

ANNATA 365 FOR RENTAL CUSTOMER STORY SPEEDY

Rental Management Solution for
Microsoft Dynamics 365 for Operation

ANNATA 365
FOR DYNAMICS

Speedy was looking for a rental solution based on Microsoft Dynamics AX 2012 that would help to increase the effectiveness and efficiency of their equipment rental operations. They had been using a heavily modified version of AX 3.0 that, according to the CFO, was creating a huge risk to the business as it was almost impossible to upgrade to the new version of AX. In her words the solution had become like a bowl of spaghetti that needed unraveling!

CUSTOMER PROFILE

Speedy is a leading service provider offering equipment for both hire and sale, and associated services to construction, infrastructure, industrial and related industries. Speedy provide these services to their customers who operate both in the UK and overseas.

Founded in 1977, Speedy are the **UK's largest provider of hire equipment** and have grown to become a £350 million turnover organisation with over 100,000 customers, 4,000 employees and a national network of around 350 depots.

Speedy's vision is to be the leading integrated services provider in the sectors that they support. Speedy aim to provide their customers with unrivalled service through engaging and supporting their team and by ensuring that they have the necessary skills to do what is asked of them. Speedy endeavour to engender a commitment to quality, safety and environmental sustainability in every aspect of their business. For many years, Speedy have taken a pioneering stance on health and safety in the equipment hire industry. This includes award winning campaigns offering easy to understand and accessible guidance on the main health and safety topics of Working at Height, Hand Arm Vibration, Dust, Manual Handling and Noise and environmental topics including waste and resource management, energy efficiency and pollution.

SOLUTION

During 2011, working with their existing supplier, Speedy embarked on an analysis of their business procedures, with a view to the upgrading from Microsoft Dynamics AX version 3 to AX2012. Wanting to look at the wider marketplace of rental solution providers, Speedy initially made contact with Annata in March 2012 and by the end of May 2012 the project had started to implement Annata Dynamics RENT for Microsoft Dynamics AX2012.

Speedy wanted a solution that they could use without major modifications that would support their existing business as well as being flexible enough to adapt to the future needs of the company. It was also important that all the standard functionality of Dynamics AX 2012 should be available, with their existing solution some of the standard features were not available due to the developments that had been done by their previous software supplier.

IMPLEMENTATION

At an early stage it was agreed that the **Microsoft Sure Step project methodology** would be used as the 'framework' of the implementation project with specific focus on an 'agile' development model. This meant that initially 5 development sprints would be used following the analysis phase, which was used to check the information that had been collected by the original supplier. Initial training was provided to the key members of the Speedy project team on the Annata Dynamics RENT solution, which was intended to help them get more deeply involved in the analysis, diagnostic and early development stages as quickly as possible. The implementation project was jointly managed between Annata and IBRL, who are one of Annata's partners in the UK. On bigger projects Annata work directly with our partners. The use of dual resources allows projects to progress more quickly than might otherwise be the case. It also ensures the customer receives the best possible service as they have experts on hand for all areas of the system.

The development sprints involved carrying out modifications to the solution for the specific Speedy business processes, without losing sight of the overall aim to use as much standard functionality as possible. Based on the analysis of some processes and through review of existing functionality available with the Dynamics RENT solution it was decided that in some cases the business process within Speedy would have to change. During this phase of the project, and based on the needs of the Speedy business, it was decided to implement the R2 version of AX2012 which was released early in 2013. The implication of this change meant that the initial dates identified for the pilot 'go live' was delayed from the first quarter of 2013 to the second quarter.

Ireland was chosen as the extended pilot for implementing Annata Dynamics RENT as this was a smaller operation that didn't have all of the complexity of the main business in the United Kingdom, as well as providing the additional challenge of 'cross border' co-operation between the separate businesses in Northern Ireland and the Republic. The two parts of the Irish business went live in May 2013.

For Speedy it was important to minimise the impact of the roll out to the rest of the UK business on their customers. This meant that the roll out should avoid specific times of the year, when there is a peak in demand on equipment being hired out or returned. It was also necessary to carry out additional analysis work based on the parts of the Speedy business that did not operate in the Irish market. Additional work also took place around extending the maintenance and repair of the rental equipment, based on the standard functionality available with the Annata solution. All of these factors meant that the pilot was extended from the initial period that was planned into 2014. The whole of the UK business of Speedy went live at the end of May 2014.

Annata 365 for Dynamics is proud of being always certified for Microsoft Dynamics 365 on all new releases.

The certification program ensures that Annata 365 for Dynamics is tested to work seamlessly with Dynamics 365 for Operation. It also certifies that the overall user experience is consistent and in line with Microsoft user experience guidelines, that the solution is fully documented and is accessible directly from the users working processes.

Microsoft
Dynamics 365

Certified

Annata 365 for Dynamics

Annata 365 is a modern, cloud-based management solution for the automotive, equipment, rental and fleet industries that meets today's and future business and operational needs.

Annata 365 fully integrated with Microsoft Dynamics 365 and uses the standard features of Dynamics 365 for Operation, as well as extensive additional features specifically designed to support the automotive and equipment industries. It handles all key business processes during the entire vehicle's/equipment's life-cycle and allows to analyze it in a simple and readable way using Annata Power BI. It's extremely flexible architectural design are evidently proven in helping to meet our customer's rapid growth demands, enhancing the capabilities to meet market changes and competitions.

ABOUT ANNATA

Annata is an international management consulting and technology services company. With the combination of deep industry experience and comprehensive capabilities within chosen technology areas, Annata works closely with customers and partners around the world to help them become high performance businesses.

Annata's strategy builds on our expertise in consulting and technology. Adding that to our industry knowledge and the industry specific solutions offering, we help businesses around the world to undertake high-impact business improvement projects. Through industry focus and relentless determination to deliver world class technology solutions we have gained trusted status with many of the world's best known companies. Locally we have earned the trust of businesses of all sizes in many industries. Annata enjoys strategic partnerships with local, regional and global partners who have embraced our technology solutions and created new business opportunities, earning them a preferred status on their own.

CONTACT US

Learn more about making Annata your trusted advisor and business management systems partner. Contact us today.

Please find further information on our website;

www.annata.co.uk or send an E-mail to

info@annata.co.uk