
SAP S/4HANA (1709) Central Finance Processing at Stanley Black & Decker

Jenn Snyder, Global IT SAP Finance Director, Business Services
Leighton Haywood, Global IT SAP Finance Director, Application Services

83269

About the Speakers

Jenn Snyder

- Global IT SAP Finance Director, Business Services
- Stanley Black & Decker
- Responsibilities include the design and delivery of SAP Finance global solutions to support all business units.
- Almost 20 years of experience in Accounting and Finance, working across Finance and IT to develop and implement efficient solutions in areas such as Finance, Controlling, Reporting, and Budgeting & Planning.
- Currently co-leads the Global S4/HANA Central Finance program for Stanley Black & Decker.
- Fun Fact: An avid lover of all things British – high tea, British television dramas, fish & chips with mushy peas, etc.

Leighton Haywood

- Global IT SAP Finance Director, Application Services
- Stanley Black & Decker
- Responsibilities include the design and delivery of SAP Finance global solutions in support of Corporate and Business Services.
- A qualified accountant with nearly 25 years experience of working with SAP Financials and has delivered multiple integrated global projects covering most aspects of Finance and Controlling.
- Currently co-leads the Global S4/HANA Central Finance program for Stanley Black & Decker.
- Fun Fact: An avid collector of James Bond film memorabilia

Key Outcomes/Objectives

1. Central Finance Design
2. Central Finance Benefits
3. Central Finance Lessons Learned

Agenda

- Stanley Black & Decker Background
- Central Finance Design
- Central Finance Deployment Approach
- Central Finance Key Learnings

Stanley Black & Decker Background

Stanley Black & Decker (SBD)

A Powerful Portfolio Of Well Managed Brands

STANLEY

DEWALT

PORTER CABLE

BOSTITCH

AeroScout

LISTA

CRAFTSMAN

SBD Growth Strategy / Video

Link to Purpose Video: <http://purpose.sbdinc.com/>

A Global Leader With World Class Franchises

STANLEY BLACK & DECKER (NYSE: SWK)

2018 Revenue: \$14.0B

Market Cap: \$20.3B

Cash Dividend Yield: 2.0%

Dividend Paid Consecutively For 142 Years; Increased For Past 51 Consecutive Years

Industrial \$2.2B

- STANLEY Engineered Fastening
- Infrastructure

Industrial

Security

Tools
& Storage

Security \$2.0B

- Commercial Electronic Security
- Mechanical Access

Tools & Storage \$9.8B

- Power Tools & Equipment
- Hand Tools, Accessories & Storage

Known For Innovation

Continued Top Quartile Performance

Social Responsibility

Current SBD IT Landscape

Today's Complex & Fragmented IT Landscape Reflects Similarly Non-Standard, Unharmonized Processes & Data...

Original IT Functional Transformation Scope:

- 100+ ERPs
- 1200+ non-ERP Systems

Future-State SBD IT Landscape

*Program Initiative is to Migrate Financial Operations for all BUs into SAP S/4HANA using Central Finance.
Operational Activity – Sales, Manufacturing, & Logistics will Remain within a Few Core SAP Applications.*

Central Finance Areas of Focus & Enablement

Central Finance is Key Enabler for Functional Transformation Initiatives for SBD Finance...

Future State of Process Focus Areas *

Enabling SBD Strategy:

Providing a common platform for Finance SAP supported processes and master data for All BUs

- *Harmonized Enterprise Wide Data*
- *Single Source of Truth...with Details*
- *Increased Shared Services Capabilities / Enablement*
- *Enhanced User Experience*

* Indicates future process ownership split between BU and COE & SS

Central Finance Key Benefits

Central Finance Significantly Increases Our Ability and Flexibility to Manage Across SBD's Businesses and More Easily Accommodate Mergers & Acquisitions, and Divestitures.

Real-time data integration from different source systems into **one environment**

Universal Journal and **Parallel Ledger** capabilities accommodate different **accounting models** and **reporting** for profitability analysis models and heterogeneous organizational structures

Reduced data footprint drives **faster throughput and analytics**; reduced integration points **lower Total Cost of Ownership (TCO)**; enhanced error handling drives **decreased maintenance cost**

Faster integration for mergers and acquisitions—creating standard functionality for joint reporting

Based on the current **SAP technology (S/4HANA)** with user-friendly customized interface (**Fiori**)

Reporting flexibility due to **in-memory** capabilities

Process and data harmonization and **system consolidation** for decentralized organizations

Central Finance Business Case Focus Areas

SBD Finance & IT Leadership Teams Targeting Significant Financial Benefits...

