
Optimize Sales Order

Management with Enterprise

Content Management

OpenText Solution Brief

OpenText ECM Suite for SAP

ECM for Sales Order

Management by OpenText
Objectives Solution Benefits Quick Facts

Objectives Solution Benefits Quick Facts

Higher Efficiency and Speed in Sales Order

Management for Competitive Advantage

A fast and reliable order management process results in

customer satisfaction and helps to increase wallet share.

Optimizing sales order management is

driven by a two-fold strategy: increase

the percentage of orders received via

new channels and at the same time

automate the processing of orders

received via traditional channels on

paper and fax.

Even though new channels become of

increasing importance, for many

enterprise getting orders via traditional

channel on paper and per fax is still a

reality. The manual process of

registering these orders is slow,

unreliable and error-prone.

Not only speed and quality is important,

but also to have complete transparency

and process control, to be able to

prioritize orders and to swiftly answer

customer inquiries regarding order

status. This applies to all sales orders

regardless of the channel they came in.

Last but not least proactive notification

regarding the order status as well as

personalized correspondence will help to

drive customer satisfaction and can

even be leveraged for cross and up sell.

ECM for SAP helps customer to

automate and speed up sales order

processing, increase process

transparency and customer satisfaction.

Higher Efficiency and Speed

in Sales Order Management

Automated Order Entry

ECM for Sales Order Management provides automated order

entry with OCR for the traditional channels and complete

transparency for all stakeholders in the process.

ECM for Sales Order Management

processes sales orders received on

paper, as fax or as email.

Paper orders are scanned in, paper and

fax orders are processed by an OCR

engine (Optical Character Recognition),

which automatically extracts order

header and line item information like

article numbers and description. The

extracted data are validated against

SAP master data and passed on to SAP,

where a workflow is started.

If a customer is not ordering based on a

catalogue but rather uses his own article

numbers for ordering, the validation

component can be configured to “learn“

the mapping from customer article

numbers to the SAP material numbers.

The SAP workflow uses the OCR data

to automatically populate the sales order

creation transaction thus eliminating

manual work and reducing sources for

errors. Any further process steps can be

configured to be part of the processing

workflow, for example to validate the

customer, check the credit limit and the

availability of the articles ordered.

As soon as a sales order enters the

system, it is registered in an sales order

ledger, which provides an overview over

all orders being processed, their status

and agent working on it.

Automated Order Entry

Full Transparency with

Customer Folder

Targeted Customer

Communication

Objectives Solution Benefits Quick Facts

Full Transparency with Customer Folder

ECM for Sales Order Management provides a 360 degree

view of all customer related information including the complete

order history and order status.

ECM for Sales Order Management

provides a customer folder with a 360

degree view on the customer.

All information related to customers

including the complete order history can

be accessed in role specific business

process views, structured data from

SAP ERP or SAP CRM as well as all

documents and correspondence that

have resulted from processes in

marketing, sales, order processing,

customer service or revenue accounting.

As a result, all customer facing roles are

fully informed about the status and

current activities regarding a customer,

can swiftly respond to customer inquiries

and make informed decisions regarding

the account.

The customer folder is fully integrated in

SAP ERP and/or SAP CRM and the

respective SAP user interfaces with an

intuitive user interface. Alternative

access is provided outside SAP in the

preferred environment of the user, be it

MS Outlook, Windows Explorer, or the

rich Web user interface of OpenText

Business Workspaces.

Automated Order Entry

Full Transparency with

Customer Folder

Targeted Customer

Communication

Objectives Solution Benefits Quick Facts

Targeted Customer Communication

ECM for Sales Order Management enriches customer

experience with multi-channel communication and targeted

individualized messaging.

Customer communication is a powerful

interface to the customer and can be a

key differentiator. In the order-to-cash

process it is essential to proactively

inform the customer regarding any

changes of the delivery date or delivery

itself. With the multi-channel delivery,

the preferences of the customer will

determine, if he gets an email, an SMS

or a paper document.

ECM for Sales Order Management

provides a platform for consistent

messaging and transforms ordinary

customer communications into powerful,

one-to-one marketing channels. Order

confirmations can be used to advertise

additional individual offerings, and thus

be leveraged for cross an upsell.

ECM for Sales Order Management

consolidates, produces and delivers

customized documents when and where

you want them, ad-hoc letters or emails

to the customer as well as mass

documents like order confirmation.

Line-of-business users can design and

deliver one-to-one messages by

including targeted content on any type of

enterprise document. The result is

higher brand recognition and customer

loyalty. At the same time it reduces IT

costs by increasing communication

efficiencies.

Automated Order Entry

Full Transparency with

Customer Folder

Targeted Customer

Communication

Objectives Solution Benefits Quick Facts

Creating Shareholder Value with ECM for SAP

ECM for Sales Order Management automates sales order

processes, reduces cost and helps to grow revenues.

ECM for SAP helps customer to

automate sales order entry through

traditional channels with automated

order recognition bases on OCR

technology. This eliminates manual work

for the registration, reduces sources for

errors, improves the quality and speeds

up the entire process.

Customer Folder provides a 360 degree

view of the complete customer

information including order history and

order status. With views adapted to the

different customer facing roles, it

provides easy and intuitive access. This

results in faster response time to

inquiries and informed customer

interaction.

Secure retention and Records

Management grants compliance with

legal regulations and reduces

operational and legal risks.

Customer Communication enables

business stakeholders to design and

deliver one-to-one messages by

including targeted content on any type of

enterprise document. It automates the

document creation and multichannel

distribution process and saves costs.

As a result the cost per sales order is

reduced and the sales order process is

fast and reliable. Together with targeted

pro-active communication this increases

customer satisfaction and leverages

cross and upsell potential to increase

wallet share per customer.

Creating Shareholder Value

with ECM for SAP

$6.8 Top Performer

$16.0 Median

$32.0 Low Performer

Average cost per sales order for

orders received through

"traditional" channels (USD)
Data provided by APQC. ©1992-2012 APQC.

ALL RIGHTS RESERVED. www.apqc.org/osbc

Best run organizations

have over 4 times less

cost per sales order

“

”

Objectives Solution Benefits Quick Facts

Summary

ECM for Sales Order Management

automate sales order processes. It

provides 360 degree view on customer

information, including order history and

order status, and comprehensive

control of customer interaction with

targeted multi-channel customer

communication.

Objectives

 Fast, efficient and reliable order

entry process with full process

transparency

 Easy access to complete customer

information, order history and status.

 Compliance with legal regulations

regarding document retention

 Superior customer experience to

increase customer satisfaction and

in turn customer retention and wallet

share.

Key Capabilities

 Automated order entry with OCR, SAP

workflow and sales order ledger

 360 degree view on customer data and

documents including complete order

history

 Targeted multi-channel customer

communication based on branded

templates

 Tight integration in SAP ERP and CRM

 Secure long term retention of customer

records

Benefits

 Higher efficiency & speed for sales

order processing to reduce costs of

sales (SG&A) and increase revenues.

 Faster resolution time for customer

inquiries, increased customer

satisfaction and wallet share.

 Higher messaging quality, brand

recognition and customer loyalty.

 Compliance and reduced legal and

operational risks.

For more Information visit us at

www.opentext.com/sap

Objectives Solution Benefits Quick Facts

http://www.opentext.com/sap

