

CASE STUDY / INDUSTRIAL

Improving Business Operations and Customer Satisfaction through a Managed Service Model

Softtek helps a leading equipment manufacturer optimize costs, stabilize operations, and enhance customer satisfaction by consolidating and transforming technology services.

One of the world's leading diversified manufacturers of specialized industrial equipment, consumables, and related service businesses.

INDUSTRIAL Improving Business Operations and Customer Satisfaction through a Managed Service Model

The client began suffering from frequent IT service and infrastructure disruptions. The instability of their IT environments caused a general lack of visibility of internal processes, and compromise the reception and completion of customer requirements—leading to a loss of market share and revenue.

Initial IT services and infrastructure were not adequately supporting business processes, and were majorly impacting the operations of all business areas as frequently as every week.

Lack of IT processes to manage IT assets.

Alignment with best of industry standards for optimal operational performance.

Business challenges

Standardize a support model for IT operations that maintains business continuity. Stabilize the core processes of the company to allow the communication with clients and suppliers.

Comprehensive IT services while providing a continuous improvement across technologies.

How Softtek comes into play

Softtek consolidated the client's technology services and transitioned them to a managed service delivery model, carrying out day-to-day operation support and project execution across business units to fulfill customer expectations

Provided IT support

of core business functions, including sales, manufacturing, distribution, and logistics. **Replaced** previous IT vendor by providing IT outsourcing support of main technology ecosystem elements. **Improved** business operations by stabilizing and enhancing IT infrastructure.

Implemented an IT Security strategy

that fulfilled corporate directives.

Applied the ITIL framework and IT best practices for infrastructure, service desk, applications and project management.

INDUSTRIAL | Improving Business Operations and Customer Satisfaction through a Managed Service Model

Business impact

Softtek's support and stabilization of core business functions helped facilitate communication with clients and suppliers, eliminate disruptions to operations, and generate savings.

Optimized business processes such as order processing, warehouse management, and order tracking

Eliminated loss of customer orders, representing a 250,000+ USD annual gain

Implemented SLAbased IT operations

Carried out vendor consolidation, resulting in \$20,000 savings in consulting expenses to third parties

ABOUT SOFTTEK

Founded in 1982, Softtek is a global company and the largest provider of IT services from Latin America. With a broad portfolio of business-transforming products and solutions, Softtek helps Global 2000 organizations evolve their digital capabilities constantly and seamlessly, from ideation and development to execution.

info@softtek.com softtek.com

