
Taking Indian

Ethnic Wear to

Global Arena

rasbor

Sakhi Fashions, a platform for modern women, runs a multi-country online

platform and four physical stores. It offers exclusive designer sarees and

accessories to customers from India and abroad. By December, 2015, Sakhi

Fashions was servicing customers from USA, Europe, etc. in total 84 countries

across the globe. It also caters to a huge customer base of Indian diaspora living

worldwide. Through its quality Indian products, Sakhi Fashions has been helping

the diaspora to stay in touch with Indian roots.

Rasbor is a digital transformation agency and provides full scale digital

technology services. Rasbor has completely remodeled Sakhi Fashions multi-

country online platform. Enhanced performance, robust security, upgraded server

and creative UI/UX designing have been brought about by Rasbor. Rasbor added

Host of advanced functionalities. Entire site and payment checkout were designed

in such a way that it enhanced global buyers‟ experience.

How Sakhi Fashions leveraged

e-commerce platform in delivering

its exclusive designer wear to
customers across the globe

With forecast 50%

(CAGR) from 2015,

India‟s fashion e-tail

segment will generate

revenue of over $35

Billion by 2020.

Highlight

Sakhi Fashions provides

services to customers

from USA, Europe, etc.

covering total 84

countries across the

globe

 2

“Innovative, user friendly

and visually appealing

„Design Your Attire‟

feature implemented by

Rasbor let customers

choose designs for

outfits.”

Sakhi Fashions is connecting

Indian diaspora in various

countries to their mother land

Rasbor with its proven ability in

delivering excellent service to e-

commerce players across industries

was the obvious and deserved

choice.

What Rasbor offered

Rasbor first focused on challenges

which encircled the existing

platform. Deep troubleshooting by

experienced Magento Professionals

unearthed addressable root causes

for performance issues, and server

black-out. Also, the performance of

the Multi Store platform had been

less for US and UK in comparison

with India store. It was addressed.

The store now works efficiently both

at web and mobile platforms. Chief

tasks included technology upgrade,

product and data migration.

Enhancing the mobile

responsiveness of the multi-country

was another key task.

Solutions Delivered

Root Causes Resolutions -

Performance Improved. Optimized

images and minifications further

added to performance

improvement.

Advanced Server Commissioned.

With this, glaring issue of sudden

server black-out was resolved for

once and all.

Server Configuration Tweaked. This

effectively addressed the issue of

slow speed for US and UK stores.

The US and UK stores now run at

good speed.

Objective:

Increase global customer

base

Enhance performance

of the platform

Make the platform

responsive to all devices

 Migrate servers and

databases to cost effective

and advanced versions

With forecast 50% (CAGR) from

2015, India‟s fashion e-tail segment

will generate revenue of over $35

Billion by 2020. Total $100 Billion

online retail revenue generation is

expected. This will be contributing

over 4% to India‟s GDP.

The ethnic wear market in India

stood at US $13,100 million in

2013 out of which women‟s ethnic

wear share is 88 Percent. The

market is expected to grow at a

CAGR of 8 percent to reach US

$19,600 million in 2018.

The Challenge

Past few years have seen huge

growth in ecommerce industry,

mushrooming of ecommerce

players followed to grab a pie. Plus,

Market giants have left no stone

unturned to ensure their continued

dominance in the market nor have

new entrants been lagging in

devising new ways to lure

customers and even opening

unexplored markets.

Sakhi Fashions had been looking for

ways to improve customer

engagement, performance of the

platform, and to aggressively

attract global customers. Advanced

Inventory management was another

key focus. On the other hand,

occasional blackout of servers

added uncertainty into the fierce

competition in the sector. Keeping

with the growing customer demand

required resolution of these

challenges as a first step in

remodeling process. Technology

upgrade, Product and Data

migration were to be final ones.

 3

Solution

Product and Data Migration - The Client had been experiencing that the

better customer service and engagement required due upgrade in

technology. The time for product and data migration could not have been

better. Drawing on skills of its experienced Magento Professionals, Rasbor

successfully executed Product and Data migration from Technology Stack

Magento 1.7 to Magento 1.9.

Advanced Inventory Solution - Separate inventory management for

different physical stores and the online multi-country led to lack of

uniformity among inventories for stores. The need for having uniform

inventory management had been due for quite some time for complete

and satisfying customer experience. Rasbor developed advanced inventory

solution which seamlessly integrated inventories for physical and online

stores and thereby perfectly addressed the issue.

Mobile Responsiveness - Mobiles have become primary method of

shopping in ecommerce platforms. Sakhi Fashions is no different in

experiencing ever increasing flow from the same channel. Through

Responsiveness, Rasbor removed the additional system hitherto utilized

for maintaining mobile platform. With this, Sakhi Fashions can use single

system to manage both Web and Mobile platforms. Extensive testing has

ensured mobile responsiveness in all devices and across OS – iOS,

Android and Windows.

