
Is your customer
experience making
an impact?
Or not?

Workshops to help you accelerate to
your next great customer experience

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Your CX Trek

Getting Started:
Digital Foundation

Leading the Market:
Digital Innovation

Instant Insight Instant Insight

Successful Change Successful Change

Great customer experiences
don’t happen by accident.

1 3

Increasing Momentum:
Digital Empowerment

Sitecore Optimization

Insight Discovery

2

They require a vision and a plan to get there. Its takes a lot of work to get there.
Strategy, creativity, analytics, and optimization of all of it to name a few.
Use one of our workshops to help you gain momentum.

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Your CX Trek

Helping you meet your business objectives through human-centered,
possibility-driven, options-focused and iterative outcomes

Empathy and Research to understand people Samples of Methods
• Sketching, Storyboards
• Diagrams, Wireframes
• Interactive Simulations
• Working Code
• Ethnography
• User research
• User observations
• Personas
• Journey Maps
• Empathy Maps
• Brainstorming
• User workshops
• Sketching
• Storyboards

DISCOVER

Clear Understanding and Definition of the Problem
• Test Workshops
• A/B Testing

DESCRIBE

Reframe the problem and consider many solutionsIDEATE

Visualize Ideas and encourage quick feedback PROTOTYPE

Iterate and Incorporate feedback; test multiple
options and hypothesis

TEST

Launch solution and continue to iterate based on
ongoing testing and feedback

IMPLEMENT

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Instant Insight
You need to present your unique data set in
a way that is consumable and actionable for
others and you need to do it today.
Bring your own data and we teach you how
to apply Power BI and anchor you in sound
leading visualization techniques in analytics.
Build dashboards that others can easily
understand, interpret and derive insights from.
Bank on the improved collaboration and
sharing with others.

Who it’s for Business

Marketing

Technology

Innovation

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Instant Insight

What it looks like
An energetic and productive day-long workshop designed to help your team build
value for your organization leveraging the power of data and visualizations.

We’ll work along-side you and your teams to create a prototype set of usable reports
and dashboards to take back to your organization. You will be ready to share these
reports with your organization for sharing and interpretation by others.

Lab 1
Design

Lab 2
Orientation

Lab 3
Development

Lab 4
Publish

BEGIN IT
• Scenario Context
• Organization Insights
• End-User Assumptions

BRING IT
• Expectations for the Day
• Introduction to Power BI
• Review of Data Set

BUILD IT
• Build first data model in

Power BI
• Create visualizations aligned to your

vision in earlier lab
• Create measures and KPI’s

BANK IT
• Publish
• Create one or more dashboards
• Share and facilitate collaboration

IN PRACTICE
• Stating the Business Problem)
• Use Case, User Map
• Identify key assumptions, questions,

and constraints

IN PRACTICE
• Review Features and functions of

Power BI
• Data Curation and Transformation
• Overview of Data Modelling

IN PRACTICE
• Create the Data Model
• Create measures and KPI’s
• Create visualizations

IN PRACTICE
• Methods for sharing: Mobile, Web

included
• Next Steps
• Wrap-Up

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Successful Change
If you’re about to invest or have already invested in
your customer experience technology and realize
that people, not technology alone, are necessary to
create a great customer experience. We help you
identify and understand the human elements critical
to great customer experiences and build a change
approach to bring them to life for your organization.

Who it’s for Business

Marketing

Technology

Innovation

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Successful change

What it looks like
A 1 to 3 week assessment of your organization’s readiness to embrace and undertake a
customer experience transformation journey. We will help you design a strategic approach
that aligns your people and processes to fully realize your customer experience vision.

Pre-Work Discover Describe/Ideate Plan/Prototype

Pre Work Week Week 1 Week 2 Week 3

• Align calendars
• Design Survey
• Align upon workshop participants and

gather participant information
• Scheduling meetings and workshops

• Current State Analysis:
 – Groups/roles/individuals
 – Processes/workflows/governance
 – Application data management
Key stakeholders
• Change Impact:
 – Review of impact on currents state:

how? To what degree?
• Change Capability Assessment
 – Culture, change support, comms,

training, leadership, change
networks, etc.

• Future State Mapping:
 – How people will work effectively and

consistently in new environment
• Gap Analysis:
 – Learning, behaviors, culture, roles,

workflow, governance, processes
they’ll need to get there

 – Organizational change readiness
gaps: leadership, stakeholder
support, change experience/
capability, change network
experience, training, communications

• Change Strategy (including, as needed)
 – Stakeholder Strategy
 – Change Network Strategy
 – Process and Governance Change

Strategy
 – Workflow/ Role Change Strategy
 – Training Strategy
 – Communication Strategy
 – Measurement Strategy
• Business Readiness Checklist

Outcome • Workshops, meetings, interviews,
participants identified

• First week meetings are scheduled
• Survey content agreed upon

• Initial Change Impact Assessment
• Organizational Change Capability

Overview
• Current State Analysis Draft

• Completed Change Impact Assessment
• Completed Current/Future State and

Gap Analysis

• Draft Change Strategy
• Resource Requirements
• Provisional Timeline

Team* • Project Manager
• CE Project Lead

• Business Decision Maker
• Business Project Manager
• Marketing Leads
• CE Team
• Business IT Lead

• Business PM
• Marketing and IT Project Leads
• CE Team

• Business PM
• Marketing and IT Project Leads
• CE Team

*Illustrative team, subject to client and project needs.

