
“We found 20% to 30% in cost savings with OpenTextTM
Vendor Invoice Management for SAP® Solutions, and we are
now able to process roughly 12,000 invoices per month with
50% less FTEs.”
Rogério Almeida
Financial Manager
Bunge Brazil

Bunge Brazil streamlines accounts
payable operations with automated
invoice management
Global agri-food company saves time, money and resources with
OpenText Suite for SAP®

Success story

Automated and streamlined
invoice processing, with seamless
SAP integration

Achieved cost savings of up to 30%

Reduced AP resource
requirements by up to 50%

Accelerated invoice approval and
payment cycles by 20%

Bunge Brazil
Industry
•	Agribusiness & food industry

Solutions
•	OpenText™ Vendor Invoice Management

for SAP® Solutions
•	OpenText™ Invoice Capture Center

for SAP® Solutions (ICC)

Results

Bunge Brazil streamlines accounts payable operations with automated invoice management

Bunge Limited is a global agribusiness and food company operating in
more than 40 countries, with over 30,000 employees. Bunge’s South
American operations account for a substantial part of the business—
it leads in grain, soybean, wheat and sugarcane production and has
more than 100 offices in Brazil alone. Throughout its rich 200-year
history, Bunge has always aimed to be best in class and is continuously
searching for more efficient ways of doing things.

Recently, Bunge Brazil sought to centralize its back-office functions into
a shared service center. This included streamlining its accounts payable
(AP) processes, which were partially outsourced and frequently manual.
Using OpenText Vendor Invoice Management for SAP Solutions (VIM),
Bunge Brazil applied robotics process automation (RPA) to invoice pro-
cessing, resulting in cost savings, reduced resource requirements and
accelerated approval and payment cycles.

“We were looking for invoice processing automation. We decided on
OpenText Vendor Invoice Management for SAP Solutions because
of its technological capabilities, such as out-of-the-box function-
ality and integration with SAP, and because of the maturity and ex-
perience that OpenText offers,” explained Rogério Almeida, financial
manager at Bunge Brazil.

With OpenText VIM, Bunge Brazil has centralized and automated
invoice processing across more than 100 sites. The company is using
OpenText™ Invoice Capture Center for SAP® Solutions (ICC) to quickly
and accurately scan PDF invoices into the system. Utilizing the digital
information acquired from ICC combined with VIM’s preconfigured
solution enables the AP team to route invoices automatically to the
right person for resolution, approval and payment, which has resulted
in shorter approval cycles and faster payment. Moreover, AP staff now
have full, real-time visibility into the status of invoices.

Rogério shared several elements that were critical to the successful VIM
deployment: “In moving from manual to digital processes, we had to
map and document everything—the workflow, the stakeholders and
the communications. The OpenText VIM solution helped us define
and implement controls and rules in our invoice processes, which we
didn’t have before.”

In addition, Bunge had an aggressive four-month timeframe for rolling
out the solution to more than 100 users at 50 different locations repre-
senting more than 100 sites. “Four months was a very challenging time-
frame to define the scope, make adjustments, train people and go live.
However, OpenText VIM is so user-friendly and intuitive that it allowed
us to implement the solution very quickly,” explained Rogério.

Since deploying the solution, Bunge Brazil achieved significant cost
savings, in part by reducing resources needed to process invoices.
For example, Bunge halved its full-time employee (FTE) requirements
for manual validations. “We found 20 percent to 30 percent in cost
savings with OpenText Vendor Invoice Management for SAP Solu-
tions, and we are now able to process roughly 12,000 invoices per
month with 50 percent less FTEs,” said Rogério.

By using ICC to scan invoices received as PDFs, Bunge accesses the
most advanced document and optical character recognition (OCR)
capabilities available. Plus, the deep integration with SAP fully auto-
mates data extraction and eliminates manual keying. As a result, Bunge
reduced errors related to manual input, and the resources required for
invoice data capture. Rogério noted, “We had three FTEs working on
OCR scanning, and now we have just two.”

“OpenText is a potential
global partner for Bunge,
with capabilities in many
areas that are important
to us. We are on a journey
of globalization, and
I think OpenText has
the solutions and the
experience to support us
on this journey.”
Rogério Almeida
Financial Manager
Bunge Brazil

Bunge Brazil streamlines accounts payable operations with automated invoice management

Invoice management automation also helped the company to accelerate
its invoice approval and payment cycle. “Because of OpenText, we have
improved our rate of on-time payment. We started with 78 percent
on-time payment, and we are now close to 97 percent. Because we
have full control of the workflow, we know exactly where an invoice
is, what steps are needed to complete it and when it will be paid,”
said Rogério. He added that this shortened payment cycle benefits both
the company and its suppliers: “The OpenText VIM solution helped
us to improve our processes, and the suppliers also see this as a
benefit because it helps them in their cash flow management. Now,
they know when we are going to pay.”

Additionally, the solution’s deep integration with SAP gives Bunge Brazil
a seamless, reliable solution that requires little intervention. “From a
technology perspective, the integration with SAP has been an advan-
tage because we don’t have any issues with the architecture. In fact,
we are not really facing any issues with the solution, which is a very
positive point for me because VIM is such a critical process. The
OpenText solution is working 100 percent of the time,” said Rogério.

Without a doubt, the solution has been a tremendous success story
within the company and it has also contributed to numerous industry
accolades. The Brazilian Association of Shared Services recognized
Bunge Brazil as an efficient, innovative and state-of-the-art organization,
awarding the company first and second place for Best Shared Services
in 2016 and 2017, respectively. The efficiency of Bunge’s automated AP
processes contributed greatly to these achievements.

Not content to rest on its laurels, however, Bunge Brazil plans to build on
its success and is seeking further opportunities for improvement. The
company sees the potential for OpenText to be a part of its future digital
transformation projects. “OpenText is a potential global partner for
Bunge, with capabilities in many areas that are important to us. We are
on a journey of globalization, and I think OpenText has the solutions
and the experience to support us on this journey,” concluded Rogério.

About OpenText
OpenText, The Information Company™,
enables organizations to gain insight
through market leading information
management solutions, on-premises or
in the cloud. For more information about
OpenText (NASDAQ: OTEX, TSX: OTEX)
visit opentext.com.

Customer stories
opentext.com/contact
Twitter | LinkedIn | Facebook
Copyright ©2018 Open Text. OpenText is a trademark or registered trademark of
Open Text. The list of trademarks is not exhaustive of other trademarks. Registered
trademarks, product names, company names, brands and service names mentioned
herein are property of Open Text. All rights reserved. For more information, visit:
http://www.opentext.com/2/global/site-copyright.html 09446EN

http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
https://www.opentext.com/customer-stories
http://opentext.com/contact
https://twitter.com/OpenText
http://www.linkedin.com/company/opentext
https://www.facebook.com/opentext

