

Don Muang Tollway PCL: Achieving Operational Excellence with the SAP® Business One Application

Don Muang Tollway PCL (DMT) operates the major elevated toll road that leads to the center, north, and northeast of Thailand and services more than 30 million cars each year. In order to streamline its internal management control processes, DMT engaged Kernel Consulting Co. Ltd. to implement the SAP® Business One application. The supply chain is now more transparent, and efficiency in the warehouse is up by 80%.

Partner

Executive overview

Company

Don Muang Tollway Public Company Limited

Headquarters

Bangkok, Thailand

Industry

Transportation and logistics

Products and Services

Elevated toll road services

Employees

447

Revenue

B 2 billion (US\$65 million)

Web Site

www.tollway.co.th

Partner

Kernel Consulting Co. Ltd. www.kernelconsulting.com

BUSINESS TRANSFORMATION

The company's top objectives

- Integrate end-to-end processes on the same platform
- Strengthen management and internal control processes
- Provide executives with quick visibility into business operations

The resolution

- Engaged a professional advisor and Kernel Consulting for the implementation
- Secured sponsorship from top management to build awareness and foster employee enthusiasm
- Delivered a successful implementation in just four months

The key benefits

- Improved collaboration between cross-functional departments by increasing the transparency of information across the supply chain
- Enabled real-time inventory information access with bar-code scanners and automatic updates to cost centers
- Instilled a mind-set of continuous process improvement among employees with better information technology

TOP BENEFITS ACHIEVED

70-80% More efficient warehouse operations

30% Reduction in inventory

30% Faster financial close cycle

"DMT has leveraged SAP Business One not only to drive operational excellence but also to change the employee mind-set by encouraging innovation and striving for continuous process improvements."

Korawut Chiwaprecha, Deputy Managing Director (CFO), Don Muang Tollway PCL

