

Microsoft Dynamics
Customer Solution Case Study

 Business Management Solution Helps FMCG
Manufacturer to Improve Product Planning
and Demand Forecasting

Overview
Country or Region: India
Industry: FMCG

Customer Profile
Premier Tissues is IndiaÕs leading
manufacturer and exporter of paper
tissues. Having revenues of Rs.35 Crores,
the company sells its products under the
name Ð Premier and Royal.

Business Situation
The company wanted to know the
distributor level of inventory to
reduce/avoid stock out situations at
distributor level - retailers and end
consumers. This was essential because it
resulted in lack of insight into evolving
market demands led to loss in customer
responsiveness and dip in profits.

Solution
Premier Tissues chose to deploy Microsofẗ
Dynamicsª NAV 4.0 to have an integrated
solution thereby obtaining business
insights into its secondary point of sales Ð
retailers. This enabled improved product
planning, demand forecasting and service
levels to customers.

Benefits
! Reduces financial closing time
! Improves visibility in inventory and entire

supply chain
! Optimizes inventory, reduce inventory

holding cost by 5 percent
! Provides real time access to business

information
! Ease of learning and use
!

 ÒThe integrated solution enabled access to real time
business information. We managed to streamline our
inventory, order processing, demand planning and
reduced our inventory holding cost considerably.Ó
G.G.Shenoy, Managing Director, Premier Tissues

Premier Tissues, IndiaÕs leading paper tissue productsÕ company

had detailed information about its primary point of sale Ð

distributors, the first in the supply chain. However, it lacked a

complete picture of the secondary point of sale (retailer) as well as

tertiary point of sale (end user). This often resulted in delay in

catering to the changing customer demands and preferences.

Disparate systems being used resulted in delayed information about

sales, inventory positions and production inputs. Premier Tissues

decided to deploy an integrated solution based on Microsofẗ

Dynamicsª NAV 4.0, supported by Affordable Business Solutions, a

Microsofẗ Gold Certified Partner. The solution enabled the company

to streamline its supply chain, inventory management which helped

in improved demand forecasting, product planning and an

enhanced product and thus better service to the customer. Further,

the new solution offered employees a user-friendly, easy to use

interface, and improved overall performance.

Situation
Premier Tissues is one of the largest
manufacturer and exporter of tissue paper in
India. The company was set up in 1998 in
technical collaboration with Premier Tissues
of Malaysia. Headquartered in Bangalore,
India, the company has a total strength of
200 people and sales revenues of INR 35
Crores. The company also exports its
products in Malaysia, Mauritius and UK.

The companyÕs four branches in Mumbai,
Chennai, Hyderabad and Cochin double up as
distribution channels as well. Besides, it has
58 distributors and 34 specialized
institutional distributors spread across the
country.

The institutional distributors cater to a wide
cross section of industries in India -
corporate, hospitality, healthcare Ð such as
Wipro, Infosys, Taj Group of Hotels, Meridien
Group of Hotels, Manipal Hospitals, Apollo
Hospitals, etc.

Tissue paper belongs to the FMCG category,
consumable goods that get used up and have
to be replaced frequently. As a result, this
category requires integrated applications that
help speed products from concept to the
store shelf, remove waste from operations,
and meet the demands of the retail
customers and consumers.

The company was using Wings, a local
accounting solution along with Microsoft
Office Excel spreadsheets to manage
inventory and finance. It had a disparate IT
infrastructure leading to limited integration
between the systems.

As a result, Premier Tissues had limited
information of its supply chain. It lacked the
insights into its secondary (retailer) and
tertiary (end user) point of sale. Following
customer demands at retailerÕs end, the
company faced tremendous pressure to

turnaround deliveries in the shortest possible
time, with minimal delivery errors. Lacking in
optimum inventory utilization, it would sell its
dated stock through non profitable sales
promotion schemes.

Stock management processes also relied on
manual intervention and needed to be
updated. Tracking down specific products
was time-consuming and complicated.

G.G. Shenoy, Managing Direcotor, Premier
Tissues recalls, ÒIn distribution, the supply
chain has to be streamlined, retaining
product value and pricing. Lack of an
effective business solution made it difficult
for us to get a clear picture of what happened
once the product left the distributorÕs end.Ó
He adds, ÒWe needed a solution that would
help us map the flow of goods to plan
production and trace a productÕs history.Ó

The companyÕs traditional and manual
business processes, and basic functions for
accounting and inventory management made
it challenging to respond quickly to
customers. Hence, Premier Tissues required
a business solution that could enable insights
into the entire supply chain, and hence help
them boost sales and the bottom line.