- **Harmonized Processes & Data Standards**

- Enterprise Wide Data Standards with Automated Alignment of Financial, Vendor & Customer Data
- Standardized Process & Controls – Financial Close, Treasury, I/Co Reconciliation
- Improved Control & Data Accuracy – Reliability Of Financial Data

- **Integration of Trusted Systems**

- Global Supply Management Production Solutions – Ariba & Concur Drives Discipline / Transparency On Spend
- Treasury Processes – Transparency of FX Exposure, Trax, Loans

- **Statutory Reporting & Tax Compliance**

- Parallel Ledger Capability
- Increased Automation | Timely Data – Reduced Compliance Risk
- Enabler for Stat & Tax COE

- **Invoice To Cash – Integrated Functionality**

- Customer Service, AR & Sales Connectivity – Streamlined Process, Mobile Apps = Faster Resolution
- Enhanced Reporting – Dispute Tracking | Resolution & RCA
- Reduced Past Dues & Working Capital, Enhanced Customer Experience

- **Treasury Management**

- Centralization of Cash Management – Aggregation of Currency Balances
- Cash Concentration – Cash Pooling
- Inter-Company Loans

- **Reporting Flexibility**

- Enhanced User Experience – Fiori Tiles Enable Easy Access To Screens & Reports
- Analysis For Office (AFO) – Enables Report Creation | Development By Users
- Drill Down Capability Into Finance Documents In CFIN & Core SAP Environments

- **M&A Integration**

- Accelerated Synergies From Faster Integration Of Acquisitions

- **Sustaining Organization**

- Single FICO Environment Reducing Costs For Maintenance (Central Team) & Upgrades

- **GRC – Access & Configurable Controls**

- Preventative/Automated Vs. Detective/Manual

Central Finance Design

Central Finance Global Design Guiding Principles

Our Design Approach for Global Finance is Centered Around These Guiding Principles:

- 1 Design with the future in mind**
Leverage digital and emerging technologies to create a scalable, future-proof solution
- 2 Design leading practice based processes**
Follow functional, technology and industry leading practices to create harmonized global processes
- 3 Drive transformation through new technology**
Design processes and solutions based on new capabilities, including future functionality on the roadmap
- 4 Enable a truly global Finance function**
Understand, communicate and manage impacts to the business, regions and functions
- 5 Evolve through design using agile methodology**
Think iteratively to prove and evolve solutions. Involve users and stakeholders early & often
- 6 Focus on standard functionality**
Customize only where there are legal, regulatory or statutory requirements or a quantifiable competitive advantage

Central Finance Capability Map

CFIN Implementation Scope: Core Finance Capabilities/Processes by Organization

Accounting			FP&A	Fin. Systems	Tax	Treasury
Financial Accounting <ul style="list-style-type: none">• GL Acctg• Fixed Assets• Accruals• Record Payroll• Close Books• Consolidation• Acct. Recon. & Cert.• External Reporting	Product Accounting <ul style="list-style-type: none">• Product Inventory Acctg.• Inventory Cost Acctg.• Product Cost• Product Cost Planning• Project Acctg.	Accounts Payable <ul style="list-style-type: none">• Direct Invoice Processing• Indirect Invoice Processing• Payment Processing• VAT & Sales/Use Recording• Travel & Expense	Business Planning <ul style="list-style-type: none">• Strategic Planning• Planning & Budgeting• Forecasting• Revenue/ Sales Planning• Cost Center Planning	Finance Master Data <ul style="list-style-type: none">• Legal Entities• Chart of Acct.• Vendor Master (Finance)• Customer Master (Finance)• Material Master (Finance)• Additional Accounting Dimensions	Tax <ul style="list-style-type: none">• Withholding Tax• Indirect Tax Reporting• Tax Provision• VAT Reporting	Treasury <ul style="list-style-type: none">• Cash Management• Manage Investments• Manage Credit, Debit, Liquidity• Manage FX
Intercompany Accounting <ul style="list-style-type: none">• Cross Charges• Netting			Financial Reporting <ul style="list-style-type: none">• Reporting actuals• Finance Analytics			

GSM	OTC
Procurement Management	Sales Master Data
Transactional Procurement	Transactional Sales
Supply Chain Master Data	Manage Billing
Integrated Capabilities	
	Receivables Management <ul style="list-style-type: none">• Credit Mgmt.• Collection Mgmt.• Dispute Mgmt.• Online Presentment & Payment• Receivables Accounting

