
Performing at a good clip

After the Australian Wool Testing Authority (AWTA) diversified into the food and grain
industries, the company turned to Abel® ERP to streamline its financial management and
provide the flexibility and functionality it needed to expand.

Every business wants to be sure they get the quality they pay for. For nearly 60 years, the
buyers of Australian wool have relied on the AWTA to independently certify the quality of the
wool offered at auction in Australia – about AUD$2 billion worth a year.

In AWTA’s raw-wool testing laboratories located in Melbourne and Western Australia,
testing officers certify samples of about 350,000 tonnes of wool a year for yield, fiber
diameter, vegetable matter content, staple length and staple strength prior to auction.

As the world’s largest wool testing organisation, the AWTA has built a reputation as a trusted
and impartial testing authority. With the decline in Australia’s wool industry over a number
of years, AWTA began to diversify its testing services into other industries, including food,
fodder and grain.

For Chief Financial Officer Peter Walsh, AWTA’s expansion and acquisitions magnified the
need to replace the company’s 30-year-old legacy system with a more flexible and adaptive
ERP system to streamline its financial management and provide other capabilities.

“We knew we needed a flexible system that could adapt and expand with our business
and deliver greater efficiencies across multiple departments, sites, divisions and countries”
Peter said.

AWTA chose Abel® ERP three years ago in part because one of AWTA’s acquisitions – the
New Zealand Wool Testing Authority (NZWTA) had been successfully using Abel to manage
its accounting system for about 15 years.

“We learned a lot about Abel ERP and how well it worked for NZWTA, and we decided we
wanted to have the same system in Australia,” Peter says. “It’s an intuitive system with a
logical sequence of menus and flexible reporting. We liked that any user could sit down and
find it easy and productive to use from the start.”

Peter says Abel ERP has delivered significant improvements in AWTA’s financial
management, particularly with its electronic purchase order system and statement delivery.
In the old paper-based system, purchase orders were raised manually, mailed to head office,
and then sat on someone’s desk until an invoice arrived and was approved for payment.

“Abel has streamlined the whole process,” Peter says. “It’s integrated, has a full audit
history and is a lot easier to control electronically. We’re much more efficient now and we
can manage the accounting processes with two less staff.”

AWTA
Case Study

The COMPANY

The Australian Wool Testing Authority
has provided independent and
objective wool certification services
since 1957. It is the world’s largest
wool testing organization, certifying
the greasy wool produced in Australia
from 38 sampling sites around the
country.

The AWTA Ltd group also owns AWTA
Product Testing, Agrifood Technology
and the New Zealand Wool Testing
Authority.

The NEED

Flexible ERP functionality to
streamline financial management
across multiple divisions with multiple
departments, especially high-volume
accounts payable and accounts
receivable processes.

Faster, more responsive reporting
capabilities.

Affordable customer relationship
management (CRM) to better manage
customer and industry contacts,
especially in more competitive markets.

The SOLUTION

Automated accounting and financial
management processes through Abel
ERP.

CRM and other ERP functionality to
assist with company’s new divisions
and to align with future plans.

Ability to extract and manipulate key
data in usable formats and produce
various financial reports in real-time.

Copyright © 2011 - 2015. All rights reserved. www.abelsoftware.com

The other major improvement was with the electronic delivery of statements to AWTA’s
4,000 customers. This change was especially significant in the wool testing division which
raises an invoice for each of the 500,000 tests a year it certifies and routinely mailed 50+
page statements twice a month to some wool brokers.

“With Abel, 75 percent of our statements are now sent by email rather than by the traditional
post,” Peter says. “The uptake of emailed statements is a big customer endorsement of
our new system, and it has delivered considerable savings in printing, postage and labour
costs.”

About 30 AWTA staff use Abel ERP across Australia, but none is happier with the new system
than the Chief Financial Officer. With multiple divisions operating in two countries, Peter
says he’s now better able to get immediate and accurate financial data for an individual
division or the whole organization from his Melbourne office or whilst travelling. That
includes seeing the true value of AWTA’s 15,000 assets, displaying trial balances on his
screen in seconds, and the ability to extract and manipulate data in Excel, which quickens
the month-end and year-end processes.

“In our old system, it could take many hours to put together key reports,” Peter says. “With
Abel, I have immediate access to data in a format that is meaningful to me. Given the nature
of what we do and our various departments, that kind of responsiveness is very useful.”

AWTA plans to utilise more of Abel’s ERP functionality in the future. One area is Abel’s
customer relationship management (CRM) which Peter says is critically important in AWTA’s
more competitively orientated businesses like Agrifood and Product Testing.

“We have a captive market in the wool testing industry but not in our other markets,” he
says. “We knew we needed a CRM system to help us track customer contacts and industry
relationships, but cost was critical”.

“We looked at other CRM options but we couldn’t justify their costs. One consultant gave us
a price just to source a CRM option that was twice as much as it was to license Abel ERP”.

The expandability, flexibility and overall value of the ERP system were critical reasons AWTA
chose Abel. Another was Abel’s growing presence across Australia, which Peter says helped
to ensure AWTA would get the customer service and support it needed.

“Abel has come up trumps,” Peter says. “The system works the way we want and the
customer service is great. We like that Abel’s team has gotten to know different aspects of
our operation over the years and that they are in a position to actively advocate different
functionality that we could “switch on” to further support our business. This helps promote
thinking internally about all our processes and that’s a good thing for any organization.”

AWTA
Case Study... contd.

The BENEFITS

Intuitive, easy-to-use system that
works seamlessly across company
groups in Australia and New Zealand.

Improved efficiencies and control
across accounts and financial
processes, including electronic
purchase ordering and statement
delivery.

Reduction of two accounts staff, as
well as significant cost savings in
printing and postage.

Faster, more up-to-date and reliable
reporting on key financial data –
from assets and trial balances to
month-end and year-end data across
divisions.

Improved staff and customer
satisfaction.

Copyright © 2011 - 2015. All rights reserved. www.abelsoftware.com

