
© 2018 DXC Technology Company May 24, 2018

Beyond Service
Management to
Service Excellence

5 Steps to transforming in the dawn
of digital with a winning services
business model

Lindi Horton,

Offering General Manager

Integration Solutions

May 24, 2018 2© 2018 DXC Technology Company

A winning services business model:
Asking the hard questions

People

How do I transform to digital
without breaking the organization
or ignoring the corporate DNA?
How do I facilitate the transition to
and integration between retained
and sourced skills or between
traditional and digital capabilities?

Process

How do I facilitate and
orchestrate the lifecycle of
digital services and products?
How do I efficiently integrate
business partners and service
providers along the entire
lifecycle?

Technology

How do I integrate the new digital
operating model with existing
operating models? How do I avoid
systemic incompatibilities at the
edges? How do I avoid breaks in
the value chains?

May 24, 2018 3© 2018 DXC Technology Company

5 steps to transform in the dawn of digital

Transformation

requires full

immersion in digital

The need for

partnerships

Embrace disruptive

technologies

Integrate along the

digital service lifecycle

Integrate digital

and traditional

May 24, 2018 4© 2018 DXC Technology Company

Transformation

requires full

immersion in digital

For today’s enterprise, implementing digital technologies is
not enough to succeed — We need to use “digital” as a
comprehensive shift that touches every aspect of the business

Customer
Citizen

Outside-in approach to
assets and capabilities

Inspiring digital
Identity and
strategy

Proactive,
haptic
sensing

Value-centric leadership
in an uncertain world

Adaptive
execution

360° digitally
optimized
product and
service portfolio

The 21st Century Organization

May 24, 2018 5© 2018 DXC Technology Company

Transforming to the 21st Century Organization

Digital customer engagement

Digital integration

Digital service platforms

New value

networks

Integrated

business

operations

Business model

re-invention

Restructure business and

form new value networks and

value propositions for the

digital ecosystem

Service platform

transformation

Develop and integrate

new service platforms;

increasingly enable

as-a-service capabilities

Digital customer

engagement

Support digital-first

engagement across multiple

touchpoints and a digital

product experience

Operations

transformation

Digitize business and support

a diverse digital service

portfolio

May 24, 2018 6© 2018 DXC Technology Company

The need for

partnerships

Travel and Transportation: Top-of-mind shift
from optimizing runs to intermodal

Shift the Partner Model to reciprocal
partner eco-system to encompass IT
and non-IT partners

Digital Banking: Niche banking partners
and FinTech

Food and Hospitality: Evaluation of
the low-density partnership model

May 24, 2018 7© 2018 DXC Technology Company

Retail food

example
Consumer is

in charge

Asymmetric

competition

Winners minimize

their asset base

Business

model

innovation

Curated choices

Right price

More convenience

Whenever

Automated digital retailing
Low-density delivery

partnerships

Digital

customer

experience

Kiosks, digital shelf edge,

digital fitting room, hyper-

personalized product

information and commerce

Digital watermarks,

Social 2.0, gamification,

affinity group buying,

shopping assistant

Rapid, flexible delivery

CX as-a-service

Digital business

process

transformation

Shelf execution as-a-service

Inventory digital shadow
Collaboration with suppliers

Supply chain as-a-service

F&A as-a-service

Digital

technology

core

Wearables/mobile

Home assistant robot

Digital kitchen

Connected transit direct

to consumer

Commerce fulfillment

Cloud-enabled integrated

architecture

Platform as-a-service

Mobility as-a-service

May 24, 2018 8© 2018 DXC Technology Company

Embrace disruptive

technologies

Connected Traveler: Context-driven chat to engage
in planning, in transit, and disruption services for
transportation

Healthcare: Context-driven patient care abnormalities
detected through AI and improves patient diagnosis and
successful outcomes for patients, doctors, and nurses

Digital Bank: Evolve new banking products
and services, improve customer engagement
experience

Intelligent Venue: Create immersive
venue experiences for the N=1 personalized
experiences

