
wns

ACHIEVING CUSTOMER-CENTRICITY
THROUGH DIGITAL TRANSFORMATIONANUBHAV RAWAT

Subject Matter Expert

ACHIEVING CUSTOMER-CENTRICITY
THROUGH DIGITAL TRANSFORMATION

ANUBHAV RAWAT
Subject Matter Expert

to digital actually involves a

paradigm shift from the traditional

product-centric strategy to one that

focuses more on the customer. It

stands to reason that digitization

will bring in an era of highly

evolved methods to innovate,

engage and provide extra value to

the customer.

Till now, many companies have

defined themselves by the products

they make or the services they

offer, while not so much by the

problems they solve for their

customers. A product-centric firm

essentially concerns itself with

product superiority - an approach

that is driven more by research

and technology.

Product-Centricity vs.
Customer-Centricity

A customer-centric company, on

the other hand, focuses on the

diagnostics of business problems

and provides value through

customized solutions. It is an

'outside in' approach driven by

innovative service delivery

experience to fulfil the customer's

emotional needs. The primary goal

here is long term relationship, and

it aims for the mind share of

customers rather than market

share. In terms of strategy,

therefore, customer-centricity

adopts a buyer-driven pull

approach as against a sales-driven

push approach. Mass media tools

like TV, OOH billboards and print

(to generate awareness about the

product) thus give way to new age

digital media tools such as

influencers, experiential marketing

and personalized customer

journeys to generate user

engagement. Apple is a great

INSIGHTS

Most businesses, riding the new

wave of digital revolution, are

gearing up to become a digital-first

enterprise in the next five years.

An interesting question that should

make us pause is – what exactly

is becoming digital all about?

A majority (87 percent) of

companies worldwide see digital

transformation more as a
1competitive opportunity and less

as a customer facing requirement.

This may be so perceived because

technology and outcomes take

prime places in most digital

transformations.

Yet, in all transformational

processes, customer experience

has been a key driver. Today, we live

in a hyper-connected world, where

information is the commodity,

Internet is the supply chain and

Cloud is the warehouse. The move

doing something. Being customer-

focused allows you to be more

pioneering.” Everything that

Amazon does revolves around

customer delight. One can argue

that they do not have a product to

sell, but they have championed

customer-centricity through their

unique service delivery platform.

It is challenging to create a

competitive edge in a saturated

market that is brimming with

multiple products and services.

And so enters the importance of

creating unique differentiators in

competing for profits, and vying for

volume and value share. Those that

Place Your Customer at
the Center

have a higher understanding of

customer needs and problems will

hold the competitive advantage.

This calls for listening to

customers, responding to them and

ensuring their engagement,

especially in the early stages.

Monetization of any effort too soon

into the customer experience

journey can bring it to a premature

end. Neither can businesses

bucket all customers into one

catch-all segment, and have the

same broad-based communication,

engagement, sales and CRM

strategy for all of them.

As the Pareto principle implies,

it is likely that 80 percent of a

company's revenues come from 20

percent of the customers. It will not

example of a product-centric

company. In Steve Jobs' words -

“Customers don't know what they

want until you show it to them”.

This idea is at the core of Apple's

organizational and market

structure that allows for the most

effective and profitable delivery of

their highly innovative products to

their customers. There is lesser

emphasis on individual customer

feedback, and the same product

features are available to all who

can pay.

Amazon is at the opposite end of

this spectrum. Jeff Bezos aptly

summarizes the e-commerce

giant's philosophy – “If you're

competitor-focused, you have to

wait until there is a competitor

wns

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 02 01 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

Market &
Profit Share

Sales Focus

Traditional Media

Transactional

Product-driven
R&D

Product

Best Customer
Share

Measurable &
Actionable Insights

New Media

Long-term
Relationship

Consumer
Feedback-driven
strategy

Customer

f

Digital
Transformation

1www.cmo.com

ACHIEVING CUSTOMER-CENTRICITY
THROUGH DIGITAL TRANSFORMATION

ANUBHAV RAWAT
Subject Matter Expert

to digital actually involves a

paradigm shift from the traditional

product-centric strategy to one that

focuses more on the customer. It

stands to reason that digitization

will bring in an era of highly

evolved methods to innovate,

engage and provide extra value to

the customer.

Till now, many companies have

defined themselves by the products

they make or the services they

offer, while not so much by the

problems they solve for their

customers. A product-centric firm

essentially concerns itself with

product superiority - an approach

that is driven more by research

and technology.

Product-Centricity vs.
Customer-Centricity

A customer-centric company, on

the other hand, focuses on the

diagnostics of business problems

and provides value through

customized solutions. It is an

'outside in' approach driven by

innovative service delivery

experience to fulfil the customer's

emotional needs. The primary goal

here is long term relationship, and

it aims for the mind share of

customers rather than market

share. In terms of strategy,

therefore, customer-centricity

adopts a buyer-driven pull

approach as against a sales-driven

push approach. Mass media tools

like TV, OOH billboards and print

(to generate awareness about the

product) thus give way to new age

digital media tools such as

influencers, experiential marketing

and personalized customer

journeys to generate user

engagement. Apple is a great

INSIGHTS

Most businesses, riding the new

wave of digital revolution, are

gearing up to become a digital-first

enterprise in the next five years.

An interesting question that should

make us pause is – what exactly

is becoming digital all about?

A majority (87 percent) of

companies worldwide see digital

transformation more as a
1competitive opportunity and less

as a customer facing requirement.

This may be so perceived because

technology and outcomes take

prime places in most digital

transformations.

Yet, in all transformational

processes, customer experience

has been a key driver. Today, we live

in a hyper-connected world, where

information is the commodity,

Internet is the supply chain and

Cloud is the warehouse. The move

doing something. Being customer-

focused allows you to be more

pioneering.” Everything that

Amazon does revolves around

customer delight. One can argue

that they do not have a product to

sell, but they have championed

customer-centricity through their

unique service delivery platform.

It is challenging to create a

competitive edge in a saturated

market that is brimming with

multiple products and services.

And so enters the importance of

creating unique differentiators in

competing for profits, and vying for

volume and value share. Those that

Place Your Customer at
the Center

have a higher understanding of

customer needs and problems will

hold the competitive advantage.

This calls for listening to

customers, responding to them and

ensuring their engagement,

especially in the early stages.

Monetization of any effort too soon

into the customer experience

journey can bring it to a premature

end. Neither can businesses

bucket all customers into one

catch-all segment, and have the

same broad-based communication,

engagement, sales and CRM

strategy for all of them.

As the Pareto principle implies,

it is likely that 80 percent of a

company's revenues come from 20

percent of the customers. It will not

example of a product-centric

company. In Steve Jobs' words -

“Customers don't know what they

want until you show it to them”.

This idea is at the core of Apple's

organizational and market

structure that allows for the most

effective and profitable delivery of

their highly innovative products to

their customers. There is lesser

emphasis on individual customer

feedback, and the same product

features are available to all who

can pay.

Amazon is at the opposite end of

this spectrum. Jeff Bezos aptly

summarizes the e-commerce

giant's philosophy – “If you're

competitor-focused, you have to

wait until there is a competitor

wns

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 02 01 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

Market &
Profit Share

Sales Focus

Traditional Media

Transactional

Product-driven
R&D

Product

Best Customer
Share

Measurable &
Actionable Insights

New Media

Long-term
Relationship

Consumer
Feedback-driven
strategy

Customer

f

Digital
Transformation

1www.cmo.com

Mapping the
Customer Journey
The digital customer journey

begins with answers to a simple set

of questions.

§ What defines my customers?

§ In their customer journey, what

are their touch points? How do

they use them?

§ What do they value and expect?

§ Who or what influences them?

Whom do they influence?

While it is true that technology

does not define digital

transformation, it is a sure means

to better customer experiences.

When technology and customer

behavior come together, relevance

to the customer is created. And this

happens when business looks at

the customer journey solely from

the customer's perspective.

This is what Starbucks has done so

well. It looks at the customer

journey from the customer's

perspective. This has led them to

discover nine different areas of

work stream that are connected

because of the customer's journey.

Starbucks modifed their

inter-departmental workflow

and collaboration

processes accordingly.

be fair to treat such high-value

segments in the same manner as

the casual, wandering or impulse

buyers. Digital transformation

makes it possible to attribute all

factors on a customer's path-to-

purchase - awareness, leads,

referrals and final purchase - to a

channel or customer segment.

