


Let's Go Places! Toyota unifies Sales and Manufacturing in an Agile World

Seamus Heneghan, Project Management COE, Mindtree Ltd
Ricki Mathine, Accounting & Finance Systems Manager, Toyota Motors North America
Session ID # 83288

About the Speakers

Ricki Mathine


- Accounting & Finance Systems Manager, Toyota Motor North America
- Joined Toyota in Feb 2018 as a BPC Manager, previous positions include Senior Finance manager and BPC Consultant
- Started working with BPC in 2003 when it was OutlookSoft, every position held since has been focused on BPC from both Finance & IT perspectives

Seamus Heneghan


- Project Management COE, Mindtree
- Began work as an Accountant then moved to Management Consulting then ERP Solutions. Sage, Cartesis, Business Objects and SAP. Now consolidating that experience to deliver optimal Solutions for Mindtree clients
- Managed the worlds first HANA Production Go live for SAP

Agenda

- ▶ Key Objectives
- ▶ Introduction
- ▶ Background
- ▶ Solution
- ▶ Execution
- ▶ Results

Key Objectives - Welcome to possible


Demonstrate how with SAP and using Toyota's Agile methodology we are delivering a unified planning process in North America


The Importance of Stake holder participation


Concept of Minimal Viable Product and a few other Agile ideas

Introduction

Let's Go Places! Toyota unifies their Sales and Manufacturing business in an Agile World


“I don't want to do things just because that's the way it's always done. I want Toyota to be nimble and make decisions quickly, like a start-up company”

Akio Toyoda

Background

In 2017, Toyota centralized their 3 North American headquarters into one location in Plano, Texas


Background

Solution


Toyota's business transformation required not only the ability to bring together disparate planning systems but also the ability to bridge business process disparities


With business transformation being a key driver, Toyota engaged Mindtree Solutions who were tasked with identifying business value components first and not the technical solutions


Planning processes tend to be flexible in nature, so Toyota needed not only a tool that could be flexible, but also a process and partner that could remain just as flexible

Solution


Toyota and Mindtree partnered to select a BPC Project team that would ensure a successful implementation using an Agile approach


BPC Project team participated in Toyota's Agile training program prior to project kickoff


Design Thinking workshops were conducted to define objectives to serve as foundation for future requirements to be gathered throughout the project


BPC 11 on BW4/HANA was selected as the toolset based on desired functionality and S4 integration

Solution

BPC will deliver a solution across North America that will deliver planning and financial consolidation capabilities


- Design, build, and deliver a Planning & Consolidation solution for Sales and Manufacturing that is integrated with S/4
- Create a tool to deliver functionality and reporting that is greater than current planning and consolidation capabilities
- Support improved data availability and data integrity across North America for planning and consolidation data


- Automate and align Sales & Manufacturing systems & processes
- Enable integrated North America planning drivers for volume, Gross Profit & Labor
- Drive efficiencies in reporting and analysis including standardization of Variance Analysis

Execution

What is Agile per the Agile Manifesto


That is, while there is value in the items on the right, we value the items on the left more.


Execution


Small Co-located team
made up of subject matter
experts from
Business and IT


Who, what and why


Kickoff


Initiate Product Backlog

Execution


Preparing for the first Sprint


Breaking up the team


Continuous Improvement


Developers, Scrum master and Product Owner


Minimal Viable Product

Execution


UAT and Production ready results in 3 weeks


Sprint Playback and Retrospective


Backlog refinement


Epics

Execution


Regression Testing


Expanded team


Final prep


Backlog grooming


Results


Results from Sprint 1


Regression Testing Results


Release 1


Product Backlog
Ready for Release 2


SAP Integration

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:

Seamus Heneghan
Mindtree, Ltd
M:312.613.0844
seamus.Heneghan@mindtree.com

Rickie Mathine
Toyota North America
ricki.mathine@Toyota.com.

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

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