May 24, 2018 9© 2018 DXC Technology Company

Cargo Disruption Analytics: Ensuring
cargo inventory optimization by P&L

Embrace disruptive

technologies
Use analytics and connected platforms to adapt disruption

and deliver cargo where it’s needed most

May 24, 2018 10© 2018 DXC Technology Company

Service Management Analytics: Ensuring
service level management is optimized

Proactive Analytics of Suppliers and
Partners: Partnership ecosystem
evaluation based on SLA/SLO baseline

Embrace disruptive

technologies

May 24, 2018 11© 2018 DXC Technology Company

Integrate along the

digital service lifecycle

Evolving Hybrid Integration Strategy

Onboarding and Offboarding of
Partners and Suppliers

Transform business synergies at
the pace of business

May 24, 2018 12© 2018 DXC Technology Company

Value networks

Manufacturing

Sourcing

Financing

Distribution

Operations

Customer

experience

Marketing

and PR

HR/talent

management

F&A and planning

Digital Customer Engagement

Home Transit Store Mobile Web

Digital touchpoints (platforms, sensors, apps, content and data)

Digital Integration

Digital Service Platforms (segment-specific)

Conversations Nutritionist
Cooking

assistant

Track and

trace

Click and

collect
Digital pantry

Digital health

assistant
Digital recipes

Information ecosystems — content, data, analytics

Integration fabric — events, processes, rules

Ubiquitous connectivity

May 24, 2018 13© 2018 DXC Technology Company

Integrate digital

and traditional

One Size Does Not Fit All: digital automation
governance and reporting management requires a
new governance and reporting structure

Integration: Multiple layers of the organization
require integration across tooling capabilities and
RACI. Program management to hybrid operating
model

Side by Side: Operate side by side
with consistent integration and visibility
across traditional and digital

May 24, 2018 14© 2018 DXC Technology Company

Transforming Hybrid IT Delivery Model

Continuous integration, delivery and operationsUpdate my apps once or twice per year

CLOUD AWARETRADITIONAL CLOUD NATIVEFLUID IT

Continuous

Integration

& Testing

Continuous

Delivery &

Deployment

Continuous

Operations
Modernize

Transform

Rehost | Refactor | Revise

Rebuild | Retire

SECURITY PERFORMANCE FINANCIAL COMPLIANCE ANALYTICS

Traditional Cloud Hosted Cloud Aware Cloud Native

Service Catalog APICONSUME

Continuous ImprovementContinuous Feedback

Continuous Assessment

May 24, 2018 15© 2018 DXC Technology Company

Want to know more?

Connect

Twitter@DXC_Cloud

Facebook /DXCCloud

LinkedIn

Contact

Lindi Horton, Offering

General Manager

Integration Solutions

lhorton5@dxc.com

Set-up

Demo at booth

Executive meeting on-site

Follow up Discovery call

Visit

Booth #1100

© 2018 DXC Technology Company

Thank you.

Letôs discuss!

About DXC Technology
DXC Technology (DXC: NYSE) is the world’s leading independent, end-to-end IT services company, helping clients harness the power of innovation to thrive on

change. Created by the merger of CSC and the Enterprise Services business of Hewlett Packard Enterprise, DXC Technology serves nearly 6,000 private and

public sector clients across 70 countries. The company’s technology independence, global talent and extensive partner networkcombine to deliver powerful

next-generation IT services and solutions. DXC Technology is recognized among the best corporate citizens globally. For more information, visit www.dxc.com.

© 2018 DXC Technology Company May 24, 2018

Backup

May 24, 2018 18© 2018 DXC Technology Company

Transforming to a Digital Enterprise

The 21st Century Organization Things Digital Leaders Do Well

For today’s enterprise, implementing digital technologies is
not enough to succeed –We need to use “digital” as a
comprehensive shift that touches every aspect of the business

Customer
Citizen

Outside-in approach to
assets and capabilities

Inspiring digital
Identity and
strategy

Proactive,
haptic
sensing

Value-centric leadership
in an uncertain world

Adaptive
execution

360° digitally
optimized
product and
service portfolio

► Recognize market trends and experiment with
new technologies

► Create a market identity that makes sense in a digital
world, and a strategy that sustains that identity

► Take an “outside-in” approach, including leveraging
outside partners

► Reimagine product and services ecosystem to
take advantage of digital technology

► Develop an agile business that responds quickly
to threats and exploits opportunities

► Lead by focusing on value creation and risk,
rather than tasks

What Does a

Transformed

Organization

Look Like?

