


Techwave

Techwave established in 2004, is a global end-to-end IT services & solutions company, which develops long-term relationship with clients by leveraging unique delivery models and expert frameworks.

Fastest Growing Furniture Retailer FINANCE MODULE


About Client

The client is an American Furniture and mattress Store chain with 150 stores across 24 states. It is headquartered in Manchester, Connecticut, where the company opened its first store in 1991. As per Furniture Today's ranking, as of March 2022, the client is ranked 12th in sales in the Top 100 furniture stores across the United States.

Executive Overview

Techwave started working with the client in August 2020 to provide support services for various SAP modules such as SD, MM, PI/PO, Basis & Security, FI, UI/UX, Fiori, EDI, EWM, TM, and TOSCA Automation. To ensure better support, we set up the offshore team as a strategic business expansion model in MM, SD, FI, PI, EWM & ABAP.

Support of SAP applications for the client required the following niche skills:


Techwave simplified back-filling primary resources and sped up the onboarding of new resources. With structured process documentation created for each module, new resources can adapt to the existing process and be productive from day one.

Client's Challenges


The Techwave team addressed multiple challenges faced by the finance users through config changes, technical resolution, workaround, or enhancement/ customization where needed.

Listed below are a few finance-related challenges:


Techwave's Strategy and Solution

Techwave's domain expertise in finance helped in addressing the challenges through workarounds or customizations designed to address specific business issues as follows:


Business Impact

The client's finance team is now able to address tricky problems with hassle-free solutions from Techwave. We facilitated:


Why Choose Techwave?

With decades of technological competence and a supreme edge over solutions that lead to digital transformation, we genuinely care about providing you with the finest SAP experience. We believe in enabling clients to maximize their potential and achieve a more outstanding market with a wide array of technology services, including, but not limited to, Enterprise Resource Planning, Application Development, Analytics, Digital, and the Internet of things (IoT).

As an SAP Gold Partner, along with SAP Certifications in Cloud and Infrastructure Operations, Hosting Operations, and SAP HANA Operations, we rank among the most trusted and steadfast SAP Providers around the globe. To provide you with an excellent SAP Experience, we also offer expert, tailor-made services, a detailed understanding of SMEs, on-demand onsite support, and regular systems health checks. Techwave will be a great partner on your journey to becoming an intelligent business because we offer affordable solutions with a clear return on investment.

Techwave strives to earn customers' trust daily with its skills and experience, delivering real value at every opportunity.


Techwave Consulting India Private

13501 Katy Fwy Suite 1000,

Houston, TX 77079, USA.

Ph:+1 281 829 4831

info@techwave.net

