
Optimize Customer and

Account Management with

Enterprise Content

Management

OpenText Solution Brief

OpenText ECM Suite for SAP

ECM for Customer and Account

Management by OpenText
Objectives Solution Benefits Quick Facts

Objectives Solution Benefits Quick Facts

Higher Efficiency and Effectiveness in

Customer and Account Management

A key differentiator for successful organizations is how

effectively they manage customer relations, operating at high

efficiency in marketing, sales and customer service while

keeping customer satisfaction high and attrition rate low.

Many processes revolve around

customers, in marketing, sales,

customer service and accounts

receivable. Key to efficiency and

success is that all customer facing roles

can easily access the complete

customer information.

Often however, customer information is

spread across various systems and not

readily available, for example to answer

a customer inquiry or to resolve a

dispute over an invoice.

For successful account development it is

essential to have the complete customer

information, his sales order history, open

support calls, outstanding disputes,

recent inquiries and last but not least the

contract history.

ECM for SAP helps to improve customer

relations while at the same time

accelerating and enhancing customer

related processes. It provides the

account teams with a 360 degree view

on customer information and a

collaboration platform, deeply integrated

in SAP. It enhances customer

communication with compelling

messaging at high quality standards.

Higher Efficiency and

Effectiveness in Customer

and Account Management

Full Transparency with Customer Folder

ECM for Customer and Account Management provides a 360

degree view on all information related to the customer in role

specific views for all customer facing functions.

ECM for Customer and Account

Management provides a customer folder

with a 360 degree view on the customer.

All information related to customers 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, 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.

Full Transparency with

Customer Folder

Collaboration with Business

Workspace

Compelling Messaging with

Customer Communication

Secure Retention and Records

Management

Objectives Solution Benefits Quick Facts

Collaboration with Business Workspace

ECM for Customer and Account Management supports

account teams with a collaboration and document

management capabilities for bid creation, presales and

contract management.

In addition to providing access to the

complete customer information,

Business Workspaces enable the

collaboration between different teams

working on an account, for example in

the bid creation and presales process.

Regardless whether these team work

inside or outside SAP, they can access

the full customer information and

collaboratively create all deliverables for

a proposal in their preferred user

interface. Even when working outside

SAP, the built-in use of SAP meta data

and relationship to SAP business

objects reduces possible errors.

Role based personalized access,

notifications, follow-ups and activity feeds

increase the productivity of the account

team. Guided procedures and status

tracking support a structured approach

in larger projects that may even involve

external parties such as contractors.

Standardized folder and document

structures based on templates and

predefined document processes

enforce a consistent project approach

and facilitating the reuse of knowhow

and similar projects of the past. The

result is a transparent, reliable and

repeatable process with high quality

output.

Full Transparency with

Customer Folder

Collaboration with Business

Workspace

Compelling Messaging with

Customer Communication

Secure Retention and Records

Management

Objectives Solution Benefits Quick Facts

Compelling Messaging with Customer

Communication

ECM for Customer and Account Management enriches

customer communication with individualized compelling

messaging across all channels.

Customer communication is a powerful

interface to the customer and can be a

key differentiator. ECM for Customer

and Account Management provides a

platform for consistent messaging and

transforms ordinary customer

communications into powerful, one-to-

one marketing channels.

It consolidates, produces and delivers

customized documents when and where

you want them, ad-hoc letters or mails to

the customer as well as mass

documents like campaign letters or

billing documents.

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.

Full Transparency with

Customer Folder

Collaboration with Business

Workspace

Compelling Messaging with

Customer Communication

Secure Retention and Records

Management

Objectives Solution Benefits Quick Facts

Secure Retention and Records Management

ECM for Customer and Account Management provides secure

long-term storage for customer related documents and

manages them as corporate records.

Customer related document like

contracts, invoices, signed delivery

notes are vital documents that need to

be treated as company records, be

retained for a defined period of time and

securely stored in a tamperproof form.

ECM for Customer and Account

Management lets you control the

lifecycle of customer related content

across the enterprise, inside and outside

SAP. It enables the creation of file plans,

retention schedules, execution of legal

holds and disposition runs at the end of

the lifespan of a document.

It supports a holistic enterprise program

for customer records and provides

defensible disposition of all corporate

content. Thus it diminishes exposure to

discovery and litigation costs.

The content is securely stored on an

enterprise archiving platform with built-in

backup, content replication and content

distribution. This ensures that valuable

content cannot be lost even in a disaster

like a fire or flood. It grants compliance

with company and legal regulations for

document retention and reduces legal

and operational risks.

Full Transparency with

Customer Folder

Collaboration with Business

Workspace

Compelling Messaging with

Customer Communication

Secure Retention and

Records Management

Objectives Solution Benefits Quick Facts

Creating Shareholder Value with ECM for SAP

ECM for Customer and Account Management provides higher

efficiency for customer related processes, reduces the cost per

account managed and increases customer satisfaction.

Customer Folder provides complete

access to customer information. With

views adapted to the different customer

facing roles, it provides easy and

intuitive access. This increases content

handling efficiency and user productivity

and results in faster response time to

inquiries and a higher decision quality.

Ultimately, the cost for account

management is reduced and customer

satisfaction increased.

Business Workspace enables the

collaboration in bid management in a

consistent way. Knowhow from earlier

projects can be easily reused and

shared between the teams. It increases

productivity and reduces cost per sale.

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.

Secure Retention and Records

Management grants compliance with

legal regulations and reduces

operational and legal risks.

As a result cost for day-to-day account

management, bid management and

customer communication is reduced. At

the same time, the quality and speed of

customer related processes are

increased leading to higher customer

satisfaction and retention.

Creating Shareholder Value

with ECM for SAP

1.12 % Top Performer

2.99 % Median

7.30 % Low Performer

Cost per Account Managed

as % of Revenue
Data provided by APQC. ©1992-2012 APQC.

ALL RIGHTS RESERVED. www.apqc.org/osbc

Best performers spend

nearly 6 times less for

account management

“

”

Objectives Solution Benefits Quick Facts

Summary

ECM for Customer and Account

Management helps customers to get a

360 degree view on all relevant

customer information fully integrated

with SAP ERP and SAP CRM. It

provides comprehensive control of

customer interaction by integration of

structured and unstructured content,

easy collaboration and compelling

customer communication.

Objectives

 Efficient management of customer

relation and account development

 Easy access to complete customer

information (incoming and outgoing

correspondence, content from SAP

ERP and CRM, contracts, …)

 Compliance with legal regulations

regarding document retention, e.g.

contracts need to be treated as

records

Key Capabilities

 Complete information on customer,

360 degree view

 Intuitive user interface inside and

outside SAP enabling collaboration

 Compelling customer communication

 Tight integration in SAP ERP and CRM

and corresponding SAP UIs

 Secure long term retention of customer

records

Benefits

 Higher efficiency & productivity in

customer related processes, reduced

costs of sales (SG&A)

 Faster resolution time for customer

inquiries, increased customer

satisfaction and retention

 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

