


SAP Hybris Cloud for Customer Implementation at AMANN Group

Case Study


SAP Strategy as a Common Thread:

Amann Group Digitalises Global Sales, Marketing, and Service processes

What do ladies' jackets, seatbelts, and diving suits have in common? They can only work properly thanks to the threads that hold everything together. AMANN produces the right threads for these and many other industries. The global player and technology leader produces threads that are desi-

gned to meet the highest demands and develops innovative seam concepts. To meet growing demand and develop an increasingly internationalised sales structure, the company opted to implement SAP Hybris Cloud for Customer and SAP JAM internationally for sales, marketing, and service.

Short Facts


Company:	AMANN Group
Headquarters:	Bönnigheim
Industry:	textile industry
Employees:	2.100
Revenue:	€175 million (2016)
Solutions:	SAP Hybris Cloud for Customer, SAP ERP, SAP JAM
Application area:	Sales, Marketing, Service


The Task

Amann has been producing first-class sewing and embroidery threads for more than 160 years. The company constantly has to face new challenges, not only in terms of technology, but also in its sales structure – not only in terms of technology, but also in sales structure, which has become more global, whilst the variety of products offered increased enormously. In addition, threads are sold directly to production facilities or to end-product manufacturers, as well as through agents and other sales channels. Absolute transparency, based on a globalised and uniform database, was needed to keep an overview of all the customers, contacts, products, offers, and price approvals. As the sales, marketing, and service departments of Amann collaborate

closely, it was vital that all departments have access to a solution that constantly provides all information available across the departments. Internal communication also had to be improved in order to free up time for the customer. To implement this project rapidly while satisfying the demands of all involved parties, the Project Manager Cloud first analysed all demands of the individual departments, worked out the necessary functionalities in joint workshops, and finally opted for a fast and close-to-standard introduction. The IT department was also advised and trained by the project partner Sybit to autonomously realise the international roll-out across 13 countries.


The Requirements

- “Easy to use”: The attractive software interface should guarantee user acceptance
- Performance: Fast response times for good usability
- Mobility: Mobile availability on tablets should make work more efficient and increase transparency
- Offline availability: Data should also be available in areas with low network coverage
- SAP ERP integration for seamless offer and order management

The Solution

- In-depth preparatory workshops with regional sales managers, key users, and departments
- Support of the sales team to understand their demands
- Fast, close-to-standard introduction
- Gradual introduction of the SAP Hybris Sales Cloud in various languages in the first project phase. Launched in China as the pilot country, 13 countries in total
- Introduction of the SAP Hybris Marketing and SAP Hybris Service Cloud in a second phase
- Intensive coaching by project partner Sybit

Highlights & Customer Use

- Fast roll-out in only two weeks per country
- SAP Jam for internal communication reduces e-mail traffic
- Efficient working, in time and on budget, thanks to agile project methodology (Scrum)


[We consciously opted for a close-to-standard SAP Hybris Cloud for Customer introduction. Thanks to Sybit's precise coaching we could work autonomously and go live fast.]

Patrick Schulz, Project Leader Cloud, AMANN Group

AMANN Group

AMANN has been one of the leading international companies for first-class sewing and embroidery threads for more than 160 years. AMANN's broad product range offers everything for sewing, ranging from universal sewing threads to highly technical sewing specialties. More than 2,100 highly motivated employees in over 100 countries drive the company's success. AMANN produces exclusively in its own European and Asian branches, creating the foundations for maximum flexibility and customer proximity. AMANN's headquarters, Amann & Söhne GmbH & Co. KG, are located in Bönningheim, Germany.


Sybit

Sybit is the ideal partner for integral customer experience management. As an SAP Gold Partner and one of the top 20 digital agencies in Germany, Sybit develops solutions that map all end-to-end processes in the customer journey. With its head office in Radolfzell near Lake Constance, Sybit employs over 200 people. Over 300 corporations and globally active medium-sized companies trust in the expertise of the SAP consulting firm.

Do you have further questions? We look forward to your contact enquiry.


Jennifer Bertsche
Inside Sales Executive
+49 (0)7732 9508-2000
sales@sybit.de

Sybit GmbH
St.-Johannis-Str. 1-5
D-78315 Radolfzell
www.sybit.de

We would be happy to support you from the first steps before launching a project all the way through implementation, integration, training and maintenance. Get in touch with us – for a successful project.


Date: 03.11.2017