

Utilities & Service Providers

Our **Exceptional** Expertise

Your **Smarter** Customer Communications

Meeting Your Challenges

As the UK's agile experts in smarter customer communications, we are committed to improving business-critical communications for the Services & Utilities sectors. Customers are demanding more than ever before. They expect clarity, accuracy and brand consistency across every channel, touchpoint and product: from an app to a bill; from broadband and TV to energy and servicing; from mobile to desktop.

Increasing competition from emerging players means that organisations must up their game in customer communications. Nirva has extensive experience working to shape innovative solutions that maximise the opportunities presented by new products, markets and challenges. We can help you leverage the latest digital channels while at the same time building equity in your brand.

“Doing business with Nirva is always a pleasure from the quality and expertise of their CCM professionals to the on-going relationship management. We value their regular industry updates and sharing new technology ideas with us.”

Head of Document Services
UK Energy Provider

Services

Smarter customer communications help engage and motivate customers in a cross-sell journey that can develop from TV to broadband, mobile to phone insurance and much more. Adding strongly-branded, graphically-enticing and interactive elements to documentation – analysing spend or highlighting ease of payment, for example – adds value for customers while improving experience and strengthening loyalty. We can also help you cut through common problems such as outdated technology, departmental silos, regulatory hurdles and industry complexity that can hamper progress.

Utilities

Advancing smart technology is opening up more and more opportunity for utility providers. The last thing you need is for this to be hindered by lacklustre and disappointing communications. We'll make sure you maximise opportunities by drawing on our wealth of experience across all delivery channels. Your customers will be able to make informed choices about their consumption. And improved customer experience will ultimately drive successful long-term relationships.

Adding Value at Every Touchpoint

Nirva know-how embraces the full spectrum of touchpoints, including bills, letters and white labelling. Our ingenuity can turn normally passive have-to documents into positive cross-sell, up-sell and retention opportunities. A simple bill, for example, can effortlessly deliver engaging and personalised content based on the customer's consumption patterns. Striking visual impact will deliver clarity and enhance customer experience.

Maximising Return on your Exstream & Messagepoint Investments

Nirva's successful long-term relationships are founded on flexibility. Our CCM knowledge can be shared through standalone consultancy and professional services or delivered in conjunction with Exstream and Messagepoint implementations. Key members of our team pioneered the use of Exstream, while Nirva is among the few specialists who have proven Messagepoint expertise. In both cases, we will make sure you maximise the full potential of your investment.

A final word from Tracey Whelan, Managing Director

"The team here at Nirva is responsive, collaborative and always keen to work around your needs. Do please contact me personally to find out more about our experience and discuss what we could do for you. I'd love the opportunity to help drive success for your organisation."

Call my direct line +44 (0)20 7692 0616 or email tracey.whelan@nirvauk.com