
© 2016 SAP SE or an SAP affiliate company. All rights reserved. 1Public

Transform Paper
and Packaging
with SAP S/4HANA

S/4HANA

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 2Public

AGENDA

- 2 -

SAP S/4HANA®: Overview for Paper and Packaging 3

9

10

11

14

15

Finance and Procurement

Sales and Order Fulfillment

Manufacturing and Operations Excellence

SAP S/4HANA: Value Proposition for Paper and Packaging

Customers Are Achieving Value from SAP S/4HANA

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 3Public

The Digital Paper and Packaging Enterprise
The global paper and packaging industry is in a state of
transition as it considers how to survive and thrive in this
age of digital media and paperless technology.
The traditional focus on increasing output volumes is no
longer sufficient. New business models and processes can
illustrate a successful path into the future. Organizations are
aiming to design a system that better balances demand with
production, focuses on profitability, and yields more
efficient operations. This transformation requires use of
real-time digital information and control in a digital paper
and packaging enterprise.

Transformation Drivers
The pulp, paper, and packaging industry value chain is
transforming, driven by various global trends. These trends
include higher customer expectations, for example, for
greener packaging. Or the trend in smarter equipment that
can help cut paper mill production costs and support more
specialized lot sizes, Another trend is finding and retaining a
skilled workforce. Each of these transformation drivers is
forcing companies to reimagine how they do business and
run their businesses.

New Business Models
In response, companies are considering new business
models to extend or reinvent their business. These models
can involve disintermediation of sales channels, more
individualization with smaller lot sizes, or collaborating with
customers to create new, innovative products and add-on
services. For example, a new business line could be textile
fibers being made from wood as an alternative to cotton or
polyester in clothing or sheets.

New Processes
Implementing new business models calls for a change in
operational processes, like better managing and recruiting
talent, making practical use of smart machinery, or
restructuring R&D processes to result in faster collaborative
innovations.

To execute on this transformation, firms will not only need
to reengineer their business processes, but they will also
have to evaluate if they have the right technology platform
that can deliver on that vision.

This platform requires an IT architecture that provides both
stability and long-term reliability for core enterprise
processes, and, at the same time, allows for flexibility in
areas where change is happening on a constant basis. The
digital core is the foundation for the core processes that
need to run consistently and flexibly. It provides
uninterrupted, real-time transactions and analytics, the
ability to work with Big Data, and connectivity to line-of-
business extensions that enable supporting processes such
as talent sourcing or networks.

SAP S/4HANA® was developed specifically to represent
the digital core in this “bi-modal IT architecture.” It provides
paper and packaging firms with a proven framework to
adopt industry best practices while attaining operational
excellence – specifically across core financial, sales, and
manufacturing processes.

Pregis
“Now we have a data repository
that is a single source of truth and
accessible to the whole
organization. This is an enormous
improvement over our previous
system, which often required work-
arounds.” (source)

Bob Border, Vice President and
CIO, Pregis

15%‒20%
Increase in sales pipeline

360-degree

Transform Your Firm’s Digital Core
with SAP S/4HANA

SAP S/4HANA®: OVERVIEW FOR PAPER AND PACKAGING

- 3 -

Moritz J. Weig GmbH
& Co. KG
“The digital transformation of the
companies can only be realized
with a platform-driven start. The
agility of the markets, customers,
and products demands highly
analytical ability and flexibility
regarding the arrangement of the
business models. The name of our
platform is SAP S/4HANA.”
(source)
Ralf Schnackerz, CIO, Moritz J.
Weig GmbH & Co. KG

http://go.sap.com/documents/2016/08/8e0ddb03-867c-0010-82c7-eda71af511fa.html

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 4Public

Sales and order fulfillment Sales and order fulfillment Manufacturing and operations

• Accounting and financial close

• Accounts payables and invoice management

• Cash and liquidity management

• Enterprise risk and compliance management

• Financial planning and analysis

• Procurement

• Supplier evaluations and procurement analysis

• Sales order management and processing

• Bid and proposal management

• Sales monitoring and analytics

• Goods issues/receipt

• Warehouse management

• Inventory management

• Transportation management

• Billing and invoicing for physical goods

• Material requirements planning

• Production control

• Asset strategy and planning

• Maintenance planning and scheduling

• Maintenance execution

• Incident management

• Health and safety management

SAP S/4HANA: Sources of Value
The value from SAP S/4HANA comes through simplification of the user experience, architecture, and process:

Simplified user experience: across all devices
SAP S/4HANA empowers front-line users with a user-centric, consumer-grade experience because, for paper and
packaging firms, it’s both the front-line and back-office employees that add value to clients. SAP is driving simplification
and innovation in how business users work with a role-based, consistent user experience available on any device.