Performance Enhancement - Rasbor has gone into painstakingly details to

ensure the performance is raised to the best. Server Upgrade and

Tweaked server configuration added to performance. In addition, Time to

First Byte and Google Page Speed Score were improved.

Design Your Attire - Rasbor has seamlessly incorporated this user friendly

and visually appealing feature into the site. Using Design Your Blouse

feature, customers can design their own blouse by choosing from all

modern design options available. They can choose designs for Front, Back,

Sleeve and Cut. Any additional requests can be accommodated in design

too.

“rasbor has successfully

leveraged its rich

experience and deep

understanding of

apparel industry in

bringing out the best in

the Client.”

Global customer reach

Multi-Country store

Responsiveness across

devices

Payment platform giving

local feel to global buyers

Tailored e-commerce

platform

Cost effective server

solutions

Up-to-date technology

solution

Advanced inventory

management

 4

Rasbor has ensured Sakhi

Fashions has the scalability

for offering 87 currency

options, 15 languages and 8

payment methods.

PCI level 1 security, highest

level security possible, and

first rate fraud protection

are the added plus.

Impact

2chekcout - 2checkout, a leading

global payment platform was

integrated with the site. This

enabled Sakhi Fashions to offer its

global customers local experience

in their language, currency, their

preferred payment method. This

will increase customers experience

and ensure their return to the site.

With this, Rasbor has ensured Sakhi

Fashions could have the scalability

for offering 87 currency options, 15

languages and 8 payment methods.

Rasbor has thus provided PCI level

1 security – highest level security

possible and first rate fraud

protection. The payment platform is

responsive to all devices and across

all OS.

Server Upgrade - The upgraded

server commissioned has enhanced

performance of the site as well as

eliminated any uncertain or sudden

black-outs. This would result into

greater customer satisfaction and

business stability. Resulting Cost

reduction is another important plus.

Content Delivery Network - All

products from Sakhi Fashions were

diligently uploaded on the

distributed network. This has

further improved the performance

of the site and also enhances

customer experience.

Inclusion of Standard features - All

standard features which make a

customer‟s experience engaging

and satisfying have been

incorporated. Features such as wish

list, individual customer account

management, social media log-ins

and multiple shipping addresses,

hassle free shipping, 24/6 support,

custom shipping and hassle free

return are available in the site.

Out of Stock subscriptions - A

customer can subscribe for any out

of stock products and subscribe for

its availability notification. She will

be notified by email when the

product is back in the stock.

My account - Using my account,

customers can manage

measurement forms for custom

stitching, among other things.

Benefits to the Client

 Enhanced Performance and

engaging design of the

platform. This will save

cost.

 Improved reach to global

buyers brought about by

design giving local

experience, increased

number of currency

options, robust security

and high end fraud

protection. This will cut

cost by decreasing last

minute customer drop out

ratio. Plus, customer return

will shoot up. This will add

to revenue and profit.

 Cost effective upgraded

Server has cut yearly

maintenance cost.

 Shifting of products to

Cloud or Content Delivery

Network has not only

improved customer

experience but also

increased their retention.

 Deployment of advanced

inventory solution will save

man hours and cost.

 Saved cost by removing

additional system for

mobile platform

 Innovative visual

representation of custom

stitching feature will

increase customer flow.

 Excellent responsiveness

across all device and OS –

iOS, Android, and Windows

will not only help the client

retain Old customers but

also acquire new

customers and retain them.

Hence, both customer

retention ratio and

customer acquisition ratio

will improve.

NRIs and Indians abroad

connecting to their roots

Increased customer base

Freedom and Flexibility in

designing outfits

Reduced last minute

payment cancellations

Reduced cost for

technology

Enhanced performance of

the site

Enhanced customer

engagement

Growth from repeat

business and clients

 5

Technology Stack

A very powerful technology stack was used to

architect this complex implementation.

 Magento Community Edition 1.9

 Bootstrap

 PHP 5.0, JavaScript, Ajax, JSON, HTML, XML,

CSS, JQuery, Prototype.js

 MySQL

 Bitbucket, Magmi, FileZilla, WinSCP,

PHPStorm

 YUI Compressor, JS Compressor

 Magemojo,

 Amazon Cloud Front

Top features

 Custom designing feature to let customers

design their outfits

 A layer of web services on Magento

Community Edition

 Integration with hand-picked payment

gateways in view of global buyers

 Improved Time-To-First-Byte and Google Page

Speed score

 Distributed Servers approach to enhance

performance

 Keyword based SEO strategy implemented

 Scaling up of servers without any downtime

 Scheduled automated Data Back-ups

Results

 Stronger global

presence

Remodeled site

Creative UI/UX

Enhanced performance

Customizable and

scalable solutions

Minimal upfront

investment

Full integration with

administrative workflows

Powerful

e-commerce tools

Additional clients

acquisition

