

Out of Box Experience (OOBE)

Android's initial setup experience is controlled by the OEM and Google. Now The Operator has a voice.

Synchronoss created OOBE to give Operators a chance to set up a personalized, branded startup experience within Android handsets. Operators can use this real estate to drive awareness of offers, strategic apps and other pre-set Operator Experiences.

Out of Box Experience

It Costs a Lot to Undo a Bad First Impression...Device Setup is No Exception

Operators Face many challenges with device setup experiences...

- **Inefficient** Store rep's time is spent assisting customers with device setup questions, not generating revenue.
- **Costly** Customer care centers are overwhelmed with increased traffic and length of calls
- **Complex** Device setup processes can be complicated leaving customers frustrated and unhappy
- **Common** With no way to customize the experience, Operators are left with a generic, complex customer experience

CUSTOMER EXPERIENCE

73%

of buyers point to customer experience as an important factor in purchasing decisions

PERSONALIZATION

75%

of customers want to shop with businesses that offer personalized experiences

BRANDING

79%

of consumers said that brands have to actually demonstrate that they understand and care about them before they are going to consider purchasing.

SELF SERVICE

50%

of customers think it's important to solve product or service issues themselves

Making it Easier Setup Device Experiences?

It's What we Do.

Synchronoss OOBEx Solves These Problems for Operators and More.

Synchronoss Out-Of-Box-Experience (OOBE) is a **personalized** device setup experience which offers benefits to both subscribers (can transfer or restore content) and carriers (bring consistency and **revenue-generating** opportunities to a service provider's device portfolio)

Let's Take a Quick Guided Tour of the OOB Experience

Watch the Overview

OOBE Providers Numerous Benefits for Consumers

PERSONALIZED EXPERIENCES

Subscribers can choose the services and apps they want to use on their device.

POST-PURCHASE SATISFACTION

An easy device setup and service experience ensures customers are happy.

PROTECTION

Subscribers can ensure all their important content is backed up.

SIMPLIFICATION FOR BUSY LIVES

Subscribers can easily transfer their content, back up their cloud, sign up for services, and simplify billing by including additional services on their operator bill.

OOBE Providers Numerous Benefits for Operators

INCREMENTAL REVENUE

OOBE increases revenue by introducing, upselling, and onboarding users into value-added services.

PERSONALIZATION

CUSTOMER CONFIDENCE

The simplicity of the transfer/cloud backup experience reduces product returns and inspires customer confidence in the provider.

PROMOTES SELF SERVICE

Customers can set up their phones themselves which reduces calls to care, frees up reps to engage in revenue-generation activities, and minimizes store traffic.

REPEAT PURCHASES

By removing the obstacles of purchasing or upgrading phones, customers are more likely to purchase new products.

DXP Gives You **Real-time Control** of the Consumer Onboarding Experience.

Dynamically Manage OOBEM Experience

- Page Sequence Editing
- Page Suppression
- Content Editing (Text, Images, styles)

Optimize with A/B Testing

- Generate Multiple OOBEM Flows / Messaging
- Test Against user segments

Easily Manage Partner Offers

- Add/ Edit/ Remove Promoted Apps/Services
- Manage Partner App Sequence Priority

OOBE Impacts Critical, End-User Touch Points

1

IMPROVED
CUSTOMER
EXPERIENCE

88%

CLOUD TAKE
RATE

30%

TRANSFER
COMPLETION RATE

30%

LOWER RATE IN
DEVICE RETURNS

10%-22%

NPS POINTS
HIGHER

2

SHIFT TO
SELF-SERVICE

32%

OF CUSTOMERS SET UP ADDITIONAL
CARRIER APPLICATION

25%

OF CUSTOMERS SET UP
DIGITAL VOICE MAIL

3

REDUCE
CARE COSTS

5%

5% FEWER CARE CALLS ASSOCIATED WITH
DEVICE UPGRADE/PURCHASE PROCESS

4

REDUCE
CARE COSTS

14%

REVENUE SHARE DUE TO 14%
TAKE RATES ON PROMOTED APPS

If you'd like to know more about how we help improve your consumer experience...

cloud@synchronoss.com

In Sync
With You.

We'd Love To Talk More.

