

Purposeful Contracting: Increasing Shareholder Value via Alignment to 3 Important Verizon Initiatives

Shareholder Value

- Purposeful Positioning
- Playing to Win
- Better Matters

Purposeful Contracting

Playing to Win . . . Executive Overview

Program Objective (Winning Aspiration)

Make Verizon's Legal organization the world's best and most innovative legal department as measured by industry leading internal metrics (e.g., contract lead times, content simplification, efficient use of resources/personnel, cost savings, business outcomes, compliance) and external metrics (e.g., customer satisfaction (net promoter score, customer loyalty index), awards, recognition).

Vision, Purpose and Goals (Winning Aspiration)

- **Vision:** Use industry best practices in problem-solving and process simplification to simplify our legal content and processes to deliver breakthrough, transformative solutions to the business and our customers..
- **Purpose:** We make it easy to do business.
- **Goals:** Reduce contract lead time by 50%.

Target Areas & Project Scope (Where We Will Play)

- Initially, VES Wireline Legal organization. A single Program with multiple Projects/Solutions.
- Over time, expanded across all of Verizon Legal.

How Will We Know We Succeeded (How We Will Win)

- Contract lead time and customer satisfaction scores are some of the key metrics we will use in our project plan to help us discern if our efforts are making a positive impact on customers
- Growth (e.g., Revenue Growth and Enablement) and Speed (e.g., Time to Contract)

Risks (What Core Capabilities Do We Need)

- Not developing the Core Capabilities in time to deliver on our Winning Aspirations is a key risk.
- Core Capabilities: Deep Customer Understanding Aligned with our Project Plan

Verizon Purposeful Contracting

Purpose

We make it easy to do business.

Principles

Simply

Reliably

For Me

Practice

Make it simple to understand

Make it simple to work with

Make it simple to contract

Reliably Simpler Contracting

Reliably Faster Contracting

Reliably Better Contracting

Fits Different Customer Sizes

Fits Different Geographies

Fits Different Services

VZ Contracting

VZ Contracting

VZ Contracting

Purposeful Contracting

Addressing an Ecosystem of Complexity

Global

Converged into **One Global Master Contract for Online and Offline**

Overview

Decouple . . . Big Problems are Smaller Problems Stuck Together

Global Services Guide

All Global Services Terms

Identify and Segment Core Service-related Terms

Global Financial Guide

All Global Financial Terms

Identify and Segment Core Financial Terms

Global Master Terms

All Global Master Terms

Identify and Prioritize Core Master Terms

Service Descriptions – How do we get there?

Why are we doing this?

What changes to expect?

Customer-Focused

- Describe the service and benefits in customer friendly terms
- Clearly define what Verizon will deliver and critical Customer responsibilities
- Focus on customer business outcomes vs. Verizon's risk mitigation concerns

No Surprises

- Consistent and predictable
- Logical grouping of terms
- Same formatting across all legal terms

Shorter and Simpler

- Talk human
- Consistent language and definitions
- Eliminate redundancy
- Remove unnecessary detail
- Reduce negotiation time and corresponding attorney time and, therefore, reduce costs for both Verizon and our customers

Purposeful Contracting

Metric: ● | Financial: ● | Milestones: ●

Tower / MBB: **Purchase – Diana Preis**
 Program Manager: **Jagan Gunalan**
 Business Owner: **W. Jones/J. Veilleux**
 Exec Champion: **Vandana Venkatesh**

VES Contracting is complicated for enterprise customers, increasing negotiation time. Customers also must sign extra contract documents when they want products on the VRD platform, as well as the Legacy platform, exposing the complexities of VES Internal platforms.

Purposeful contracting is accelerating contracting by simplifying contract language and structure, automating the generation of fully-negotiable contract terms, and creating a single Hybrid contract that supports products from both platforms in a single agreement.

Financials (Hard & Soft benefits)

2017 Soft Benefits: **\$ 12.38M**

Goals

Metric	Baseline	Target
Stage 4 cycle time	121 days	91 days

Risks/Delays

Aggressive simplification schedule, subject to delays.

Baseline cycle time: 121 days.

Contract Negotiation Cycle Time

Target : 25% cycle time reduction. Reduce 30 days by Jun' 17

Delivery of project solutions started since June 2016

Key Accomplishments (Last 30 Days)

Simplified service terms for 9 services published on Dec 30th	23 contract pages eliminated (from 71 to 48)
---	--

Upcoming Milestones (Next 60 Days)

<ul style="list-style-type: none"> Release of MVP1 for RTB SOF 20+ Simplified services to be delivered Manual Hybrid/Cross-Platform Process 	<ul style="list-style-type: none"> Reduce 5-7 days in cycle time
--	---

Milestones to be completed to close this project by 2Q 2017

17 remaining services to be simplified.	March 2017
Simplify Master terms - Consolidate the content of 20 different Master Service Agreement (MSA) versions into one set of global general terms .	March 2017
Add/Change Form deployed	June 2017
Restructured MSA (Create Master, Service and Financial schedule url's) and Start MSA Restructure development.	Q2 2017

Purposeful Contracting – In Action

Before

After

Example of Service Definition – Before and After (using VRD legacy version for language comparison):

General. Managed WAN provides wide area network design, configuration, **activation**, monitoring, management and support of Managed Devices to Customers subscribing to the following Verizon transport services, where available: Internet Dedicated, Internet Dedicated Ethernet, Internet Broadband, Private IP Service (“PIP”), Private IP Ethernet Layer 2 Service, Ethernet Private Line (“EPL”), Ethernet Virtual Private Line Service (“EVPL CPA-Based”), and Virtual Private LAN (“VPLS”). Upon Verizon approval, Managed WAN is also available for locations where third parties and Verizon Wireless provide transport service(s). Depending on the location where Managed WAN is provided, Verizon provides either Managed Implementation or Managed Take-Over to start Managed WAN at each Customer Site. Verizon will inform Customer of the specific implementation options available at Customer’s location prior to implementation. Each implementation option is more fully described later in these terms.

Service Definition. Managed WAN Service provides a range of service options enabling Customer to transfer all or part of its wide area network management to Verizon, including network design, CPE configuration, **service installation**, **proactive monitoring**, **fault notification**, **reporting**, device management and software support, subject to availability.

Purposeful Contracting – In Action

Before

Example of Customer Out-of-Band Access Requirement:

(using VRD legacy version for language comparison):

9. OOB Access. OOB access, whether wireless CDMA or GSM/GPRS (where available) (“Wireless OOB”) or PSTN access (“Analog OOB,” collectively Wireless OOB and Analog OOB is referred to herein as “OOB Access”), is required for Managed WAN Services Full and Managed WAN Services Physical. In order to ensure installation of the Managed Devices proceeds as planned, Verizon requires details of the analog line a minimum of 14 days prior to the installation of the Managed Devices. Managed WAN OOB Access is in addition to any local area network OOB access.

9.1 OOB Requirements. Unless using Wireless OOB, otherwise directed by Verizon, or as otherwise provided herein, Customer must provide and install at its cost either a dedicated, directly connected analog telephone connection (i.e. not through Customer’s PBX) that is enabled for applicable domestic or international connections or indirect cable access for use by each Analog OOB modem for troubleshooting each circuit that is part of the Managed WAN Services Full or Managed WAN Services Physical service. The analog telephone connection must maintain a minimum 9600 bits per second connection rate for any Customer Site level SLAs to apply. Where Customer provides a PSTN line, Customer shall install an analog phone jack within 1.5 meters of each Managed Device location and will maintain OOB Access in good working condition at all times during the Service Commitment. If OOB Access is disconnected or not operational, this will void any Managed WAN service commitment provided by Verizon. The MRC or NRC does not include any rental or usage charges related to the Analog OOB and these charges are payable by Customer directly to the analog line provider. Customer acknowledges that OOB Access shall not be used for any purpose other than for Managed Device OOB management by Verizon and Customer is responsible for all charges related to OOB Access that is not such OOB management.

9.2 Wireless OOB. Where available, and at Verizon’s sole discretion, Customer may order a Wireless OOB from Verizon for approved Managed Devices. Where Customer has provided the Wireless OOB equipment, Customer shall ensure that the Wireless OOB provided on the SIM card will be M2M (“Machine-to-Machine”) data only (no voice) and CSD (“Carrier Service Data”) and that the PIN code of the SIM card will be removed. The MRC and NRC for Wireless OOB is separate from the MRC and NRC for Managed WAN.

9.3 Backup Wireless. Where available, and at Verizon’s sole discretion, Verizon will provide backup support using the Customer’s Wireless OOB described above for both OOB and backup purposes. Console access to Customer’s Managed Devices is available if Customer orders an external device and uses private wireless data services. To obtain such console access, Customer must select the “WAN Backup” feature option described below if a separate Managed Device is used for both Backup Wireless and OOB. Backup Wireless may require additional hardware to be purchased by Customer.

After

1.3.1. Out of Band Access. Unless otherwise agreed, Customer will provide out of band access to each Managed Device over a separate PSTN line or wireless connection (which may include backup wireless), where required and consistent with Verizon specifications for troubleshooting purposes. ...

Removed

Retained

Added

Changed

Purposeful Contracting – In Action

Before

Example of Management Levels Feature Description:

(using VRD legacy version for language comparison):

7. **Service Management Types.** The following service management types are available for Managed WAN.

7.1 **Managed WAN Monitor and Notify.** Managed WAN Monitor and Notify provides the following:

7.1.1 **Monitoring.** Verizon provides proactive monitoring of all Managed Devices 24 hours a day, seven (7) days a week. Verizon will monitor the Managed Devices via use of the simple network management protocol (“SNMP”) and internet control message protocol (“ICMP” commonly called a “ping”) for status and error conditions (e.g. SNMP trap messages).

7.1.2 **Notification.** Verizon provides fault notification for the Managed Devices. Verizon’s network operation center (“NOC”) will create a trouble ticket and attempt to notify Customer’s designated point of contact within 15 minutes of Verizon’s determination of a Managed Device or transport failure. Verizon will attempt to notify Customer’s designated point of contact via either e-mail or automated phone message at Verizon’s option. Upon the creation of a trouble ticket, the NOC will i) begin troubleshooting the data networking circuit until the problem has been verified as fixed and the ticket will then be closed, if the trouble is due to a Verizon data networking circuit; or ii) inform Customer of the fault and monitor the ticket if the trouble is due to causes other than a Verizon data networking circuit. Once the non-Verizon issue has been resolved by Customer, the ticket will be closed by Verizon.

7.1.3 **Standard Reporting.** Please Note: Effective April 12, 2014, the terms set out here relating to WAN Analysis Reporting do not apply to contracts adding Managed WAN for the first time. Customers contracting for Managed WAN on or after April 12, 2014 will contract separately for WAN Analysis Reporting. Verizon provides reporting services using an automated reporting and analysis tool that selects and condenses the MIB data into graphical reports available on demand via an Internet web site. Standard Reporting provides information on Customer Edge (“CE”) routers including; CE LAN interface performance, CE WAN interface performance, CE WAN sub-interface performance, and CE router performance (“Standard Reporting”). MIB graphical reports include CPU usage trends, tables of WAN or LAN elements showing trend variables, and summary reports. Reporting outside this scope may incur additional charges.

7.1.4 **Managed Services Customer Portal.** The managed services portal (the Verizon Enterprise Center or other website provided by Verizon from time to time (“Customer Portal”)), is an Internet web portal that provides a secure, scalable, consolidated view of Customer Network information 24 hours a day, seven (7) days a week. The Customer Portal provides real time access to project status, contact information, and information about Managed Devices. Customer is limited to 10 user accounts and is responsible for

(cont.)

After

1.2 Standard Service Features

The service features and responsibilities are summarized in the table below.

Division of Responsibilities			
	Monitor and Notify	Physical Management	Full Management
Customer	Customer Manages: •Strategic Direction •Fault Isolation •Fault Restoration-Logical •Fault Restoration-Physical •Maintenance-Break/Fix •Change Management-Logical •Change Management-Physical •Configuration Back-Up •Security Policy and Patching	Customer Manages: •Strategic Direction •Fault Restoration-Logical •Change Management-Logical •Security Policy and Patching	Customer Manages: •Strategic Direction •Security Policy
Verizon	Verizon Manages: •Monitoring •Fault Notification •Performance Reporting	Verizon Manages: •Monitoring •Fault Isolation •Fault Notification •Fault Restoration-Physical •Maintenance-Break/Fix •Configuration Back-Up •Performance Reporting •Change Management-Physical	Verizon Manages: •Monitoring •Fault Isolation •Fault Notification •Fault Restoration-Logical •Fault Restoration-Physical •Maintenance-Break/Fix •Change Management-Logical •Change Management-Physical •Configuration Back-Up •Performance Reporting •Security Patching
Change management of applicable software licenses that may be configured on Managed Devices does not include responsibility for tracking device-specific licenses where the device vendor permits re-use on new device acquisition.			

D 1.2.1 **Monitor and Notify Service Level.** The most basic level of Managed WAN is Monitor and Notify, under which Verizon, provides the following capabilities.

(cont.)

Purposeful Contracting – In Action

Global Master Terms Simplification – One Single Contract

Shorter and simpler by the numbers

Service	Metrics	Details	New Global MSA	Improvement	
Verizon Business Services Agreement ("VSA")	# of pages	10	1 Global Master Contract	40%	
	# of section headings	19		58%	
Worldwide Services Agreement ("WWSA")	# of pages	23		74%	
	# of section headings	52		85%	
Local Variations of the WWSA (e.g., EMSA, APSA)	# of pages	23		74%	
	# of section headings	52		85%	
Multiple Country Participation Agreements	# of pages	30		6 pages	80%
	# of section headings	N/A		8 sections	N/A
Verizon Enterprise Solutions Agreement ("VESA")	# of pages	22		73%	
	# of section headings	32		75%	
Professional Services Standalone Agreement	# of pages	7	14%		
	# of section headings	15	47%		
VRD Online Master Terms	# of pages	13	54%		
	# of section headings	51	84%		

Purposeful Contracting – In Action

New MSA Framework: A Contract with a Simple Narrative Structure

Services	Purchase, Payment & Term	Non-Performance Risks	Legal
1. Verizon Services	2. Orders, Charges, Taxes & Payment	5. Warranties	7. Governing Law and Geographic Scope
	3. Term and Termination	6. Indemnity (Mutual)	8. General
	4. Liability		