
5 compelling cases
of uni�ed commerce

How’d they do it?
What do you get when you integrate your commerce, CPQ, and ERP systems?
A world of possibilities. Explore these real customer success stories, brought to
life by Oracle partner Keste, to discover how leading B2B and B2C companies
are delivering groundbreaking commerce experiences to new audiences.

B2B2C

Eliminate barriers to1 highly-customized equipment

Who

A farm equipment manufacturer that sells products via 3,100

independent (i.e. non-exclusive) dealers in 140+ countries.

The challenge

The independent distributor network had no compelling

reason to sell the manufacturer’s equipment due to a lengthy

manual quoting process that resulted in a handwri�en quote.

Because the farm equipment manufacturer was not able

to provide a great experience, the dealer network sold

competitors’ products.

The solution

By integrating its ERP, mobile-enabled CPQ, and commerce

solution, the manufacturer was able to provide distributors

a tool to provide instant, on-site product con�gurations,

quotes, and proposals.

The result

A streamlined, digitally-engaging product sale, incorporating

con�guration, discounts, accurate quotes, and signed proposals—

all done in front of the customer.

$842k in incremental margin earned and $237k ROI in year 1

Expanded sales channel by successfully recruiting additional
growth-oriented distributors & suppliers

B2B2C

Simplify highly customizable2 furniture design

Who

A luxury furniture manufacturer/wholesaler o�ering highly

customized home furniture via designers and 3rd party

showrooms.

The challenge

Highly con�gurable pieces of furniture (hundreds of di�erent

fabric/wood �nishes, distinctive frame sizes, and multiple price

points) that were extremely di�cult for end customers to visualize.

The solution

The brand transformed online product con�guration/customization

through the complete integration of their commerce, CPQ, and back

o�ce systems. They also incorporated virtual reality capabilities to allow

potential customers to update the look and feel of con�gurations based

on their selections.

The result

A digitally engaging product con�guration process that doesn’t

overwhelm the customer with a massive number of fabric, wood,

frame, and size variations.

Revenue impact of $10M created from 5K orders generated
within 1 month of go-live

Increased efficiency in order-to-fulfillment process, leading
to a markedly improved customer experience

B2B

Streamline complex3 lead-to-order process

Who

A supercomputer manufacturer that o�ered a wide variet

complex and ever-changing product con�gurations.

y of

The challenge

Complex product con�gurations forced four separate

departments to spend too much time creating, changing,

approving, and delivering customer quotes.

The solution

By integrating CPQ with other front-o�ce solutions and its

back-o�ce systems, the manufacturer was able to dramatically

decrease incorrect order ful�llment, eliminate mis-shipments,

and shrink the lead-to-order process.

The result

The company streamlined and improved accuracy of their complex

lead-to-order process.

350% reduction in time needed to configure a product

Eliminated shipping errors and reorders

B2B

Use data to drive4 monetization frameworks

Who

A food service distributor that sells fresh ingredients

to hoteliers, restaurants, and hospitality groups.

The challenge

Utilizing their robust digital commerce platform, this

food service distributor realized they had an abundance

of unused data that could be monetized.

The solution

The distributor was able to provide detailed nutritional data tied to food

and beverage sales—as a competitive di�erentiator—allowing their

clients to utilize that data to improve the end customer experience.

The result

Their clients can provide detailed nutritional information on menus,

allowing customers to make choices that align best with their

lifestyle and health goals.

New commerce platform increased revenue via online sales
from $10B to over $20B, exceeding original goal of $15B

B2B2C

Migrate to a self-service5 configuration sales model
Who

A luxury furniture manufacturer/wholesaler o�ering

highly customized home furniture via interior designers

and 3rd party showrooms.

The challenge

An overreliance on showrooms to demo custom furniture builds

put a strain on salespeople and provided a less-than-stellar

customer experience.

The solution

The brand streamlined the integration bet

(POS), CPQ, manufacturing, and ERP systems.

ween their point-of-sale

The result

Shoppers can now con�gure any number of furniture combinations

�nd answers to questions on their own. This helped capture employ

and

tribal knowledge for a more scalable and sustainable sales model.

ee

Reduced time-to-quote by 50%

These customer success stories are just a taste of what’s possible when you combine
your Commerce, CPQ, and ERP systems (with a sprinkling of new technologies).
To learn more about how you can create uni�ed commerce experiences for your
customers and employees, visit go.oracle.com/unforge�ablecx.

About Keste: Keste is a key Oracle Platinum Partner for Oracle CPQ, Oracle CX, EBS and ERP

Cloud, IaaS, and PaaS. Their comprehensive services have earned them a loyal customer base,

as well as several awards for their innovative and game-changing integrated cloud solutions.

To learn more about these customer success stories, contact Keste today orvisit our website.

Copyright © 2020, Oracle and/or its a�liates. All rights reserved. Oracle and Java are registered

trademarks of Oracle and/or its a�liates. Other names may be trademarks of their respective owners.

https://www.keste.com/
https://www.keste.com/
mailto:solutions@keste.com
https://go.oracle.com/unforgettablecx
https://twitter.com/OracleCX
https://www.facebook.com/OracleCustomerExperience/
https://www.linkedin.com/showcase/oracle-cx/
https://www.youtube.com/user/OracleCX

