

Streamline your New Product Introduction (NPI) process


Jeanette Mifsud
Senior Product Marketing Manager


Riyaan Mahri
Solutions Engineer

WINSHUTTLE®

Copyright Winshuttle 2017


78% of enterprise
CEOs are concerned
about the relevance of
their products three
years from now.

KPMG US CEO Outlook 2016

Changing consumer demographics driving product proliferation


A man with dark hair and a beard, wearing a light blue button-down shirt, is standing in a grocery store aisle. He is holding a yellow bottle in his left hand and looking at it. A white shopping basket with a red handle is in the foreground. The background is filled with shelves of various food products, mostly in yellow and green packaging.

“ Over the last five years, the top 25 food companies in the U.S. lost \$18 billion in market share, and 46% of the growth that has happened in the industry came from small and mid-sized businesses.

Danielle Gould, Founder and CEO
Food+Tech Connect

Unprecedented rate of
technological innovation

Digital

Physical

Biological

4th
Industrial
Revolution

Broad-
band


Mobile

Big data

Disruptive business models—smaller, more agile market entrants.


DOLLAR SHAVE CLUB


“ Given the disruptive forces at play, competing and achieving new growth will demand manufacturers to innovate new products and adapt business models at a faster pace and on a larger scale than ever before.

KPMG's U.S. CEO Outlook 2016

Top NPI launch challenges

74%

Have slow
manual
processes

95%

Have data
collection
issues

81%

Under
pressure to
move faster

Winshuttle research

Now we'd like to hear from you...


The process today


Manual, slow, error prone, inconsistent

What if you could reduce your process time by 50%?


Winshuttle helps you digitize and optimize the collection of new product data.


A group of people are in a meeting room. One person is standing and pointing at a whiteboard. The whiteboard has diagrams and text on it. The people are sitting around a table, looking at the whiteboard. The room has a modern, open-plan feel with large windows and a wooden table.

HOW WE CAN HELP YOU

Accelerate products to market

What's included


Best Practice

APICS SCOR model example

GO


PLAN READY

Make/buy decisions, long-term capacity & resource planning


Finished Goods*

MM01


SOURCE READY

Vendor certification, sourcing quality and vendor contracts


Finished Goods*

MM01


Components*

MM01

- Semi-Finished
- Raw
- Packaging
- Others


MAKE READY

Production, execution and managing “make” infrastructure.


Finished Goods*

MM01


Bill of Materials*

CS01


Master Recipes*

CS01


Production Versions*

C223


DELIVER READY

Order, warehouse and transportation management


Finished Goods*

MM01

LAUNCH

*Plant extensions

NPI Example: Apple iPhone 8

12 new Finished Goods Materials

2 sizes

5.5 in – iPhone 8 Plus

4.7 in – iPhone 8

3 finishes

Space Gray

Silver

Gold

2 capacities

64 GB


256 GB


Role-based view for each participant


Workflow best practices - overview


Demo


Visibility

Use our data with your tools of choice


Get the
visibility you
need to meet
launch dates.


Example of dashboards and reports.

Use our data with your tools of choice


Drill down to
identify
potential issues.


Example of dashboards and reports.

Use our data with your tools of choice

Optimise your
processes
based on past
learnings.


Example of dashboards and reports.

A faster launch package


“The fact is that we’re getting to market much faster, and that means significant revenue recognition opportunities.

Joseph Wieczorek, Director,
Master Data Organization – Reynolds
Leveraged Services

SPEED

50% or faster NPI cycle times

→ reduced product lead times

GROWTH

Significant revenue gains &
\$1.3M in productivity savings

Smoother, faster product launch journey


SPEED

Reduced SAP data collection for NPI cycle time by 90%

- Materials
- BoM's
- PIR's
- Routings

GAINS

- Lower costs
- Improved supply chain planning
- Streamlined efficient process
- Improved data quality
- Enhanced process visibility


Key benefits


Speed


Visibility


Agility

Key benefits


Predictability


Scale


Quality


With Winshuttle, we can accomplish the same task much more rapidly. That means getting to market faster—and that's a massive benefit for us.

Jean-Francois Naggar
Director of Business Applications
Pharmascience Inc.


Let's continue the conversation...


winshuttle.com/npi


Upcoming Events

winshuttle.com/events


Contact us

UK: +44 (0) 208 879 5400

infouk@winshuttle.com

Microsoft Partner
Gold Application Development
Gold Collaboration and Content


SAP® Certified
Integration with SAP® S/4HANA, on-premise edition