

INFOSYS GENOME POWERED EXPERIENCE FOR ADOBE CLOUD (GenExA)

Anticipate needs and inspire customer experience across their omnichannel journey

With the advent of omni-channels and devices and an explosion in customer data redrawing the landscape, complexity in understanding the customer has increased exponentially. The future lies in the ability to harness this big data generated across the customer journey and obtain useful insights about what customers need. Imperatives such as hyper-personalization, uniform brand personality, seamless shopping experience, value-based pricing, and proactive supply chain necessitate that enterprises acquire, weave, and decipher the customer DNA. This is easier said than done, as enterprises require substantial funds, time, and resource investments to make this happen.

Infosys Genome Powered Experience for Adobe cloud (Infosys GenExA)

Infosys GenExA is a holistic offering that helps enterprises to decode the customer DNA

- This boundary-less data platform collates enterprise, digital, partner, and external data to enable creation of networked data products in the data intelligence grid
- It further constructs customer genes to build a self-service-driven and customer-

centric foundation for explorative, predictive, and prescriptive analytics

- The solution is powered by the Infosys Information Platform (IIP) across all layers of the architecture for rapid implementation and insight generation. It adheres to open and adaptive architecture principles; which seamlessly integrates with existing cloud and hybrid infrastructures and also supports end-to-end automation
- Pre-built and comprehensive analytical models leverage customer information

to generate faster insights across the customer life cycle, enabling persona-based, and informed decision-making. These behavioral, marketing, digital, and social insights can be seamlessly embedded into the business processes of the enterprise

- The solution also provides a user-friendly integrated 'marketplace' for data discovery and self-service analytics through a business semantics engine and a customer gene store

Our GenExA Solution Construct

Salient features of our solution

Boundary-less data access

- Open-source data platform that can be seamlessly integrated with the existing cloud or hybrid infrastructure of the enterprise. It provides seamless access to all varieties of data sources (real-time and batch) with pre-built adaptors leveraging virtualization and data ingestion as appropriate

Customer identity resolution

- To create networked data products for various data sources

UI-based information-modeling tool

- To create networked data products for various customer dimensions in the data intelligence grid. Data scientists can further create new information models according to their analytics requirements

Prefabricated and evolving customer DNA

- Prefabricated repository of customer genes for accelerated, persona-driven,

and contextualized customer insights. This can be further enhanced through a graphical interface for creating new genes

Business semantic layer

- Networked data products and the consumer genes are published in a business-friendly language to facilitate self-service exploration

Model library and analytics workbench

- Pre-built model libraries accelerate analytics. Data scientists can further develop a customized model using the integrated analytics workbench.

Integrated marketplace

- Capability to search and discover data products and customer genes. It also provides the functionality to search for analytical models and visualizations available within the enterprise for collaboration and reuse

Business Benefits:

- Accelerates data acquisition in a boundary-less fashion that enables faster access to customer-related data across all touch points by leveraging pre-built components for a single and in-depth view of the customer
- Shortens time-to-market, a paradigm shift of the 80/20 rule, by optimizing data preparation and analysis using comprehensive and intelligent data products and prefabricated customer genes
- Delivers timely and contextualized insights across business segments / functions to enable informed decision-making
- Lowers cost of ownership by leveraging open source technologies that require minimal infrastructure investments

Case Study:

We created a customer DNA gene factory model for a European sports and lifestyle goods retailer with a global presence. The components of prefabricated genes utilized customer demographics, sales transactions, marketing campaigns, reviews, etc., to understand customer behavior. Approximately 6,000 customer attributes / genes were created for exploratory / predictive models.

Infosys GenExA:

- Inverted the time spent on data preparation and analytical modeling in numerous descriptive / predictive model-building exercises
- Covered almost 80 percent of all their business use-cases across marketing, sales, and operations
- Identified the right targets and enabled relevant communication / offers that were delivered on time
- Provided accurate information to the right people at the right time; within the organization

To know more about Infosys Adobe Practice and Solutions, please write to us at adobe@infosys.com

For more information, contact askus@infosys.com

Infosys[®]
Navigate your next

© 2018 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.