

CONTENTGURU

→ **Bracknell Forest Council**
Council Chamber, Easthampstead House

the communications integration provider™

Our Marketplace
 Cloud Customer Engagement Hubs Overview

- Primary interfaces between organisations and public
- Customer expectations are rapidly evolving – as is technology

- Customer Engagement Hubs service multiple communication channels
- Customer contacts are automated or digitalised-human driven.

the communications integration provider™

Content Guru
 Industry Recognition

**THE QUEEN'S AWARDS
 FOR ENTERPRISE:
 INNOVATION
 2016**

Figure 1. Magic Quadrant for Contact Center as a Service, Western Europe

the communications integration provider™

Content Guru
Example Local Authority Users

CONTENTGURU the communications integration provider™

Content Guru
Other Sectors

Customers include hundreds of the world's largest organisations:

CSPS

FINANCIAL SERVICES

ONLINE & RETAIL

PUBLIC SECTOR

TRAVEL

UTILITIES

CONTENTGURU the communications integration provider™

Content Guru
How We Do It

Europe's largest **Communications Integration™** platform, providing:

- **Fully-integrated multi-channel** communication micro services

Wherever, whenever, on whichever device

- **Powerful integration tools** for information systems
- **Massive scalability** across every channel of interaction.

the communications integration provider™

storm
Connecting People to Information

the communications integration provider™

storm Utilities Example
UK Power Networks
CONTENTGURU

- **Largest** electricity distributor in the UK, with **8m+** customer homes & business

SHIELD **INTEGRATE** **SHOUT**

- Instant customisation for [incident response](#)
- Bespoke integration and proactive notifications
- Access to information via voice, SMS, web and chat

93% • Automation of enquiries at critical peak times

50% • Reduction in repeat callers due to multi-channel

>50% • Of the UK & Ireland's electricity enquiries now go through **storm** due to EDF / UKPN trailblazer.

the communications integration provider™

Communications Integration for the Health & Social Care Hub
NHS London PRM

**when it's less
urgent than 999**

CONTENTGURU

the communications integration provider™

Redwood Technologies Group
Key Takeaways

World-class **cloud** communications

Worldwide **HQ** Bracknell

Health & Social Care **Leader**

the communications integration provider™

Thank You
Questions

the communications integration provider.™