Simplified architecture: no aggregates – no redundancies
The simplified data model of SAP S/4HANA delivers an advanced digital data architecture that provides, in real time, a
single source of the truth for both transactions and analytics. This enables extensive flexibility to adapt to changing
business models, such as simulating the impact of business reorganizations in minutes rather than days.

Simplified processes: key industry capabilities of SAP S/4HANA*

SAP S/4HANA: OVERVIEW FOR PAPER AND PACKAGING

- 4 -

* This is a subset of the complete industry portfolio shown later in the “Portfolio of Solutions for Paper and Packaging from SAP” section.

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 5Public

40%‒80%
Efficiency improvements in key business functions by running
queries without having to wait hours for results*

EXAMPLE: User Experience and Process Simplification
SAP S/4HANA enables an anywhere, any-device, mobile-first, role-based user experience that simplifies and enhances employee engagement and productivity,
transforming the way variant configuration reporting and analysis gets done.

SAP S/4HANA for use in variant configuration (VC) analytics

Traditional ERP

Finance, operations, and sales request
reports, including detailed product
attributes
• Multiple screens and transactions

to create and maintain by IT team
• Batch processing – transaction and

analytics data separate
• Reporting built per application area,

not across it

More than smarter and faster . . . insights that increase revenue and margin

SAP S/4HANA

A business user wants to know how much grade-B
product was sold by region
• Detailed and immediate information for sales and

marketing to increase revenue and margins
• Alerts for high- or low-performing products or

regions
• Reduced involvement of IT team

Initiates Inquiry

Real-time reporting to lowest level of granular data
drives decisions that impact production and sales
Users react to business change quickly
Works with any BI tool including SAP® Digital
Boardroom

Visibility by product characteristics

SAP S/4HANA: OVERVIEW FOR PAPER AND PACKAGING

300%
Increase in analytics tools
adoption across the company*

80%‒90%
Reduction in time spent building
reports and project prototypes*

Report request
enters backlog

One-off reports
generated

Reports requested

IT teamLine of business
(LoB) managers

Weekly update of
business
warehouse (BW)

Transactional

BW analytical

After much time and
effort, reports sent to
LoB managers

Business user

30%‒50%
Shorter planning cycles*

- 5 -

* Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and LoB/cloud capabilities as each enterprise is at a different
level of maturity, our recommendation is to work with you to determine the value proposition for your enterprise.

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 6Public

5%‒25%
Reduction in A/R write-offs*

EXAMPLE: User Experience and Process Simplification
SAP S/4HANA enables an anywhere, any-device, mobile-first, role-based user experience that simplifies and enhances employee engagement and productivity,
transforming the way the finance team gets work done.

SAP S/4HANA for use in receivables management

Traditional ERP

Manager must ensure payments are made in
a timely fashion
• Data retrieval from many reports
• Irregular execution since time consuming
• Lack of collaboration between sales and

finance
• Higher days sales outstanding (DSO)

SAP S/4HANA

Manager is able to counter increasing levels of DSO
while spending more time on strategic topics
• Automated process with fewer manual steps
• Alerts for exceptions only
• KPIs based on real-time data
• Improved collaboration like working capital

management
• Root-cause behavior analysis included

Receivables manager
opens new receivables
cockpit in SAP S/4HANA

Cockpit publishes a prioritized list of open accounts-receivables alerts
Alerts linked to transaction and/or customer information
A/R team handles more accounts, increasing productivity
View effect on DSO and other KPIs

Receivables intelligence and
working capital analysis

SAP S/4HANA: OVERVIEW FOR PAPER AND PACKAGING

5%‒10%
Reduction in days sales
outstanding*

17x‒20x
Faster end-to-end process*

Receivables
manager

- 6 -

* Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and LoB/cloud capabilities as each enterprise is at a different
level of maturity, our recommendation is to work with you to determine the value proposition for your enterprise.

Receivables
manager

Investigate the
status of
payments

Extract a list of
overdue receivables

View payment
history for
customer

Calculate
forecasted due
date

Manually prioritize
outstanding
accounts
receivables issues

Receivables
information

Information received
with higher risk of errors,
delays and not prioritized
correctly

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 7Public

EXAMPLE: User Experience and Process Simplification
SAP S/4HANA provides reengineered and simplified business processes that can yield significant benefits, transforming the execution from multistep, batch-driven
processes with latency in terms of key performance indicators to real- time processes with actionable insights to avoid errors and protect profitability.

SAP S/4HANA for use in sales and order fulfillment

Traditional ERP

When trying to ensure high quality
order fulfillment, issues and exceptions
are typically identified by working
through multiple disparate lists– a time
consuming and error-prone process

SAP S/4HANA

Simple, role-based cockpit shows a list of issues and
exceptions to help sales employees easily identify and
resolve issues and exceptions in the order fulfillment
process. This improves customer satisfaction and
retention.

