
Thinking fast

(system 1)

Thinking slow

(system 2)

Through this research

programme, Yahoo! have been

able to enhance their on-going

knowledge of their user base,

and tailor site content and

functionality accordingly -in the

face of increased competition.

New ‘windows’ were designed

and integrated across the site

generating greater visitor

numbers as well as increase

dwell time.

This digital solution vastly

reduced the stress on the

existing POL structures handling

all branch transformation

feedback - from customers and

stakeholders.

Furthermore, it delivered greater

efficiencies (and responsiveness)

through the in-built dashboard

and auto-reporting capabilities.

The NPS metrics, allied to the

text analytics, enabled

Skyscanner to see, in real time,

how well they were meeting

customer need(s) - as well as

identifying areas for

product/service optimisation.

This customer feedback

vehicle provided an immediate

link to the CRM team - who

could tackle any issues visitors

encountered.

Skyscanner is fundamentally a

flight & travel ‘aggregator’ site

for all major airlines. However,

there was a lack of digital

customer understanding.

Primary continuous CX research

was needed. To see if site/app

users were serviced

appropriately.

International Influence:

by Skopos

Bringing together the full power of science, sense & style to enrich large scale continuous

insight programmes and transform customer experience as well as driving bottom-line gains.

The Skopos Group has operations and offices around the world

Allied to long, established, relationships in all major global markets

Our international reach ensures we can draw upon local market knowledge, understanding and relevance for

all of the international research programmes we conduct

ask@skopos.worldGet In Touch: Synthys.co

Award winning

insight consultancy

Pioneers in digital

MR innovation

Portfolio of Professionalism

Success Stories

Why

How

What Now

Travel

Synthys designed and

implemented a quant pop-under

‘intercept’ survey, hosted via the

Skyscanner service - activating

upon completion of their visit.

This let Skyscanner collect NPS

scores, verbatim feedback and

identify potential gaps/flaws.

Post Office Limited (POL) has

been conducting a programme

of consultation exercises

(2000+), as part of its national

branch transformation

programme - so customers can

comment on local refurbishment

and site relocation plans.

Synthys delivered an

eConsultation solution via a

longitudinal programme

incorporating a searchable

microsite to capture customer &

stakeholder feedback.

A portal was integrated for

decision-report hosting & a

back-end CRM broadcast.

Synthys set-up the original

Yahoo! community panel in 2005

-to profile and understand their

unique audience across the site

estate. Over subsequent years,

the community has grown to

40,000+ members (from 10,000

initially) -spanning UK, Germany

& Spain.

By providing post campaign

feedback for on-site advertisers

(delivering both hard metrics &

verbatim response) their user

knowledge was enhanced. This

research platform has been

employed across a continuous

range of ad hoc ‘deep-dive

vertical’ studies over the years.

Postal Service Digital

Science as Strategy

- Powered by knowledge, experience and AI

- Integrated feedback, processing and analytics

systems

- The latest artificial intelligence, machine learning

and behavioural profiling techniques

Proliferation of structured & unstructured

data has made data handling, cleaning, and

processing an intimidating challenge.

Synthys drills down into feedback to maximise

insights.

Sense Through Synthesis

Synthys designs & implements total feedback solutions - supporting our clients in optimising brand experience.

Synthys says: experiential feedback should be collected across all customer touch-points and channels.

Unrivalled commercial expertise in:

End-to-end data pipelines, configuring API interlinkages,

and implementing technology enablers.

Decisions Through Design

Data visualisation is a major component in

gaining stakeholder understanding and buy-in.

Outputs must be impactful, clear and

persuasive.

Maximise cognitive processes, leverage the

associated emotional linkages.

Intelligent, impactful design - bringing the

outputs to life.

Triangulating the Truth

SC
IE
N
CE SEN

SE

STYLE

Synthys = execution & synthesis of large scale continuous insight programmes.

Triangulated
Truth

“We chose Skopos as they were uniquely able to deliver a combination of surveys, qual and web analytics, all in

a single integrated, synthesised research programme.” - Major Logistics Brand

Graphics Reports

User/Customer
Analytics Data Science

Artful Insight

We then synthesise all your data from analytics, text comments & surveys

