	[image: image3.jpg]

	
	

	
	
	Microsoft Business Solutions

Customer Solution Case Study

	
	[image: image3.jpg]
	

	
	[image: image4.jpg]TRICOLITE
Pledged to Encellonce

	[image: image4.jpg]
	Switchgear Panel Manufacturer Gains Competitive Advantage with New Business Solution

	
	
	
	

	Overview

Country: India
Industry: Manufacturing
Customer Profile

Tricolite Electrical Industries Pvt. Ltd. (TEI) is a leader in design, manufacturing, and supply of low-tension switchgear panels.
Business Situation

TEI was using Tally as its accounting solution. There was no synchronization between departments. This involved manual processes, and the company was unable to generate management information system (MIS) reports.
Solution

To establish a competitive advantage, TEI implemented Microsoft® Business Solutions−Navision® to create real-time information for critical decision-making processes within the company.
Benefits

· Integrates financial information
· Automated processes

· Inventory management

· Improved customer satisfaction

· Precision report generation

	
	
	“We have gained a competitive advantage of enabling timely and critical decision making, with the availability of accurate, real-time information.”
Rakesh Sachdeva, CE Finance, Tricolite Electrical Industries Pvt. Ltd.

	
	
	
	Tricolite Electrical Industries Pvt. Ltd. (TEI) is a leading manufacturer of custom-built switchgear panels. With an annual turnover in excess of Rs 20.00 crore (U.S.$4.5 million) and 135 employees, it has garnered customers from different verticals such as software, hospitality, and real estate. The decision to implement Microsoft® Business Solutions–Navision® was necessitated by the company’s plans to expand its manufacturing to multiple locations and increase its revenues to reach Rs 100 crore (U.S.$22.5 million) by 2009. With the implementation of Microsoft Navision, TEI has been able to automate business processes and improve operational efficiencies.

	
	
	
	

	[image: image1.png]munjal esystems

Membar: The Hero Group

	
	
	[image: image2.jpg]Microsoft
Business
Solutions

	
	
	
	

Situation

Established in 1987, Tricolite Electrical Industries Pvt. Ltd. (TEI) is an offshoot of Tricolite Electrical Industries, New Delhi.

TEI has a state-of-the-art production facility in Sahibabad (Uttar Pradesh) spread over 30,000 square feet. The facility is equipped with sophisticated machines for computer-aided design and manufacturing fabrication from the renow[image: image5.jpg]Microsoft

ned industrial house of Amada, Japan. The production facility also boasts an excellent powder-coating paint shop and an assembly line equipped with multiple hydraulic bus bar cutting and bending machines. Liberally spaced assembly and wiring shops enhance the production capacity.

Prior to implementing Microsoft® Business Solutions-Navision®, TEI was using Tally as its accounting solution. There was no synchronization between departments. Manual processes were required, and the company was unable to generate management information system (MIS) reports. TEI in-house customers faced inaccuracies on logistics such as shop-floor order availability, product procurement, individual customization, and delays on committed delivery schedules. Also, TEI was finding it difficult to cope with Tally as it only had a financial module that did not integrate with in-house processes such as sales, marketing, production planning, and material management.

Solution

In this competitive business environment, TEI felt it was essential to disseminate business information to the right people at the right time. Critical business needs within the company were to save time by avoiding repetitive tasks, improve internal checks, and optimize customer service. The evaluation exercise went on for six months, during which time the company assessed solutions from SAP, Oracle, and Microsoft. After a thorough evaluation process, TEI decided to deploy Microsoft Navision. The company chose Microsoft Navision because of its user-friendly nature and product flexibility. The management also believed that Microsoft Navision would streamline critical business operations and make employees more accountable.

The implementation was carried out by a team of four people from Munjal eSystems, a Microsoft Gold Certified Partner. The implementation team customized almost all of the modules implemented to ensure that it met all the requirements of TEI. The modules were implemented at a single location for 10 user licenses initially. These included general ledger, fixed assets, customer relationship management (CRM), inventory, sales, and purchasing. Even though the project involved a high degree of customization, the project was completed in just over six months, going live in September 2004.

