

Dole's Successful journey to SAP S/4 HANA & Beyond
Benefits Reaped aligning with SAP Product Strategy

Sriram Nandiraju, Sr SAP Manager, Dole Packaged Foods
Session ID:83208

About the Speakers

Sriram Nandiraju

- **Senior Manager, SAP Applications (Dole Packaged Foods)**
- Seasoned SAP Professional with more than 16 years Experience
- Passionate about SAP technology
- Played Table Tennis Professionally in younger days

Key Outcomes/Objectives

- Dole's transformational Journey from disparate systems to S/4HANA Intelligent ERP
- SAP Projects Implementation & roadmap
- IT Alignment to SAP Product strategy

Background

Life before SAP

Transformational SAP Journey

SAP S/4 HANA

Recipe for Success

Dole International Holdings

- 165 year History
- Fresh (Asia) and Packaged
- 300+ Products
- 90+ Countries
- 25,000+ Employees

Dole Packaged Foods

- Direct/Broker Sales
- 75% Asia Sourced
- USA Frozen Mfg.
- SoCal Headquarters
- 3PL Based NA Supply Chain

Product Categories

FROZEN FOODS

CANS, JARS, DRIED FRUIT

FRUIT SNACKS

JUICE

SNACK BITES

DOLE PACKAGED FOODS SUPPLY CHAIN OVERVIEW

What we looked like – Disparate Systems

CHALLENGES & NEEDS

RISK

- Business Continuity
- Financial Misstatement
- Closing Books
- Compliance

GROWTH

- Complex Supply Chain Model
- Inorganic Growth
- Go to Market

PRODUCTIVITY

- Headcount Growth
- Handle Complex Operations
- Reduce Operations Cost

ANALYTICS

- Increased Visibility
- Increased Insights

SAP JOURNEY

SIMPLIFIED LANDSCAPE

S/4 HANA Journey

S/4 HANA DISCOVERY – WHAT IS CHANGING

Architectural

- Data Base Change
- Code Adoption

Functionality Changes

- Changed Functionality
- Alternative Functionality
- New Functionality

Business Process Change

- New Business Process
- Change to Existing Business Process
- Redundant Processes

Analytics

- Embedded Analytics
- New Reporting tool

Planning Changes

New Options

User Interface

- Fiori Apps
- Native Apps Vs Adopted

CHALLENGES – THE HEAVY LIFTING

DISCOVERY – WHAT DOES IT TAKE

	Basis	Dev	Analyst	Security	End User
Backend <ul style="list-style-type: none"> •DB Migration •Code compatibility •Upgrade Execution 	✓	✓			
Migration <ul style="list-style-type: none"> •Migration Checks •Migration Customizing •Migration Monitoring 			✓		
Configuration <ul style="list-style-type: none"> •Change Determination •Config Change •Transports 			✓		✓
Process Re Design <ul style="list-style-type: none"> •Process Design •Fit Gap Assessment •Retrofit 			✓	✓	✓
User Interface <ul style="list-style-type: none"> •Apps Activation •App modification •App fit Gap 	✓	✓	✓	✓	✓

S/4 HANA- Project timeline

S/4 HANA EMBEDDED ANALYTICS

ASUG

Challenges of Prior Analytics

Reporting
(BOBJ)

Predictive Analytics & Live Reporting on S/4 HANA

Consumption Views
(Query Layer)

Consumption Views
(Query Layer)

Composite view
(Dimension views + Fact tables)

Dynamic Algorithm Selection

Embedded
Analytics
+
Predictive
Capability

Seasonality

Ordering Patterns

10 Algorithms
70 nested Views

Geography

New Products

Dimension Views
(Master Data)

Master Fact table (SAP live data)

Fact table
(Live non-SAP)

Fact table

Fact table

Fact table

Fact table

S/4 Tables

Customer
Knav, knvp
.....

Material
Mara, Mvke
.....

