

PLANNING, SCHEDULING & ROUTING OPTIMIZATION

Abstract

Infosys provided optimization power to logistics operations that handles 15M pick-ups and deliveries per year to create a flexible and dynamic route planning, real-time scheduling, empower drivers with smartphone devices in-cab providing turn-by-turn navigation; and bringing productivity to operations by 2X times in 90 days.


Business Challenge

- Changing Market Dynamics
- Unprecedented decline in volume of "letter mails" (5.4% down) and strong growth in parcels (9.2% up) have turned the postal business into a fierce-fought business (Canada Post now has to compete with UPS and FedEx)
- Customers have new demands
- More Flexibility, Predictable deliveries,
- real-time (on-demand) pickups, no or incremental revenue from new services and a list of customer requirements in the digital economy have sent National Postal Services scrambling to stay in business. (Canada Post will need to offer same-day or next 2 hour deliveries to attract business from e-tailers like amazon and Walmart)
- Operational Challenges
- Postal Services Business need to transform to a parcel carrier from being a letter carrier. Increased cost to operations arising from employees and dedicated delivery model (such as ondemand pickups, complex routes, faster and responsive delivery strategies)


Benefits to customer

The Optimizer delivered Daily planning and scheduling Capabilities to operations allowing them to react to uncertainties and disruptions in real time.

Key benefits include

- 2x times increase in driver productivity (from 8 parcels-per- hour to 15)
- Reduction in empty-miles by over 20 %
- Near 100% pick-ups on-time
- Dynamic routes instead of static
- Asset Utilization improved by 5%


For more information, contact askus@infosys.com


© 2019 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.


