

FROM MASTER DATA DOMAIN TO RINSE & REPEAT

Mark Chakar, Director & Dan Harter, Manager
Data Governance

BREAKTHRU BEVERAGE GROUP (*BBG*)

Session ID #82708

About the Speakers

Mark Chakar

- Director, Data Governance
BREAKTHRU BEVERAGE GROUP
- *20+ years in the Beverage / Alcohol Industry (Pepsi, Diageo & BBG) across Operations, IT, and Data Governance*
- *Participated in MLB open try out for the Kansas City Royals & Cincinnati Reds*

Dan Harter

- Manager, Data Governance
BREAKTHRU BEVERAGE GROUP
- *21+ years in the Wine and Spirits industry, starting from IT operations, BI development, Sales and Marketing Analytics, to Data Governance.*
- *Spend my winter weekends skiing in the Poconos as a National Ski Patroller*

Key Outcomes/Objectives

- 1 *Functional & Technical Leadership Support* from the top down is critical
- 2 *Appropriate & Ambitious Data Stewards* to collaborate on Cleansing Activities & Key Decisions
- 3 *Realistic Goals & Expectations* to establish data quality targets & Key Metrics

“Data is a *Program*, not a *Project*”

Agenda

- BREAKTHRU BEVERAGE GROUP (BBG)
 - Industry / Company Background, History & Corporate Structure
- Challenges → Solutions
- Data Quality Monitoring Journey
 - Material, Vendor & Customer
- Implementation Timeline
- Governance & Compliance
- Key Successes & Lessons Learned

BREAKTHRU BEVERAGE GROUP (BBG) Background

- Family-Owned & Operated **North American Beverage Distributor**
- Over **7,000 Employees** across **15 US States & Canada**
- Represents a portfolio of premier **Wine, Spirit & Beer** brands totaling more than **\$6 Billion in annual Sales**

2nd level of a 3 Tier Industry

BREAKTHRU BEVERAGE GROUP (BBG) Background

BREAKTHRU BEVERAGE GROUP (BBG) History

BBG has been on a 80+ year journey of acquisitions by WIRTZ BEVERAGE & THE CHARMER SUNBELT GROUP

- = Wirtz Beverage Acquisition
- = Charmer Sunbelt Acquisition
- = Partial State Rights
- = BBG Affiliate
- = Current BBG Makeup

Corporate Structure

Challenges We Faced...

- Multiple ERPs
- SAP Implementations spanning over 12 years from varied legacy systems
- Mix of Centralized / Decentralized Master Data Setup
- State Governed Regulatory Restrictions
- Siloed IT Departments

Led to...

- Process Variation
- Unclear Ownership / Accountability
- Lack of Data Standards

Material Data Quality Monitoring Journey

Material Setup is Performed Centrally and at a Local Market Level | **Varied Creation Request Channels**
E-mail | EDI | Non-SAP Material Mirroring

SMEs Identified

1 Central	3 Local
<ul style="list-style-type: none"> - Product Library Group Mgr. - Initial Material Creation - MM02 Basic Data 1 & 2 	<ul style="list-style-type: none"> - State Purchasing Managers - Material Extensions - MM02 all remaining tabs

Material Creation & Maintenance
Field Evaluation & Documentation
 - 3 Day Working Session

Phased Approach Identified

SAP Information Steward | **PHASE I**
Low Hanging Fruit

43 Info Steward Rules		13 SAP Changes
6 Central	37 Local	Field Defaults & Parameters
	7 Market Specific 3 Repeatable over 10 markets	

PHASE II
More Complex Rules Applied to Structured Fields

65 Rules		2 SAP Changes
3 Central	62 Local	
	7 Mkt Specific 6 Repeatable	

PHASE III
*100% Tool Adoption by Data Stewards
 Onboarding of Market New to SAP*

31 Rules	
7 Central	24 Local

Vendor Data Quality Monitoring Journey

Setup
Centralized & Local

Vendor Creation & Maintenance Field Evaluation & Documentation

Trade Vendors
 - *Product Library Group Manager*
 - *Central Trade Vendor Creation*
 17 Rules

Non - Trade Vendors
 - *Business Shared Services Team*
 - *Central Non-Trade Vendor Creation*
 13 Rules

Local Vendor Maintenance
 - *State Purchasing Managers*
 - *State Level Vendor Extensions*
 20 Rules
 - *2 Repeatable over 10 markets*

USPS Cleansing Advisor Evaluation of Non-Trade Vendors

Phased Approach Identified

PHASE I
Research Intensive
Identification Of Incorrect Addresses
*1600 Pennsylvania Ave vs. 1600 Connecticut Ave
 Would result in Returned Mail*

PHASE II
Tool Provided Fixes

4 Digit Zip Extension <i>Location Accuracy</i>	Abbreviation Conformity <i>Road / RD / Rd.</i>
--	--

PROCESS UPDATE: *Desire to cleanse only active Vendors led to an effort to identify inactive Vendors to exclude them from evaluation*

Customer Data Quality Monitoring Journey

100%
Decentralized
Setup

Customer Creation & Maintenance Field Evaluation & Documentation
~ Dozen 1-on-1 Sessions

PHASE I
Entire Customer Universe

135 Info Steward Rules		5 SAP Changes
13 Market Specific	13 Repeatable over 11 markets	Field Defaults & Parameters

PROCESS UPDATE (Like Vendor)
Inactive Customer Identification

PHASE II
Identification of Inactive Customers

11 Info Steward Rules	SAP Development
<i>Specific to local market Inactive Customer Identification</i>	<i>Fields to be added to flag and classify an Inactive Customer</i>

NEW Standardized Operating Procedure (in the works)
Markets all using the same essential Inactivation Steps

Information Steward Timeline to Date...

How Do We Govern & Ensure Compliance?

- **Monthly Scorecards** distributed to vested Stakeholders

- Involved in **Discussions with IT** regarding **Future SAP Development**
- Regularly occurring **Super User Group Calls**
- **Screening Requirements & Processes** with the Market level & Central Teams

Key Successes

- Creation of over **330 Rules in Info Steward** across **3 functional areas** to ensure accuracy and increase efficiencies, for **dozens of associates in 11 markets & 2 central teams**
- **Data Quality Improvements:**
Material +95% (17 Months) | Vendor +85% (12 Months) | Customer +50% (2 Months)
- SAP Development **Decreased Key Strokes for Data Stewards**
- Leveraged USPS Cleansing Advisor to **improve Customer & Vendor address information**
- Demonstrated **Effective Ways of Working** across multiple teams and communication of status and successes to Key Stakeholders
- **Formalized Data Governance SOP**

**Improvement % = # of failing Items week 1 vs. Current week
→ Dependent on Items evaluated and # of Rules*

Lessons Learned

- **Strong Business Case** is Essential
- **Technical Support** Point of Contact
- Tool **Implementation Time**
- Leverage Helpdesk **Ticketing Process**
- **Version Upgrades** will be Necessary
- Understanding **Downstream Effects**

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at
mchakar@breakthrubev.com & dharter@breakthrubev.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