Sales
Vbak, vbap
.....

Sales reqt
Vbep, vbbe
.....

Config
T171, T151
.....

Billing
Vbrk, vbrp
.....

Calendar
Z tables
.....

Non-SAP
Hyperion
I2 Planning

SAP Analytics Decision Tree

Scenario Vs Systems	Strategic			Real time			Predictive		
	Slice & Dice	Reports	Dashboards	Slice & Dice	Reports	Dashboard	Slice & Dice	Reports	Dashboard
S/4 HANA		X		X	X	X		X	
BW on HANA	X	X	X				X	X	X
SAC	X	X	X	X	X	X	X	X	X
WEBI		X	X		X			X	
MS analysis	X			X	X				

SAP Analytics on Cloud

Embedded Analytics to Run the business vs. **Strategic** Analytics to grow the business

SAP Analytics Strategy

Simplified Architecture

- Real time reporting
- Strategic reporting

Complex scenarios

- Predictive Analytics
- Custom Heuristics & Algorithms

Right architecture per scenario

- BOBJ vs SAC
- S/4 HANA vs BW

SAC Implementation

- SAC activation is not plug & play
- Planning & BI in single tool

Hybrid approach (BOBJ & SAC)

- Meet all business requirements
- Align with SAP product strategy

SAP Trade Management Transformation

Integration of supply chain through SAP PO

SAP Integration transformation

Supply chain Planning Transformation

Value Proposition

Unified Demand Stream

Visibility & Velocity

Supply Planning

Scenario Planning

What-if analysis

Key Stakeholders

Supply Planning

Procurement Planning

S&OP

Marketing

Transform

Migrated from Cognos BI to IBP

Implemented for Americas

Deployed IBP

Robotic Process Automation - OCR

Accounts Payable

Sales Orders

C4C Hybris Service

ARIBA Supplier Network

- Primarily for customers not EDI enabled but in the ARIBA network
- Used for identifying new opportunities
- Customer Mandate

Forbes

Billionaires Innovation Leadership Money Consumer Industry

Financial Opportunity runs best with SAP.

Compartamos uses SAP mobile solutions to bring opportunities to underserved people in Latin America.

[Learn more >](#)

27,337 views | Sep 27, 2018, 01:37pm

Dole Packaged Foods Relies On SAP For Continued Growth

Increase Profit Through Simplified Trade Promotion and Management

SAP Roadmap

ERP Digital Core

- S/4 HANA newer version (1809 or 1909)

Supply chain

- Expand IBP footprint across the enterprise

Trade Management

- Align with SAP strategy on Trade Management

Analytics & BI

- Continue Hybrid Analytics Approach (BW & S/4 Analytics) & BOBJ on premise & SAC cloud

CRM

- Expand on C/4 HANA Hybris Application

Integration

- Expand on the SAP Process Orchestration and CPI framework

PRINCIPLES & STRATEGY

Run Simple

User Experience

- (Any Application, Any data, Anytime, Anywhere)

Run Better

Insight to Action

- Plan-Perform-Predict-Act

Run Faster

Robotic Process Automation

- Machine Learning
- Artificial Intelligence

Run Leaner

Cost Effectiveness

- Architecture Simplicity
- Enhance Resource Capability

IT Alignment strategy with SAP

Business Transformation

Identify areas of transformation that will differentiate dole (Ex: Trade Management)

Executive Alignment

- Executive alignment of C- Leadership on SAP roadmap

ERP Alignment

- Align ERP strategy roadmap to overall business strategy

On Premise vs Cloud

- Hybrid approach of Digital core in On premise & edge solutions in Cloud

Benefits reaped – Aligning with SAP

- Commit to SAP roadmap to leverage their Innovations
- Industry differentiator by being in bleeding edge
- Skill requirements/Staffing easier
- Less total cost of ownership
- Avoid costly U-turns and re-implementations

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 at Sriram.Nandiraju@doleintl.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

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

