	[image: image2.jpg]


	
	

	
	
	Microsoft Dynamics
Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	
	[image: image3.jpg]Microsoft


	Bakery Business Meets Unique Industry Needs with Enterprise Resource Planning Solution

	
	
	
	


	Overview

Country or Region: Austria
Industry: Food and Beverage
Customer Profile

Established in 1933, Bäckerei Kostner is a small, family-owned bakery business that specializes in high-quality, traditional, freshly-baked goods. Its customers, based in Austria and Germany, range from hotels to food stores.
Business Situation

Bäckerei Kostner was running an old bespoke IT solution to manage ordering and billing, which had become insufficient. It needed a new, more scalable system that automated processes and helped the organization to comply with strict food laws.
Solution

The company turned to Microsoft® partner Samuelson to roll out Microsoft Business Solutions–Navision®. It used the Microsoft Business Solutions–Navision Rapid Implementation Methodology to roll out the system in just seven days.
Benefits

· Fast rollout in just seven days
· Low implementation costs
· Automated management of ordering and production
· Business complies with European laws

· Boosts customer service
	
	
	“Using this solution, we can declare the origin of food for every product we sell. Data is accurate and up-to-date, so we can quickly track information through the production process at any time if needed, and make sure that we maintain optimum freshness and quality of our products.”
Carl Peter Kostner, Owner and Manager, Bäckerei Kostner
Ed Simnick, Tech Support Manager, Allison Payment Systems, LLC


	
	
	
	Austrian bakery Bäckerei Kostner used an old, bespoke IT solution to generate orders and handle billing. But as the business grew, the solution became insufficient. The company rolled out a SAP solution, but was disappointed with the results. Bäckerei Kostner turned to Microsoft® partner Samuelson, which implemented a Microsoft Business Solutions–Navision® 3.70 (now part of Microsoft Dynamics™) solution. A working system was up and running in just seven days thanks to Microsoft Business Solutions–Navision Rapid Implementation Methodology, an implementation model that draws on industry information and experience. Now, the business can meet the specific needs of the bakery industry, such as its specialized production processes, and ensure its compliance with strict European food laws. Bäckerei Kostner can automate orders and track production quickly and efficiently, helping it to maximize resources and cut costs.

	
	
	
	

	
	
	
	[image: image1.png]L.Microsoft Dynamics


	
	
	
	


Situation

Established in 1933, Austria’s Bäckerei Kostner is a small, family-owned bakery business that specializes in high-quality, freshly-baked goods. The business has hundreds of customers across the country, from hotels to food stores, to which it supplies bakery products.

Bäckerei Kostner is owned and managed by Carl Peter Kostner, who takes pride in offering his customers a traditional, personal service. But as the third-generation owner of the company, Kostner realized the value of using an IT infrastructure to support the business and fulfill customer needs quickly and efficiently.

Kostner says: [image: image4.jpg]Microsoft


“Until 2003, I used a bespoke application to manage my business. This was sufficient until I decided to expand and export my products to Germany. It was then that I realized we needed a solution that could grow with the business and handle order processing more efficiently.”

Bäckerei Kostner had another important requirement. European laws on food safety stipulate that all food products can be traced back to their origin, and that compulsory information such as the list of ingredients is clearly marked on packaging.

In 2003, Kostner rolled out a SAP solution. “I was under the impression that the SAP product could be customized to meet my needs, such as labeling and invoicing,” he says. “But unfortunately we had problems from the start. No bill was correct, the solution was complicated to use and manage, and I couldn’t make it work for my business.”

Kostner required a solution that could be customized to meet the specific needs of the bakery industry. But it was essential to keep costs low and minimize disruption to the company. As a small business, Bäckerei Kostner is dependent on low-cost production management and efficiency to offer the standard of service that is needed to retain its reputation in the industry.
Solution

In April 2004, Kostner attended an exhibition in Stuttgart where he met Microsoft® Gold Certified Partner Samuelson. Samuelson specializes in providing enterprise resource planning (ERP) solutions for the bakery industry, based on Microsoft Business Solutions–Navision® technology.

For a faster implementation, Samuelson used Microsoft Business Solutions–Navision Rapid Implementation Methodology. This model provides a warehouse of shared knowledge, best practices, and industry experience, which Samuelson applied directly to Bäckerei Kostner to save development time.

Anke Samuelson, Managing Director, Samuelson, says: “Our vertical solution has already been deployed at several bakery producers and as a result, it fits almost perfectly to Kostner’s needs. More than 90 percent of his requirements were covered off in the initial rollout. The only thing we had to customize was the reporting functions as these differ from company to company.”

Samuelson imported data from Bäckerei Kostner’s existing SAP systems into the new solution quickly and easily with specialized mapping tools that use Microsoft Excel®. Kostner says: “As a result, two people were able to get the solution up and running in just seven days.”

Samuelson’s adaptation of Microsoft Navision, called Bakery Production and Chain Store Management, meets the specific needs of the bakery industry, such as its specialized production processes, unique labeling, inventory, logistics, and accounting needs.