- Legend:
- CFIN Enabled (Directly or Via Interface)
 - Core SAP Enabled

- Core SAP / CFIN / Ariba
- Out of Scope

Central Finance Design Summary

Record-to-Report

- Single Financial Book of Record
- Three Parallel ledgers (US GAAP / Tax / Statutory)
- Single Source for Fx Rates
- Source for all Fixed Assets & Non-Prod Internal Orders

Order-to-Cash

- Collections Management
- Cash Application Standardization
- Credit Management across Global Customer
- Dispute Management for Customer Service & AR Teams

Procure-to-Pay

- Centralized / Consolidated Payments
- Global View of Vendor
- “No PO, No Pay” in Coordination with Parallel Ariba Deployment

Treasury

- Integrated / Centralized Banking Hub
- Central Creation of Bank Accounts
- Centralized Intercompany Loan Capabilities
- Visibility to Real-Time Cash Position & Fx Exposures

Data & Management Reporting

- New Global Chart of Accounts
- Standardized & Harmonized Financial Master Data
- Real-time Reporting (CDS Views)
- Global BI / BW Financial Reporting

System Landscape

- Fiori-based Usage; No “GUI” Access
- Improved User Experience (Fiori), Self-service Analytics (AfO), & Drill-down Capabilities

Central Finance Architecture

Central Finance Becomes Single Point of Integration, Simplifying Data Mapping & Integration Management...

Current Landscape

Future Landscape

Central Finance Deployment Approach

Central Finance Program Timeline

Deployment Focuses on 2-3 Deployments Per Year, Leveraging Multiple Teams Across 3 SAP ECC Systems...

Path Towards Global Harmonized Data, Reporting & Financial Process Standardization.

Governance Strategy

Multi-tier Governance Model for Each Program Ensures Execution Within & Strategic Alignment Across Programs...

Global Finance Design Board		
Purpose	Organizations	Cadence
Guides Strategic Roadmaps Across All Apps Supporting Financial Activities (ERP, EPM, BI, ETL)	<ul style="list-style-type: none">• BU & Corp Finance Senior Leadership• IT Senior Leadership	Monthly

	Purpose	Organizations	Cadence
Steering Committee	Provides Strategic Alignment, Roadmap, & Portfolio Management across SEF & Central Finance Programs	Executive Leadership Including: <ul style="list-style-type: none">• BU & Corp Finance Senior Leadership• IT Senior Leadership• SEF & CFIN Integration Leadership• Accenture Senior Leadership• SAP Senior Leadership• PMC Senior Leadership (SEF Only)	Monthly
	Ensures Program Health by Resolving Escalated items (e.g. Risks / Issues), & Establishing Required Resources		
Global Design Authority	Defines Global Solution Design including Process, Data and Integration strategy Advocates for Harmonization & Standardization	Operational Leadership: <ul style="list-style-type: none">• FT & Corporate Finance Functions• BU's / BU Functions• IT Functions• SEF or CFIN Integration• Program Leadership	Biweekly
Program Leadership	Executes Project Deliverables According to Timeline & Budget	<ul style="list-style-type: none">• IT Program Leadership• Finance Program Leadership• Accenture Program Leadership• PMC Program Leadership (SEF Only)	Varies (Daily, Weekly)

Central Finance Team Structure

Carefully Coordinated Effort Across SBD & 5+ External Organizations...

Challenging Areas & Lessons Learned

Source / Target Alignment

- Master Data
 - Common Definition / Ongoing Governance
- Utilizing New S/4 Functionality
 - Document Splitting / Parallel Ledger / Group Currency
- Configuration Alignment
 - Tax Codes / Document Types / Fields Status / Credit

Recognise the Scale of Non-Alignment & Plan Accordingly

Repositioning Processing / Integration

- Integrated Processing
 - Credit Management / Posting Periods / Exchange Rates
- Centralized Processing
 - Central Credit Checks / Introduction of Banking Hub
- Financial Interfaces
 - Expenses / Payroll / Finance Journal Upload

Close Coordination with Related Process & Systems Owners

Systems Landscape Management

- Ongoing Landscape Planning
 - Copybacks / Maintenance Slots / N+1 Environment
- Cutover Scheduling
 - Downtime / Reconciliation / Activation & AIF Cleardown
- System Performance
 - AIF Cleardown / Fiori / Network Bandwidth / Volume Testing

Hardware and Technical Dependencies Result from Replication

User Related

- User Interface
 - Fiori / GRC & Role Design
- Skills & New Technology
 - SLT / CDS Views / AIF
- Reporting
 - Source & Target consistency / Non-Finance (Source System) Data

Significant Change Management, Training & New Skill-Sets

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 Jennifer.Snyder2@sbdinc.com
and Leighton.Haywood@sbdinc.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

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