One single point of entry Use alert to identify problems
Share and resolve findings with departments like finance and shipping
Efficient sales order fulfillment

Delivery shipped with higher on time
performance and standard shipment rates

SAP S/4HANA: OVERVIEW FOR PAPER AND PACKAGING

10%‒15%
Improvement in internal sales
productivity*

25%‒30%
Improvement in subscription invoice
processing time*

Sales manager

- 7 -

* Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and LoB/cloud capabilities as each enterprise is at a different
level of maturity, our recommendation is to work with you to determine the value proposition for your enterprise.

Delivery issues Monitor deliveryBilling issues Ensure perfect
order is delivered

Sales manager

Open sales
order
monitor

Identify
incomplete
orders Identify reasons

and solve them

Delivery shipped, often
with lower on-time
delivery or with costly
expedited carrier

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 8Public

EXAMPLE: User Experience and Process Simplification
SAP S/4HANA provides reengineered and simplified business processes that can yield significant benefits, transforming the execution from multistep, batch-driven
processes with latency in terms of key performance indicators to real- time processes with actionable insights to accelerate cash flow and protect profitability

SAP S/4HANA for use in manufacturing and operations excellence

Traditional ERP

SAP S/4HANA

Multiple MRP runs per day support ability to react
quickly to changing market conditions
• Real-time analysis of material flow
• Improved visibility into plant operations
• Improved decision making using simulations Ensure materials are available to cover

production and sales requirements
Evaluate and execute MRP decisions based on real-time
demand and supply analysis
• Monitor operational status with KPIs
• Identify most-urgent issues from alerts
• Make and execute the right decision using preevaluated

proposals
• Improve operational excellence without overstocking

inventories

MRP cockpit

SAP S/4HANA: OVERVIEW FOR PAPER AND PACKAGING

10x
Faster MRP planning run*

7x
Fewer fields filled, increasing
productivity with SAP Fiori® UX*

Material planner

- 8 -

* Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and LoB/cloud capabilities as each enterprise is at a
different level of maturity, our recommendation is to work with you to determine the value proposition for your enterprise.

Daily MRP runs
• Long running MRP
• Multiple batch process
• No view of decision impact
• Reliance on tables and lists Evaluate MRP

lists and stock
requirement list

Ensure materials are
available to cover
production and sales
requirements

Production
order

Planned
order

Manually change documents
to ensure smooth operations

Purchase order

Material planner

Purchase
requisition

Run MRP
process over
weekend

After time-consuming
and error-prone process,
MRP completed
confirming material
availability

Material planner

10%
Reduction of total manufacturing
cost*

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 9Public

Typical Challenges Traditional ERP SAP S/4HANA Enhancements Benefits

Delayed close activities do not begin until
period end.

Periodic batch processes are required to
provide realized revenue and margin reporting
and are not provided at detailed level.

Foundation for soft close, for example, real-
time derivation of profitability characteristics,
single source of the truth, and extension ledger

20%–40% reduction in audit cost*

5%–10% reduction in business and
operations analysis/reporting costs*

40%–50% reduction in days to close
annual books*

20%–40% reduction in general
ledger and financial closing costs*

Effort-intensive reconciliations and
eliminations are performed, preventing an
accurate intraperiod depiction of the
organization’s performance.

Multiple ledgers and subledgers are utilized
that require time- consuming and error-prone
reconciliations.

Foundation for soft close – for example, real-
time derivation of profitability characteristics,
single source of the truth, and extension ledger

Multiple batch-run dependencies cause
bottlenecks that delay downstream
activities.

Frequent delays in batch processing and post-
close activities create protracted cycle times

Real-time processes, such as revenue
recognition, profitability analysis, cash
allocation, and working capital analysis

Visibility into reporting is delayed as data is
stored across multiple ledgers.

Disparate ledgers without integration create
accounting blind spots.

Predefined reports and configurable reporting
tools to leverage general ledger, subledgers,
and consolidation apps; central finance
function that integrates all ledgers and
subledgers into one source of the truth.

Basic multicurrency support requires
manual intervention during the conversion
process.

Limited number of local currencies are
supported.

New, freely defined currencies available in the
universal journal; real-time currency
conversion available for all currency types

Manual processes and inconsistent
information flow across supply chain creates
procurement inefficiencies.

Searching for existing purchase orders is time-
consuming with little prefilled content and
provisioning of existing documents.

By starting the SAP Fiori® app to manage
purchase orders, existing purchase orders and
purchase info records are preprovisioned to
facilitate manual purchase order creation.

