

Location World is an Automotive IoT company that improves customer efficiency through telematic fleet management and connected car solutions. They currently operate in nine countries with a base in Ecuador and are the **fastest growing** connected car company in Latin America

Project Objective

Increase **customer lifetime value** through a customer transformation plan consisting of two workstreams

Customer experience (CX) strategic initiatives on how to make Location World operate as more customer centric
Analysis of CarSync Fleet product to identify quick-win improvements that cater to customer needs

Our Plan and Approach

Reviewed best practice reports and internal documents around internal processes and organization

Conducted over **15 interviews** with internal teams and **7 interviews** with a diverse set of clients consisting of over 30 stakeholders

Extensively explored product, identifying **15 improvement areas**, of which **6 became specs** to be reviewed in the next sprint

Recommendations

CX transformation plan consisted of **15 initiatives** that included **4 deep-dives** across a three year timeline

2 High-Impact Deep Dives

Introduce a customer success group that oversees post-sales process

Define and articulate more balanced product strategy

2 Quick-Win Deep Dives

Invest in standing up user-behavior metrics to inform product prioritization and decision-making

Introduce mechanisms for product team to talk to customers to keep abreast of key pain-points

