


IMPLEMENTING HOSTED ORDER BROKER FOR A LEADING SPORTS RETAILER

Abstract

Enabling Order Placement through Store App using SKAVA and Order Fulfilment through EPOCH with 600+ Stores and Users in Russia & 1200+ Stores in pipeline. Also, Pilot with 5-6 stores in United States & pipeline of 200+ stores

A photograph of two men in a large warehouse. The man on the left is wearing a white shirt and dark trousers, and the man on the right is wearing a blue shirt and light-colored trousers. They are standing in an aisle between tall metal shelving units filled with stacks of cardboard boxes. The man on the right is holding a tablet and pointing at it, while the man on the left looks on. The warehouse has a high ceiling with blue structural beams and bright overhead lights. The floor is a smooth, light-colored concrete.

Business Challenge

- Need for a solution which supports ship from store functionality.
- Store inventory remained unutilized and was not available for e-com channel
- There was no optimized delivery as only one location (DC) was fulfilling the shipment orders. Which was leading to high shipping Cost.
- For CnC, DC inventory was being used. Store channel was agnostic of any e-com order.


Infosys Solution

- Offered a solution where SKAVA and EPOCH platform were integrated for store order fulfillment.
- CnC order fulfillment from stores and enabled store as an order capture channel
- Store to Store transfer was the key capability which allowed stores to share inventory for order fulfillment.
- RFID integration with EPOCH for pack operation for SFS, Store to Store, transfer & CnC orders.


Benefits to customer

- Faster order delivery
- Shipping cost optimization.
- Full utilization of store inventory and resources for Order fulfilment
- Efficient pack operations in Store with real times updates to EPOCH

For more information, contact askus@infosys.com

Infosys[®]
Navigate your next

© 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.

Infosys.com | NYSE: INFY

Stay Connected SlideShare