• Improved transactional

procurement, employee

productivity, and reduced cycle

times

• Increased sourcing savings –

better unit price reduction

• Improved supplier compliance

• Enhanced supply chain planning

productivity

• Increased collaborative sourcing

savings (services spend)

• Continuous improvement in spend

under e-procurement

Identifying the best sources of supply is
difficult as data is spread across disparate
sources like contracts, scheduling
agreements, info records, source lists, and
quota arrangements

User has to search separately in purchase
information records, contracts, scheduling
agreements, and info records to identify source
of supply.

SAP Fiori app enables purchaser to jointly
search and manage purchase information
records, contracts, and source lists, including
simulation of source assignment.

Time-consuming and complex process for
buyers and suppliers to collaborate on
purchase order

A separate add-on needs to be implemented
on top of ERP to exchange messages with the
Ariba® Network.

Ariba® Network integration native
to SAP S/4HANA for purchase order change,
order confirmation, and advanced shipping
notification

Analyzing procurement information is
cumbersome and time consuming.

• Requires time-consuming data extraction
intobusiness warehouse to perform spend
analysis

• No insight-to-action capabilities

Live calculation of key performance indicators
to analyze managed and nonmanaged spend,
contracts, and suppliers

FINANCE AND PROCUREMENT

- 9 -

* Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and LoB/cloud capabilities as each enterprise is at a
different level of maturity, our recommendation is to work with you to determine the value proposition for your enterprise.

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 10Public

Typical Challenges Traditional ERP SAP S/4HANA Enhancements Benefits

Lack of visibility into the order management
system results in slow resolution of order
fulfillment issues with risk of delayed
delivery.

• Responsible employee has to check multiple
reports to get a holistic view of all process
related issues

• Prior communications and decisions cannot
be tracked in the system

• Prioritized list with key characteristics of
outstanding sales orders for internal sales

• Relevant insights, contacts, and collaboration
features for internal sales

• Increased customer satisfaction

• Increased on-time delivery

• Improved internal sales
productivity

Limited insight in process cycle time
hampers the improvement of the sales
process quality.

No available capability for process
performance monitoring

Prebuilt content to monitor and analyze order-
to-cash process performance allows insights
into process cycle times and enables process
manager to improve the service level for
customers.

• Improved sales effectiveness and
reduced selling, general, and
administrative (SG&A) expenses

Lack of accurate, up-to-date inventory data,
lead times, and procurement timing leads to
an inefficient planning process; lack of live
visibility into inventory reduces throughput.

Inventory analysis is possible using a separate
analytical system with data integration issues
and data latency; inventory throughput may
reach boundaries depending on business
scenario.

Live inventory transparency and management
through a redesigned data model; ability to
change lot size to one, enabling better
customer service

• Reduced levels of inventory
required

• Reduced inventory obsolescence
and waste

• Prerequisite for more-targeted,
one-to-one sales

Complexity in valuing inventories in multiple
currencies and for different valuation
methods (legal/profit center/reporting
purposes)

• Material ledger activation available along with
functionality of actual costing; however,
inventory valuation data exists in multiple
aggregated tables

• This leads to slow processes (actual costing,
redistribution, revaluation) and inefficient
reporting

Material ledger available as a default option; all
inventory valuation data exists in material
ledger, removing all redundancies; faster
actual costing due to optimized code based on
SAP HANA®, faster reporting as needed for
actual costing, with multiple currency and
valuation methods

• Reduced supply chain planning
costs

• Better visibility into actual
profitability allows for margin
optimization

• Lack of adequate reporting and
operational tools to analyze, review, and
control billing processes

• Inability to manage a high level of
granularity for discrete billable items
associated with an invoice.

No robust analytical tools for billing
administrators to have quick insight into the
ongoing billing process

Native SAP Fiori® apps simplify the
administration of standard billing apps with
user-friendly operational tools.

• Increased billing staff productivity
• Improved subscription invoice

processing time
• Invoices go out sooner: reduced

days sales outstanding (DSO)

Difficulty in generating invoices and running
bulk collection and payment processes in a
timely manner

Normal billing runs well, but bulk processes are
considerably slower using traditional relational
databases.

Faster and better billing, accommodating bulk
processes through enhanced capabilities of
SAP HANA®

• Reduced DSO for large customer
volumes

SALES AND ORDER FULFILLMENT

- 10 -

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 11Public

Typical Challenges Traditional ERP SAP S/4HANA Enhancements Benefits

• Long and overnight batch runs result in
planning inefficiencies

• Inflexibility to include real-time, changing
demands in the planning run leads to
outdated and inaccurate planning

• Planning runs at predefined times with data
that first must be consolidated from various
systems

• Separate manufacturing planning processes
available in planning and ERP systems

• Live MRP available
• Improved effectiveness of planning with more

frequent and faster MRP runs – multiple
times a day ‒ since faster

• New MRP cockpit supports exception-based
working model accompanied by simulation
features and decision support with easy-to-
use SAP Fiori® apps

• Reduced manufacturing cycle time

• Improved manufacturing planning
efficiency

• Reduced inventory levels

• Complexity in back-order processing
• Inefficient strategies to fulfill orders from

the entire network or to substitute
products automatically

Low-volume back-order processing supported • Easy-to-use, high-volume, back-order
processing

• Performance improvements for releasing
large production orders

• Simplified architecture
• Reduction in back-ordered items

cancelled
• Improved productivity in order

fulfillment processes
Complex and expensive system landscapes
with multiple shop-floor systems in
distributed plants, resulting in high total cost
of ownership

SAP® Business Suite software provides an
integrated solution from enterprise planning to
shop-floor execution.

Fundamentally new data models and functions
reduce the number of systems required,
simplifying the IT landscape and lowering total
cost of ownership.

Simplified architecture and reduction
in manufacturing technology cost

Difficulty getting an end-to-end view of
quality due to distributed systems

Quality-management‒relevant functions are
integrated with supply chain, covering the
areas of quality engineering, quality inspection,
and quality improvement.

Support for core quality management
processes for user roles of quality engineering,
quality inspection, and quality improvement

Reduction in the cost to support
quality management

Lack of real-time view into ongoing
maintenance activities and asset
performance indicators hinders timely
decision making.

Multitiered landscape consisting of many
extensions and business intelligence solution
makes it challenging to obtain real-time view of
maintenance activities.

Real-time view for planners into ongoing
maintenance activities with the ability to
reschedule multiple times a day in order
to better plan and schedule maintenance
activities and achieve higher efficiency

Increased return on assets
Decreased unplanned asset
downtime or outages

Complex and nonintuitive user interface
of asset management applications leads
to lower employee productivity.

User experience enabled through traditional
SAP GUI interface and Web-based transactions

• Improved user experience enabled by
triggering Web-based transaction through
SAP Fiori® launchpad

• SAP Fiori app for employees to create and
track requests for maintenance in a
simplified manner

Improved asset management and
employee productivity

Reduced training costs

Difficulty in developing one common view of
process risks related to workers, assets, or
the environment results in high cost for
environment, health, and safety (EH&S)
compliance

Multitiered landscape consisting of SAP ERP,
ERP component extension, and business
intelligence makes it challenging to access
single source of the truth for all EH&S related
Information

Native integration of incident management as
well as health and safety management are
available as part of SAP S/4HANA , which helps
in considerably reducing the complexity of the
landscape and improves performance

• Reduced EH&S management cost

• Improvements in operational
efficiency

MANUFACTURING AND OPERATIONS EXCELLENCE

- 11 -

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 12Public

In addition to core financial, sales, and manufacturing process benefits provided by SAP S/4HANA, the digital core also provides native, prebuilt integration to allow firms to leverage the
complete portfolio of SAP solutions to comprehensively address their needs demanded by today’s digital economy. Processes are designed from the outset to flow end to end across the
portfolio of “cloud based” solution extensions that are each fully integrated to SAP S/4HANA. Processes are designed from the outset to flow end to end across the cloud based solution
extensions, listed in the white bands, and are fully integrated to S/4 HANA Enterprise Management and are optionally deployed to address business needs. The solution capabilities in the
dark blue band, the digital core, are delivered as part of S/4HANA Enterprise Management. The lighter blue band, also in the digital core, are part of S/4HANA Enterprise Management, but
added on as needed.

PORTFOLIO OF SOLUTIONS FOR PAPER AND PACKAGING FROM SAP

- 12 -

Digital
Core

Products

Suite

Products

Suite

S
A

P
 H

A
N

A
 C

lo
u

d
 P

la
tfo

rm

Enterprise Management

• SAP® Supply Chain Control Tower
• SAP Integrated Business Planning
• SAP Extended Warehouse Management
• SAP Transportation Management
• SAP Global Batch Traceability
• SAP Advanced Planning and Optimization (SAP APO)

side by side

Profit-Driven Supply Chain

• Extended warehouse management
• Advanced ATP

• SAP Mobile Service
• SAP Predictive Maintenance and Service
• SAP Asset Intelligence Network
• Responsive manufacturing
• Production operations
• Digital operations for manufacturing
• SAP Yard Logistics

Plant and Asset Operations Excellence

• Asset operations and maintenance
• Environment, health, and safety
• Multiresource scheduling
• Constrained production planning and production

scheduling

• SAP Configure, Price, Quote
• SAP Hybris® Cloud for Sales
• SAP Hybris® Cloud for Customer
• SAP Hybris® Marketing Cloud
• SAP Hybris® Commerce
• Service engagement

