

SOCIOSEER⁷

Shape Customer Conversations into
Powerful Business Opportunities –
Social Listening Minus the Clutter

WNS

SOCIOSEER¹

Penetrating the Vast and Disorderly World of Social Media

Creating a successful brand story in today's disruptive and overcrowded marketplace is a challenge. And when you consider the unruly world of social media where zillions and zillions of online conversations happen on a daily basis, the challenge is accentuated. Culling real brand-impacting insights from a deluge of noise is what companies must focus on. Social Listening thus becomes important for companies in their endeavor to leverage the VOC to gauge brand equity and fashion smart business strategies.

What Business Leaders Truly Seek

- Contextualizing all the talks and murmurs taking place on social media
- Distilling meaning and insights from the 'white noise' of customer conversations
- Predicting customer's next thinking and action
- Tracing the reasons for a shift in brand loyalty
- Seeking intelligence on brand performance - not just against competition, but also in the wider industry arena to:
 - Drive product and service innovation
 - Implement effective marketing campaigns
 - Identify opportunities and threats

SOCIOSEER¹

Beyond White Noise, to True Customer Conversations

WNS SocioSEER™ is an unprecedented platform distilling the 'social' world with high-end analytics to create incisive, unique and smart insights. It is a proprietary machine learning- and AI-based platform that lets organizations create brand advantage by harnessing the real power of social media. This cloud-based solution is built on a scalable, open source tech stack that uses WNS proprietary RE.CO.IN, leveraging advanced big data technologies and advanced text algorithms.

WNS SocioSEER™ -

A social media platform that has the power to impact your top-line and brand equity for real.

SOCIOSEER⁷

SocioSEER™ is designed to enable Social Media Listening & Reporting, Social Media Community Engagement, Social Media Campaign Management & Support and Guest Relations. It provides a 360 degree coverage across all social media channels, blogs, news, forums, reviews, e-mails, voice transcripts, surveys and chats. SocioSEER™ is powered by WNS' proprietary self-learning algorithms and perfected through millions of social media mentions, which transform online social impressions into 'forces of change.' This helps unleash innovative and brand-focused value proposition.

It enables brands to improve their performance with easy-to-consume, custom deployed metrics, indices, target lists and analysis – delivered via a simple Cloud login.

SocioSEER™ has currently been deployed in more than 10 client engagements, with clients ranging from global media houses and large beverage retailers to pharma companies, global airline alliances and many more

The Face of Differentiated Innovation-

The power-packed products make SocioSEER™ a world-class platform

TruSocial

- Intelligent algorithms that eliminate irrelevant noise
- Pre-built pristine brand data sets that reflect true 'customer speak' across the globe, across all frontline social media, blogs and forums

CaTS™
Categorized theme set

- An industry benchmarked, domain-specific pre-built category theme set
- Perfected over millions of relevant customer conversations
- Provides key operational metrics, agile security and crisis management confidence

SOCIOSEER⁷BEI

- A single unified index
- Incorporates all social media inputs across platforms
- Provides key benchmarking and social impact inputs for quick decisions and actions – within categories and within industries
- Measures Brand Loyalty (L), Perceived Value (PV) and Customer Association (A)

TruMarket™

- Identify and track all 'Active Market Participants (AMPs)' in the industry
- Build various personas
- Micro target participants for customer retention through marketing campaigns
- Strategize beyond competition to account for the industry at large through research
- Gain active category intelligence at an industry level

A Comprehensive Solution that Leaps BEYOND Social Impressions to Create Forces of Change

SocioSEER™ brings to the fore cutting-edge functionalities and features that make it a comprehensive and industry-leading solution:

'TRUE' CUSTOMER-CENTRIC ACTIONABILITY

Enables engagement optimization within a dynamic customer base (loyalists / value seekers / casuals); identifies influencers, key leaders at the industry-level and theme level, operational insights.

'TRUE' COMPETITIVE INTELLIGENCE

Drives understanding of marketing efforts (including campaigns) and business impact against competition; benchmarks customer service against competition; surpasses and sets the highest standards of performance.

ADVANCED ANALYTICS

Builds innovative classifications, segments and meta-data splits using industry-leading machine learning algorithms; enables efficiency through cloud deployment across NoSQL databases.

UNIVERSAL ACCESS

100 percent open data, all-device readiness and simple login-based cloud access with real-time alerts and updates; proprietary crawling and indexing technology.

FLEXIBLE DEPLOYMENT

Brand-specific deployment along with named competitors; no requirements for ad-hoc querying or any platform credentials.

QUICK, AUTOMATED & SCALABLE

Zero manual intervention, fast and powerful, running multiple complex queries in parallel for real-time results.

Scalable solution to handle multiple data sources from social media channels (Twitter, Facebook, Instagram, YouTube, and LinkedIn etc.), blogs, forums, and news and review sites.