Solution
Premier Tissues evaluated a number of ERP
products and after a rigorous analysis
decided to implement Microsofẗ Dynamicsª
NAV 4.0, supported by Affordable Business
Solutions (ABS), a Microsofẗ Gold Certified
Partner. ABS engaged with Premier Tissues to
undertake its business transformation along
its entire supply chain.

ÒThe methodology governing the
implementation at Premier Tissues took
cognizance of two parameters - consolidating
the diverse data and understanding the
market and customer demand,Ó comments

ÒEver since the adoption
of Microsofẗ Dynamicsª
NAV 4.0, the time taken
for our month-end
closing and accounting
process has drastically
reduced from 15 days to
3 days.Ó
G.G. Shenoy, Managing Director, Premier

Tissues

Ravindra Kini B, Founder Director, Affordable
Business Solutions.

ABS started with a thorough business
analysis, identifying the processes at three
levels Ð manufacturer, distributor and retailer
and then implementing the solution based
upon those needs. It took the company three
months to get the entire organization running
on Microsofẗ Dynamicsª NAV 4.0. The
modules implemented were Finance,
Inventory, Sales, Purchase and Production
along with CRM and Secondary Sales.

The solution not only helped improve the IT
infrastructure but business and marketing
process such as sales schemes for
consumers, retailer schemes, etc. Also, the
solution helped in rolling out various schemes
at different geographies based on the
seasonal needs of the consumers.

Microsofẗ Dynamicsª NAV 4.0 helped
Premier Tissues to achieve full integration of
its systems and processes. The presence of
an experienced Consultant from Premier also
accelerated the project delivery

Benefits
Following the deployment of Microsofẗ
Dynamicsª NAV 4.0, all weak links in the
value chain have been eliminated. There is
an increase in departmental inter-action,
improvement in processes, and speed-up in
decision-making.

According to G.G. Shenoy, Managing Director,
Premier Tissues, ÒA major problem faced by
us earlier was availability of data only up to
the distributor level; we could not drill down
to data at the retailersÕ level. We had to
depend on distributors to keep tabs on
product demand. Not any more.Ó He adds,
ÒMicrosofẗ Dynamicsª NAV 4.0 is like a
Talisman, providing solution to all our existing
problems.Ó

Reduces Financial Closing Time
Premier TissuesÕ month-end closing used to
take up to 2 weeks, using spreadsheets and
relying on Tally. This caused much delay in
management reporting and impeded
managementÕs ability in making fast business
investment decisions.

The integrated Microsofẗ Dynamicsª NAV
4.0 solution has now resulted in 75 percent
savings. ÒAs our month-end closing cycles
have dramatically cut down, I am able to get
a full set of profit and loss statements by the
first week of every month, accurately and in
real-time,Ó comments G.G. Shenoy, Managing
Direcrtor, Premier Tissues.

Improves Visibility in Inventory and Entire
Supply Chain
Using Microsofẗ Dynamicsª NAV 4.0,
Premier Tissues can effectively balance
availability with demand and track items and
their possible expiration dates throughout the
supply chain. This helps to minimize on-hand
inventory, optimize replenishment, and
increase warehouse efficiency.

Commenting on improved inventory
management, G.G. Shenoy, Managing
Director, Premier Tissues says, ÒWith
integrated order, inventory, and distribution
processes, as well as item tracking
capabilities, our company!has been able to
reduce manual data entry and get our
products to market fast.Ó

Optimizes Inventory, Reduces Inventory
Holding Costs by 5 Percent
With the help of the new solution, inventory
management is more accurately controlled.
The solution provides accurate and
transparent inventory information which in
turn helps streamlines activities and
operations. This gives the organization a clear
view of its business, thereby reducing the
need to buffer stocks at each process.

ÒThe solution helps us to track items
accurately and effectively,Ó says Mr. Shenoy,
Premier Tissues. ÒTherefore; we can aim for
just-in-time inventory, thus reducing the
holding cost by 5 percent, as we always know
the status at any given moment.Ó

Provides Real Time Access to Business
Information
Earlier managers used to store all business
information in a single Excel sheet. To co
relate the data was very difficult. Since the
adoption of Microsofẗ Dynamicsª NAV 4.0,
all information is available online. This helps
to access data, analyze performance at each
level of the value chain Ð Distributor, Retailer,
etc. prepare consumer/distributor/retailer
schemes, ensuring optimum inventory
management.

