

Vendor Onboarding System

Retail- Case Study

A complete integration solution for your business!

Our Client

A retail store in the US focusing on supplying lifestyle needs for farmers, ranchers and small businesses were looking to control budgets, drive service quality and ease risks to gain increased value from their vendors throughout the contract life cycle.

Business Outcome

AUTOMATION

PROCESS SYNCHRONIZATION

MONITOR & ALERTS

CHALLENGES

For our client, who has an extensive vendor base and stakeholders, it was essential to ensure vendor management as non-automation led to

- No-established vendor onboarding process
- Single unified platform to orchestrate tasks
- Business disruption
- Visibility across the process
- Delivery delays
- Non-sustainable multisource
- Profit loss

SOLUTIONS

- Implemented a new integration layer between BPM & SAP
- Created services to update the backend synchronously
- New Partners were onboarded to the system automatically
- Existing partners were migrated to comply to the new system

BENEFITS

- Simplified & faster vendor onboarding setup
- Consolidated product information management
- Contract negotiation & visibility of status
- Process synchronization
- Reduce third-party risk
- Improved synchronization
- Simplified B2B management
- Visibility reduces fraud & enables discounts

PROWESS SOFTWARE SERVICES

INTEGRATION IS OUR DNA

INDIA

Suite No.306, 1102 A & B, Manjeera Trinity
Corporate, JNTU Road, KPHB Colony,
Hyderabad, Telangana - 500072
Ph: +91-9849877544

UNITED STATES

6809 Saint Francis Ct,
Irving, TX 75039,
Ph : +1 650-300-5363

SINGAPORE

10 Anson Road, #29-03A,
International Plaza, Singapore 079903
Singapore