

Customer Experience Modeling

Zbigniew Nowicki

opiniac.com
Customer Experience Management

Key facts about opiniac.com platform

opiniac.com – a short story

opiniac.com tools allow you to capture engaged users' feelings – in qualitative and quantitative form – and those make proper website optimization possible.

opiniac.com – with whom do we work

Selected Clients

answer.
UNLIMITED FASHION STORE

 autotrader.pl

 BENEFIT
systems

 Bank Zachodni WBK

A Passion to Perform.
Deutsche Bank

 DOZ.PL
dbam o zdrowie

empik.com

 ePUAP

 Gemius
MYŚLI BEZ GRANIC

ELECTRO.pl
BEZPIECZNE ZAKUPY

LEROY MERLIN
*dla domu,
z pomysłem*

mediaexpert

merlin.pl

Netigate

Militaria.pl

 mixelectronics.pl

oponeo.pl

PLAY

 DIVANTE
OUTSOURCING EXPERTS

Praktiker

 RAINBOW
TOURS

 sympatia.pl

Orwilo, która łączy.

Unity®

Main Partners

bluerank

opiniac.com – key numbers

5

Experts in core team

3

Trade associations'
memberships

0,9

Average satisfaction score
for Polish e-commerce

6

Years of expertise
in measurement and
evaluation

5

Million unique users who
already shared their
feedback

15

Average time in minutes
needed to launch a survey

9

Dedicated Voice of
Customer tools

2+

Average cooperation
period in years

24

Polish e-commerce market
leaders cooperated with

opiniac.com – A, B, C of getting started

opiniac.com – market competitive advantage

Individual approach
to every project

Team of dedicated experts
with years of CX expertise

Every month, more than
one million users see
opiniac.com surveys

We deliver periodic
reports, evaluation of the
results and consulting
support

We share our CX
know-how,
observations and
experience

We always meet
appointed deadlines

opiniac.com – platform competitive advantage

Set of dedicated tools for
Customer Experience
evaluation

We identify issues
leading to cart / website
abandonment

Results are presented on
clear and intuitive
dashboard

Survey delivery is a true
RWD – system and
browser independent

Predefined survey templates
available

On a regular basis, we
publish qualitative
indicators for
e-commerce

opiniac.com – selected advantages

Key CX research trends in 2014

New frontier, where $1+1=3$

Artificial gap between **off-line** and **on-line** environment is closing while consumer journeys are becoming multichannel. User behavior becomes context-dependent, which opens new research opportunities.

on/off synergy – tracking experiences in both environments, using complementary tools and solutions, gives **richer results** when compared to separate observation.

New frontier, where 1+1=3

opiniac.com offers wide range of tools for comprehensive customer experience measurement, **across all touch points**. What is even more important, results are **easily comparable** to average e-commerce scores.

Mobile is here

Number of consumers having access to smartphones is constantly growing – as many as **42%*** declare using s-phones. As predicted, mobile is becoming one of the key channels for communication, advertising, sale and distribution. For research purposes, it means **constant access to consumers** and opportunity to utilize native smartphone capabilities – resulting in more accurate analysis.

* Raport Generation Mobile: women 38%, men 45%, Q1 2013, may 2013

Mobile is here

opiniac.mobile tool was functionally designed for both mobile sites and dedicated mobile applications. Responsive layout seamlessly adapts to type of device, its screen size and browser – participating in a survey is as **fast and convenient** as it is on desktop computer.

Further growth driven by satisfaction improvement

Market saturation means that knowledge about consumers' needs and expectations is becoming the most important factor in achieving business goals.

Further growth driven by satisfaction improvement

Tools available at opiniac.com **help to increase consumer retention.** Staying in touch with consumers on each step of their journey allows a **quick response** to identified issues.

Growing potential of online research methods

Capability and reliability of online research methods are growing. Due to technical advancement and a very high internet penetration, online research becomes a **main tool** for analyzing needs, experiences and behavior of consumers on the biggest e-commerce markets.

Growing potential of online research methods

opiniac.com platform gives opportunity to **conduct research on segmented online focus groups**. Such research works as qualitative extension and evaluation of the data collected from CRM and other web analytics tools. It is also a perfect moment to verify hypothesis emerging from users' feedback.

Data, data everywhere

When a volume of **discrete data** seems to be growing indefinitely, decision-makers are facing increasingly difficult challenges. In the same time, big data analysis holds the key to understanding consumer behavior.

Data, data everywhere

Every day at opiniac.com, we analyze **qualitative and quantitative feedback** from thousands of users. This combination makes determining consumer preferences highly possible. Additionally, universal API – connection with other sources of CRM and ERP data – simplifies the identification of trends and issues.

Research as an integral part of planning and development

Results of CX research projects should be shared among organizations and play an important role in meetings concerning business development. Through collective work sessions, research agency is included in the process, being able to share recommendations and take a role of **strategic business partner.**

Research as an integral part of planning and development

This year, opiniac.com team, utilizing experience in customer research, offers **advisory support** in field of e-commerce solutions, operational processes definition and marketing communication effectiveness – by engaging in **work sessions** with its Clients.

**It's easy to
begin – free
trial, no
commitment**

Start with a FREE test drive

- ☺ Trial version is available for 1 month, with an option to prolong for an extra 30 days - to keep the consistency of the research during talks with a Customer.
- ☺ Complete system functionality is available, with restriction to basic survey only – with questions concerning most popular CX issues.
- ☺ Survey installation is straightforward, similar to Google Analytics script.
- ☺ Acquired data help to discover actual solution advantages.
- ☺ As a test summary, we provide a presentation of a report - containing collected data and results with expert evaluation.

[Try opiniac.com](https://www.opiniac.com)

Satisfied and loyal customers!

Satisfied customers, ready to give recommendations and share their positive experiences, are finally the most important measure of quality and friendliness of our business.

**Thank you for your
attention.**

Zbigniew Nowicki
z.nowicki@opiniac.com
+48 502 593 293

opiniac.com
Customer Experience Management