First-of-its-kind

Social Media Brand Equity Index

SocioSEER™ is well aligned to your business goals.

Goal#1 - Brand Health

INSIGHTS YOU NEED	METRICS YOU GET	WHAT YOU CAN DO SUCCESSFULLY?
<ul style="list-style-type: none">▪ What do people really feel about your brand?▪ What are the resonance, spread and platforms of your customer conversations?▪ Who are your brand influencers?▪ What are the factors that drive your brand loyalty?▪ What are the challenges and how can you manage them proactively to avert a crisis?	<ul style="list-style-type: none">▪ Overall Social, Loyalty, Perceived Value and Association Index▪ Sentiment ratios Key themes, mentions▪ Platform analysis Industry buzz / drag▪ Top 10 industry index Share of voice	<ul style="list-style-type: none">▪ Act on real-time market insights▪ Scenario planning / intervention▪ Proactive crisis and reputation management▪ Build trust / advocacy with influencers

Goal#2 - Benchmarking against Competition and Industry

INSIGHTS YOU NEED	METRICS YOU GET	WHAT YOU CAN DO SUCCESSFULLY?
<ul style="list-style-type: none">▪ What are your competitors' go-to-market strategies and themes?▪ How is competition perceived vs. your brand - across platforms, positioning etc.?▪ What are the key threats and opportunities?▪ Benchmark campaign performance (both offline / online)?▪ Does your messaging need changes▪ Is the marketing plan aligned to the medium and content for the best ROI?▪ How can you improve SEO?▪ How is your brand performance w.r.t. similar industry players?	<ul style="list-style-type: none">▪ Sentiment by Competitor, Loyalty, PV Indexes▪ Themes by competitor Sentiment ratios▪ Buzz, drags▪ Index uplift vs. spend; changes, volume▪ Channel metrics, sentiment, share of voice	<ul style="list-style-type: none">▪ Leverage competitive intelligence▪ Optimize media marketing mix for better ROI▪ Refine content marketing to reach specific users▪ Refine timing around marketing insertions across media

Driving Pervasive and Measurable Business Impact

Brand Equity | Customer-Centricity | Topline Revenue

50% reduction in
cost of social media
analytics ownership

No additional spend on:

- Social media data
- Analysts
- Reporting requirements across customer service, marketing and social insights

2X
customer-centricity

- Operational insights at segment level
- Active alerts
- Tiered response regimen
- Equity index measurement
- 'No surprise' philosophy

50% lower
marketing spend

- Access to specific personas for solicited research inputs - at a fraction of the cost on social media

150% increase
in campaign ROIs

- Industry / competitor level personalized persona campaign
- Definitive topline growth

100% institutionalization of
social media insights

- APIT (Any point in time access) enterprise-wide to institutionalize social media insights
- For example, retrace brand events and impact to 12 months earlier for in-depth understanding

Partnering for a Difference – WNS Capabilities

Domain Knowledge

With nearly two decades of proven experience in partnering leading Fortune 500 organizations, WNS' strong team of industry experts, consultants and analytics professionals deliver advanced analytics and big data services to myriad clients across the world. We provide complete decision support and serve some of the most dynamic businesses in Retail, CPG, Travel, Hospitality, BFSI, Energy & Utility, and other emerging sectors to achieve transformational results.

Technology Leadership

We leverage best-in-class technology to deliver Business Process Management (BPM) solutions to our clients worldwide. We collaborate with leading technology providers to offer innovative solutions that address the pain points of our clients. WNS TRAC™ is an all-encompassing suite of next-gen BPM technology solutions powered by Robotics, Analytics and Cloud that enables clients' processes to rapidly achieve desired business outcomes.

Analytics Expertise

Our 2,200+ strong analytics team comprises highly skilled and experienced data scientists and analytics professionals. Our domain-backed and consultative approach provides actionable insights to our clients. WNS Analytics' award-winning data exploratory and self-service BI product, Brandttitude™, and the highly acclaimed WNS IDEA suite combine some of the most advanced analytics solutions to solve the most critical business challenges. WNS Analytics offers marketing analytics, customer analytics, social media analytics, big data, predictive analytics and business intelligence.

WNS

Extending Your Enterprise

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 Travel & Leisure, Insurance, Banking & Financial Services, Manufacturing, Retail & Consumer Packaged Goods, Telecommunications, Media & Entertainment, Shipping & Logistics, Healthcare and Utilities.

WNS delivers an entire spectrum of business process management services such as finance & accounting, customer care, technology solutions, research & analytics, procurement, human resource outsourcing 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, Turkey, UK and US.

Know more on www.wns.com

For a DEMO and more details on
SocioSEER™, write to marketing@wns.com

SOCIOSEER™