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Sitecore Optimization
If you’ve already invested in your customer
experience technology and looking to maximize
the value from it for your organization. We help
you analyze your current use of Sitecore as your
CX platform, aligned to your business goals,
to optimize the use of your platform for building
great customer experiences.

Who it’s for Business

Marketing

Technology

Innovation

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Sitecore Optimization

This one to three week Sitecore Optimization workshop engages with your
Sitecore technical resources, marketing and leadership to identify opportunities
and roadmap to optimize your use of the Sitecore CX platform.

We recommend daily check-ins with the client each week.

Pre-Work Connect Align & Focus Refine & Present

Pre Work Week Week 1 Week 2 Week 3

• Align calendars
• Gather participant information
• Initial research
• Requests for gathering data available
• Scheduling meetings and workshops

• Confirm stakeholders and core team
• Business prioritization & goals,

current strategy analysis, alignment of
marketing goals / Interviews

• Sitecore health check and technical
feasibility assessment

• Digital maturity assessment - workshop
• Personas & flows, Customer Journeys
• EVS workshop

• Setting goals and campaigns
• Testing
• Personalization
• Iterative refinement and presentation
• Sitecore current and future capability

mapping

• Content Profiling and personalization
• Deliver & communicate via

approximately

Outcome • Workshops, meetings, interviews,
participants identified

• First week meetings are scheduled

• Project kickoff, Project Plan
• Workshops & Interviews - PPT & notes
• Customer Journey Map
• Sitecore current and future capability

mapping -demo

• Roadmap prioritization scope,
dependencies, assumptions

• Governance and Operating Model
Impacts

• Current State Assessment
• Technical Assessment

• Optimization Roadmap
• Change impact insights

Team** • Project Manager
• Digital Strategist

• Project Manager
• Digital Strategist
• UX Architect
• Technical Architect
• Business Analyst

• Project Manager
• Digital Strategist
• UX Architect
• Business Analyst

• Project Manager
• Digital Strategist
• Business Analyst

What it looks like

*Sample time-line, dependent on size and scope. **Illustrative team, subject to client and project needs.

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Insights Discovery
You already know that your data is an asset
and contains hidden value that you have yet to
capitalize on. We help you monetize your data
into a competitive advantage by finding the
unobvious connections.

Who it’s for Business

Marketing

Technology

Innovation

Your CX Trek Instant Insight Successful Change Insights DiscoverySitecore Optimization

Insights Discovery

This two to four week engagement helps you create a hypothesis about your marketing data. It starts with a two day intensive
workshop that walks through 1-5 hypothesis builds and brainstorming, followed by the identification and access of the data to
prove or disprove your hypothesis. This offer is intended to lead into a proof of concept of pilot for advanced marketing analysis.
We help clients image, test and refine with real data to help solve business problems and build a new future.

What it looks like

*Sample time-line, dependent on size and scope. **Illustrative team, subject to client and project needs.

Pre-Work Connect Align & Focus Refine & Present

Pre Work Week Week 1 Week 2 Week 3

• Align calendars
• Gather participant information
• Initial research
• Requests for gathering data available
• Scheduling meetings and workshops

• Confirm stakeholders and core team
• Business prioritization & goals,

current strategy analysis, alignment of
marketing goals / Interviews

• Technology Assessment in support of
data imperatives

• Hypothesis: Identify 1-5 hypothesis
that align with anticipated marketing
experiences

• Data: Define, identify and access data
required to prove or disprove they
hypothesis

• Determine the criteria for the workshop

• Build and refine hypothesis
• Prepare data models
• Run data models
• Evaluate data models against

hypothesis
• Create and run data test cycle
• Refined and Evaluate data results
• Iterative refinement and presentation
• Evaluate Results and Quantify ROI
• Reconvene workshop attendees
• Present results and recommendations

• Data Assessment and Quality Report
• Digital Analytics Vision & Roadmap

with Actionable Insights aligned to
Marketing objectives

• Documented Key Marketing priorities
aligned to data assets

• Program ROI
• Recommended and Prioritized

Marketing Analytics actions
• Analytics roadmaps and estimates

Outcome • Workshops, meetings, interviews,
participants identified

• First week meetings are scheduled

• Project kickoff, Project Plan
• Workshops & Interviews - PPT & notes
• Customer Journey Map
• Data Mapping

• Current State Assessment
• Roadmap prioritization scope,

dependencies, assumptions
• Governance and Operating Model

Impacts
• Technical Assessment

• Hypothesis tests and results
• Documented data mapping to

marketing objectives
• Recommended actions
• Presentation of Next Steps

Team** • Project Manager
• Digital Strategist
• Data Engineer

• Business Leaders
• Digital Strategist
• Insight Architect
• Data Analyst
• Business Analyst

• Project Manager
• Digital Strategist
• Data Engineer

• Project Manager
• Digital Strategist
• Business Analyst

Avanade is the leading provider of innovative digital and cloud-enabling
services, business solutions and design-led experiences, delivered through
the power of people and the Microsoft ecosystem. Majority owned by
Accenture, Avanade was founded in 2000 by Accenture LLP and Microsoft
Corporation and has 30,000 professionals in 24 countries.
Visit us at www.avanade.com

About Avanade

©2017 Avanade Inc. All rights reserved. The Avanade name and logo are registered trademarks in the U.S. and other countries.
Other brand and product names are trademarks of their respective owners.

	page3

