

SAP Hybris Commerce Implementation at the Wacker Neuson Group

Case Study


Wacker Neuson relies on a high-performance customer portal that will stand the test of time

Excavators, rammers, wheel loaders – the supplier of compact construction machines, construction equipment, and services Wacker Neuson offers its customers a wide range of individually configurable products and spare parts. To improve service, information, and availability for its customers, the company decided to implement SAP Hybris Omnichannel Commerce. In collaboration with the consul-

ting firm Sybit, Wacker Neuson set up an e-store in the UK during the first project phase, subsequently developing it successively into a distributor and service portal. This was followed by the implementation in Germany, with preparations ongoing for rollout to other markets. Now, both distributors and industrial end customers benefit from one central platform with an efficient 24/7 quotation and order process.

Short Facts


Company:	Wacker Neuson Group
Headquarters:	Munich, Germany
Sector:	mechanical engineering
Employees:	4.600
Turnover:	1.38 billion euros
Solutions used:	SAP Hybris Commerce, SAP ERP, SAP CRM, SAP IPC
Users groups:	sales, service, marketing


Strategy

Before the implementation of SAP Hybris Commerce, orders were processed using the Wacker Neuson extranet. In the course of the digital transformation, new requirements as well as new opportunities for growth arose; consequently, a central platform was to be created that would benefit both customers and distributors.

Objectives

- Enhancing the customer experience to strengthen the market presence
- Multi-channel capability: establishing an additional online sales channel
- Simplification of service processes


Requirements

- Lead process: distributors receive inquiries directly from the e-store
- Continuous quotation and order process
- Overview of material master data, technical attributes, and spare parts
- Machine configuration by the customer
- Well-structured and efficient 24/7 order process
- Handling of credit card payments
- Complete service handling: product registration, warranty claims, machine details

Technical solution

- Integration of spare parts catalog
- Seamless integration with SAP CRM (order processing) and SAP ERP (master data)
- Integration of the online product configurator based on SAP IPC
- Links to payment providers for credit card payments

[We wanted a portal that would offer our customers and distributors absolutely everything that they need for an efficient quotation, order, and service process – Sybit accepted that challenge with us and mastered it perfectly.]

Harald Meier, Head of eBusiness, Wacker Neuson Group

Wacker Neuson Group

The Wacker Neuson Group is an international family of companies and a leading manufacturer of light and compact equipment with over 50 affiliates and 140 sales and service stations. The Group offers its customers a broad portfolio of products, a wide range of services and an efficient spare parts service. The product brands Wacker Neuson, Kramer and Weidemann belong to the Wacker Neuson Group. Wacker Neuson is the partner of choice among professional users in construction, gardening, landscaping and agriculture, as well as among municipal bodies and companies in industries such as recycling, energy and rail transport.


Sybit

Sybit is the ideal partner for integral customer experience management. As an SAP Platinum 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 250 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 will gladly 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: 16/11/2017

Picture credits:
 Wacker Neuson Group