

UX & ROI

Improving the business value of a service
with good UX and good design skills

Frédéric Gaillard - Axance (UXalliance-Paris)

UX|Masterclass

3 things I want to talk
to you about today

First

Most requests for UX services
are not focused on business

Second

UX practitioners have the right skills for achieving business goals

Third

Business value is one of our best
advocate for **selling UX**

Who am I?

Your presenter: Frédéric Gaillard

Founder and CEO of Axance (Paris)

Axance is a French design consulting firm
Specialized in incorporating user-centered design principles
into online product lifecycle

Date of creation: 1999

Number of Employees: 35

Total clients: 200+

Turnover (2013): €3.9M (estim.)

Founding member of UXalliance in 2005

What is our driver?

when it comes to do our job

What are you ready to do to help your client?

Can you **change the world**
for your client?

Image à changer

Be happy

Do we **just** want
to **please** our client?

What, ...if we had a **long term objective** for our client?

Wouldn't that be to make our
client **more successful?**

How can we make our client
more successful?

By contributing
to the **business value**

By including the business value into the design cycle

What are the metrics?

(to measure the business value)

4 types of metrics

Sales &
Revenue

Audience &
Influence

Efficiency &
Productivity

Project & IT

Examples of metrics

How is UX connected to the
business?

UX skills have changed
dramatically in the last years

Early 2000: UX = UI = Usability

Today: UX = product-service = strategy

UX mission is to build the service that fits best to the customer needs

Let's see some
concrete examples

3 case studies where UX helped to improve the business value

Devred men clothings Concorde luxury Hotels Bispebjerg Hospital

DEVRED 1902

CONCORDE
HOTELS & RESORTS

DEVREO 1902

Devred: clothings for men

300+ shops in France

38,000 clothes sold everyday

Website sells less than 1 store

Average time spent online is 2.5 min.

DEVRED 1902

What were the business problems?

- Webshop had **poor sales** performance
- **Connection** between **online visits** and store sales is not clear
- Web **developments** have been **expensive** compared to the current benefits

DEVRED 1902

3 metrics have been measured

How do customers make a purchase decision?

We listened to the customers

We observed customers (and employees) in context of use

We analysed the buying factors and compared it to company strategy

Learning: men don't buy clothes like women do

DEVRED 1902

We organized products around “total looks”

Lookbook

Same look as the one in store

We have reduced the development costs

- We have focused on a **few features**
(we have dropped some complex ideas to speed up the process: e.g. loyalty card)
- We always had **one IT member** at each meeting
(we have always looked for the cheapest solution)
- We have worked with **experienced employees**
- We did not change the structure of the pages
- We used **existing pictures**
- ...

Main results after 3 months

- E-store has become the first point of sale
- Conversion rate has increased by 92%
- User satisfaction has increased by 134%
- Development costs were reduced by 43%

DEVRED 1902

CONCORDE

HOTELS & RESORTS

Hotels Concorde: luxurious rooms mostly sold at Online Travel Agencies

Website

Product page

Listings at OTA

What were the business problems?

- Poor conversion rate
- Business dependency with OTAs involving high fees (e.g. *Booking, Expedia*)
- Decreasing sales from foreign markets (*Russia, Japan, China...*)

3 metrics have been measured

How do customers book a room online?

When do users leave the site?

Why do users leave the site?

Are there any usability flaws when discovering the product page?

How is a luxury room is perceived on a OTA site?

Main insights from users

- Some users wanted to call a clerk before completed their booking:
They **couldn't find the phone number** on the page
The telephone number (toll free) wasn't visible on site pages
- Most users wanted to book a table at the restaurant:
They **couldn't find a "booking" button** on the page
The Booking button was missing on the restaurant page
- The **rate strategy was confusing** for most customers:
They had to choose between 57 different options for 1 room
- Some foreign visitors were **expecting a translated version** of the site on their own language
The "English only" version was not enough for Japanese or Russian visitors

We moved strategic information above the fold

BEFORE

AFTER

Toll free

Package

Fold

We added a “booking engine” on the restaurant page

BEFORE

AFTER

We simplified the rates and added an “economy” version

BEFORE

2 Select room in CONCORDE OPERA PARIS

Please select a rate and room type among those below.

24 room types and rates found for 22-23/12/2012 for 1 adult

Show results by: **Rate type & Package** Room type

Rates are displayed in: **EUR**

BEST AVAILABLE RATE terms and conditions from 200.00 EUR inc. VAT per night

sort by price ascending | price descending

Room type	Price	Book
Classic Room - 1 Full bed Bursting with charm, Classic _{lux}	200.00 EUR inc. VAT	BOOK
Superior Room - Twin beds Settle down inside a typically _{lux}	220.00 EUR inc. VAT	BOOK
Superior Room - 1 Queen bed Settle down inside a typically _{lux}	220.00 EUR inc. VAT	BOOK
Deluxe Room - Twin beds Elegant and comfortable, the _{lux}	260.00 EUR inc. VAT	BOOK
Deluxe Room - 1 Queen bed Elegant and comfortable, the _{lux}	260.00 EUR inc. VAT	BOOK
Junior Suite - 1 Queen bed The spacious single-room Juniors _{lux}	300.00 EUR inc. VAT	BOOK
Junior Suite, 2 rooms - Queen bed Truly a peaceful haven, the _{lux}	470.00 EUR inc. VAT	BOOK
Junior Suite - 2 rooms, Twin beds Truly a peaceful haven, the _{lux}	470.00 EUR inc. VAT	BOOK
Rotonde Suite - 1 Queen bed The Rotonde Suites are a perfect _{lux}	690.00 EUR inc. VAT	BOOK
Maria Callas Suite - 2 Bedrooms, King beds The ultimate jewel at Hotel _{lux}	1,600.00 EUR inc. VAT	BOOK

AFTER

Select a room

4 rooms are available for your stay from 23 November 2012 to 24 November 2012 for 1 adult

Superior Room
24 sq meters
From 260.00 €
From **266.00 €** 5%

• Art Deco setting
• Amnec Oudal Products
• Working desk

The hotel's Superior rooms are a haven of peace in the very heart of Paris, subtly combining elegance and modern comfort. These rooms offer a welcoming and comfortable atmosphere in a very Art Deco setting. As well as white-tiled bathrooms with mosaic detail, they also have a desk area for working or relaxing.

Bed type: Twin beds

Best non flexible rate **266.00 €** Best flexible rate 280.00 €

This reservation cannot be cancelled. [See rate conditions](#) **266.00 €**

Included in this rate:
✓ Priority Check-in [View details...](#)

Options
☐ Buffet Breakfast - Online special offer (19.00 € instead of 26.00 €)

- Reduction of number of rates
- Addition of a non-refundable economy rate (like on OTA's)

We translated the site into full Japanese and Russian

Japanese

Russian

We proposed guests to customize their order with some special additional services

Options: breakfast, chocolate box, champagne, spa...

We displayed alternates dates when hotel fully booked on specific dates

Concorde la Fayette 4★
3, Place du Général Koenig 75050 PARIS CEDEX 17

From 198.55 €
View rate details

A celebrated Parisian landmark, Hotel Concorde La Fayette is the third highest building in Paris and a choice destination for both business and leisure travelers.

Description	Access	Rates
Friday	Saturday	Sunday
23/11	24/11	25/11
From 198.55 € per night	From 141.55 € per night	From 141.55 € per night
30/11	01/12	02/12
From 198.55 € per night	From 160.55 € per night	From 160.55 € per night
03/12	04/12	05/12
From 179.55 € per night	From 198.55 € per night	Not available
06/12	26/11	27/11
From 198.55 € per night	From 246.05 € per night	From 198.55 € per night
28/11	29/11	30/11
From 198.55 € per night	Not available	From 198.55 € per night

Arrival 23/11/2012 1 night
Departure 24/11/2012 Modify dates
From 198.55 €
Select