► Highly effective at information sharing;
makes information-driven decisions on
a wide scale

► Information can be accessed easily by
anyone, at any time, on any device

► Recognizes the benefits of automation,
robotics, and straight-through processing

► Delivers more personalized and
collaborative experiences

► Recognizes control has shifted to
the consumer

► Embraces innovation as a key element
of culture, driven by a desire for
differentiation

Five Keys to Digital Transformation

Cloud AnalyticsWorkplace SecurityApplications

Leverage agile
applications and digital
experiences; improve
personalization

Provide a more
personalized
experience by
operating in the cloud

Deliver more
collaborative and
personal interactions
and transactions

Information drives better
insights and becomes
the currency of the
business

Manage the increasing
complexity of
operational risk

1 2 3 4 5

The papers also focus on digital transformations taking place in the Travel & Transportation, Healthcare and Insurance industries

DXC’s Transforming to a Digital Enterprise position papers explore these five fundamentals of a digital platform:

May 24, 2018 19© 2018 DXC Technology Company

Network Rail
Drive efficient railway maintenance operations

CHALLENGE

Modernize ageing paper-based operations to a mobile-enabled digital workforce for maintenance operations.

• Transform a complex railway maintenance process from paper-based to digital

• Leverage technology to improve operational efficiency and increase public safety

• Give maintenance workers greater flexibility with advanced mobile solutions

SOLUTION

The Offering Rail Better Information Services (ORBIS) digital transformation program was created to improve

processes for the acquisition, storage and usage of rail asset information.

• Consult with end users to make employees in the field part of the solution

• Optimize business processes by deploying My Work application across 13,000 devices to enable frontline

workers to better capture and access railway asset information

• Upgrade back-office infrastructure to support high levels of system performance and scalability

RESULTS

Maintenance operations became entirely paperless within 3 weeks of deploying the My Work solution, reducing the

workload to process work orders by 1/3rd.

• Massive reduction in paperwork and paper-based reporting

• Cost savings brought about via 40% reduction in administration requirements

• Improved operational efficiencies and increased public safety

NETWORK

RAIL

Digital innovation drives efficient

railway maintenance operations

•Modernize ageing paper-based operations

to a mobile-enabled digital workforce

•Enable front line workers to access

information on mobile devices

•Maintenance operations became entirely

paperless within 3 weeks of solution

deployment

33%
reduction in effort
to process work

orders

40%
reduction in

administration
requirements

May 24, 2018 20© 2018 DXC Technology Company

Belgian Railway Network
Achieve operational excellence through world-class traffic management

CHALLENGE

Transform rail operations to deliver operational excellence through world-class traffic management processes

capable of handling the complexity and density of the Belgian network

• Increase the punctuality of on-time trains to improve customer satisfaction

• Operate the network with less personnel in order to reduce operational expenses

• Improve revenue by increasing traffic capacity without investing in new network infrastructure

SOLUTION

DXC implemented the Rail Control System (RCS), leveraging their traffic management control solution to

consolidate rail traffic management into 10 fully digitized control centers.

• The solution enables over 400 traffic managers to proactively monitor and manage more than 2,000 trains

per day in real-time and identify conflicts before they occur

• Recalculate train positions and route forecasts every 2 seconds for all trains

• Deliver end-to-end Automatic Route Setting (an industry first at this scale)

RESULTS

Enabled Infrabel to run more trains on the existing infrastructure, improve the punctuality of trains and provide

more accurate information to travelers

• 40% reduction in traffic managers by centralizing 71 signal boxes into 11 large scale traffic control centers