• Production planning and production scheduling
• Billing and revenue innovation management

• Collaborate finance
• SAP Integrated Business Planning
• Central finance foundation
• SAP governance, risk, and compliance solutions

• Inventory and basic warehouse management
• Production planning

• Accounting and closing operations
• Cost management and profitability analysis

• Accounting and financial close
• Treasury and financial risk management
• Fraud management
• Receivables management

Finance

• Maintenance management
• Production orchestration and execution
• Quality management and compliance

• Order and contract management
• Service management
• Service master data management
• Service parts management
• Service agreement management

• Core human resources and payroll
• SAP SuccessFactors® Talent Management
• SAP Time And Attendance Management by

Workforce Software
• SAP SuccessFactors Human Capital Analytics

• Time and attendance management

Human Resources

• Supplier collaboration
• Business network
• Guided end-user buying
• External workforce management

• Supplier information and master data
• Operational procurement
• Invoice and payables management
• Operational sourcing and contract management
• Procurement analytics

Procurement Excellence

Sustainable Customer Relationships

S
A

P
 H

A
N

A
 C

lo
u

d
 P

la
tfo

rm
C

u
s
to

m
iz

e
 a

p
p

lic
a

tio
n

s
 | In

te
g

ra
te

 a
p

p
s
, d

a
ta

, a
n

d
 p

ro
c
e

s
s
e

s
 | B

u
ild

 n
e

w
 a

p
p

s

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 13Public

Paper and packaging companies must digitalize to grow profits and reduce costs by simplifying their operations. The value of the digital economy is based on how to
serve the customer. Value creation often comes from edge solutions that are based on and coordinated by the digital core solutions. It is the platform for innovation
and business process optimization, connecting the workforce, the Internet of Things, the supply network, and customers.

Use simulation
in MRP to solve
production
bottlenecks

Deliver an
omnichannel
shopping
experience

Avoid unplanned
downtime with
preemptive
maintenance

Visualization and
simulation help
production
manager plan

Provide an
exceptional
customer
experience

Enter customer
order

Plan
production

Monitor
manufacturing

Support
maintenanc
e

Order spare
parts

Track
customer
order

Solve asset
maintenance
issues through
collaboration in
the cloud

Enterprise Management

Sales and Marketing

Digital core

Digital customer
engagement

Consumer-like order entry

An end to end solution for paper and packaging firms: leveraging digital technology to deliver the perfect order

PORTFOLIO OF SOLUTIONS FOR PAPER AND PACKAGING FROM SAP

- 13 -

Predictive maintenance
and service

Digital supplier
collaboration

Digital customer
engagement

Manufacturing Maintenance Procurement Order Tracking

Connect shop-floor to
top floor

Real-time insight into
condition of asset

Instant collaboration Outcome-based consumer
experience

Finance and human resources

Allow for visibility into the state of the business at any time

Manufacturing execution
and insights

SAP Integrated Business

Planning

SAP Predictive Maintenance and

Service

SAP Asset Intelligence Network

Video demo

https://youtu.be/4-Kin9DAr-s

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 14Public

Strategy Enablement Business Benefits*

• Add new generations of smart products and Internet -of-Things (IoT)
capabilities

• Take advantage of B2B and B2C social selling networks
• Manage custom or specific products in small lot sizes
• Accelerate creation of new business models
• Enter new markets and industries
• Run Live (SAP Digital Boardroom)
• Manage risk and fraud and ensure

compliance

• 25% faster time to market
• 45% fewer late shipments
• 18% lower planning cycle time
• 29% lower order-to-ship time
• 98% enablement of touchless invoices and payments
• >65% faster closing time
• 147% higher annual revenue growth
• 11% higher operating income on average

Empowered Employees* IT benefits and TCO*

• 20% higher revenue per employee
• 30% improvement in employee and

partner
responsiveness and decision making

• 40% improved user productivity
• Reduction in cost of shared service centers
• Fewer clicks, applications, and fields to solve business issues

• 4 to 10 times faster data store object activation
• 60% reduction in database size
• Self-service reporting 10x faster
• 20% reduction in IT costs annually
• Simplified landscapes and server consolidation
• Native integration for hybrid deployment

SAP S/4HANA provides paper and packaging firms a proven framework to adopt industry best practices while attaining operational excellence across financial and
engagement management processes.

Strategy
enablement

Business
benefits

Empowered
employees

IT benefits
and total
cost of
ownership

*Benefits are based on early adopters of SAP S/4HANA or conservative outside-in benefits due to moving from a traditional ERP to enhanced SAP S/4HANA and
LoB/cloud capabilities. As each enterprise is at a different level of maturity, our recommendation is to work with you to determine the value proposition for your
enterprise.

