[image: image4][image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.wmf]

	Microsoft Business Solutions Helps the Bell Group Expand Business

Located in Albuquerque, New Mexico, and serving over 125,000 customers, the Bell Group is one of the world’s largest suppliers to the jewelry industry.
Implementation of a full-line of Microsoft Business Solutions–Great Plains modules has stream lined processes and reduced costs.

As a result of this implementation, they have improved inventory management and customer service. Their functionality and productivity have increased and they are more competitive in the market.

Their order fill rate increased by 20 percent and they have decreased the number of customer phone calls for technical support and problem resolution by 33 percent. Within six months of implementation, they have increased their initial order fill rate by three percent without reducing turns and their cost-per-line has decreased by $.23.

[image: image1.png]

As a young man working in construction, Saul Bell passed through Albuquerque, New Mexico, on his way to California. As he did so, he marveled at the quantities of silver jewelry available in the shops throughout the southwest. Being the entrepreneur that he was, it didn’t take long for Bell to realize that the skills he’d learned while apprenticing with his uncle and the experience he had operating a jewelry business could be a valuable commodity in New Mexico. With Olive, his new bride, and a lot of ambition, Bell moved to Albuquerque.

Saul’s vision paid off and in 1944 he was able to buy the old White Eagle Trading Post. It was war time and silver was scarce; but Bell still managed to keep the doors open and allow silversmiths to continue their work. By extending credit to craftsmen, he gained a reputation as a friend, as well as a fair and honest businessman. In 1947, he moved the operation to a larger facility and renamed the business Rio Grande Wholesale Jewelers.

Serving over 125,000 customers, the Bell Group is one of the world’s largest suppliers to the jewelry industry. The jewelry industry recognizes the Bell Group by the brand names Rio Grande, Neutec, West Cast, and Sonic Mill. They are also known as the preeminent supplier of advanced technology, tools, equipment, gemstones, precious metal raw materials and findings, display and packaging.

Prior to Microsoft Business Solutions–Great Plains, the Bell Group was using multiple systems. One was a legacy system written in VMS for the VAX. It was an operational system that managed all purchasing, order processing, returns, repairs, and warehouse processing. Kewill's “Clippership” was integrated to the legacy system for shipping, and Shift 4's "$ in the Bank" was integrated for credit card processing. They were also using MAS90 for manufacturing and an extensive spreadsheet system for financials. These systems were not integrated. The Bell Group needed a system that would reduce operational costs and enable stronger customer relationship management.

[image: image2.png]

The Microsoft Business Solutions–Great Plains Manufacturing module was implemented in July 2000. On!Contact was integrated to Microsoft Great Plains as their CRM and implemented with the sales team as well. The core financial and payable modules went live about the same time. Sales order processing, purchase order processing, and field security scripting were added in July 2002. Rapid access to information has helped to identify and eliminate bottlenecks. Throughput for the Bell Group has increased and labor costs have stabilized. These factors combined have resulted in profitable growth at a level the Bell Group was previously unable to achieve.

In addition to the 389 current users, the 29 international dealers associated with the Bell Group will begin accessing the system through via the web in August 2003. This connection will enable the Bell Group to improve dealer service and increase direct sales internationally.

The Bell Group has also utilized Microsoft Great Plains to manage The Catalog in Motion, a tradeshow held for four days each February in Tucson, Arizona. The event was a complete success with customers able to purchase merchandise and place orders right at the show. Order entry agents were able to easily view and access inventory. If an item was out of stock, agents were able to offer substitute items by viewing real-time inventory.

[image: image3.png]

The Bell Group experienced several benefits from the implementation of Microsoft Business Solutions–Great Plains including improved inventory management, functionality, improved customer service, increased productivity, and a competitive edge. Specifics about some of the benefits include:
Increased order::non-order ratio
The order::non-order call ratio has changed dramatically for the Bell Group. In the past their order::non-order ratio was 49::51. This means 49 percent of the calls received were to place orders, and 51 percent of their calls were for another reason; generally to request technical support, check on a backorder, complain about a problem, and so on. After implementation of Microsoft Business Solutions–Great Plains, the order::non-order ratio changed significantly to 82::18. Now only 18 percent of the calls to the Bell Group are for technical support or problem resolution, this is a reduction of 33 percent. “This ratio is the most significant measurement of the increased accuracy and efficiency of our new system,” says Andrea Hill, partner and member of the Board of Directors of the Bell Group.
Improved order fill rate
Prior to implementation of Microsoft Great Plains, the initial order fill rate of the Bell Group had consistently been 71.1- 72.3 percent for the past eight years. While they had tried everything, the Bell Group could not improve this fill rate. By January 2003 (6 months after implementation), the Bell Group had increased their initial order fill rate to 89.6 percent and this rate has since increased to 92.6 percent. While the Bell Group has increased their inventory to accomplish this, they have not reduced turns.

Cost-per-line measurement decreased
The cost-per-line measurement (the benchmark used by the Bell Group for productivity) has decreased by $.23 from the 2nd quarter 2002 to the 2nd quarter 2003. This is the most significant reduction in operating costs they have been able to accomplish.

�
“By implementing a full Microsoft Business Solutions system, we have been able to streamline processes and reduce related costs.”�
�
�
Andrea Hill�
�
�
Partner and Director

The Bell Group�
�

� INCLUDEPICTURE \d "http://www.riogrande.com/images/main2_03.gif" * MERGEFORMATINET ����
�

Customer Profile�
Business situation�
Solution�
benefits�
�
Located in Albuquerque, New Mexico, and serving over 125,000 customers, the Bell Group is one of the world’s largest suppliers to the jewelry industry. The jewelry industry recognizes the Bell Group by the brand names Rio Grande, Neutec, West Cast, and Sonic Mill.

�
The Bell Group was using multiple computer systems, the main one being a legacy system developed in-house. The systems lacked integration.

�
Implementing a full line of Microsoft Business Solutions–Great Plains modules has resulted in streamlined processes and reduced costs. The ultimate result has been a profitable growth at a level that was previously unachievable for The Bell Group.

�
Improved inventory management

Improved customer service

Increased productivity

Increased profitability

�
�

�
“This ratio is the most significant measurement of the increased accuracy and efficiency of our new system.” �
�
�
Andrea Hill�
�
�
Partner and Director

The Bell Group�
�

�

Microsoft Business Solutions–Great Plains

Manufacturing

Enterprise reporting

Field Service Management

Financial Management

Supply Chain Management

Customization Tools

HR Management

Microsoft Windows®

Microsoft Office System

Microsoft Visual Studio®

Microsoft Windows Server System™

SQL Server™

Partners

Blue Moon Industries

Riverside, Rhode Island, USA

Microsoft Business Solutions offers a wide range of integrated, end-to-end business applications and services designed to help small, mid-market and corporate businesses become more connected with customers, employees, partners and suppliers.

For more information about Microsoft Business Solutions, go to: �http://www.microsoft.com/BusinessSolutions

�
Software for the Agile Business�
�
��
�
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: http://www.microsoft.com/�
For more information about The Bell Group products and services, call 505-839-3000 or visit the Web site at: �http://www.riogrande.com/�
© 2003 Microsoft Corporation. All rights reserved.

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Microsoft and Great Plains are either registered trademarks or trademarks of Microsoft Corporation or Great Plains Software, Inc. in the United States and/or other countries. Great Plains Software, Inc. is a subsidiary of Microsoft Corporation. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

�
�
Date Published: June 2003�
�
�
�

