


BEST STORIES OF OMNI-CHANNEL COMMERCE


Unified consumer experience with e-commerce and self-care for a large telecom operator across 16 countries

Benefits Delivered:

- Customer advocacy increased by up to 20%
- €3 million savings per year
- Up to 43% increase in e-sales

Solution Highlights:

- Templated global development and rollouts
- Adaptive user experience
- Factory approach for improving reusability across markets

Service Offerings:

- Strategic Roadmap
- Product Evaluation and Selection
- Implementation
- Infrastructure Services
- Independent Validation Services


Omni-channel and integrated retail experience with e-commerce, loyalty management, and online marketplace platform for seven brands of a large US retail giant

Benefits Delivered:

- Approx. 30% business growth online
- Accelerated development – 24 releases a year
- Faster feature releases to market

Solution Highlights:

- Deep automation and CI/CD across life cycle stages
- Performance engineering for holiday readiness
- Development of marketplace functionality

Service Offerings:

- Service Enablement
- Accelerated Development
- Infrastructure Services
- Independent Validation Services


Collaborative omni-channel commerce with buy anywhere, fulfill anywhere, and return anywhere function for a leading chain of beauty superstores in the United States

Benefits Delivered:

- Up to 42% increase in traffic from mobile devices
- Cyber Monday sales grew by up to 53% year-on-year

Solution Highlights:

- M-commerce app development and responsive web design for the e-commerce site
- Guest collections: Create and share own photo collections using mobile app and share your experience with your social circles
- Cached inventory and multi-threaded order processing to optimize fulfillment
- Integration with loyalty management system

Service Offerings:

- M-commerce app and Responsive Web Design
- Version Upgrades
- Performance Engineering
- Automation for accelerating the Testing and Support Operations
- Application and Infrastructure Support


Your favorite food-to-go. An American multi-brand with location and time-of-the-day-based dynamic menus for the end consumer

Benefits Delivered:

- Up to 13% increase in online orders
- Approx. 25% increase in average order size
- Seamless user experience across channels

Solution Highlights:

- Dynamic menus based on location and time of the day
- Multi-tenant, multi-lingual extensible solution
- Site integration with restaurant POS and restaurant kitchen

Service Offerings:

- Technology consulting with phased roadmap and multi-release approach
- Implementation Services, Performance Engineering
- Independent Validation Services
- Application Support Services


Maintenance and support operations with flawless peak season management for a large retailer

Benefits Delivered:

- Distributed agile with weekly and bi-weekly sprints
- Managed peak seasons through holiday readiness
- Up to 20% productivity improvement due to automation of key tasks

Solution Highlights:

- Adaptive user experience by complete redesign of site
- Automations and development of customer service representative utility for faster ticket resolutions
- Business readiness and performance engineering for peak season readiness

Service Offerings:

- Maintenance and Support Operations
- Automation for accelerating the Testing and Support Operations
- Independent Validation Services
- Peak Season Readiness Interventions


Cloud-based, multi-channel next-gen productized platform with enhanced customer and store associate experience for a leading European telecommunications company

Benefits Delivered:

- User subscriptions increased up to 30%
- Customer satisfaction scores improved by up to 25%
- Cloud-based, omni-channel, next-gen platform
- Adjudged best authenticated site in the industry

Solution Highlights:

- Mobile first approach with adaptive user experience across different channels
- Multi-brand, multi-channel, multi-device, self-service capabilities through cloud-based platform
- Big data analytics for sales metrics reporting

Service Offerings:

- Retail store mobile app and Responsive Web Design
- Implementation Services using accelerators
- Service Enablement
- Automation for accelerating the Testing and Support Operations
- New Market Rollouts


Multi-country, highly scalable, and reliable B2B commerce platform with punch-out functionality for a leading US-headquartered medical equipment manufacturer

Benefits Delivered:

- Revamped B2B commerce platform across global instances to make it more scalable, reliable, and maintainable
- Robust integration with geographically different internal and external systems, and ERPs
- Up to 50% improvement in customer onboarding time
- Lower TCO by reusing the existing customers' investments

Solution Highlights:

- Global platform design and template with scalable architecture to support needs of multiple geos (EU, NA)
- Flexible and robust integration with geographically different internal and external systems
- Multiple levels of integration with procurement systems (Punch out)
- Flexible and configurable user journeys for different customer segments

Service Offerings:

- Strategy and roadmap definition and requirement prioritization
- End-to-end implementation on Infosys Distributed Agile
- Program Management
- Independent Validation
- Performance Engineering
- Application Support and Maintenance


Global B2B commerce platform for an imaging and electronics products multinational company

Benefits Delivered:


- Implemented a scalable and reliable B2B e-commerce platform to power all the client's transactional websites deployed in EMEA
- Greenfield digital program executed in iterative mode for quick wins
- Robust integrations into the company's back and front office applications and customers ERP
- Maximized upsell and cross-sell opportunities

Solution Highlights:

- Configurable frameworks for working with multiple feeds
- Single common catalog with multiple price-lists based on operating companies / countries
- Configurable user journeys for different customer segments

Service Offerings:

- Strategy and E-commerce Roadmap
- Implementation Services and New Market Rollouts
- Independent Validation Services
- Application Support Services


About Infosys Digital

Infosys Digital helps enterprises redefine consumer experiences, renew and amplify their technology core, and ensure unified orchestration and management across the digital ecosystem.

To learn more please visit www.infosys.com/digital

 #InfosysDigital

For more information, contact askus@infosys.com


© 2018 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.