


CASE STUDY
C/4HANA SERVICE

Streamlining Service Solution for Arco


Arco's mission is to keep people safe at work. With over 22,000 products in stock, Arco offers premium brands in the industry, plus a wide range of own branded ethically-sourced products.

With a large SAP estate; they were looking for a trusted and knowledgeable partner to shape and deliver the transition from their on-premise CRM solution to the cloud. SAP Hybris Cloud for Service was chosen as a preferred platform for customer service desk; however, challenge was to ensure that existing on-premise CRM and Hybris Cloud for Sales must not be impacted.

One of the most important outcomes of this initiative was to achieve a single customer view fully integrated with SAP ECC.

Additional aspects of integration with hybris commerce needed to be catered to and a smooth transition from a complex landscape comprising on-premise CRM, C4C and ECC- to one with C4C and ECC only had to be achieved without impacting business operations, in a planned manner.


Business Challenge

Arco's Customer Service teams were using a combination of systems and bespoke solutions to respond to queries from the account managers and customers, resulting in delays and process inefficiencies.

Access to customers' historical interactions was limited or not user-friendly. This was impacting Arco's ability to manage SLA's around customer response times.

The service teams were segregated by region, impacting SLA's and resource allocation processes.

Being on a different platforms, sales and customer service teams could not collaborate effectively which led to communication gaps.

At the core, the need was to reduce the high service cost, improve financial reporting and build effective dashboards through a single platform and a single data set.


Gauri's Engagement

Gauri was selected as a partner of choice, after a thorough partner evaluation by Arco due to following credentials:

- Experience in understanding the business challenges faced by Arco's customer service team
- Demonstrated ability to bring customer service and sales onto a single integrated platform and ability to provide 360-degree view of this customer
- Outstanding client references that included award-winning solutions delivered using Cloud CRM Technologies and track record as a trusted and safe pair of hands
- Gauri's overall expertise in integrating solutions involving a complex landscape.

Achievements

Gauri implemented the solution that achieved:

- Omnichannel ticket management based on SAP C/4HANA achieving streamlined business processes as all personnel are now using one common platform
- Visibility of customers' full interaction history for the customer service team- thereby resulting in improved customer satisfaction
- Ability to set and monitor SLAs, priorities, trigger escalations and categorise service tickets based on various criteria as required by business
- Portfolio of reports, KPIs and dashboard providing real-time information to Arco's team based on their job roles.


Project Approach and Highlights

Gauri proactively collaborated with Arco's stakeholders from business, architecture, IT and operations to ensure that the solution design and implementation was able to achieve the desired outcomes.

Gauri ensured that:

- Discovery workshops were effectively capturing the business requirements and pain points
- Solution design was documented capturing 'to be' processes on SAP C/4HANA platform based on discovery workshops. Stakeholder approval was obtained to go forward with the implementation
- The C/4HANA implementation was based on agile methodology with show and tells at the end of each sprint.
- Gauri proactively engaged with Arco's stakeholders to ensure that business expectations and requirements were met without any deviations
- A streamlined cutover was achieved to avoid any business disruption
- Successful implementation of C4C laid the foundation for Arco to implement a streamlined and unified sales platform, offering a truly satisfying experience for its customers.


Gauri Ltd.
Offices 20 & 21
Commerce House
Carlton Boulevard
Lincoln LN2 4WJL
UNITED KINGDOM

01522 243121 | sales@gauri.com


About Us

Gauri are leaders in implementing and supporting CRM digital solutions for Sales, Marketing, Customer Support and Field Services.

We help our clients transition to Cloud CRM and achieve a true Customer 360 on the world's leading CRM platforms.

- Transition to intelligent CRM on the Cloud
- Connected Cloud, hybrid (on-premise with Cloud)
- Cross-application integration
- Business Intelligence
- Supply chain solutions and integration with ERP

Each one of our customers sees us as a partner they can trust to deliver; someone who will stand by them through challenging situations.