ÒOur sales representatives can now enter
data online, access various secondary sales,
changing market demands, and consumer
preferences in real time,Ó shares Mr. G.G.
Shenoy, Managing Director, Premier Tissues.
He adds, ÒSimilarly, managers can monitor
the performance of each sales representative
with detailed statistics about the commercial
relations with each retailer.Ó

Ease of Learning and Use
A graphic environment, which is similar to the
familiar Windows environment, makes the
system easy to use.

ÒWe opted for Microsofẗ Dynamicsª NAV 4.0
as besides it multiple business benefits, it
was easy to learn and use. This functionality
was extremely important keeping in mind the
background of our diverse workforce such as
Clearing & Forwarding (C&F) agents, shop
workers,Ó averred G.G. Shenoy, Managing
Director, Premier Tissues.

About Affordable Business Solutions
Pvt. Ltd.
Affordable Business Solutions (ABS) Pvt. Ltd.
offers a suite of business solutions
addressing various industry verticals through
an S+S model, offering affordable solutions
to the growing SME segment in India. ABS
also offers consultancy services in the areas
of strategic business planning, business
process consulting and business analytics. In
the area of education, in addition to IT Usage
and administration, ABSÕs Center for
Functional excellence (CFE) offers education
and skills upgrading courses for various
functions like sales, materials management,
finance and accounting or production
planning, targeted at employees and
executives of Indian SMEs. From 50 percent
of its revenue on services, ABS expects its
services business to grow and account for 90
percent of total revenue within 5 years Ð
primarily because ABS expects its software
resale business would transform into S+S
services.

Microsoft Dynamics
Microsoft Dynamics is a line of integrated,
adaptable business management solutions
that enables you and your people to make
business decisions with greater confidence.
Microsoft Dynamics works like familiar
Microsoft software such as Microsoft Office,
which means less of a learning curve for your
people, so they can get up and running
quickly and focus on whatÕs most important.
And because it is from Microsoft, it easily
works with the systems that your company
already has implemented. By automating and
streamlining financial, customer relationship,
and supply chain processes, Microsoft
Dynamics brings together people, processes,
and technologies, increasing the productivity
and effectiveness of your business, and
helping you drive business success.

For more information about Microsoft
Dynamics, go to:
www.microsoft.com/dynamics

For More Information
For more information about Microsoft
products and services, call the Microsoft
Sales Information Center at (800) 426-
9400. In Canada, call the Microsoft
Canada Information Centre at (877) 568-
2495. Customers who are deaf or hard-of-
hearing can reach Microsoft text telephone
(TTY/TDD) services at (800) 892-5234 in
the United States or (905) 568-9641 in
Canada. Outside the 50 United States and
Canada, please contact your local
Microsoft subsidiary. To access information
using the World Wide Web, go to:
www.microsoft.com

For more information about Tessitura
Monti India products and services, call
(91) (22) 2684 6861 or visit the Web site
at:
www.tessituramonti.co.in

For more information about Tectura
products and services, call (91) (120)
3051900 vor visit the Web site at:
www.tectura,com

This case study is for informational purposes only. MICROSOFT
MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS
SUMMARY.

Document published March 2008

Software and Services
! Microsoft Dynamics

! Microsoft Dynamics CRM
! Microsoft Server Product Portfolio

! Microsoft SQL Server 2005
! Windows Server 2003

Hardware
! Pls provide server configuration

Partner
! Tectura

For More Information
For more information about Microsoft
products and services, call the Microsoft
Sales Information Center at (800) 426-
9400. In Canada, call the Microsoft
Canada Information Centre at (877) 568-
2495. Customers who are deaf or hard-of-
hearing can reach Microsoft text telephone
(TTY/TDD) services at (800) 892-5234 in
the United States or (905) 568-9641 in
Canada. Outside the 50 United States and
Canada, please contact your local
Microsoft subsidiary. To access information
using the World Wide Web, go to:
www.microsoft.com

For more information about Premier
TissuesÕ products and services, call +91-
80-23445191 or visit the Web site at:
www.premiertissues.com

For more information about Affordable
Business Solutions Pvt. Ltd. products and
services, call +91-80-42 457 457 or visit
the Web site at: www.abs.in

This case study is for informational purposes only. MICROSOFT
MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS
SUMMARY.

Document published September 2008

Software and Services
! Microsoft Dynamics

! Microsoft Dynamics NAV 4.0

Hardware
! Database Server Ð HP Proliant ML 350, 1

GB RAM, 160 GB * 4 DD, Intel Xeon
Quadcore Processor

! Application Server Ð HP Proliant ML 150, 1
GB RAM, 160 GB * 2 DD, Intel Xeon
Quadcore Processor

Partner
! Affordable Business Solutions Pvt. Ltd.