SAP S/4HANA: VALUE PROPOSITION FOR PAPER AND PACKAGING

- 14 -

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 15Public

Pregis
Pregis Corporation, an innovative packaging solution provider, was committed to
becoming more proactive and addressing its customers’ evolving needs across a
range of industries in a more personalized manner. Going live in just 16 weeks
with SAP S/4HANA and the SAP® Hybris® Cloud for Sales solution, Pregis now
has a cohesive solution to support its aggressive, customer-centric growth
strategy. The company has expanded its sales pipeline by 15%‒20% and has
more-effective and targeted selling through simplified data analysis. Additionally,
management is able to make more-informed decisions using instant reports that
have better visibility into sales and customer support.

“Now we have a data repository that is a single source of truth and accessible to
the whole organization. This is an enormous improvement over our previous
system, which often required work-arounds.”
Bob Border, Vice President and CIO, Pregis

Moritz J. Weig
Moritz J. Weig GmbH & Co. KG chose EH&S functionality with SAP S/4HANA
to manage its business when it comes to health and safety. Key to this choice
were criteria such as the SAP user experience and the desire to empower
EH&S practitioners with live data to act in the moment. The solution will help
move the company beyond automation to predictive suggestions.

“The SAP S/4HANA EH&S solution will allow us to manage health and safety
embedded into our core corporate processes. In that context, simplification
and operationalization are key to ensure the engagement of our entire
workforce and will help us to strive towards zero accidents.”
Ralf Schnackerz, CIO, Moritz J. Weig GmbH & Co. KG

Company
Pregis

Industry
Mill products ‒ packaging

SAP solutions
SAP S/4HANA
SAP Hybris Cloud for Sales

Customer Web site
www.pregis.us/Home.aspx

Click here for the source reference

Company
Moritz J. Weig GmbH

Industry
Mill products ‒ packaging

SAP solutions
SAP S/4HANA
(functionality for EH&S)

Customer Web site
http://www.weig-karton.de

Click here for the source reference

CUSTOMERS ARE ACHIEVING VALUE FROM SAP S/4HANA

- 15 -

http://www.pregis.us/Home.aspx
http://go.sap.com/documents/2016/08/8e0ddb03-867c-0010-82c7-eda71af511fa.html
http://www.weig-karton.de
http://sapassets.edgesuite.net/sapcom/docs/2016/10/1a0c83f3-907c-0010-82c7-eda71af511fa.pdf

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 16Public

Binderholz Timber
Binderholz is a leading European-based company for solid wood products and
innovative building solutions. The company has 1,350 employees across 5
locations in Austria. The company is a technology innovator and wanted to have
a strong digital foundation for further growth. Binderholz implemented SAP
S/4HANA in just 2.5 months. Functionality implemented includes finance
(general accounting, accounts payable and accounts receivable, plant and
banking bookkeeping , and overhead cost control), purchasing (order
processing, audit, framework agreements, and goods movements), and
warehousing.

Sappi
Sappi is a global company focused on providing dissolving wood pulp, paper
pulp, and paper-based solutions to its direct and indirect customer base
across more than 100 countries, producing around 5.7 million tons of paper
and 2.4 million tons of pulp every year. In order to simplify and support the
processes of their three different financial shared service centers in the United
States, Europe, and South Africa, Sappi has chosen the SAP S/4HANA
Finance solution.

Company
Binderholz

Industry
Mill products – paper and
packaging

SAP solutions
SAP S/4HANA

Customer Web site
http://www.binderholz.com/en/

Click here for the source reference

Company
Sappi

Industry
Mill products – paper and pulp

SAP solutions
SAP S/4HANA

Customer Web site
http://www.sappi.com/

CUSTOMERS ARE ACHIEVING VALUE FROM SAP S/4HANA

- 16 -

http://www.binderholz.com/en/
https://www.tieto.at/aktuelles/sap-einfuhrung-kann-auch-schnell-gehen-neue-s4hana-losung-bei-binderholz-in-25-monaten-live
http://www.sappi.com/

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 17Public

McInnis Cement
McInnis Cement, based in Québec, expected to reach commercial operation by
spring 2017. Applying a customer-centered business model, McInnis needed a
proven business technology solution that it could implement quickly and
effectively. SAP S/4HANA offered McInnis high performance at a low cost and a
simple implementation to support its lean IT staff. The speed and visibility
enabled by the software are key to McInnis’s ability to disrupt the global
marketplace, evolve its business, and remain flexible for its customers. Benefits
include reduced costs with optimized supply chain, shipping, and goods receipt;
a high level of accuracy in finance, procurement, and distribution back-office
functions; and real-time access to data from anywhere to accelerate decision
making and planning processes