In addition, TEI invested Rs 3 million (U.S.$66,000) for hardware requirements to ensure the smooth functioning of processes.

Benefits

TEI’s business processes have improved dramatically with the implementation of Microsoft Navision.

Integrates Financial Information

Due to the user-friendly nature of the product, the finance department at TEI has been able to get relevant and up-to-date information. It has also enabled the department to close the books on time every month and create timely analytical reports to add more value to the business. “We have gained a competitive advantage of enabling timely and critical decision making, with the availability of accurate, real-time information,” explains Rakesh Sachdeva, CE Finance for Tricolite Electrical Industries Pvt. Ltd.

Automated Processes

The implementation of Microsoft Navision has helped increase efficiency and cost-effectiveness within TEI’s work processes. Because most processes have been automated, the possibility of error, which existed in the previous system due to manual intervention, has been eliminated. It has also helped to plan better deliveries to the customers. “Now our customers get their supplies faster and without errors,” comments Anand Prakash Singhal, Executive Director for Tricolite Electrical Industries Pvt. Ltd.

Improved Inventory Management

Microsoft Navision has enabled TEI to improve manufacturing efficiency by a reduced work-in-progress inventory. “We have reduced costs by streamlining our inventory management processes,” says Anand Prakash Singhal.
Improved Customer Satisfaction

The implementation of Microsoft Navision has helped TEI to reduce delivery time and increase delivery transparency to its customers while enabling product customization.

“The implementation of the Navision product has helped us become a more efficient, transparent, and capable organization,” declares Ajay Narayan Singh, CE Marketing for Tricolite Electrical Industries Pvt. Ltd.

Precision Report Generation

With timely and accurate information, TEI employees can make the right decisions and ensure improvement in productivity and customer satisfaction.

Future Plans

TEI is now in the process of adding a human resources module. The module is presently being customized as per the company’s processes. It is also planning to set up another manufacturing unit at Manesar in Haryana. The company intends to clone the deployment of Microsoft Business Solutions–Navision in the new plant.

TEI is all set to widen its pursuits to serve all the territories in India and make inroads in the global market by virtue of its expertise in producing world-class LT Switchboards.

Microsoft Business Solutions
Microsoft Business Solutions offer integrated business applications and services that allow small and midsize organizations and divisions of large enterprises to connect employees, customers, and suppliers for improved efficiency. The financial management, customer relationship management, supply chain management, and analytics applications work with other Microsoft software, including the Microsoft Office System and the Windows® operating system, to streamline processes across an entire organization. This gives businesses insight to respond rapidly, plan strategically, and execute quickly. Microsoft Business Solutions are delivered through a worldwide network of channel partners that provide specialized services and local support tailored to a company’s needs.

For more information about Microsoft Business Solutions, go to:

www.microsoft.com/businesssolutions

�
�
Software and Services

Products

Microsoft Windows 2000 Server

Solutions

Microsoft Business Solutions–Navision�
Hardware

Compaq ProLiant ML 350 G3

2.4 gigahertz (GHz) Xeon Processors

Partner

Munjal eSystems�
�

© 2006 Microsoft Corporation. All rights reserved. This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY. Microsoft, Navision and Windows 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 January 2006�
�
�

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: www.microsoft.com

For more information about Munjal eSystems products and services, call +91-11-2685 0546 – 47 or visit the Web site at: �� HYPERLINK "http://www.munjal-esystems.com" \t "_blank" �www.munjal-esystems.com�

For more information about Tricolite Electrical Industries Pvt. Ltd. products and services, visit the Web site at: www.tricolite.com/default.asp

“The implementation of the Navision product has helped us become a more efficient, transparent, and capable organization.”

Ajay Narayan Singh, CE Marketing, Tricolite Electrical Industries Pvt. Ltd.

�
�

“We have reduced costs by streamlining our inventory management processes.”

Anand Prakash Singhal, Executive Director, Tricolite Electrical Industries Pvt. Ltd.

�
�

