

Bring Intelligence to Life™

Conversational Commerce Conference | LONDON

Leveraging AI for Intelligent Customer Engagement

George Skaff, VP WW Marketing, Nuance Enterprise

May 9, 2018

@gskaff_nc

**In the last five years,
nearly every aspect of
customer engagement
has changed...**

Once there was a cloud – and everything became connected to it...

And as our apps, cars, homes and other devices became connected – they became far **more capable and intelligent**, and could **access more content**.

Tapping into this intelligence became difficult with traditional touch interfaces, ushering in an era of **bots and virtual assistants**

Happening now – there will be an assistant or ‘bot’ for virtually every experience...

Each assistant has its own strengths

Consumer

Search

Retail

Productivity

Messaging

Data Analytics

IBM Watson

Data Analytics & Prediction

Auto

Navigation

Parking

Diagnostics

Fuel

Smart Home

TV

Security

Temp Control

Lighting

Enterprise

Customer Care

Insurance Transactions

Patient Engagement

Banking Transactions

But rarely do they talk to each other, or work together across devices

Different protocols, platforms and APIs make interoperability a challenge

Without interoperability,

40%

of the potential benefits
cannot be realized.

To solve interoperability, we need to shift to AI

6 billion

connected “things” will be actively requesting support from AI platforms by 2018

AI is a high growth market

Nuance participates broadly in AI domains

\$46B

Cognitive & AI systems market expected to grow from \$7.9B in 2016 to \$46.3B in 2020

IDC

75%

Of enterprise & ISV development will include cognitive/AI or machine learning in at least one application

IDC

\$18B

Speech & voice recognition market expected to grow \$18.3B by the year 2023

Research and Markets

85%

Of interactions will take place without the assistance of a live agent by 2020

Gartner

AI is maturing

Nuance participates broadly in AI domain

- Speech recognition
- Virtual agents
- Deep learning
- Natural language generation
- Machine learning
- Semantic understanding & learning
- Text & Image classification
- Biometrics & Security
- Predictive analytics

... and in the next
three years, customer
engagement will
change again.

What is trending – and what will be...

Your **voice** will be your password.

You will use a **virtual assistant (VA)** for customer service, and it will work.

Voice will change – expanding from 800 number IVR to frictionless voice and video within the **digital channel**.

Prediction will let brands anticipate your needs.

Digital Transformation powered by AI will become a necessity for businesses.

From IoT to EoT (Engagement of Things™)

The Engagement of Things™ brings together web, mobile phones, TVs, smart home devices and connected cars, and combines conversational AI with intelligent engagement to enable brands to understand and predict a consumer's need, and deliver seamless customer experience

[Video Clip](#)

Nuance at a glance

Pioneer and leading provider of conversational and cognitive AI solutions to increase business productivity and amplify intelligence

NASDAQ NUAN	Location Burlington, MA	FY17 non-GAAP revenue ~\$2.0B	Employees 13,300
-----------------------	-----------------------------------	---	----------------------------

Market segments **FY17** Non-GAAP revenue

Nuance Enterprise by the numbers

14+ Billion

Self-Service
Transactions per year

\$3B savings

Estimated from
Nuance
Enterprise Solutions

700+

Professional
services experts
around the world

6,500+

Enterprises that have
Selected Nuance

75%

of Fortune 100 use
Nuance Enterprise

300 Million

Voice prints worldwide

Nuance highlights

Leader in conversational AI solutions to increase business productivity and amplify intelligence

World-class technology

Industry's premier voice, natural language and AI-powered technologies, services, and solutions

Market focus and expertise

Serving large vertical markets including healthcare, telecommunications, automotive and financial services

Global footprint

Domain experience and scale – distribution, professional services, languages, operations – to serve global markets

Trusted Advisor

Strong relationships with world's largest and most respected brands

Strengthening financial profile

Strong bookings, accelerating revenue, EPS, recurring revenue

Nuance Focus on AI

research.nuance.com

And lastly

AI
is the next
UI

