

A short, solid orange horizontal bar.

Business Transformation for Industrials and Manufacturing

Kognoz Business Systems offers manufacturing solutions to help companies build resilience in their supply chains and adapt to new value chain and distribution models. We can optimize your value stream by removing non-value-added activities, integrating the right technologies, and improving capabilities. Our solutions help you to balance the footprint, optimize capacity, and improve throughput, creating a smarter value stream and digitally enabling your supply chain processes. Additionally, we can help you optimize your manufacturing resources, re-visualize your productivity, quality, and excellence, and build newer skills in manufacturing for the digital age. detail it into offerings and solutions.


Optimized Value Stream: Our value stream optimization solution is driven by data and analytics to help you improve your value chain resilience. We can help you build higher capabilities, remove non-value add activities, and integrate the right technologies to make your supply chain planning and execution more agile. Our value stream optimization services can help you balance your footprint, optimize capacity, and improve throughput to create a smarter value stream and digitally enable your supply chain processes. This ensures agility, inventory optimization, and service optimization.

Manufacturing Transformation: Our manufacturing transformation solution is designed to help you re-visualize your productivity, quality, and excellence. We offer a digital, technology, and LEAN-driven Kognoz Business System that drives operations excellence, rapid improvements, enterprise-wide LEAN, and agile deployment. Our manufacturing transformation solution can help you manage daily improvements and shape your organization's productivity to newer levels. We also help you optimize your manufacturing resources, including manpower.


Capacity and Capability Building: Our capacity and capability building solution is designed to help organizations evolve their workforce's skills to meet the demands of the digital age. We can help your workforce re-skill itself to newer ways of working and bring newer skills in manufacturing, especially the digital and beyond. Our solution focuses on the combination of technical, digital, and learning skills that make them more resilient to change and adapt faster.

With Kognoz Business Systems, you can rethink your processes, technology, and practices to achieve higher productivity, profitability, and agility with your resources rightly deployed. Our solutions help organizations to build resilience in their supply chains, improve productivity, and embrace Industry 4.0.


Business Transformation for Automotive


Kognoz Business Systems provides lean supply chain solutions for the automotive industry to help drive flexibility, connectedness, and a digital ecosystem that drives speed and innovation. We can help you improve your value stream resilience by integrating analytics, building higher capabilities, and removing non-value-added activities. Additionally, we can help you transform your manufacturing processes by improving productivity, quality, and excellence, and optimize your workforce by developing newer skills in digital and beyond.


Lean Supply Chain Solutions: Kognoz Business Systems can help automotive companies build a lean and flexible supply chain that is better connected and digitally enabled. We can help you integrate analytics and remove non-value-added activities to improve your value stream resilience.

Manufacturing Process Transformation: Kognoz Business Systems can help you transform your manufacturing processes by improving productivity, quality, and excellence. We can help you optimize your workforce by developing newer skills in digital and beyond, such as robotics and automation.

Digital Ecosystem Development: Kognoz Business Systems can help you create a digital ecosystem that drives speed and innovation. We can help you integrate new technologies like IoT, AI, and big data analytics into your operations to improve efficiency, reduce costs, and enhance customer experience.


Capacity Optimization: Kognoz Business Systems can help you optimize your manufacturing capacity by analyzing your data and identifying opportunities to improve throughput, reduce waste, and increase efficiency. We can also help you build new capabilities and skills to stay ahead of the curve in the ever-changing automotive industry.

Quality Management: Kognoz Business Systems can help you implement a robust quality management system that ensures consistency and reliability in your products and services. We can help you automate quality control processes and provide real-time insights into your production and delivery processes.

By leveraging these solutions and offerings, Kognoz Business Systems can help the automotive industry drive transformational change and build resilience in the face of disruption.


Business Transformation for Services

Kognoz Business Systems helps companies in the service industry by applying lean thinking to their processes to develop a better understanding of waste and potential improvements. We help you to rethink your processes, technology, and practices to improve your customer experience, productivity, and profitability with the resources rightly deployed. Our solutions include improving your digital and customer experience, process transformation through analytics, and implementing a real agile workforce. detail into offerings and solutions.


Digital and Customer Experience Improvement: We help you to enhance your customers' experience by providing a seamless and interactive digital interface, improving the overall quality of customer service. Our solutions include building customer engagement programs, creating customer-focused strategies, and utilizing the right technology to improve customer touchpoints.

Process Transformation through Analytics: We help you to identify areas of improvement in your processes by analyzing data and implementing effective strategies. Our analytics services include process mapping, data analysis, and process automation.

Agile Workforce Implementation: We help you to develop a flexible and adaptable workforce that can quickly respond to changing market needs. Our solutions include implementing agile methodologies, developing new capabilities and skills, and building a culture of continuous learning and improvement.


Business Process Outsourcing: We help you to reduce costs and improve efficiency by outsourcing non-core business processes. Our outsourcing services include HR outsourcing, payroll processing, and customer service outsourcing.

Performance Management: We help you to measure and manage your performance against key metrics and KPIs, enabling you to make informed decisions and continuously improve your processes. Our performance management services include setting up performance metrics, benchmarking, and monitoring performance.

By leveraging our services, you can optimize your processes, improve customer experience, reduce costs, and build a more agile workforce to stay ahead of the competition.


Business Transformation for Healthcare

Kognoz Business Systems provides healthcare solutions that help companies to redesign their patient care pathways, improve patient experience, release capacity, reduce adverse patient events, increase access to healthcare systems, and improve staff productivity and morale. Our solutions include mapping all touchpoints in the patient care pathways, redesigning those pathways to improve patient experience, streamlining operations, transforming sales, optimizing product development and project management, and instilling a culture of continuous improvement. We can also help you with analytics and process automation, and implement a real agile workforce with newer skills in digital and beyond.


Patient Care Pathway Mapping and Redesign: We help you to identify all touchpoints in the patient care pathways, analyze patient feedback and improve the overall patient experience by redesigning those pathways. Our solutions include analyzing data and implementing effective strategies to enhance patient care, reducing wait times, and improving the quality of care provided.

Streamlining Operations: We help you to streamline your operations by analyzing your data and identifying areas for improvement. Our solutions include optimizing staffing levels, reducing waste, and improving the efficiency of patient care pathways.

Transforming Sales: We help you to transform your sales process by implementing effective strategies to increase access to healthcare systems. Our solutions include marketing campaigns, referral management, and physician relationship management.


Optimizing Product Development and Project Management:

We help you to optimize your product development and project management processes by implementing effective strategies and utilizing the right technology. Our solutions include agile project management, product development, and technology consulting.

Analytics and Process Automation: We help you to leverage the power of data and analytics to identify areas for improvement and automate processes. Our solutions include data analysis, process automation, and machine learning.

Agile Workforce Implementation: We help you to develop a flexible and adaptable workforce that can quickly respond to changing market needs. Our solutions include implementing agile methodologies, developing new capabilities and skills, and building a culture of continuous learning and improvement.

By leveraging our services, you can redesign your patient care pathways, improve patient experience, reduce adverse patient events, increase access to healthcare systems, and improve staff productivity and morale. Our solutions help you to optimize your operations, improve the quality of care provided, and build resilience in the face of disruption.

