suggestion, recommendations

Omni-Channel Experience
Chatbots
Virtual Agents

Out-of-the-box Vendor agnostic
Cognitive Service hooks to 3rd-
party AI Platforms

Future of Service Management

Today

Human Driven (L0/L1/L2)

Tomorrow

Chatbots/Virtual Agents

Manual

Inaccurate

Expensive

Speed

Accuracy

Lowest Cost

Cognitive Service Management

End-User

Omni-Channel
Experience
chatbots, virtual agents

Agent

**Agent & Operator
Efficiency**
Auto -classification,
-assignment,
-suggestion,
-recommendations

Developer

Out-of-the-box Vendor
agnostic **Cognitive
Service** hooks to
3rd-party AI platforms

Making Omni-Channel Engagement possible for the Enterprise

Today

Tomorrow

Remedy Powered By Cognitive

Auto-assign the incident based on past assignments

The screenshot displays the BMC Remedy with Smart IT interface for creating a new incident. The form includes fields for Incident Title (e.g., "Problems with my blackberry"), Incident Description, Impact (3-Moderate/Limited), Urgency (2-High), Calculated Priority (High), Incident Status (New), Incident Type (User Service Restoration), Affected Service, and Affected Asset. A modal window is open for selecting categories, showing a tree structure for Product Category: Hardware > Telecommunication > Telephone. The Assignee field is highlighted with a yellow dashed line and an arrow pointing to the "Assign to me" button. The "Auto-Route incidents" feature is indicated by a yellow dashed line connecting the Incident Description field to the "Auto Route" button in the modal. The "Auto-Classify Incidents" feature is indicated by a yellow dashed line connecting the "Operational Category" field to the "Auto Category" button in the modal. The "Change assignment" button is also visible.

Auto-Route incidents

Auto-Classify Incidents to specific product and ops categories for more accurate analytics

Innovation Suite with Cognitive Service

Prototype image only

Easily incorporate **cognitive services** into complex custom processes & workflows

A DAY IN THE LIFE OF A SERVICE DESK AGENT

TODAY

A DAY IN THE LIFE OF A SERVICE DESK AGENT

TOMORROW

End-User calls a Service Desk

1

**REPLACED BY
CHATBOT | VIRTUAL AGENTS**

L1 Agent creates the ticket

Agent picks the appropriate
category for the ticket

2

**AUTOMATED THROUGH
COGNITIVE SERVICE DESK**

Ticket gets routed to the
support group

Ticket gets resolved

5

Happy Customer

OMNI-CHANNEL EXPERIENCE
chatbots, virtual agents

AGENT & OPERATOR EFFICIENCY
Auto -classification, -assignment, -suggestion,
-recommendations

Cognitive Service Management

BMC & IBM Watson

BEST

SERVICE MANAGEMENT

BEST

AI PLATFORM

Powerful Together

“The combination of BMC Cognitive Service Management and IBM Watson technology can help enable enterprises to transform their service management capabilities and add value to existing systems.”

*--Beth Smith,
General Manager, IBM Watson*

Customer Value proposition

Thank You

