

“Delivering better with less, for less!”

Case Study at Fujifilm Australia Pty Ltd

National Credit Manager.

David J Hunt. Dip Bus. Dip Mgt. MICM. CCE

7 Sep 2016

BACKGROUND

Significantly improve business operations

- **front-office sales and marketing**
- **back-office billing and collections**

Enhance the overall customer experience

Customisable, user friendly CRM

Lower the costs associated with billing, receivables management and payment, and at the same time improve the collections process and ultimately, reduce debtor days.

Deliver BETTER SERVICE
with LESS RESOURCES
at LESS COST

DISCONNECTS

WHAT DO YOU DO WHEN YOU HAVE AN AGING ERP?

Old and cumbersome user interface

Difficult to access information

Limited reporting

No workflow

Expensive to make changes

1. REPLACE IT & TRY TO GET EVERYTHING IN ONE NEW SYSTEM
2. FIND BEST OF BREED AND AUGMENT

CHALLENGES FOR THE CREDIT TEAM

Poor access to key information

All manual follow up

Limited visibility of team performance

Difficult to drive prioritisation

NO Self-Help options

NO electronic payment options

NO easy way to download invoices

Prerequisite...

Any systems must be fully integrated with each other and FUJIFILM's legacy ERP.

Credit Team reduced from 8 to 3!

Had to automate!

Ideally this would happen the other way around!

KEY CHALLENGE:

To deliver improved services with less resources

THE SOLUTION

BENEFITS

OUTCOMES FOR OUR CUSTOMERS

Easier and faster invoice processing

Integrated payment options

Rapid feedback

Stored payment option

Export data

OUTCOMES FOR OUR FUJIFILM

Prioritised work runs

Automated notifications

Commitment to promise to pay and arrangements

Improved reporting

Reduced administrative tasks

RESULTS

METRIC	RESULT
Time spent chasing slow payers	Reduced 40%
AR Collected without a single phone call	Improved 30%
Time spent managing disputes	Reduced 35%
Broken promise to pay	Reduced 80%
DSO	Improved 10%