

SAP B1 FOR TEXTILE MACHINERY

Finding the Right Supplier and Getting
the Best Price with SAP Business One

CASE STUDY

Project Information

Client Base
India

Industry Vertical
**Textile Machinery
Manufactures**

Project Type
SAP Business One ERP

Technology
ASP.NET | .NET Framework 4.0 & SAP Di Api | HANA Database

Silver Touch
TECHNOLOGIES

Pain Areas

- No real time information
- Inaccurate manual reports
- Voluminous data management (5 sub companies)
- Lack of functional integration within the organization

Why SAP B1

- Single integrated system for the whole business
- Reduce reliance on manual processes
- Move manufacturing control out of MS Excel and into the core system
- Improve customer service by providing accurate delivery estimates

Implementation Highlights

- 5 different companies with different businesses verticals implemented
- Designing Item coding for different stages of manufacturing
- E-Mail Add-on integration for Auto Email to vendors & customers

Benefits

- Excellent reporting capabilities
- Automating procurement process
- Optimize procurement, integrate warehouses and accounting
- Integration between various functions within the organization

Key Challenges

- Lack of qualified manpower
- Complex manufacturing process
- System adaptability
- Company wise Email add-on configuration

Young. Agile. Lean. Competitive.

Silver Touch from the day of its establishment in 1995, is endowing clients, enterprises with its innovative IT Solutions. Our team of experts from all walks of applied sciences and work together to deliver super-smart organizational intelligence.

SAP Services We Offer

SAP Business One Cloud Solutions	SAP Business One Mobility Solutions	SAP Business One Reporting & Analytics
SAP Business One Support Service	SAP Business One Implementation	SAP Business One Custom Solution

Customer Across The Globe

- Asia Pacific
- Bangladesh
- Benelux Region
- Indonesia
- South Africa
- United Kingdom
- United States

Silver Touch Technologies Limited

☎ +91-9825061159 🌐 sap.silvertouch.com ✉ sap@silvertouch.com

USA

Silver Touch Technologies INC

📍 200 Middlesex Essex Turnpike Suite 306B/M, Iselin, NJ – 08830, United States
 ☎ +1 201-299-3668
 ✉ info@silvertouch.com
 🌐 www.semaphore-software.com

UK

Silver Touch Technologies UK Limited

📍 Salisbury House, 29 Finsbury Circus, London – EC2M 5QQ, United Kingdom
 ☎ +44 203-872-5140
 ✉ info@silvertouchtech.co.uk
 🌐 www.silvertouchtech.co.uk

FRANCE

Silver Touch Technologies SAS

☎ +33 (0) 1-7275-7525 ✉ info@silvertouch.fr
 🌐 www.silvertouch.fr

INDIA

Silver Touch Technologies Limited (HQ)

Offshore Development & Support center based in India
 ☎ +91-79-4002-2770/1/2/3/4 ✉ info@silvertouch.com
 🌐 www.silvertouch.com