At hotel level

Disponibilité pour cette chambre

novembre 2012							décembre 2012						
lu	ma	me	je	ve	sa	di	lu	ma	me	je	ve	sa	di
29	30	31	1	2	3	4						1	2
5	6	7	8	9	10	11	3	4	5	6	7	8	9
12	13	14	15	16	17	18	10	11	12	13	14	15	16
19	20	21	22	23	24	25	17	18	19	20	21	22	23
26	27	28	29	30			24	25	26	27	28	29	30
							31						

Disponible Non disponible

At room level

ACCUEIL RÉSERVATIONS NOS HÔTELS OFFRES SPÉCIALES RÉUNIONS ET ÉVÉNEMENTS

1 Votre hôtel
2 Votre chambre
3 Vos options
4

Offre simplement Dali

L'exposition consacrée à Salvador Dali au Centre Pompidou de Paris se déroulera du 21 novembre 2012 au 25 mars 2013. Une grande rétrospective montrera le plus célèbre et le plus populaire des artistes surréalistes dans toute son ampleur. Dali, inventeur des montres molles en peinture est également un génie touche à tout aux multiples facettes : cinéma, sciences, publicité...

- ✓ Un billet coupe-file par personne pour l'exposition Dali au Centre Pompidou avec 30% de réduction
- ✓ Pour chaque séjour réservé, Concorde reversera 14€ à son partenaire, l'O.N.G. CARE France
- ✓ Petit-Déjeuner Buffet

novembre 2012							décembre 2012						
lu	ma	me	je	ve	sa	di	lu	ma	me	je	ve	sa	di
5	6	7	8	9	10	11	3	4	5	6	7	8	9
12	13	14	15	16	17	18	10	11	12	13	14	15	16
19	20	21	22	23	24	25	17	18	19	20	21	22	23
26	27	28	29	30			24	25	26	27	28	29	30
							31						

Disponible Non disponible

Arrivée < >
Départ < >
Chambres 1 Adultes 1 Enfants 0
Réservé

At offer level

Main results

- **Conversion rate** has increased by **40%**
(by simply moving the toll free number to the top)
- **20%** of **restaurant customers** have **booked online**
(700 booking after first Month “booking button” was added)
Added revenue of 50 K€/Month
- **Conversion** rate increased by **430%**
(by simplifying the number of rates and adding a non-refundable economy option)
- **Conversion rate** increased from **1.6% to 6%** on new full Japanese version *(and from 1.8% to 5.5% for Russian)*
- The site **brings more business than OTA**
(first source of online business)

Bispebjerg hospital: among the 5 largest Danish projects in the industry

What were the business challenges?

- Maintenance costs were higher than the average Danish hospital
- Training and administrative time were very high
- Neucosodomiale disease cases had increased in the last year
- Previous IT developments have been quite expensive

3 metrics have been measured

What are the internal processes?

4 main insights

- Employees were **wasting time finding an available bed**
- Employees had **no means to communicate** an up-to-date **state of equipment**
(which beds are available? Where are they? Can we use it?)
- **Neurosodium disease** is due to **reuse of non cleaned beds**
- **IT development team** was more **concentrated on tools** than process

We implemented tags on bed

900 beds to be localized by tag

Reader & Dashboard

We implemented e-probe on Fridges

E-probes into 90 fridges

Up-to-date map of usage
Reliable temperature check

Main results

- Employees have **saved XXX hours per week**
(by not having to look for available fridges)
- Almost **no fridge stay unused**
(XX% were unused previously)
- **Maintenance delay** have been **reduced** by XX%
(by instantly localizing fridge needing to be repaired)
- **Loss of drugs** have **decreased**
(better temperature check in fridges)
- **Decrease** of **neucosodomiale** disease
(originally transmitted by bad bad cleanness)
- **Lower training** costs

Conclusion

some takeaways

takeaways

- Challenge your client on his business
- Start small (can be only 1 change)
- Minimize the cost
- Reiterate

good design is
good for business

Questions?

visit our site: www.uxalliance.com