

Saudi Telecom Company Connects Analytic-Enabled Insights to Improve Customer Experiences

As the leading information and communication technology provider in the Kingdom of Saudi Arabia, Saudi Telecom Company (STC) uses integrated data and advanced analytics to achieve a new level of customer understanding. This allows STC to deliver enhanced, targeted, and engaging offers that improve the customer experience while also achieving its goal of moving to a digital environment.

Moving to Digital Saw Impressive Results

80%

customer satisfaction, up from 55% in 1 year

56%

reduction in service center calls in 4 years

98%

of bills are paperless

90%

of service center calls answered within 30 seconds, up from 30% in 4 years

85%

customer satisfaction for the My STC mobile app, up from 75% in 1 year

STC LOYAL

SOCIAL

Mobile Phone Customer Segmented Groups

TRADITIONAL

LABOR

PREMIUM

DATA JUNKIES

TEXTERS

SLEEPER

Highly personalized, dedicated channels for high-value customers

Increased profitability by lowering costs associated with no- or low-profit customers

Optimizing Customer Experiences Enables New Value

Delivery of products and experiences aligned with customer wants and expectations

Expanding and right-sizing 3G and 4G networks to meet evolving needs

Drive efficiency with an emphasis on an efficient culture across the company

Lead the enterprise & government telecom markets in the region

Lead the consumer data market

Pursue strategic investments to support growth objectives

Focus on capable people, empowered to perform

Shape win-win government outcomes

6 Strategies to Execute STC's Mission and Vision

Themes for STC's "The Next Horizon" Strategy

- Drive profitable growth.
- Invest in and enable the knowledge-based economy.
- Transform the culture and the business.

SAUDI TELECOM COMPANY BY THE NUMBERS

9 COUNTRIES IN
3 CONTINENTS\$13.8B
IN ANNUAL REVENUE54.6M
SUBSCRIBERS17K
EMPLOYEES

MORE MARKET SHARE MORE MONEY

\$400K
PER DAY IN REVENUE,
UP FROM \$267K PER DAY60%
MARKET SHARE

WATCH STC CASE STUDY VIDEO

READ STC CASE STUDY BLOG