

Prodapt powering
global telecom

Accelerate Cash Flows by Faster Order Processing

Managed Digital Transformation to reduce Order-to-Activate (O2A) cycle time and increase new business wins

Credits

Prakash Ramakimal

Antony MVLS

Rajesh Khanna

John Kingsly

Abhay Goyal

Most DSPs are Challenged With Increasing Inefficiencies in Order to Activate (O2A) Process

Elongated cycle time, delayed revenue realization, and higher cost – common struggle of every DSP!

Key Challenges in O2A Process

- Multiple siloed CRM, Ordering, Fulfilment, Billing and Activation systems
- Multiple roles/teams – e.g. it takes 15+ teams to traverse through 55+ systems to complete one order!
- The Higher number of manual tasks in O2A.
- Complex and customized orders reduce automation potential

- M&A's introduce additional stacks, newer product lines, and integration challenges
- Legacy systems that are not built to support new channels, newer IP-based products & services
- Multiple roles – no E2E ownership for order completion
- Lack of E2E order tracking tools
- Siloed goals

Business Impact

DSPs can't get what they want without shifting to a new outcome-focused service delivery model

Typical Outlook of DSPs' O2A – Siloed Systems and Teams, Lack of E2E Process Visibility and Order Ownership, Multiple Handoffs, Elongated Cycle Time

Major challenges observed in O2A process with multiple teams

Multiple hand-offs

Queue wait time

Re-work due to wrong input data

Delayed RCA due to dependencies with other teams

No E2E order visibility

Order delay due to each team's defined SLAs

DSPs need to assess various transformation approaches and choose the right one which is outcome focused and provides long term benefits

Typical Approaches Employed by DSPs for O2A Process Transformation

Outsource Operations

Outsource the entire process to a 3rd party and give them full ownership

Some guaranteed cost saving

No guaranteed process transformation, lacks long term benefits

- No guaranteed cycle time reduction and productivity improvement due to high levels of complexity
- Vendor might give price discount to continue operations

Leverage External Consultant

Hire consultant to analyze and recommend improvement ideas

- No active participation from Operations team leads to *an Ivory Tower* approach which is not pragmatic
- Operations team is too busy with day-to-day tasks and these transformation/improvement ideas never gets implemented

Managed Transformation

Partner works together with DSP to optimize and transform the operations holistically

Guaranteed long term sustainable benefits

- Operations and transformation initiatives are done in parallel - helps in realizing expected benefits sooner
- Ongoing process improvement - with operation team's active participation

RECOMMENDATION

Managed Transformation Model promises to deliver *long term sustainable business benefits* such as cycle time reduction, accelerated revenue, enhanced customer experience and OpEx savings.

Managed Transformation Model – Operate and Transform Service Delivery

Parallel workstreams leveraging Lean/6 Sigma for continuous improvement

Operations

function-based teams transformed to **goal-oriented Agile team** (Scrum leads and Service Delivery Managers)

Transform

Process mining, process optimization and automation

Accelerating digital innovation in Service Delivery requires the right set of *transformation levers* presented in the upcoming slides!

Managed Transformation Levers for E2E Process Visibility and Efficiency Improvement

Levers for Managed Transformation

- Role consolidation, scrum team
- Handoff reductions
- Reduce/Eliminate wait time

- Process Mining
- RPA, AI-ML, NLP
- API Integration

- Order Visibility Dashboard
- Transaction Lifecycle Master (TLM)

Agile Work Cell – Function Based Teams Transformed to Goal-oriented Scrum Team

Empowered Scrum Teams – Roles Consolidated, With E2E Order Ownership

1 2 3

Agile Work Cell reduces cycle time by 30%

Scrum stand-up calls to drive focussed execution

Hand-off reduction through consolidated role -Service Delivery Manager (SDM) with end-to-end ownership

Increased span of control for SDM ensures complete visibility and higher speed

Reduce rework and queue waiting time

Agile Work Cell Model helps in reducing 70% of the touchpoints in the O2A operations for the DSPs

Process Optimization and Automation

Analyze the current performance, identify cycle time elongation factors, set target intervals, identify & implement improvement opportunities

