

Ecommerce Consulting

to power your customer experience
management

ScienceSoft has earned the reputation of a reliable and forward-thinking **IT services provider**. With our ecommerce competencies, we help businesses all over the world unlock new sales opportunities at each customer step

22 years
in ecommerce

36 years
in IT business

Clients in **75+**
countries

62% of our **revenue** comes from **2+ year** Clients

**UNITED
COMPANY**

We apply the **four-level success framework** to take care of end-to-end customer experience you provide

We give you tools to launch 4 cost-effective acquisition channels and **yield measurable returns** soon

Contextual commerce

Meet and sell to your customers wherever and whenever they find convenient

Social commerce

Win Millennials and Generation Z.

+ Acquisition-focused analytics

Tracking the effectiveness of sales channels and acquisition marketing campaigns

Content marketing

Create added value for your target audience and they will choose you over competitors

Organic search

Delegate technical SEO aspects to us and get the top Google ranking for your website

Customers may have browsed through a number of websites. But they will **convert on yours**. We compose exceptional customer experience from:

+ Conversion-focused analytics and A/B testing: detecting bottlenecks in conversion funnel and initiating experiments to eliminate them

For your customers to return, we keep on driving their positive experience after the purchase. With the right technologies, you can **achieve**:

Real-time visibility into the order status

No delays in order delivery

Effective return management

Access to cross-channel order history and a possibility to reorder online customers' offline orders

Your operating costs saved on the automation of supply, distribution, inventory and order management

+ Supply chain analytics: bringing a data-driven approach to procurement planning

This is the area where any competitive advantage can work out. The **three components** to the customer retention strategy remain fundamental

Customer communication personalization

- High ROI for email marketing
- High conversions from personalized product offerings

Marketing-focused analytics

- Better visibility into the patterns of customer behavior
- Marketing forecasting
- Progressive growth of marketing outcomes based on historical findings and conclusions drawn

Customer feedback processing

- A comprehensive picture of customer satisfaction via feedback collected from different sources
- Automated case creation and its quick resolution or escalation

A **standard ecommerce project** unfolds as follows:

We have built up competencies across **all ecommerce services**

We are adept at designing and implementing **complex IT ecosystems** for ecommerce businesses

We focus much on creating effective UX design and employ a research-backed approach to ground UX decisions on your customer needs

Among ecommerce platforms, we choose **Magento** as our core competency

Magento Solution
Partner

14 years of Magento-
specific expertise

Magento-certified
team

We don't talk big. We make our involvement into your ecommerce business meaningful

- ▶ **We manage** projects through each stage: discovery, solution design and implementation, testing and QA, launch
- ▶ **We reduce** time-to-value for Magento implementations
- ▶ **We are resourced** to provide for post-launch support
- ▶ **We create** scalable solutions positioned for future growth and expansion
- ▶ **We assist** with roadmap decisions

Ecommerce Solution for a Retail Corporation

Client

US-based group of companies present in the variety of industries including luxury retail, hospitality and ecommerce

Solution

IT ecosystem consisting of a cross-business CRM platform, ecommerce, a booking module and a cloud POS system that integrates myriads of data to offer a consistent customer experience across all businesses

Tools & Technologies

Magento Commerce 2.2, Pimcore 5.1.3, Akeneo EE 2.3.7

E-shop for United Company

Client

Solution

Innovative company running a number of businesses including a chain of gas stations and cafés, gardening centers, retail and wholesale shops

Ecommerce solution that processes 100K+ SKUs and is fully integrated with the company infrastructure

Tools & Technologies

Magento CE 8.2, PHP, MS SQL Server

Migration Project for a Telecom Services Provider

Client

A US telecommunications company delivering mobile products and services

Solution

The two ecommerce websites were migrated from Magento to Pimcore and integrated with a CRM system and analytical software. Further optimization of customer digital experience resulted in the 6-time conversion increase

Tools & Technologies

Magento Open Source 1.9.2.0, Pimcore 5.0

Ongoing Support for a Multi-Store

Client

Solution

US-based online
restaurant
supplier

Ongoing Magento support including upgrade to a newer version, multi-store expansion, functionality enhancement, UI adjustments, performance optimization, security improvement, and more

Tools & Technologies

Magento 1.9.3.9, Jira, Help Scout

Let's Keep in Touch!

Atlanta, Georgia

+1 972 454 4730
contact@scnsoft.com

Headquarters McKinney, Texas

+1 214 306 6837
contact@scnsoft.com

Mexico City, Mexico

+52 55 6952 0374
contact@scnsoft.com

Riga, Latvia

+371 66 011 905
eu@scnsoft.com

Vilnius, Lithuania

+370 52 07 97 07
eu@scnsoft.com

Warsaw, Poland

+48 22 162 18 13
eu@scnsoft.com

Vantaa, Finland

+358 94 272 63 77
nordics@scnsoft.com

Fujairah, the UAE

+971 600 57 59 69
gulf@scnsoft.com

Riyadh, the KSA

+966 800 880 3035
ksa@scnsoft.com