


BEST STORIES
OF INFOSYS
SALESFORCE
IMPLEMENTATION

Infosys®
Navigate your next


Sales Cloud implementation with CloudSense CPQ and Order Management System, for a leading European cable company

- Seamlessly integrated Force.com with CloudSense, operations support system, and billing layers
- Enhanced user adoption reports and dashboards covering important facets, like number of orders and assets created
- Jira-based agile delivery model

Unified CRM solution based on Salesforce.com, for a leading France-based producer and supplier of industrial gases

- Deployed the solution for 2,000 users across eight European countries, in seven languages
- Delivered a single CRM SaaS application to streamline processes across European business divisions
- Efficient sales management, customer management, and customer retention systems
- Reduced IT operations and system maintenance costs


Salesforce Service Cloud integration with enterprise apps, for a leading DTH provider in the USA and Latin America

- 16,000 field technicians serve 30+ million subscribers on the cloud
- Provided a consolidated view of the state of installed devices, reduced clicks, and enabled better navigation across multiple devices
- Prevented production downtime through increased availability, and resolved performance issues

Salesforce implementation and rollout of a common template across eight divisions, for a global oilfield service company

- Improved sales pipeline visibility
- Enabled cross-team and divisional collaboration
- Strengthened customer relationships


Salesforce implementations at Europe and Australia, for a leading solar power company to build an organization-wide CRM platform

- Increased productivity with visibility into lead and opportunity management systems
- Improved Service-Level Agreement (SLA) adherence for customer support, and ensured service with efficient methods for capturing and resolving cases
- Minimized time spent on preparing monthly and quarterly reports by sales and marketing teams

Salesforce.com Center of Excellence for a large Delaware-based chemical company

- Provided a 360° view of processes such as sales, service, warranty, pricing, and contract management for multiple strategic business units (SBUs)
- Pricing visibility across the entire value-chain
- Seamlessly migrated multiple legacy applications to Force.com, improving efficiency, productivity, and scalability


Platform migration for a financial services company

- Close to two million historical records migrated
- Rolled-out to more than 20 countries across the globe
- Improved user experience with intuitive SF UI, and real-time access to data
- Provided personalized reports and dashboards

Salesforce partner-portal implementation for a leading bank, to enable loyalty management and benefit-booking for card members

- Enhanced customer service by capturing content management preferences
- Customized content search with benefit search functionality
- Improved user experience with the new Orchestra Content Management System (Orchestra CMS)
- Easy tracking of the booked benefits and end-to-end fulfillment process with case management
- Reduced manual effort and time spent, with mass upload functionality


Salesforce implementation for an office-automation equipment manufacturer and supplier, to aggregate IT systems after M&A activity

- Streamlined sales operations through better alignment of accounts with sales representatives
- Integrated with Customer Master, HR management system, and Oracle-based applications
- Enabled Salesforce access on mobile devices

Process streamlining and automation for HR management, for a leading beverages company

- Reduced maintenance cost by up to 25%
- Improved process efficiency by up to 30%
- Automated reporting and increased time efficiency by up to 20%
- Reduced manual work by up to 20% with effective case management


Salesforce-based CRM solution for 2,000 users, across eight countries, in seven languages, for a producer and supplier of industrial gases

- Streamlined processes across business divisions with CRM SaaS
- Offered sales management, customer management, and customer retention systems
- Reduced IT and system maintenance costs

Global uniform data management and unification of legacy pricing tools, across different geographies for a leading science-driven innovations company

- Improved business performance by 0.75%–1%
- Built a globally leveraged custom pricing solution
- Reduced financial close-time by nearly 30%
- Approximately 95% reduction in the use of erroneous old templates for new contracts, due to a centralized contract template repository
- Up to 50% reduction in price approval process, with enhanced integration to SAP, iPhone, and Blackberry access


Optimized contact center operation costs, and provided proactive engagement over classic and social channels, for a leading manufacturer of sports shoes, clothing, and accessories

- Integration with Jira ticket management tools improved productivity in internal case escalations
- Improved ticket resolution time by seven days
- Increased engagement over classic and social channels by up to 15%

Comprehensive CRM platform and seamless integration between content providers, for a direct broadcast satellite service provider and broadcaster

- Increased efficiency by up to 25% with unified CRM platform
- Increased productivity by up to 7%
- Seamless integration with CPQ, content delivery, and marketing management platforms
- Better user adoption, faster time-to-market, and effective use of service cloud and partner communities


 #InfosysDigital

www.infosys.com/digital

For more information, contact askus@infosys.com

Infosys[®]
Navigate your next

© 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.

Infosys.com | NYSE: INFY

Stay Connected SlideShare