

No Digital Happiness without Employee Happiness...

Making customers happy starts with end user happiness

Headway on Customer Experience, Excellence in Operations is lacking.

Minority of organizations say their employees can collaborate digitally.

IT and business relationships show decline leading to Shadow IT.

Low digital culture stalls progress.

Talent and Culture are key success criteria to sustain digital transformation journey

Polling Question 1

How do you consider your Digital Happiness today:

(Please select one response)

- A To be improved / Misaligned
- **B** Good enough / Aligned

Driver for Employee Happiness....

7 ways to Improve Your Company's Employee Experience

- 1. Borrow From the Consumer World
- 2. Break Boring Cycles with Creativity
- 3. Ask Your Teams: How Can We Be Different?
- 4. Prepare for New Tech, Embrace Consumer Advancements
- 5. Take Risks in your Workplace
- 6. Respect Employee Feedback, Encourage Positives
- 7. Embrace Messaging Apps, Social Networks

Polling Question 1

How do you feel your Employee Happiness is today:

(Please select one response)

- A To be improved
- **B** Good enough

End-User Workplace Needs

I want to share and collaborate easily

I want to work **Anywhere**

I want the newest functionality & technology

I want to be able to use my own Device

I want to use my **own Apps** in the corporate workspace.

One password to securely access all my apps and tools

I want a **Responsive** and **robust** experiance

I want to have all tools, information and apps in one place.

I want a personalised experiance

Company Workplace Needs

Reduce complexity of workplace management I want to be up to date with the newest versions

OpEx instead of CapEx

I need my workplace to be modern, collaborative and productive

Maintain My
Users
Satisfaction
while
Transforming

We need to cut costs and be more efficient (self-service, PAYG, Automation).

I want my employees to be informed about the company in a better way.

Attract and retain top talent

Manage and integrate Cloud solutions as well as on-premises application all along transformation journey

Secure access of application, tools and company information

I want End-User happiness

Sogeti SMART Workspace

- At Sogeti we deliver SMART Workspace, giving our customers the latest, leading edge tools and practices to drive-up end user satisfaction resulting in greater collaboration, productivity, security, and payback.
- We believe a smart workplace is no longer a place, It's what people do!
- SMART Workspace is built on the Microsoft 365 productivity platform and provides a comprehensive Workplace solution that covers devices to end-user collaboration experience and everything in-between.

Sogeti Smart Workspace - Benefits

One
Integrated
digital
workplace

Quick to Implement & Easy to use
Realize platform Benefits Faster

SecureBy design

Anytime **Any**where **Any**devices

Adaptable For change

Cost Reduction

Personalized & Configurable workenvironment

Improved **User** Experience

Continuous improvement

Pay-per-use / OpEx

Sogeti SMART Workspace - Overview

10

PwC Chatbot - Build your Personal Assistant

Digital Happiness for successful Digital transformation Journey

Digital happiness: the competitive edge

- Digital happiness becoming the new frontier of competition.
- A lot of opportunities to better serve customers and employees
- Happy customers are more loyal, make better references.
- Happy employee increase productivity & profitability.

Digital technologies influence happiness

Be the guardian of your customer's (and employee) digital happiness

- Focusing on efficiency and effectivity is not enough anymore.
- Customers & Employees are ahead by living in a happiness economy.
- Focusing on Digital Happiness will help going beyond Customers & Employees obsessions and build the trust required.

SMART Workspace - Detail

	Services	Description of service	Partners Solutions
Advisory Services	Collaboration Platform	Sogeti SMART Workspace Collaboration platform, which combines the functions information, communication and collaboration in a user friendly SMART Workspace to continuously change - at their own pace - without compromising on productivity and convenience for knowledge workers.	Powell365
	Business Application Integration	Integration of business applications into the collaboration portal, Context Driven on any device. Can include Application assessment & Integration services to Migrate applications to the cloud (Azure).	Matrix & Liquid
	Devices and Device Management	Resell, Deployement, Hardware end-point security using latest Intel 7th/8th Gen technology and management of existing and new devices.	Intel
	Microsoft365 & Office365	Advisory to deployment, Maint + Support inc Migration services, Deployment and Managed	Microsoft
	Managed Workspace	All of above plus - Managment Portal + Self-Service portal + Helpdesk + Remote Desktop (e.g. Citrix on Azure)	All of Above
	Business Automation & Personal Assistance User Advice (On Roadmap)	Chatbots, VA integration, ML, Automation	Microsoft

SMART Workspace - Example projects

Mandatory Optional

SMART Workspace Services									
	WorkSpace Managed Service	Collaboration Platform	Business Application Integration	Device Management	Microsoft				
When used for:					Office 365*	M365/ Windows10 Migration*	Azure		
Social Intranet			-	-	-	-	-		
Full End-user Collaboration Environment					•	•	•		
Remote Desktop on Cloud				•		•			
Desktop Management		•	•		•	•	•		
Managed Workplace									

^{*} M365 (Windows 10) & Office 365 optionally delivered by Sogeti only where not already deployed

Why Sogeti SMART Workspace?

01	Unified	Built for End-User Happiness (Productivity tools and Business Apps in one place)	
02	Productive	Automation Everywhere	✓
03	Speed	Selfservice for End User	✓
04	Future Proof	Technology Always Current	
05	Secure	Built in Security	
06	Strategic	One Vendor for all Services (Device to portal and everything in-between)	S

References & Awards

Friesland college case study available

Benefits for an End-user

One integrated digital Workspace

Sogeti SMART Workspace offers the end-user a Workspace which full fills all his needs in one fully integrated Workspace.
 Collaborating with his colleagues with direct access to all his business applications. All via Single Sign on, so no more hassle of multiple password entry's.

Personalized environment

Sogeti SMART Workspace is fully personalized, the end user only gets what he needs and uses. Based on the users profile
in a pro active manner and highly automated relevant information will be shown and handed to him based on his
personal wishes and preferences for an even better Workspace experience.

Easy to use

Sogeti SMART Workspace offers a digital Workspace and intranet fully aligned with your company culture and a has a user centric approach for your employees. In close collaboration with the end users we configure and design your SMART Workspace to improve a good adoption from the beginning and to make sure the users can influence their own digital environment.

Anytime, anywhere, any device

• Sogeti SMART Workspace works on any device, the design is fully responsive. The end user can work safe and secure, due to the sophisticated security settings and design where and when he desires.

Optimized user experience

 Sogeti SMART Workspace has a good performance, is fast and reliable, due to his foundation in cloud technology, reference architecture and security design.

Benefits for a Business

Cost reduction

• Sogeti SMART Workspace offers a standardised Workspace of which the deployment and maintenance is fully automated. This results in a significant cost reduction on IT spent.

Pay per use

 Sogeti SMART Workspace is based on a pay-per-use calculation model. No CapEx is needed and you will only pay per actual users per month.

Contiuous improvement

Sogeti SMART Workspace is cloud based, always the latest technology and versions. Your solution is always up-to-date
and has the latest functionality. No more worries about migrations and new technologies. The Sogeti SMART Workspace
solution is continuously adapted to new functionality without the end users noticing this (organic migration).

Secure by design

Sogeti SMART Workspace is fully secured. The solution is context aware, so you can work on any device and is provided
with conditional access, so your environment is always protected. Sogeti SMART Workspace complies with the applicable
NEN-ISO standards.