1 2 3

1

Data driven process analysis

- Use **process mining** to perform deep analysis
- Obtain insights on performance (current intervals) and process variances

Process capability based target setting

Identifying Improvement opportunities

2

- Use [Design Thinking](#) Workshop to identify key improvement opportunities
- Categorize opportunities against business impact (high/medium/low) with level of effort to implement (high/medium/low)
- Set new baseline targets (short and mid-term)

3

Prioritize initiatives to drive Ops towards goals

- Process re-engineering and automation
- RPA to automate manual tasks. Low effort, high impact opportunities are quick wins
- Hyper automation levers like [NLP](#) integration, [Human-in-loop](#), AI/Computer Vision can improve straight-through-processing by up to 80%

- Design thinking and process mining helps in identifying use cases including high value ones for immediate implementation
- Process Optimization & Automation saves business ~40-50% of the cost per sales order on an average and helps in reducing cycle time drastically

Operational Accountability

Order Visibility Dashboard empowers SDMs with E2E visibility of each order with milestones & updates, Transaction Lifecycle Master(TLM) tool helps in governance, performance tracking and reporting

1 2 3

Order Visibility Dashboard

Provides a simplified view of order journey and actionable insights for Agile team (SDM and Scrum leads)

Transaction Lifecycle Master (TLM)

TLM tool helps in better governance and enables Service Delivery Manager(SDM) in key activities

- E2E view of order details (summary view and particular order view)
- Summary of particular order, customer info, service location, where order is stuck, email history with customer etc..
- Milestone view in color codes (e.g Blue-completion with in SLA, Amber – order is stuck)
- Productivity reports: team-wise or individual SDM-wise

Benefits

Predict order completion time

Monitor order failures in real-time

Make faster response to customers

Future State of a Leading DSP's Service Delivery Operation, post Managed Digital Transformation

Operations

Enablers

Key Business Benefits

O2A cycle time reduction **50%-70%**

OpEx savings **40%-50%**

Productivity increase **2X**

Enhanced Customer Experience & New Business Wins

Get in touch

USA

Prodapt North America, Inc.
Tualatin: 7565 SW Mohawk St.,
Phone: +1 503 636 3737

Dallas: 1333, Corporate Dr., Suite 101, Irving
Phone: +1 972 201 9009

New York: 1 Bridge Street, Irvington
Phone: +1 646 403 8161

CANADA

Prodapt Canada, Inc.
Vancouver: 777, Hornby Street,
Suite 600, BC V6Z 1S4
Phone: +1 503 210 0107

PANAMA

Prodapt Panama, Inc.
Panama Pacifico: Suite No 206, Building 3815
Phone: +1 503 636 3737

UK

Prodapt (UK) Limited
Reading: Davidson House,
The Forbury, RG1 3EU
Phone: +44 (0) 11 8900 1068

IRELAND

Prodapt Ireland Limited
Dublin: 31-36 Ormond Quay Upper
Phone: +44 (0) 11 8900 1068

EUROPE

**Prodapt Solutions Europe &
Prodapt Consulting B.V.**
Rijswijk: De Bruyn Kopsstraat 14
Phone: +31 (0) 70 4140722

Prodapt Germany GmbH
München: Briener Straße, 80333
Phone: +31 (0) 70 4140722

Prodapt Switzerland GmbH
Zürich: Mühlebachstrasse 54,
8008 Zürich

Prodapt Austria GmbH
Vienna: Cityport 11, Simmeringer
Hauptstraße 24, 1110
Phone: +31 (0) 70 4140722

SOUTH AFRICA

Prodapt SA (Pty) Ltd.
Johannesburg: No. 3,
3rd Avenue, Rivonia
Phone: +27 (0) 11 259 4000

INDIA

Prodapt Solutions Pvt. Ltd.
Chennai: Prince Infocity II, OMR
Phone: +91 44 4903 3000

"Chennai One" SEZ, Thoraipakkam
Phone: +91 44 4230 2300

IIT Madras Research Park II,
3rd floor, Kanagam Road, Taramani
Phone: +91 44 4903 3020

Bangalore: "CareerNet Campus"
2nd floor, No. 53, Devarabisana Halli,
Phone: +91 80 4655 7008

THANK YOU!