


Business challenge

With a presence in 31 different countries, how could TOA keep its manufacturing, product planning and sales activities running smoothly around the clock?

Transformation

To enhance the performance of the core applications powering its global operations, TOA moved its SAP® ERP systems to Enterprise Application Management for SAP Solutions on IBM® Cloud®.


Mr. Akinori Ueda,
General Manager of the
Information Systems
Department, Corporate
Planning Division,
TOA Corporation (left),
Mr. Kentaro Hamada,
Manager of the Information
Systems Department,
Corporate Planning Division,
TOA Corporation (right)

Business benefits:

Reduces

IT infrastructure costs and maintenance workloads at each of TOA's regional sites

Strengthens

global management and governance, while maintaining the uniqueness of local operations

Provides

an environment that will enable the use of the latest cloud services for digital applications and boost infrastructure performance

TOA Corporation

Creating a global management system with SAP and IBM solutions to enhance operational efficiency

Headquartered in Japan, [TOA Corporation \(external link\)](#) manufactures sound equipment and CCTV surveillance cameras for commercial and professional use. Since it was established in 1934, TOA has grown into a multinational organization with operations in 31 countries and currently supplies products to more than 120 countries around the world.

"IBM is a global company that provides advanced technologies such as hardware, software, cloud, AI and consulting services. We look forward to their continued support as we move forward with global IT utilization."

Mr. Akinori Ueda

General Manager of the Information Systems
Department, Corporate Planning Division
TOA Corporation

Share this


Moving SAP managed services, which are compatible with localized product development and global management, to a second-generation IBM Cloud

Established in 1934, TOA manufactures a variety of professional audio and broadcasting equipment, including speakers and microphones, as well as security equipment and surveillance cameras.

Following the spread of the COVID-19 pandemic, social distancing has become increasingly important to protect public health. In response, TOA has been focusing on providing services that can help health organizations monitor the number of people in a given place and track the number of people passing through public spaces. To achieve this, the company combined its extensive network of surveillance cameras with artificial intelligence (AI) to create a solution that helps to reduce congestion in public spaces.

Mr. Akinori Ueda, General Manager of the Information Systems Department of the Corporate Planning Division at TOA, describes the company's latest initiatives, "In line with our philosophy of 'smiles for the public, creating a society where people can smile,' we are leveraging our expertise as a leading producer of audio and video equipment to refine new solutions and give back to the communities we serve. For example, since August 2020 we have been conducting a proof of concept at Sannomiya


Station on the Kobe Municipal Subway. In this project we used cameras and AI to automatically identify congestion and provide guidance on busy routes via public address systems to help passengers stay safe and avoid lines."

TOA is also developing digital platforms designed to strengthen customer relationships and improve operational efficiency. For instance, the company is working on creating a new portal for its customers that will provide detailed product information and help them to better manage their orders. Similarly, the company is creating a user portal that will monitor the status of currently installed audio broadcast and surveillance systems using Internet of Things sensors and

automatically notify maintenance teams when repairs are required.

In recent years, TOA corporation has pursued a strategy of producing products locally in each of the five regions in which it operates, including Asia Pacific, the Americas, Europe, the Middle East and Africa. But with everything from product planning to production and sales carried out at a local level, key decision-makers at the company's head office struggled to get a clear picture of the performance of each regional division.

To address this issue, TOA established an integrated global management system using [SAP ERP](#) to unify the core systems that it had been running separately

in each region. To support this SAP environment, the company selected [Enterprise Application Management for SAP Solutions on IBM Cloud](#), a solution that includes SAP Basis operation services as a standardized offering. TOA began using the IBM solution in the Asia-Pacific region in early 2015 and rolled it out to 20 sites in 15 countries by March 2019.

Mr. Ueda reflects on the impact of using Enterprise Application Management for SAP Solutions on IBM Cloud, "Thanks to IBM, our global management system has been running smoothly around the clock. In addition, system availability has been improved at each site, and with the IBM team on hand to deal with any failures that may occur, we've also reduced system maintenance activities. Furthermore, IBM has been audited externally and awarded multiple certifications for data security, which gives us confidence that our core applications are running in a reliable environment."

TOA initially chose to run its managed SAP applications from IBM's Makuhari data center, which is specialized for this purpose. To support future innovation, the company also wanted to create an agile environment and enhance its digital platforms with the latest cloud technologies. In 2020, TOA decided to migrate to IBM's Tokyo data center—a move that would help to further improve system performance, stability and reliability.

Migrating SAP ERP to IBM's Tokyo data center in just three months

Once it migrated its SAP applications to IBM's Tokyo data center, TOA then upgraded its SAP ERP database and replaced Microsoft SQL Server 2008 with Microsoft SQL Server 2012, as support for the company's existing SQL server was due to expire. This work was carried out in January and February of 2019 with the support of IBM, followed by planning for the migration to IBM's Tokyo data center in July of the same year. The actual migration started in August. IBM helped TOA migrate to the new SAP ERP database and then verified and tested the environment before moving it into production.

After the migration to IBM's Tokyo data center, IBM configured a managed cloud environment for TOA's SAP applications, including support for the company's SAP Basis operations. This move has helped to greatly enhance the company's IT infrastructure and other features.

Mr. Kentaro Hamada, the Manager at TOA's Information Systems Department who led the migration, outlines the role that IBM played in accelerating the project. He explains, "When migrating to SAP ERP infrastructure, it is common to apply a support package, but IBM had already applied the support package as part of the SAP Basis operation service. Because we could treat the move to the Tokyo data center as a pure migration, we


were able to complete it in a short period of time."

Mr. Hamada also praised the efforts of the IBM Japan team which oversaw the progress of the project and ensured that there were no gaps in the collaboration between the various companies and organizations involved. He also reflected that the IBM team helped to make sure that the implementation ran smoothly.

"Because of the preventive measures IBM has taken, we have not experienced any issues with our SAP applications since the migration. If something does happen in the future, IBM will assemble a team to solve the issue and respond promptly in cooperation with us."

Mr. Kentaro Hamada, Manager of the Information Systems Department, Corporate Planning Division, TOA Corporation

Providing an environment for digitization and improved SAP application performance

After migrating to Enterprise Application Management for SAP Solutions on IBM Cloud hosted in IBM's Tokyo data center, TOA was able to establish a stable, standardized global management system and reduce the burden of IT system administration at each of the company's regional sites.

Mr. Hamada continues, "Because of the preventive measures IBM has taken, we have not experienced any issues with our SAP applications since the migration. If something does happen in the future, IBM will assemble a team to solve the issue and respond promptly in cooperation with us. Because of this, we no longer need to handle IT maintenance activities ourselves. In addition, the migration to the Tokyo data center has greatly improved the performance of our infrastructure, and we have seen strong cost benefits because of this enhanced performance."

Looking ahead, TOA will continue to work on the development of customer and user portals as well as creating a remote maintenance system.

Mr. Hamada adds, "We now have many options for developing the platform in the years ahead. We would like to consider using AI solutions on the IBM Cloud to standardize business processes and digitize existing operations. We expect

that IBM will continue to provide us with information and outline new case studies and potential uses for IBM solutions. Another major advantage of the move to the Tokyo data center is that the high-speed, high-quality private network connection to IBM Cloud can be used free of charge to connect to our sites in various countries.”

In the future, TOA plans to consider migrating to SAP S/4HANA for SAP ERP at its headquarters. Until now, TOA has been using another company's public cloud services due to system requirements. Mr. Ueda comments, “With the opening of IBM Cloud's Osaka data center in September 2020, we would like to consider deploying SAP S/4HANA in the Osaka region, which is closer to our headquarters in Kobe City.”

The company is also considering migrating its consolidated accounting system and several other systems, which are currently being operated on-premises, to the cloud when its current infrastructure needs to be renewed.

Mr. Ueda concludes, “We will continue to rely on IBM's strong reputation and global presence. IBM is a global company that provides advanced technologies such as hardware, software, cloud, and AI, as well as consulting services. As we continue to meet the diverse needs of our clients around the world with our unique products and services, we will continue to rely on IBM Cloud to support our activities.”

Solution components

- Enterprise Application Management for SAP Solutions on IBM® Cloud®
- IBM Cloud
- SAP® ERP
- SAP S/4HANA®

Take the next step

To learn more about Enterprise Application Management for SAP Solutions on IBM Cloud please contact your IBM representative or IBM Business Partner, or visit the following website: ibm.com/services/sap/managed

To learn more about IBM Cloud please contact your IBM representative or IBM Business Partner, or visit the following website: ibm.com/cloud

Connect with us


© Copyright IBM Corporation 2021. IBM Corporation, IBM Cloud, New Orchard Road, Armonk, NY 10504

Produced in the United States of America, May 2021.

IBM, the IBM logo, ibm.com, and IBM Cloud are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at “Copyright and trademark information” at www.ibm.com/legal/copytrade.shtml.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

This document is current as of the initial date of publication and may be changed by IBM at any time. Not all offerings are available in every country in which IBM operates.

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions. THE INFORMATION IN THIS DOCUMENT IS PROVIDED “AS IS” WITHOUT ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTY OR CONDITION OF NON-INFRINGEMENT. IBM products are warranted according to the terms and conditions of the agreements under which they are provided.

The client is responsible for ensuring compliance with laws and regulations applicable to it. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the client is in compliance with any law or regulation.

© 2021 SAP SE. All rights reserved. SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE in Germany and other countries. These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice.


12038712USEN-00