• $94.6M in recurring annual savings

• Delivered a high-performance compute environment capable of processing 100 train positioning messages

per second

INFRABEL SA

Digitized control centers improve

rail traffic management

Modernization of the rail control system

•Transform rail operations by increasing

traffic capacity without investing in new

network infrastructure

•Implement fully digitized control centers for

rail traffic management

•Reduce the number of traffic managers

required to effectively manage the rail

network

40%
reduction in

traffic managers

$95M
recurring annual

savings

May 24, 2018 21© 2018 DXC Technology Company

Zurich Insurance Group
Transform IT to deliver agile cloud infrastructure

CHALLENGE

Move from the traditional data center outsourcing to a Platform as a Service model, taking advantage of

next-generation cloud management to lower operating costs and accelerate development.

• Improve global IT services delivery

• Modernize traditional data center environment

• Accelerate application development

SOLUTION

Move to DXC’s private cloud, a software-defined data center (SDDC) solution that meets

scalability and security requirements at a lower cost.

• DXC hyperconverged private cloud solution

• DXC Agility Platform™ hybrid cloud management solution

• DXC Data Center services and support

RESULTS

DXC Agility Platform was connected to Zurich’s new private cloud in an afternoon; and in a couple of hours, it

began handling loads on the new platform. As a result, the lead time to provision new workloads has been

reduced from a matter of weeks to 48 hours.

• Moved workloads to private cloud and accelerated development with streamlined DevOps practices

• Lowered costs by 30 percent, cut provisioning time to 48 hours

• Future-proofed applications for public or private cloud deployment

ZURICH INSURANCE

GROUP

Zurich transforms global IT

infrastructure with agile cloud

•Lower operating costs and accelerate

solution development

•Rapidly provision new operating

environments to drive new innovation

•Reduce the IT operational cost of managed

environments by 30%

30%
reduction in

operational cost

48 hrs
to provision new

environments

May 24, 2018 22© 2018 DXC Technology Company

Western National Insurance
Insurance pioneer boosts customer interaction, new business with next-gen billing

CHALLENGE

• Replace aging billing system

• Empower agents and customer service reps to generate new

business from client interactions

• Avoid disruption to the high volume of billing-related customer

queries during implementation

SOLUTION

• Implemented DXC Technology’s Premium Billing 360°, a next-gen system

that can be deployed on premises or via the cloud

• Tapped PB360°’s market-leading features and functionality for advanced

billing and payment services

• Leveraged the tool’s capabilities to integrate cross-selling and upselling of

products into the billing function

RESULTS

• Gained ability to offer more varied, flexible and sophisticated payment

options, such as consolidated billing from multiple administration systems

• Obtained a better understanding of customer needs, leading to sharper,

more responsive management of the digital customer experience

• Made billing a driver of new business

WESTERN NATIONAL

INSURANCE

The cornerstone for improving

the digital experience

At Western National Insurance, the importance

of billing its customers extends beyond

processing and managing insurance premium

payments.

As the primary reason customers contact the

company, billing isn’t just a peripheral

administrative function: it sits at the core of

Western National’s interactions with its

customers across all of the Midwestern,

Northwestern and Southwestern United States.

May 24, 2018 23© 2018 DXC Technology Company

Guardian Life Insurance
Life insurance provider provides customers with more flexible billing and collections

CHALLENGE

• Enable new business growth by providing more effective billing

options for customers

• Improve the effectiveness and flexibility of customers’ collection

processes

• Expand customer set and offerings from multiple lines of business

SOLUTION

• DXC’s PB360˚billing and payment solution for enterprise-wide

business units

• SaaS-based streamlined billing and collection for worksite customers

• Direct billing for consumers and consolidated invoices for all

products

RESULTS

• Maximum flexibility for billing and payment options for Guardian worksite customers

• The ability to work with customers of all sizes with efficient payroll deduction billing

and collection

• Faster time to market for a broader set of insurance offerings and flexible payroll file

formats through the worksite program

• Consolidated billing and self-service capabilities for Guardian customers, reducing

paperwork and improving customer satisfaction

GUARDIAN LIFE

INSURANCE

Winning business with new

product types

•Create more flexibility to work with

customers of all sizes, offering a wider

variety of insurance products

•Consolidate billing and self-service

capabilities, reducing paperwork and

improving customer satisfaction

May 24, 2018 24© 2018 DXC Technology Company

West of England
Making patient education and self-management important aspects of diabetes care

CHALLENGE

• Increase the life expectancy and quality of life for patients with

diabetes

• Reduce the risk of longer term health complications

• Extend the solution to other long term conditions, other health

services, and other countries

SOLUTION

• Users sign in, answer questions about their health, lifestyle and diabetes conditions

• The service offers a range of different digital tools for health and wellbeing, structured

education, dietitian support, optimizing physical activity, and insulin management

• Users capture data on their condition using their smart phones, tablets, glucometers and

wearable devices

RESULTS

• Individuals gain a comprehensive, real-time view of their data, and inform them of self-

management strategies

• Share information and knowledge with relevant healthcare professionals, to prioritize the

needs of patients

• Aggregate data, information and knowledge to gain a real-time and population-wide view

of people with diabetes

WEST OF ENGLAND

Improve health outcomes and

lower costs for NHS

•Enable individuals to self-manage their

condition on a daily basis using digital tools

•Make it easier for individuals with diabetes

to self-manage their condition using digital

technologies

•Reduce long term health complications by

creating a community for the care and self-

management of diabetes conditions

12,000
recruit 10% diabetes
patients across the
West of England

May 24, 2018 25© 2018 DXC Technology Company

Cabrini Health
Reduce ward rounds with mobile access to patient data

CHALLENGE

• Alleviate reliance on paper records and siloed data repositories

accessible only at the hospital

• Improve access to patient data by doctors, nurses and pharmacists

• Reduce medication-related error risk and increase time spent with

patients

SOLUTION

• Develop a mobile system that gives clinicians a unified view of clinical and

administrative patient data

• Implement an electronic medication prescribing and administration system that

includes protocols and decision support and is available on mobile devices

• Train and engage staff through peer-to-peer assistance and online instruction

RESULTS

• Improved efficiency and faster decision making — estimated 40%

reduction in time needed to complete ward rounds

• Better collaboration and communication among doctors, nurses and

pharmacists at the hospital and beyond

• Improved medication safety via proven error reduction

CABRINI HEALTH

Expediting and advancing patient

care with a virtual EMR

•Enhance and simplify the patient data

system to make it easier for staff

•Solutions provide doctors, nurses and

pharmacists with anywhere, anytime

access to information via mobile devices

•Boost the speed, precision and quality of

clinical services by improving access to all

patient information and introducing

electronic medication management

40%
reduction to complete

ward rounds

May 24, 2018 26© 2018 DXC Technology Company

BlueScope Steel
Transform operations and IT with digital solutions

CHALLENGE

Increased competition and fluctuations in the construction market prompted the company to look toward

digital transformation of its operations and IT infrastructure.

• Modernize infrastructure and adopt new technologies

• Improve operations and supply chains

• Maintain and update aging application portfolio

SOLUTION

Transform current IT systems to enable an end-to-end IT as a Service (ITaaS) environment.

• Application support services including ERP and big data / analytics

• Platform support services with private cloud solution

• Service desk, workplace, network, and cybersecurity services

RESULTS

The resulting real-time automation improved tracking and customer service, saving $2 million annually on staffing

and logistics costs.

• Save $2 million in annual supply chain costs

• Moving to IT as a Service and modernized apps

• Implementing next-generation cloud, big data and workplace services

BLUESCOPE

STEEL

BlueScope on path to digitally

transform operations and IT

•Digitally transform operations and IT

•Leverage as-a-service models to scale IT

infrastructure

•Real-time automation to improve supply

chain operations

$2M
savings in

annual supply
chain costs

May 24, 2018 27© 2018 DXC Technology Company

Team Penske
Optimize business processes to design faster cars

CHALLENGE

Split seconds spell the difference between winning and losing so engineers are under

constant pressure to boost performance.

• Spend less time managing bills of material and logistics, more time engineering faster

cars

• Continue track record of 400 major race wins, 16 Indy 500 wins, 29 National

Championships

SOLUTION

Process started with a Digital Transformation Workshop to identify workflow

inefficiencies and opportunities in the engineering software.

• Upgrade and customize PLM software and optimize PTC Windchill solution

• 120 hours saved/engineer/month with 10% - 20% of time returned to design

tasks

• 190 person-days saved/month

RESULTS

Team Penske reduced costs, doubled the accuracy of components library, improved design

quality and speed by streamlining tasks and consolidating engineering data centers.

• 2X improved accuracy of components library

• 30% more engineering time spent on improving design quality and speed

• 40% licensing costs reduction due to consolidation

TEAM

PENSKE

Championship winning race team

cuts engineering cycles

•Now spend more time designing faster cars

•Identified in efficiencies in the engineering

workflow process

•Optimized operations with PLM software

solution

40%
reduction in

applications time
to market

190
person-days

saved per month

May 24, 2018 28© 2018 DXC Technology Company

Europ Assistance
Roadside assistance just got digital at Europ Assistance

CHALLENGE

• Develop a solution to provide faster, more transparent

roadside assistance to customers

• Reduce the administrative burden for service partners

SOLUTION

• A user-friendly digital roadside assistance solution based on two mobile

apps: one for the customer and one for the repair service partner

• Tighter integration of the business and the information and

communications technology (ICT) department, with DXC Technology

serving as an independent facilitator

RESULTS

• Decreased the lead time for interventions, providing time savings for the

repair service partner and the immobilized driver

• Gained the ability to keep the customer informed every step of the way

• Streamlined the entire process, reducing administration for partners and

resulting in faster invoicing and payment

EUROP

ASSISTANCE

Digital roadside assistance

•Customers to signal their need for help, and

for the nearest repair service partner to be

dispatched

•Streamline the business requirements into

the right web services

•Customers can quickly place a request for

help and within minutes, receive the

partner’s estimated time of arrival

9 mins
to receive an ETA from a

repair service partner

May 24, 2018 29© 2018 DXC Technology Company

Flemish Government
Digitize government interactions with citizens

CHALLENGE

Government was repeatedly asking citizens to supply the same information when applying for a wide

variety of citizen services.

• Collect information just once and then make it available to all layers of government

• Reduce the time taken to collect and verify information

• Eliminate hundreds of paper forms and eliminate lost and duplicated data

• Rethink and re-engineer processes for efficiency

SOLUTION

Design and build a state-of-the-art, inter-agency data exchange platform that re-engineers the IT environment to

increase responsiveness and quicken the pace of change.

• Implement a data sharing platform, built on a services-oriented architecture

• Developed the MAGDA (Maximum Data Sharing between Administrations and Agencies) platform

• Platform enables once only data collection

• Citizens log on to Flemish e-government websites using their electronic ID which provides authentication

RESULTS

MAGDA platform streamlines citizen services and reduces administration costs, saving the government and its

citizens €97M euro a year.

• Saves citizens €97 million a year against costs of €2 million a year providing a strong ROI

• Digitize applications for planning permission which is predicted to save €3 million a year and reduce the cost

to the citizen by 50%

• Digitize 42 million paper transactions annually to reduce cost and support the environment

FLEMISH

GOVERNMENT

Digitizing government processes

saves citizens millions

•Eliminate data duplication and inefficiencies

•Implement a data sharing platform called

MAGDA

•Streamline citizen services and reduce

costs

•Eliminate paper-based processes

ú97M
cost savings
from reduced
administration

42M
transactions

digitized annually

May 24, 2018 30© 2018 DXC Technology Company

County of San Diego
Empower probation officers on the go with mobile offender management

CHALLENGE

Deliver productivity tools to meet changing responsibilities in supervising offenders at state and local levels.

• Manage growing probation officer caseloads and control costs

• Improve productivity for probation officers completing field contacts

• Keeping officers safe with latest information

SOLUTION

Digitally transform offender management by developing the Probation Utility Mobile App.