To this end, customer lifetime value

is an effective and critical measure

of business sustainability. Paying

attention to the cost of acquiring

and retaining customers, and

focusing on up-selling and cross-

selling to them could bolster

customer revenues and retention at

optimized costs.

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 04 03 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

Content Optimization and
Channel Activation

In the modern day marketing

world, content is king. For the

millennial or Gen Z consumer,

optimizing content becomes all the

more important. The 'digital native'

has very little time to process

advertisements and is mostly

hooked to one or more digital

devices. Highly qualified leads can

be generated by rendering ads in a

format that is native to the user's

device or with content of specific

interest to this segment.

Understanding the user's online

behavior holds the key.

Understanding How
Digital Enables
Customer-centricity
Digital transformation, at its very

core, is really about customers and

their experiences. And the key to

digital transformation is out there

for all to leverage. Rich customer

data is isolated and hidden in

different silos across the

organization. Tapping into this and

integrating it for insights and

contextual action can place

customer experience in the center

to make every touch point a

relevant one. Let us look at the

many ways of doing this.

Facebook curates content on the

newsfeed by considering your past

activity to maintain relevance.

Click-stream analysis on news

websites allows dynamic rendering

of articles that are of interest to the

user. Brands utilize users' online

behavior data through

re-marketing platforms to position

targeted ads to have a higher

click-through rate. Platforms

with vast amount of user data,

like Twitter, are able to share

information with a variety of tools

and software through a structured

request-response 'data pipes'

called APIs. Digital and social

media platforms have certainly the

wns

Mapping the
Customer Journey
The digital customer journey

begins with answers to a simple set

of questions.

§ What defines my customers?

§ In their customer journey, what

are their touch points? How do

they use them?

§ What do they value and expect?

§ Who or what influences them?

Whom do they influence?

While it is true that technology

does not define digital

transformation, it is a sure means

to better customer experiences.

When technology and customer

behavior come together, relevance

to the customer is created. And this

happens when business looks at

the customer journey solely from

the customer's perspective.

This is what Starbucks has done so

well. It looks at the customer

journey from the customer's

perspective. This has led them to

discover nine different areas of

work stream that are connected

because of the customer's journey.

Starbucks modifed their

inter-departmental workflow

and collaboration

processes accordingly.

be fair to treat such high-value

segments in the same manner as

the casual, wandering or impulse

buyers. Digital transformation

makes it possible to attribute all

factors on a customer's path-to-

purchase - awareness, leads,

referrals and final purchase - to a

channel or customer segment.

To this end, customer lifetime value

is an effective and critical measure

of business sustainability. Paying

attention to the cost of acquiring

and retaining customers, and

focusing on up-selling and cross-

selling to them could bolster

customer revenues and retention at

optimized costs.

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 04 03 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

Content Optimization and
Channel Activation

In the modern day marketing

world, content is king. For the

millennial or Gen Z consumer,

optimizing content becomes all the

more important. The 'digital native'

has very little time to process

advertisements and is mostly

hooked to one or more digital

devices. Highly qualified leads can

be generated by rendering ads in a

format that is native to the user's

device or with content of specific

interest to this segment.

Understanding the user's online

behavior holds the key.

Understanding How
Digital Enables
Customer-centricity
Digital transformation, at its very

core, is really about customers and

their experiences. And the key to

digital transformation is out there

for all to leverage. Rich customer

data is isolated and hidden in

different silos across the

organization. Tapping into this and

integrating it for insights and

contextual action can place

customer experience in the center

to make every touch point a

relevant one. Let us look at the

many ways of doing this.

Facebook curates content on the

newsfeed by considering your past

activity to maintain relevance.

Click-stream analysis on news

websites allows dynamic rendering

of articles that are of interest to the

user. Brands utilize users' online

behavior data through

re-marketing platforms to position

targeted ads to have a higher

click-through rate. Platforms

with vast amount of user data,

like Twitter, are able to share

information with a variety of tools

and software through a structured

request-response 'data pipes'

called APIs. Digital and social

media platforms have certainly the

wns

Insights and Analytics

An obvious advantage of digital

transformation is the wide range of

data that businesses can have

access to. Analyzing website visit

data through hypothesis testing

provides valuable insights into

making your site content and

navigation better. Similarly,

most e-commerce companies

enhance their visibility on purchase

funnel performance, check-outs

and transactions where data is

updated on a real-time basis.

