

Achieving Customer Material Level Profitability With S/4HANA Finance - Account-Based COPA

Session ID # 83037

About the Speakers

Kris Griswold

- Controller, Dole Packaged Foods
- Several decades of experience as public accountant and controller for large enterprises
- Western Classical Singer

Raju Chintalapudi

- Senior Manager – SAP, Dole Packaged Foods
- Extensive experience in business transformation and implementation of enterprise applications
- Eastern Classical Musician

Key Outcomes/Objectives

1. Design approach to Customer Profitability
2. How to realize Customer Profitability using S/4
3. Benefits and challenges in ABCOPA with S/4
HANA

AGENDA

- INTRODUCTION
- OUR LANDSCAPE
- CUSTOMER/MATERIAL PROFITABILITY
 - CONCEPTUALIZATION
 - REALIZATION
- S/4 HANA - ACCOUNT BASED COPA
 - ACTIVATION
 - MIGRATION
- FUTURE VISION

Dole Packaged foods

Dole International Holdings

- 165 year History
- Fresh (Asia) and Packaged
- 300+ Products
- 90+ Countries
- 25,000+ Employees
- \$2.5 Billion Revenue

Dole Packaged Foods, LLC

- > \$1B Rev., Packaged Only
- Direct/Broker Sales
- 75% Asia Sourced
- USA Frozen Mfg.
- SoCal Headquarters
- 3PL Based NA Supply Chain

Pineapple: #3 Packaged fruit

Product Categories

FROZEN FOODS

CANS, JARS, DRIED FRUIT

FRUIT SNACKS

JUICE

SNACK BITES

DOLE FOODS – MAKING HISTORY

1851

Samuel Castle & Amos Cooke, originally from Boston, set up their trading company in Hawaii

1863

Philipp Astheimer & Sohn is established in Hamburg, Germany. This company is now the basis for Dole's European business

1899-1901

James Drummond Dole, of Harvard School of Horticulture and Agriculture, comes to Hawaii and established Hawaiian Pineapple Company

“We have built this company on quality, and quality, and quality”.

1911

First machine for peeling, coring, and cutting pineapples

1964-1982

Diversification into bananas and other fruits and vegetables, and expansion into Latin America and Europe

1990s

Dole introduces Fruit Bowls®, the first all-natural fruit snack in a plastic cup.

2013

- Dole Packaged Foods becomes part of Itochu Corporation
- \$59bn trading business

2017

SAP S/4 HANA

- Implementation of multiple SAP solutions, including S/4HANA
- Jan 2017 Go Live

AGENDA

- INTRODUCTION
- **OUR LANDSCAPE**
- CUSTOMER/MATERIAL PROFITABILITY
 - CONCEPTUALIZATION
 - REALIZATION
- S/4 HANA - ACCOUNT BASED COPA
 - ACTIVATION
 - MIGRATION
- FUTURE VISION

CURRENT LANDSCAPE

KEY BUSINESS PROCESSES

AGENDA

- INTRODUCTION
- OUR LANDSCAPE
- CUSTOMER/MATERIAL PROFITABILITY
 - CONCEPTUALIZATION
 - REALIZATION
- S/4 HANA - ACCOUNT BASED COPA
 - ACTIVATION
 - MIGRATION
- FUTURE VISION

CUSTOMER PROFITABILITY – CONCEPTUALIZATION

Key Functionalities

AGENDA

- INTRODUCTION
- OUR LANDSCAPE
- CUSTOMER/MATERIAL PROFITABILITY
 - CONCEPTUALIZATION
 - REALIZATION
- **S/4 HANA - ACCOUNT BASED COPA**
 - ACTIVATION
 - MIGRATION
- FUTURE VISION

COPA OPTIONS

- **Account Based COPA**
 - **Parity with Costing Based COPA**
- **No migration from CBCOPA to ABCOPA**
- **FIT - GAP Analysis based on current usage**
- **Parallel activation possible**
- **2349278 - S4TWL - Profitability Analysis**

PAST ARCHITECTURE WITH BW

Current State

LIVE EMBEDDED ANALYTICS – ORDER AND PROFITABILITY

AGENDA

- INTRODUCTION
- OUR LANDSCAPE
- CUSTOMER/MATERIAL PROFITABILITY
 - CONCEPTUALIZATION
 - REALIZATION
- S/4 HANA - ACCOUNT BASED COPA
 - ACTIVATION
 - MIGRATION
- **FUTURE VISION**

FUTURE VISION

- Single Planning Platform (BPC)
- Collaborative Planning Experience
- Supports top down or bottom up budgeting / forecasting process
- Resides within the transactional system
- Uses scalable and stable HANA architecture
- User experience using both Excel and Web based analytics and planning (Unified user experience)
- No interfaces (minimal integration)
- Budgeting / Forecast by material & customer / sales office

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

Kris.Griswold@doleintl.com

or

raju.chintalapudi@doleintl.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

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