• Build cross-platform mobile app that enables probation officers to securely access information

• Use smartphone features like voice-to-text, GPS, and camera to easily capture information

• Enable offline access to caseloads and information when no wireless or mobile service exists

• Synchronize information when wireless or mobile connections are restored

RESULTS

The use of PUMA has resulted in a more than 50% improvement in completing field contacts and an 87%

improvement in accessing probationer information.

• Probation Officer productivity increased 54%

• 87.5% improvement in the time officers took to lookup probationer data in the field

• 2016 National Association of Counties (NACo) Best in Category Award

• Led to additional implementation by the California Department of Corrections for Parole Officers

COUNTY OF

SAN DIEGO

Mobile solution empowers

probation officers on the go

•Deliver productivity tools to probation

officers

•Digitally transform offender management

with mobile application

•Increase productivity in completing field

contacts and accessing offender

information

54%
productivity

improvement in
field contacts

87%
improvement in

information
access

https://digitalexplorer.dxc.com/se/solutions/402969

https://digitalexplorer.dxc.com/se/solutions/402969

May 24, 2018 31© 2018 DXC Technology Company

VFS Global
Enable significant business growth with a flexible, scalable, pay-per-use solution

CHALLENGE

Modernize a very traditional and rigid infrastructure with digital solutions that support significant business growth

without a linear expansion of cost.

• Implement a solution that is predictable, flexible, scalable and secure to transform to a fully grown business-to-

business service provider by simplifying business processes

SOLUTION

DXC delivered a flexible, scalable, cost effective and secure platform to meet the exponential growth and demands

of the business with a unique per transaction pricing model.

• Consolidate and move over 400 applications to a single platform on MS Dynamics, improving operational

efficiencies and service performance

• Migrate to a virtual private cloud that delivers flexibility, predictability, and scale, and is more cost effective

• Implement an innovative Biometric Solution, on scalable architecture, and integrated to the visa system

• Deliver comprehensive security across the platform to handle a large volume of highly sensitive data

RESULTS

VFS Global has grown from 550 offices to more than 2,200 offices across the globe and is processing around 20

million visas per year with more than 2,000 biometric applications per day.

• Reduced visa processing time from 18 minutes down to 10 minutes

• Reduce the time to deploy new Visa Application Centers from 3 –4 weeks, down to 15 days

• Deliver a scalable platform with a unique pay-per-use transaction model per visa application

VFS

GLOBAL

Grow the business with flexibility

and scale of digital performance

•Modernize a traditional and rigid

infrastructure to deliver flexibility and scale

•Consolidate applications and simplify

business processes to drive efficiency

•Grow exponentially across the globe

without a linear expansion of cost

305%
increase in

business presence

45%
reduction in turn-

around time

May 24, 2018 32© 2018 DXC Technology Company

DXC Technology
IT services provider delivers a digital core platform with bionic performance

CHALLENGE

• Streamline IT service management processes, and deliver solutions to clients

in an even more timely, efficient and cost-effective manner

• Operate in a highly dynamic, repeatable and scalable manner

• Reduce the cost and increase the quality of IT service management

SOLUTION

• Establish an approach to intelligent automation (DXC Bionix)

• Develop a next generation service delivery model implemented on a digital core

platform (Platform DXC)

• Deliver Agile Process Automation (APA) leveraging the new digital platform that

combines Cloud, Robotic Process Automation (RPA) and Artificial Intelligence (AI)

• Enhance and automate IT Service Management processes using Platform DXC

RESULTS

• Applied automation assets at scale, with reductions in time required to support

operational activities and critical incidents

• Automate 82% of events using rules-based filtering and correlation, reducing

manual inspections

• Auto-resolve 71% of incidents with no human intervention

DXC

TECHNOLOGY

Automation with Platform DXC

•Establish a comprehensive approach to

intelligent automation

•Develop a next generation service delivery

platform to produce greater insight, speed

and efficiency

•Deliver unique cloud-based Robotic

Process Automation as a Service (RaaS)

powered by Artifical Intelligence (AI)

71%
automation of IT

incidents

82%
of events use rules-
based automation