This facilitates tactical

decision-making and reduces

thought-to-market time.

The US outdoor clothing,

equipment and footwear company,

The North Face, leverages artificial

intelligence technology, to help

online shoppers to find the right

jacket choices among the

thousands of SKUs on its website.

This online experience allows

customers to engage in a

question-and-answer conversation

to find the right jacket. They have

created an experience close to

one interacting with a human

sales associate.

Crowd-sourcing initiatives involve

customer opinion at every stage

and facilitates product

development. The US-based

automobile company, Local Motors,

is reinventing the way automobiles

are designed and engineered. They

source valuable insights from their

online customer community.

ability to track and share user

behavior extensively for

better content and channel

activation strategy.

Kraft's symbiotic partnership with

Pinterest is another successful

instance of content optimization.

Kraft joined Pinterest as early as

2012 as they found that the service

reached their desired audience

with significant scale. With recipes

being one of the most popular

interests on Pinterest, it served

Kraft's objective of making it easy

for people to discover and share

everyday, achievable meals. Today

Pinterest is a powerful tool for

Kraft to gather real-time insights,

mine data, and influence content

creation and curation to drive

customer experience.

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 06 05 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

customer-centricity and topline

revenue. Its NoSQL backend

architecture and summarization

engines allow scalability and

speed. Leveraging advanced

analytics and machine learning

framework to achieve content

classification and indexing,

SocioSEER provides graphics-rich

visualization at the frontend and

makes it easy for brand marketers

to accurately classify relevant

social conversations and

impressions. It helps gather data,

information and social

conversation around a brand and

provides deeper split on what they

actually mean.

Riding on an increased global

internet penetration and mobile

usage, digital transformation has

undeniably paved the way for a

business strategy focused on

providing enhanced value to the

customer's experience. It is a

paradigm shift for sure - one that

has enabled people to have a say

and influence strategic decisions.

Bringing Human Stories
to the Fore

Digitization thus enables a 360

degree unified view from multiple

data sources (online, retail, sales,

consumer brand tracking surveys

and attitudinal studies) to arrive at

well-defined customer segments

and customize targeting strategies.

Social media not only provides data

on awareness and engagement

levels of your content but also gives

an opportunity to listen to the voice

of the consumer in an unrestricted

environment. Of course, it comes

with its own set of challenges such

as content irrelevance, spam and

ambiguous tonality. Highly evolved

tools that process social media

data through complex text mining

algorithms can contextualize and

assign sentiments (positive,

negative or neutral) to the

conversations. This opens

pathways for scalable early

warning systems, influencer

outreach and customer

response management.

WNS's proprietary social media

analytics platform, SocioSEER,

enables clients' brand to surpass

its goals around brand equity,

Social Listening

The truth is, digital transformation is not

just a shift in technology investment.

Around the world, we see businesses

adopting digital roadmaps with the

technology and resources that are

available in the respective country-specific

conditions. Ultimately, relevance is the

all-critical qualifier for transformation,

and this rests on

§ Appreciation of how the digital

consumer is evolving

§ Clarity to visualize changing markets

§ Leadership to seize the opportunities of

evolving consumers and markets to

lead a customer-centric change

Customer-centricity is the new normal of

competitive advantage. Not costs. Not

product differentiation. Customer intimacy

helps organizations rise above the noise

and clutter of competition. With digital and

social having irretrievably disrupted the

business landscape, the customer is the

only route to success. Whether product-

centric firms will continue to hold their

own against a more powerful voice of

customer, or will they move to a digitally-

oriented customer-centric approach, is

something that remains to be seen.

wns

http://www.wns.com/solutions/functional-solutions/analytics

Insights and Analytics

An obvious advantage of digital

transformation is the wide range of

data that businesses can have

access to. Analyzing website visit

data through hypothesis testing

provides valuable insights into

making your site content and

navigation better. Similarly,

most e-commerce companies

enhance their visibility on purchase

funnel performance, check-outs

and transactions where data is

updated on a real-time basis.

This facilitates tactical

decision-making and reduces

thought-to-market time.

The US outdoor clothing,

equipment and footwear company,

The North Face, leverages artificial

intelligence technology, to help

online shoppers to find the right

jacket choices among the

thousands of SKUs on its website.

This online experience allows

customers to engage in a

question-and-answer conversation

to find the right jacket. They have

created an experience close to

one interacting with a human

sales associate.

Crowd-sourcing initiatives involve

customer opinion at every stage

and facilitates product

development. The US-based

automobile company, Local Motors,

is reinventing the way automobiles

are designed and engineered. They

source valuable insights from their

online customer community.

ability to track and share user

behavior extensively for

better content and channel

activation strategy.

Kraft's symbiotic partnership with

Pinterest is another successful

instance of content optimization.

Kraft joined Pinterest as early as

2012 as they found that the service

reached their desired audience

with significant scale. With recipes

being one of the most popular

interests on Pinterest, it served

Kraft's objective of making it easy

for people to discover and share

everyday, achievable meals. Today

Pinterest is a powerful tool for

Kraft to gather real-time insights,

mine data, and influence content

creation and curation to drive

customer experience.

COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM 06 05 COPYRIGHT © 2016 WNS GLOBAL SERVICES | WNS.COM

customer-centricity and topline

revenue. Its NoSQL backend

architecture and summarization

engines allow scalability and

speed. Leveraging advanced

analytics and machine learning

framework to achieve content

classification and indexing,

SocioSEER provides graphics-rich

visualization at the frontend and

makes it easy for brand marketers

to accurately classify relevant

social conversations and

impressions. It helps gather data,

information and social

conversation around a brand and

provides deeper split on what they

actually mean.

Riding on an increased global

internet penetration and mobile

usage, digital transformation has

undeniably paved the way for a

business strategy focused on

providing enhanced value to the

customer's experience. It is a

paradigm shift for sure - one that

has enabled people to have a say

and influence strategic decisions.

Bringing Human Stories
to the Fore

Digitization thus enables a 360

degree unified view from multiple

data sources (online, retail, sales,

consumer brand tracking surveys

and attitudinal studies) to arrive at

well-defined customer segments

and customize targeting strategies.

Social media not only provides data

on awareness and engagement

levels of your content but also gives

an opportunity to listen to the voice

of the consumer in an unrestricted

environment. Of course, it comes

with its own set of challenges such

as content irrelevance, spam and

ambiguous tonality. Highly evolved

tools that process social media

data through complex text mining

algorithms can contextualize and

assign sentiments (positive,

negative or neutral) to the

conversations. This opens

pathways for scalable early

warning systems, influencer

outreach and customer

response management.

WNS's proprietary social media

analytics platform, SocioSEER,

enables clients' brand to surpass

its goals around brand equity,

Social Listening

The truth is, digital transformation is not

just a shift in technology investment.

Around the world, we see businesses

adopting digital roadmaps with the

technology and resources that are

available in the respective country-specific

conditions. Ultimately, relevance is the

all-critical qualifier for transformation,

and this rests on

§ Appreciation of how the digital

consumer is evolving

§ Clarity to visualize changing markets

§ Leadership to seize the opportunities of

evolving consumers and markets to

lead a customer-centric change

Customer-centricity is the new normal of

competitive advantage. Not costs. Not

product differentiation. Customer intimacy

helps organizations rise above the noise

and clutter of competition. With digital and

social having irretrievably disrupted the

business landscape, the customer is the

only route to success. Whether product-

centric firms will continue to hold their

own against a more powerful voice of

customer, or will they move to a digitally-

oriented customer-centric approach, is

something that remains to be seen.

wns

wns

(C)Copyright 2016 WNS Global Services

To know more, write to us at
marketing@wns.com or visit us at www.wns.com

About WNS

WNS (Holdings) Limited (NYSE: WNS) is a leading

global Business Process Management (BPM)

company. WNS offers business value to 200+

global clients by combining operational

excellence with deep domain expertise in key

industry verticals, including banking and financial

services, consulting and professional services,

healthcare, insurance, manufacturing, media and

entertainment, retail & consumer packaged

goods, telecom and diversified businesses,

shipping and logistics, travel and leisure, and

utilities. WNS delivers an entire spectrum of

business process management services such as

customer care, finance and accounting, human

resource solutions, research and analytics,

technology solutions, and industry-specific

back-office and front-office processes. WNS has

delivery centers world-wide, including China,

Costa Rica, India, the Philippines, Poland,

Romania, South Africa, Sri Lanka, UK and US.

