

SAMSUNG

PepsiCo in Mexico boosts sales by resolving device-management issues

Innovative Samsung tools improve reliability of critical sales app on mobile devices

Challenge

PepsiCo's Mexican subsidiary deploys Android devices to help its employees take and track orders. All those devices, however, proved difficult and expensive to enroll, maintain, and keep up to date. In addition, PepsiCo discovered that unanticipated Android updates could cause its sales app to quit functioning, resulting in lost sales and revenue.

Solution

PepsiCo adopted Samsung's industry-leading device-management tools—Knox Manage and Knox E-FOTA (Enterprise Firmware Over The Air)—to help keep devices updated and operable. PepsiCo's IT staff can now deploy work applications to enrolled devices, manage devices remotely, and ensure proper performance.

Results

With Knox solutions, PepsiCo devices are more reliable and employees more productive. IT staff now spends 75% less time enrolling sales devices, resulting in significant savings, and can easily support devices in the field. Because devices are more reliable and always up to date, sales employees are much more likely to use them. That results in better sales and more revenue for PepsiCo.

SAMSUNG

Challenge

Improving painful device deployment, minimizing business disruptions

PepsiCo employees use some 3,000 Android devices to help sell and distribute PepsiCo products across Mexico. The devices help employees check inventory and pricing, place and process orders, track shipments, communicate promotions and discounts to customers, and promote the sale of PepsiCo's varied product line.

Preparing the phones for employees, however, involved painstaking manual activity, and transporting the configured devices to employees was a process vulnerable to theft. The challenge was that the company needed to open each box to enroll each new device to its mobile device management system (MDM), a process it managed from one location. After enrollment, the IT team had to arrange for devices to be delivered to each branch. As a result, it cost PepsiCo eight months and USD \$60,000 in labor costs when it needed to refresh its technology. The company estimates that logistics and inventory loss from stolen shipments accounted for nearly \$50,000 more.

The other problem was that once the devices were in the field, supporting them was also complicated. Without looking at the device, the IT team could not identify and resolve issues. Sales had to ship any device needing upgrades or maintenance to a central IT location. Shipping cost around \$10 per device and then exposed devices to the risk of theft and lost productivity when an employee couldn't use their device.

IT administrators would run tests to find the problem and, in some cases, send the devices to the carrier or manufacturer for repair. Solving problems often took six to seven weeks, further decreasing employee productivity.

With no remote oversight, only a small minority of employees were able to use their devices effectively. Even worse, in 2018, PepsiCo faced a critical operational disruption, when employees downloaded an Android operating system update.

Because the PepsiCo sales app had not been optimized and tested to work with the update, the app crashed. During the two weeks it took to fix the problem and send out a new version of the app optimized for the new operating system, PepsiCo's annual sales in Mexico took a significant hit.

PEPSICO

PepsiCo is a world leader in food and beverages, with delicious and increasingly healthy products that include Frito-Lay, Gatorade, Pepsi-Cola, Quaker and Tropicana. The company had revenues of more than \$ 63 billion in 2016. In Mexico, PepsiCo has been in operation more than 100 years, and is known to Mexican families by products such as Quaker, Gamesa, Sabritas, Gatorade and Sonric's.

“Using mobile devices for day-to-day sales operations helps us build sales and improve customer service—but we needed better control over the technology.”

Miguel Jimenez Fernandez
IT Operations
PepsiCo Mexico

PepsiCo engaged with Samsung to determine if there was a better way to manage devices, reduce maintenance costs, and avoid business disruptions.

“Using mobile devices for day-to-day sales operations helps us build sales and improve customer service,” says Miguel Jimenez Fernandez, in IT operations at PepsiCo Mexico, “but we needed better control over the technology.”

Solution

Samsung's powerful remote-management tools deliver control

After taking a deep dive into PepsiCo's business needs and pain points, Samsung recommended PepsiCo take control of its devices with Knox Manage and Knox E-FOTA (Enterprise Firmware Over the Air). These tools are designed to give IT professionals a central dashboard for managing upgrading, and—if needed—disabling remote devices.

Remote management and support. Using Knox Manage, PepsiCo's IT staff now can deploy work applications to enrolled devices, manage devices remotely, and ensure proper performance. Included with the tool is the Knox Manage Remote Support capability, which enables the IT team to troubleshoot phones wherever they are. The feature provides full access to the devices as if the IT administrators are using the devices themselves. For example, IT team members gain the ability to view the home screen and run an app. That means there are far fewer occasions when a device needs to be sent to a central location for service.

Easy set up and enrollment. PepsiCo can easily set up and enroll devices. Using Knox Mobile Enrollment, the IT team can simultaneously enroll 1000 devices to the PepsiCo MDM

and automatically maintain enrollment—even after a factory reset. Because users cannot unenroll devices, PepsiCo can be confident that its devices are compliant with MDM policies. Employees simply open the box, start up their new phone, and watch as all the necessary apps automatically install.

Upgrade control. PepsiCo also now has assurance that its sales app is upgrade-proof. The team uses Knox E-FOTA to keep all devices running on the same operating system version and prevent devices from updating to a newer version of Android that would affect the sales app functionality. Knox E-FOTA is the only enterprise solution available that manages operating system updates and is unique to the Knox platform. With E-FOTA, the team can also force-update the devices after a new version of the sales app is tested against any operating system upgrade and found to be reliable.

“With Samsung technology, we can deliver our critical data and apps on secure phones in one week, instead of four weeks,” says Moisés Flores Canseco, in IT operations at PepsiCo Mexico. “Because we can control when devices update to a newer operating system, we can minimize any business disruption from app incompatibility.”

Results

PepsiCo now has more reliable devices and more productive employees

PepsiCo has seen a number of benefits from using Samsung's advance device-management tools. Using E-FOTA, the IT team can delay operating system updates until they can verify business app compatibility, to minimize the potential for business disruption caused by unexpected Android operating system updates. Increased reliability has encouraged employees to make their smart devices a central part of their jobs. PepsiCo says 85% of its employees now use the PepsiCo sales app, compared to 35% before the Samsung solution, a factor that has helped boost field sales.

Increased sales productivity. PepsiCo employees now are more productive, because their devices are fully functional from the time they open the box. And with Knox Manage Remote Support and Knox Mobile Enrollment, they are able to receive technical support wherever they are and no longer need to undertake the expensive and risky step of shipping devices to a central IT location. Also, because employees can access their devices in less time, they're able to get up-to-speed on job tasks more quickly. In fact, PepsiCo has reduced the time to onboard employees from four weeks to one week.

Significant cost savings. PepsiCo's IT staff now spends much less time enrolling new devices and resolving device issues. The IT team can automatically enroll 1000 devices at once in PepsiCo's system without opening the boxes, cutting labor costs by 75%. Routine maintenance or troubleshooting also can be handled remotely from one location. That means employees rarely need to ship their devices to IT, which reduces shipping costs and the risk of theft.

Improved reliability and security. PepsiCo has gained confidence in the stability of its devices because Knox E-FOTA prevents an operating system upgrade until its line of business app can be tested against the new OS update. Knox Mobile Enrollment guarantees enrollment of devices on the PepsiCo MDM even after factory reset. IT staff can remotely monitor the health of remote devices, and if a new SIM card is detected—suggesting a stolen device—it can be disabled. Devices also can limit what employees can do, reducing unauthorized device usage and keeping employees focused on their work and customers.

A bright future for PepsiCo. PepsiCo is planning to expand the use of Knox solutions to manage devices used by employees inside corporate offices, to help improve the user experience of more workers.

“ Because we can control when devices update to a newer operating system, we can minimize any business disruption from app incompatibility. ”

Miguel Jimenez Fernandez
IT Operations
PepsiCo Mexico

About Samsung Electronics Co., Ltd.

Samsung Electronics inspires the world and shapes the future with transformative ideas and technologies that give people the power to discover new experiences. With a constant focus on innovation and discovery, we keep redefining the worlds of TVs, smartphones, wearable devices, tablets, digital appliances, network systems, and memory, system LSI, foundry and LED solutions.

For more information

For more information about Samsung Knox Manage, visit: www.samsungknox.com/km.

Copyright © 2019 Samsung Electronics Co. Ltd. All rights reserved. Samsung and Samsung Knox are either trademarks or registered trademark of Samsung Electronics Co. Ltd. Samsung is not liable for errors or omissions. All brand, product, service names and logos are trademarks and/or registered trademarks of their respective owners and are hereby recognized and acknowledged.

