

NAVIGATE YOUR NEXT

ADVANTAGE YOU
Microsoft Dynamics
Practice – Success
Stories

Case: Implementing a Concern Management System for one of the largest personal lines insurance in the US.

Challenges

- Difficult-to-manage recovery system (with many integrations)
- Legacy applications (poor reporting, performance, and UX)
- Ineffective assignment & routing of cases with SLA violations

Solution

- A Microsoft Dynamics CRM based Unified Concern Management System for Ticketing and Escalation Management

The Infosys Effect

- Analyzed the existing Siebel application and implemented Microsoft Dynamics CRM with improved usability
- Simplified integrations with legacy systems without compromising on features
- Improved reporting capabilities using SSRS 2008
- Added capabilities to track resource availabilities to improve ticketing

Benefits:

- 40% reduction in SLA slippage
- 20% improvement in productivity
- Introduced new channel to capture concerns
- Introduced six new categories of concerns
- Introduced six classifications of business process

Case: Implementing a Concern Management System for one of the largest personal lines insurance in the US.

Challenges

- No tool to track the 'cost of serve' for each customer
- Disparate sales processes across business units
- Manual, sub-standard performance management process
- Inefficient opportunity management process

Solution

- Implementation of Outlook-based Microsoft Dynamics CRM to automate the CSM process for seven business units across 53 countries

The Infosys Effect

- Standardized sales processes with a global CRM template
- Automated segmentation, alerts and performance management
- Centralized the account planning process
- Deployed the solution across EMEA, APAC, NORAM & LATAM
- Seamless integration with SAP BW, SharePoint Help, and MS Lync

Benefits:

- 30% better sales personnel productivity
- US\$1.5 million saved with lower TCO and reduced sales costs
- 500+ enhancements deployed during implementation and rollout
- 2% reduction in global customer service costs

Case: Implementation, rollout, and support for a retail back-office sales system for one of the world's largest manufacturers of sports apparel & consumer goods, headquartered in Germany

Challenges

- Inefficient application support due to disjointed teams and communication issues
- Time-consuming, manual store recovery process
- High incident resolution time with high dependency delays between L1 and L2 support

Solution

- Microsoft Dynamics NAV with LS Retail add-on, Data Director Solution to manage back-office sales

The Infosys Effect

- Supported applications at Level 2 for EMEA, LATAM, and APAC regions and at Level 3 globally
- Enhanced existing Hand Point solution (A handheld solution on LS Retail add-on on Navision)
- Developed Navision interfaces for the CIS Data Migration project

Benefits:

- 30% lead-time improvement after an IT incident
- Improved ticket turn-around with an effective support processes

Case: Enhancements and support for the ERP system of a leading US-based yoghurt manufacturer

Challenges

- Poor inventory rotation with higher ratio of expired materials
- Higher manufacturing costs due to sub-standard visibility
- Poor product traceability leading to slower recalls and poor consumer safety

Solution

- Implemented Microsoft Dynamics AX functionality to support strategic business needs for supply chain, operations, IT, transportation, warehouse, and finance

The Infosys Effect

- Reviewed and amended business processes to ensure close alignment with AX functionality
- Provided 24x7 support and maintenance for AX 2012, CRM 2011, and RF Smart
- Implemented effective remedial measures for improved inventory reporting capabilities and better transaction integrity with 3PL companies
- Provided dashboard reports to stakeholders for better visibility

Benefits:

- 99% inventory record accuracy
- 55% improvement in issue resolution following the ITIL process
- 40% reduction in support costs

Case: A solution for financial reporting and business planning across 10 countries for a leading oilfield equipment and services provider, headquartered in the US

Challenges

- Time-consuming, cumbersome and error-prone monthly financial reporting processes
- Disparate, issue-prone software used in offices across the world
- High global management support and maintenance costs

Solution

- Implementation of AX 2012 as the common ERP platform across the globe to achieve standardization of business processes

The Infosys Effect

- Conducted workshops across the world to define a roadmap and assess business readiness
- Incremental wave rollout involving multiple currencies, localizations and legislations (for Australia, Singapore, UK, Gabon, Netherlands, Germany, Argentina, Thailand, Indonesia, and India)
- Provided consistency of data & information across all group companies

Benefits:

- 15% faster financial closing activities
- Lower IT spend with system consolidation & replacement with AX
- Improved efficiency due to process, data, and reporting standardization

Case: Clinical Trial Supply Management (CTSM) solution for a leading US biotech company

Challenges

- Distributed IT landscape – multiple legacy apps in silos with no synchronization
- Physical docs – all major business documents were on paper
- Lack of user control in legacy applications – incorrect data entries and transactions

Solution

- Implementation of a Microsoft Dynamics AX based CTSM solution to cater to the complex supply chain needs of the pharmaceutical industry

The Infosys Effect

- A single application catering to all procurement needs established
- Customized the AX product management for complete master data management
- Increased implementation speed using parallel design and development stages

Benefits:

- 15% shorter 'project setup' to 'order creation' time with minimal user intervention
- E-signature feature to meet legal / regulatory requirements and compliance. Save up to 10% in validation time
- Automated workflow system to reduce the approval times by 20%
- Automated PDF Reports generation to reduce manual efforts due to paper based reports by 25%

Case: Integrated solution for a leading provider of communications services across 170 countries, headquartered in the UK

Challenges

- Disparate processes for the same business function
- Non-uniform financial reporting across the group
- No centralized products / services information and management across business lines
- Disjointed, manual, finance sales, and purchase processes

Solution

- Microsoft Dynamics AX based common platform for finance, SCM, project management, and service management

The Infosys Effect

- Harmonized processes and facilitated consolidated financial reporting
- Unified product catalogue creation to assist products and services management
- Replaced multiple applications with an integrated AX solution

Benefits:

- Consolidated the IT landscape for all business processes
- Developed a system with 56% lower customizations, hence little overhead

Case: Implementation of a Customer Service Management tool for a leading electricity distribution network company in north-west England

Challenges

- Compliance with customer satisfaction benchmarks (OFGEM regulatory requirements)
- Lack of standard reporting and case tracking features
- Legacy IT with disparate systems causing maintenance issues

Solution

- Outlook based Microsoft Dynamics CRM solution for improved customer services and case management

The Infosys Effect

- 360 degree customer view for the customer care team
- Improved customer experience with multi-channel interaction
- Improved Service Assurance capability – customer experience management, service level agreement (SLA) monitoring, trouble ticket, and compliance management

Benefits:

- Successfully handled a massive surge in automated tickets and updates without drop in performance or any compliance issues during a storm in Dec 2015
- 75% reduction in Service Target Breach
- 50% reduction in defects in 4 months
- 33.33% reduction in faults in 3 months

THANK YOU

© 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.