

DATASHEET

Accelerating Adobe Experience Cloud Results

Our digital experience experts can help you devise a strategy to maximize your Adobe solutions and get to market faster.

The next wave of transformation. It's all about amazing digital experiences. Massive amounts of data, multiple devices and screens, and skyrocketing customer expectations make it complex, but Adobe solutions can help you deliver. Add Customer Experience Services, and you can deliver even faster.

Customer Experience Services

With Customer Experience Services from Adobe Customer Solutions, you'll get the insights and strategy guidance you need to quickly reach your digital experience goals. Businesses that focus on great customer experiences benefit from more growth, better customer satisfaction, and loyalty. Work with Adobe Digital Strategy consultants to establish the right roadmap for your business, identify the opportunities for growth, and establish data-driven goals built on customer KPIs.

The [Adobe Customer Solutions] team has been phenomenal. They come back with great data readouts and suggestions for the future. They understood where we're trying to go and have nudged us forward in a way that we can respond to."

Cindy Nowicki

Director of Digital Acquisition and Paid Media Ops., ServiceNow

Sustained strategic support that's right for your business.

- **Standardized benchmarking** of digital maturity, performance, engagement.
- **Thought leadership and expert advice** from industry-leading digital strategists.
- Long-term strategy recommendations and a short-term **digital strategy roadmap**.
- **Learning, enablement, and organizational** change management designed to drive transformation.

Measure your maturity. Then move forward.

Upon subscribing, we'll work with you to prioritize your goals and measure your organization's maturity across digital performance, customer journey, digital capabilities, and organizational structure.

Digital Performance

- **ADI benchmark report**
Reveals how well your organization performs on digital KPIs relative to your industry.
- **Deep dive assessment**
Analysis and insights from the ADI report with inspired best-practices for success.

Customer Journey

- **Comparative assessment**
Demonstrates how your organization's online customer experience delivery compares to competitors.
- **Cross-channel CX journey analysis**
Examines the customer experience at every point in your flows using insight from the audience review and comparative assessment.
- **Audience review**
Analyzes your audience, personas, and segmentation data to discover how customers engage with your brand online, and identifies high value segments to target.
- **Customer journey map recommendations**
Delivers short-term quick wins and long term recommendations based on previous assessments and reviews.

Digital Capabilities

- **Business review**
Gathers information via stakeholder interviews on your business goals, marketing strategy, organizational structure and governance, content management, measurement and optimization strategy.
- **Product adoption review**
Examines product adoption scores to understand areas of improvement.
- **Tech Readiness review**
Current state systems inventory, current state reference architecture, and analysis and recommendations artifacts for three use cases to ensure your technology supports your goals.
- **Digital maturity assessment**
Combines results from your DxA survey, business review, and product adoption review to highlight areas of improvement across people, processes, and technology.

Organizational Structure

- **Define the ideal operating model**
Aligns your organization with best practices across technology, people, and process to maximize growth.
- **Drive learning and enablement**
Delivers a learning plan designed for your unique organizational structure and goals.
- **Roll out and scale**
Establish your optimal organizational model by rolling out communications strategy, change management strategy, and adoption mechanisms.

With research and assessment results in hand, we work with you to drive deep strategic change through your organization.

Pre-Adobe, I had a team that was highly stressed. Now they come in with new ideas and strategic insight. It has measurably improved the happiness on my team.”

Deirdre Walsh

Director of Marketing
and Communications,
Silicon Labs

Adobe Customer Solutions can help.

Today, customer expectations for amazing digital experiences are at an all-time high—and rising fast. Get the expert recommendations and roadmap you need to meet them.

Learn more about how we can help.

[Contact us](#)

© 2020 Adobe. All rights reserved.

Adobe and the Adobe logo are either registered trademarks or trademarks of Adobe in the United States and/or other countries.