“In the face of fierce competition in the U.S. cement market, SAP is helping
McInnis Cement to focus on prospective customers, differentiate, and achieve
outstanding business results.”
Laetitia Debout, Business Relationship Manager, McInnis Cement

Everest Textile
Everest Textile produces high-performance fabrics used by leading
sportswear brands. Separate data platforms in its three factories created
information delays that impeded decision making and agility. To transform the
company into a connected enterprise, Everest turned to the SAP S/4HANA
Finance solution, which consolidated the company’s data across three
production sites into a single source of real-time sourcing, procurement,
supply chain, finance, manufacturing, accounting, sales, and service. The
company has seen substantial cost savings, and management has greater
insight into operations and is making more-informed decisions in real time to
accelerate product innovation.

"Having SAP S/4HANA Finance in place is a big plus for us. It certainly
reinforces our image for product innovation and process improvement, which
in turn strengthens our competitiveness and opens up new business
opportunities."
Richard Tseng, Chief Information Officer, Everest Textile Co. Ltd.

Company
McInnis Cement

Industry
Mill products ‒ cement

SAP solutions
SAP S/4HANA

Customer Web site
www.mcinniscement.com

Click here for the source reference

Company
Everest Textile Co. Ltd.

Industry
Mill products ‒ textiles

SAP solutions
SAP S/4HANA Finance

Customer Web site
www.everest.com.tw

Click here for the source reference

CUSTOMERS ARE ACHIEVING VALUE FROM SAP S/4HANA

- 17 -

http://www.mcinniscement.com
https://dam.sap.com/mac/preview/a/46/Cmvf2f0v07m5ivnS0m7g1NmmrC7v0dDFRS50SfRBDRmmGiSSCv/45921_BTS_45921_enUS.htm
http://www.everest.com.tw
http://go.sap.com/documents/2016/03/40162a45-687c-0010-82c7-eda71af511fa.html

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 18Public

Vectus
Vectus deployed the SAP S/4HANA Enterprise Management solution and
started experiencing total ease in managing business operations. It has
decreased its days sales outstanding and can deliver accurate, instantaneous
customer invoices. Customers now experience excellent service and on-time
delivery, which will remain unchanged during rapid expansion.

• Real-time year-end financial close (down from a few months)
• 15% reduction in operations cost
• 50% faster access to and visibility of real-time data
• 60% increase in operational efficiency

Swiss Property
Swiss Property worked with INTELSYS, an SAP partner, to implement SAP
S/4HANA Enterprise Management by using business process content
supported by SAP Best Practices packages. Focused on the engineering and
construction industry, INTELSYS helps provide an end-to-end solution for
design, planning, and construction execution. Swiss Property sees this
functionality and these processes as a definitive competitive advantage.

Company
McInnis Cement

Industry
Mill products ‒ cement

SAP solutions
SAP S/4HANA

Customer Web site
www.mcinniscement.com

Click here for the source reference

Company
Swiss Property

Industry
Engineering, construction, and
operations

SAP solutions
SAP S/4HANA Enterprise
Management

Customer Web site
www.swiss-property.ch

CUSTOMERS ARE ACHIEVING VALUE FROM SAP S/4HANA

- 18 -

http://www.mcinniscement.com
https://dam.sap.com/mac/preview/a/46/Cmvf2f0v07m5ivnS0m7g1NmmrC7v0dDFRS50SfRBDRmmGiSSCv/45921_BTS_45921_enUS.htm
http://www.swiss-property.ch

© 2016 SAP SE or an SAP affiliate company. All rights reserved. 19Public

© 2017 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for

any purpose without the express permission of SAP SE or an SAP affiliate

company.

SAP and other SAP products and services mentioned herein as well as their

respective logos are trademarks or registered trademarks of SAP SE (or an

SAP affiliate company) in Germany and other countries. Please see

http://global12.sap.com/corporate-en/legal/copyright/index.epx for

additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain

proprietary software components of other software vendors.

National product specifications may vary.

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. The only warranties for SAP SE or SAP affiliate

company products and services are those that are set forth in the express

warranty statements accompanying such products and services, if any.

Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue

any course of business outlined in this document or any related presentation,

or to develop or release any functionality mentioned therein. 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. The information

in this document is not a commitment, promise, or legal obligation to deliver

any material, code, or functionality. All forward-looking statements are subject

to various risks and uncertainties that could cause actual results to differ

materially from expectations. Readers are cautioned not to place undue

reliance on these forward-looking statements, which speak only as of their

dates, and they should not be relied upon in making purchasing decisions.

http://global12.sap.com/corporate-en/legal/copyright/index.epx

