Intelligent customer service

through

language and speech techology at Vodafone Hungary

László Podhorányi

Chief Customer Officer, Deputy CEO

e-mail: laszlo.podhoranyi@vodafone.com

mobile:+36703337777


About Vodafone

Vodafone is the world's largest mobile communications company by revenue


About Hungary and Vodafone Hungary

- Total mobile customers in Hungary: 11.8 million, incl. 1.1 million mobile data
- >100% penetrated market, strong competition
- Vodafone is a highly recognised company


Innovation Award (2009)

We proudly support the 3 times Olympic Champion Men's Waterpolo Team


National CSR Award (2008)


Best of Call Centres Award 2010


Network Excellence Awards (2010)


Customer Service Excellence in Call Centre and Shops (2010)


Vodafone Hungary contributes to the success of


High performance. Delivered.


United Technologies


Unmatched Customer Experience – the heart of our strategy

To provide an experience that is unique on the market, beyond customer expectations and telecom services, to ensure admiration, loyalty and recommendation of Vodafone

Some examples:


Customer Obsession Wall

Gifts sent by call centre agents

Thank you SMS following the call to call centre

Call the Customers program


Key business expectations


Our ultimate goal: to build long term differentiation through language and speech technology to provide Unmatched Customer Experience


MonSpeech project phases


MonSpeech project participants

Excellent co-operation among academic researchers, development partners and an industrial user


The MonSpeech project – fact sheet

- With European Union funding the MonSpeech project is realised by MONTANA Knowledge management Ltd. as beneficiary
- ID: GOP-1.1.1-09/1-2009-0068
- Total cost: 336,000,000 HUF (~ €1,221,000)
- Project funding: 218,400,000 HUF (~ €794,000)
- Project timeframe: 04.01.2010 03.31.2012
- For more details see: www.montana.hu


Thank you for your attention!

Visit the Monspeech demo at the META-Exhibition! (Booth No.2 in Room Margit)