With Microsoft Navision, Bäckerei Kostner can view order and production processing, produce detailed ingredients labels, and better manage invoicing. “We can manage deliveries, track orders, and produce accurate bills with the solution. It is also possible to automate the regular orders for customers that require the same orders weekly, for example, so that they get their items on time without fail,” says Kostner. “We also use the accounting unit to manage our finances. The next step is to build on a feature that tells us when we are running low on stock.”
Benefits

Fast and Efficient Implementation

Samuelson has minimized the hard work usually associated with similar implementations. It rolled out the solution using the Microsoft Business Solutions–Navision Rapid Implementation Methodology, using data from other, proven implementations in the bakery industry. Manual coding is usually needed to transfer data from one system to another, but with this model data is imported straight from the old system using more simple Excel templates. 

“Within a very short time I was able to use the system to carry out complex tasks, such as billing, very easily,” says Kostner. [image: image5.png]Now Microsoft Dynamics.. NAV


“There has not been a single problem since the solution went live. All data is correct and unlike the old system, bills are accurate.” 

Saves Deployment Time and Ongoing Costs

Being a small company, Bäckerei Kostner needs to maximize resources and reduce costs. Any time spent on manual processes and IT support, is time spent away from the business for key staff.

Not only has the Microsoft Business Solutions–Navision Rapid Implementation Methodology jumpstarted the implementation by saving time at the beginning. The system is up and running quickly, helping to save significant implementation costs. Kostner says: “The system’s automated features and support for simple ordering and production processing gives users more time to spend on dealing with more productive tasks than manual processes and problem resolution, such as winning new business.” 

Helps Business Comply with Regulations

With stringent European laws placing such a high priority on food manufacturers providing detailed labeling, Bäckerei Kostner relies on the new technology to ensure the business complies properly. Microsoft Navision helps Bäckerei Kostner to provide customers with product information, such as nutritional values, ingredients, allergens, and packaging materials. 

“Using this solution, we can declare the origin of food for every product we sell. Data is accurate and up-to-date, so we can quickly track information through the production process at any time if needed, and make sure that we maintain optimum freshness and quality of our products,” says Kostner.

Better Customer Service

Customer queries on orders can be dealt with quickly and efficiently, as users can see relevant information immediately. And now that orders are generated automatically for those customers who have the same weekly deliveries, Bäckerei Kostner can save the time of both staff and customers.

“Customers can set up an order of 100 loaves every Monday, for example. Our solution automatically generates a delivery note so that customer gets their items,” says Samuelson. “The customer doesn’t need to place their orders every day or every week.”

Ultimately, to promote even greater customer loyalty and support the business as it expands, Bäckerei Kostner hopes to set up a feature that will permit its customers to place their orders directly and follow up orders online. “A major advantage of Microsoft Navision is that it’s flexible and will grow with our business,” says Kostner. “We look forward to adding new modules and developing the solution to meet our future needs.”

Microsoft Dynamics

Microsoft Dynamics is a line of integrated, adaptable business management solutions that enables you and your people to make business decisions with greater confidence. Microsoft Dynamics works like familiar Microsoft software such as Microsoft Office, which means less of a learning curve for your people, so they can get up and running quickly and focus on what’s most important. And because it is from Microsoft, it easily works with the systems that your company already has implemented. By automating and streamlining financial, customer relationship 

and supply chain processes, Microsoft Dynamics brings together people, processes and technologies, increasing the productivity and effectiveness of your business, and helping you drive business success. 

For more information about Microsoft Dynamics, go to:

www.microsoft.com/dynamics


�
�
Software and Services


Microsoft Dynamics


Microsoft Business Solutions–Navision 3.70�
�
�
Software and Services


Products


Microsoft SQL Server 7.0


Microsoft Business Solutions—Axapta


Microsoft Business Solutions Analytics


�
Microsoft Business Solutions Financial Management 


Microsoft Business Solutions Supply Chain Management�
�


© 2005 Microsoft Corporation. All rights reserved. This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY. Microsoft, Microsoft Dynamics, Navision, BizTalk, Excel, PowerPoint, Windows, and Windows Server System are either registered trademarks or trademarks of Microsoft Corporation or Microsoft Business Solutions ApS in the United States and/or other countries. Microsoft Business Solutions ApS is a subsidiary of Microsoft Corporation. All other trademarks are property of their respective owners. 


Document published August 2005�
�
�


For More Information


For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: � HYPERLINK "http://www.microsoft.com" ��www.microsoft.com�


For more information about Samuelson products and services, visit the Web site at: 


� HYPERLINK "http://www.samuelson.de" ��www.samuelson.de�


For more information about Bäckerei Kostner products and services, visit the Web site at: 


� HYPERLINK "http://www.kostner.at" ��www.kostner.at�


“There has not been a single problem since the solution went live. All data is correct and unlike the old system, bills are accurate.” 


Carl Peter Kostner, Owner and Manager, Bäckerei Kostner �
�


“Until 2003, I used a bespoke application to manage my business. This was sufficient until I decided to expand and export my products to Germany."


Carl Peter Kostner, Owner and Manager, Bäckerei Kostner�
�


