

CISCO CASE STUDY: IMPROVING PRODUCTIVITY WITH ADVANCED TECHNOLOGY

Presentation at "Internetdagarna"

October 25, 2005

Agenda

- **Cisco in brief**
- **Productivity as the guiding principle**
- **Cisco's Productivity Framework**
- **Cisco Productivity Approach and Results**

Cisco Systems in Brief

- *Founded in 1984*
- *Head office in San Jose, California*
- *World leader in networking equipment*
- *\$24.8 billion revenue FY05*
- *37,050 employees in 76 countries*
- *Annual R&D \$3.1 billion*

PRODUCTIVITY AS THE GUIDING PRINCIPLE

Productivity to secure focus on both revenue and cost

Why is productivity important?- The Labor Crunch of the Future

OUTPUT PER WORKER HOUR

What Drives Productivity?

Contribution to Long-term Productivity Growth of 2.2%

*Average Annual
Rate 1948-2001

Data: US Bureau of Labor Statistics

Cisco Internet Business Solutions FY2005 Benefits

THE CISCO PRODUCTIVITY FRAMEWORK

The Cisco Productivity Framework

The Productivity Plane

The Productivity Plane

Business needs must drive technology investments

Source: Momentum Research Group—Net Impact 2003

Measuring Productivity

*Financial results are pro forma.

THE CISCO PRODUCTIVITY APPROACH AND RESULTS

Service & Support Productivity

*Benefit numbers reflect total benefits for the final year of the time period.

Customer Interaction Network (CIN)

CURRENT

- Integrated Web and phone interactions
- Global IP contact center deployment
- High Web adoption—80%+ of cases solved online
- \$500M+ cost avoidance from Web self-service

FUTURE

- Single, simple customer interaction to ALL business functions
- Immediate customer connection to right resources
- Global, consistent customer experience
- 20%+ expected call center cost reduction

Manufacturing Productivity

*Benefit numbers reflect total benefits for the final year of the time period.

HR & Finance Productivity

*Benefit numbers reflect total benefits for the final year of the time period.

E-Management

- Offer integrated dashboards for managers
- Deliver business and human capital metrics to managers' desktops
- Provide dynamic, real-time analytics
- Projected annual productivity gains of over \$15M

INNOVATIONS

- Forecasting and predictive functionality
- Aligning workforce and business metrics
- Distributed intelligence for global decision-making

Cisco Internet Business Solutions FY2005 Benefits

Cisco Buildout: Growth and Profitability

Cisco Business Architecture at Work

*Benefit numbers reflect total benefits for the final year of the time period.

Summary

- **Higher Productivity through coordinated focus on all three dimensions:**
 - **Processes**
 - **Applications/ Services**
 - **Network Infrastructure**
- **Sometimes you need to go back to go forward**
- **Correct implementation of new IT solutions will lead to:**
 - **Cost reductions and**
 - **Agile organisation**
- **Boldness matters: big-bet transformations**

CISCO SYSTEMS

