	[image: image3.jpg]

	
	

	
	
	Microsoft Business Solutions

Customer Solution Case Study

	
	[image: image3.jpg]
	

	
	[image: image4.png]N R -

	[image: image4.png]
	ARF Bets on Enterprise Resource Planning to Increase the Value of Its Data

	
	
	
	

	Overview

Country or Region: France
Industry: Recycling
Customer Profile

ARF is a company specializing in treating and recycling waste. It employs 80 people at four companies on five sites.
Business Situation

ARF needed to have a complete management solution to handle the specific details of environmental tasks at small and medium-sized businesses.
Solution

ARF became a vanguard in France by implementing and using one of the first vertical solutions dedicated to the industrial recycling sector and based on Microsoft® Business Solutions−Navision®.
Benefits

· Improved traceability and overall production processes
· Flexibility in work and greater autonomy
· Improved follow-up and familiarity with customers
· Progress toward the “paperless office”
· Optimizing and consolidating intragroup workflows

	
	
	“Naviwaste is synonymous with more autonomy and professionalism…. Now, we no longer need to look around everywhere for the data we need; we can go further in analyzing information.”
Françoise Flamme, Administrative and Financial Manager, ARF

	
	
	
	Financial data from different steps of industrial waste treatment are now updated in real time. As a company on the cutting edge, ARF is the first company in this industry to use an integrated management software package thanks to Naviwaste, an innovative vertical solution conceived for environmental tasks and based on Microsoft® Business Solutions–Navision®.

	
	
	
	

	[image: image1.jpg]C2A

NFORMATIQUE

	
	
	[image: image2.jpg]Microsoft
Business
Solutions

	
	
	
	

Situation

Enterprise resource planning (ERP) or bust! The management team at ARF had identified clearly what it needed. The only snag was that no solution on the French market could take into account the complexities of jobs at a company tha[image: image5.jpg]Microsoft

t specializes in treating and recycling waste. This did not pose a problem, however, because ARF found its answer in Germany. In fact, Tegos, just across the Rhine, has been meeting the integration-related needs of companies specializing in waste recycling for 10 years with its vertical “Enwis” solution based on Microsoft® Business Solutions–Navision®.
Solution

Starting from this point, ARF management asked Tegos to choose an exclusive partner in France to localize the “Enwis” solution and be awarded the deployment contract from ARF. Without previous experience in this area, C2A was chosen because of its experience developing vertical solutions in trade and printing based on Microsoft Navision, and because it was pursuing using Naviwaste, the French name for “Enwis.” It took eight months for C2A to localize Naviwaste and deploy it at ARF. Beyond the translation of menus, the company also had to adapt the solution to the French legal context, including in particular editing regulatory documents, such as those required for the French Regional Industry, Research, and Environmental Directives (DRIRE) rules.

The project started at ARF in August 2003. Three months later, all the group companies got the financial part underway to replace the old management software. In January 2004, purchasing management was fully operational. In April, waste management started deployment, and the last site was operational in October 2004. Users were initially trained using a general syllabus designed to help them understand the operating logic and general ergonomics of Naviwaste. Subsequent training was then customized by function. The computer help desk manages the hotline and minor changes: adjusting a screen, creating a state, and so forth. “ARF has proved to be visionary within its industry—an industry that had not had any familiarity with ERP in France. You have to work hard to launch an ERP on the recycling market that can simultaneously take into account waste treatment traceability and the financial workflows that result from it,” explains Stéphane Kozlowski, Marketing Officer at C2A. Deploying Naviwaste at ARF was C2A’s first choice because this group is becoming representative for the recycling industry.
Benefits

The principle motivation for choosing an ERP was to make sure that physical workflows, specifically of waste, and financial flows are synchronized. Today, a whole series of alerts are linked to these interdependent workflows. Twenty employees from the accounting, chemistry, waste, marketing, and purchasing departments have access rights to use Naviwaste and share information.
Françoise Flamme, Administrative and Financial Manager at ARF, says, “Naviwaste is synonymous with more autonomy and professionalism. For example, I used to have a great deal of trouble preparing forecasts. Now, we no longer need to look around everywhere for the data we need; we can go further in analyzing information.”
At the same time, the in-house computer team at ARF has interfaced a query module with the waste management module because the analysis has to do with a great deal of crossover information. Less than one year after deploying Naviwaste, ARF is already seeing significant productivity gains. There are multiple sources for these gains in time: research is facilitated by information, re-keying data has been eliminated, certain paper documents have become unnecessary, and information[image: image6.jpg]Microsoft

 now has maximum contextualization in the separate Microsoft Navision navigation mode so that users don’t get lost.

By consolidating workflows at different sites and companies of the group with improved production traceability and management of post-treatment material outflow, the Naviwaste solution contributes to strengthening an ongoing approach to quality that has become all the more essential given the environmental effects of operations. Quality certification is a prerequisite for this niche. ARF is already ISO 9001–certified and is currently being audited to earn the ISO 14001 standard. The architecture of the solution also provides good quality assurance.
“The ease of administration is a guarantee of stability, and the response times for our remote sites are much better than with the old solution. Naviwaste is an application that does not require much in the way of resources,” declares Damien Desmarets, Project Manager and Computer Technician for ARF.
The last step for waste traceability is ARF’s trucks, which have still not been equipped with Global Positioning Systems (GPSs) to interface with Naviwaste. “Since we have new trucks, this option isn’t quite indispensable yet. But this solution that has been put into place will let us pursue our development and presents us with very interesting perspectives for optimizing the service we provide to our customers,” says Flamme.

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

Solutions

Microsoft Business Solutions–Navision�
Partner

C2A�
�

© 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, 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 November 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: www.microsoft.com

For more information about C2A products and services, call 03 91 830 830 or visit the Web site at: �� HYPERLINK "http://www.c2a.com" ��www.c2a.com�

For more information about ARF products and services, call +33 (0) 3 27 63 60 60 or visit the Web site at: �� HYPERLINK "http://www.arf.fr/" \o "http://www.arf.fr/" �www.arf.fr�

“ARF has proved to be visionary within its industry—an industry that had not had any familiarity with ERP in France.”

Stéphane Kozlowski, Marketing Officer, C2A

�
�

"The ease of administration is a guarantee of stability, and the response times for our remote sites are much better…. Naviwaste is an application that does not require much in the way of resources.”

Damien Desmarets, Project Manager and Computer Technician, ARF

�
�

