

Shaping your customer's experience in the digital age

The world is how we shape it

sopra steria

Real life User Experience Design

Transformation of an existing service automating all requests and improving user experience.

Before Transformation	VS	After Transformation
8000	Requests/month	12000 50%
5 Days	Average "Time to Implement"	0.1 Day 98%
10 Days	Max "Time to Implement"	2 Days 80%
5% 	Rework rate	2% Target reached
	Customer Satisfaction	

Real life User Experience Design

Transformation of an existing service automating all requests and improving user experience.

Before Transformation	VS	After Transformation
8000	Requests/month	12000 50%
5 Days	Average "Time to Implement"	0.1 Day 98%
10 Days	Max "Time to Implement"	2 Days 80%
5% 	Rework rate	20% Target reached
	Customer Satisfaction	

01

Customers expectations

02

The dilemma

03

Make it happen

01 Customer expectations

01 Customers expectations

02 **The dilemma**

03 Make it happen

02 The dilemma for the provider

+

To ensure cost saving, increase throughput, speed and quality, **AUTOMATION** has to be implemented or increased

AUTOMATION reduces customers interactions -

?

Service Delivery might be different !
Loss of connectivity . Loss of feedback . Loss of opportunities

01 Customers expectations

02 The dilemma

03 **Make it happen**

03 Make it happen

Contacts

Your contact

Tobias Stolz

Tobias.stolz@soprasteria.com

Your contact

Gabriel Thiercelin

gabriel.thiercelin@soprasteria.com

Thank You.

