

Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

© 2011 SAP AG. All rights reserved.

2

heristo AG


- Established approximately 100 years ago
- Family-run company in the food industry
- Four strategic business areas
 - The Stockmeyer Group: meat processing
 - fine food alliance: delicatessen and convenience foods
 - saturn petfood: pet food
 - conSup convenient supplies: international trading


- Approximately 1.6 billion euros in group sales (2009)
 of which saturn petfood generated approx. 460 million euros
- Approximately 3.600 employees within heristo AG

Presence saturn petfood in Europe


© 2011 SAP AG. All rights reserved.

4

Key Figures: Scale and Range of Supply


- Total number of products: 1,335
 - Animal groups: pets dogs and cats
 - Categories: private label, premium, standard
 - Wet food, dry food, snacks and bakery products
- Delivery notes processed per year: 38,100
- Average number of pallets: 21 Euro storage positions per delivery
- EDI rate: > 40 %


Locations saturn petfood


Nettetal


bosch saturn, Nettetal


Wet pet food Dry

© 2011 SAP AG. All rights reserved.

6

Own logistics subsidiary: serv.io


SETV_IO gmbh: Established January 2004

Dienstleistungen serv.io


- Warehouse management
 Warehouse structure, stock management, control of stock movements, inventories
- Goods receipt and goods issue processes for finished goods
 Goods receipt / goods issue posting, putaway / stock removal, picking, process support by connecting external systems
- Planning and monitoring picking and packing
 PACK services (product range creation, controlled stacking), rough workload forecast, Warehouse
 Activity Monitor and control of fully-automatic high-rack storage areas
- Integration of/connecting with saturn systems
 HU (handling unit) management, batch management, interfaces to service providers and sales/production planning, production, quality management
- Transportation processing
 Transportation planning / implementation, calculation / billing of freight costs

Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

Key Figures for High-Rack Storage Areas


Storage positions: 20,000 pallets

Rack aisles: 6

Rack feeders: 6

• Interleavings: 6 x 29 = 174 pallets/hour

L x B x H: 145 m x 26 m x 26.5 m

• Employees:


- serv.io: 21

- external service providers: 120

Ø Warehouse fill level: 86%

Stock turnover: 90% / calendar week

Ø Pallet retention time: 8 days


Key Figures for High-Rack Storage Areas


Goods receipt


© 2011 SAP AG. All rights reserved.

1

Need for Action


Decision:

Implementation of SAP ERP 6.0 at saturn petfood in 2010

- Because the "legacy system" was replaced by SAP ERP, a replacement solution for stock management and controlling picking and packing was required.
- It was necessary to connect the IT sub-systems for warehouse management and material flow control to SAP ERP (interfaces).
- Existing potential for optimisation in the high-rack storage and packing areas should be realised.
- Medium-term planning for handling third-party customers at serv.io requires new functions.
- At saturn, the serv.io logistics processes should be integrated at the same time as the implementation of the SAP ERP system (project risk).

Project Goals


- Align/integrate the system landscape based on SAP
- Reduce implementation risks (SAP logistics systems before SAP ERP)
- Reduce interfaces and sub-systems
- Reduce maintenance effort / costs
- Support value-added processes (picking and packing)
- Transportation planning (if necessary, also for other subsidiaries of heristo AG)
- Create prerequisites for future third-party customer business
- Optimise material flows by means of improved IT support
 - Stock removal from production / putaway (HRSA strategies, use of storage space)
 - Picking and packing (product range creation, controlled stacking, replenishment)

Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

Finding a Solution – Procedure (1)


1. Selection of SAP Special Expertise Partner: IGZ Logistics + IT

- Experience in distribution (SAP LES/EWM) and production (SAP MII/ME)
- > 100 references for SAP LES and SAP EWM
- > 100 SAP logistics specialists
- > 50 automatic HRSA (high-rack storage areas) / ASPSA (automatic small parts storage areas) in active operation with SAP EWM/LES
- No competitor products to SAP EWM and SAP LES (neutrality).

Finding a Solution – Procedure (2)


2. Implementation analysis for the SAP integration options for serv.io (HRSA)

- Carry out a feasibility study and implementation analysis
 - Assess ACTUAL situation (structures, processes, quantity structures)
 - Incorporate new, additional requirements
 - Outlay and time planning
- Create a rough target concept for SAP LES and SAP EWM
 - Compare the alternatives of SAP LES versus SAP EWM
 - Evaluation matrix of the solution variants
 - Differentiation according to the migration phases
 - Extend the project team to include active skilled personnel.

Finding a Solution – Procedure (3)


3. Create the bases for a decision in favour of implementing the project

- Scope of budget
- Migration strategy (big-bang versus phase concept)
 - Migration and go-live in an ongoing 3-shift operational process
 - Plant and system tests exclusively at weekends
- Project deadline scope
- Medium-term business strategy of serv.io
 - Extend warehouse and shipping capacities
 - Take on further logistics functions and services
- References (system solution, implementation partners)

•

SCE architecture szenarios


Administrative level

Packing

Warehouse Management

Material flow control

Warehouse technology


Finding a Solution – Decision (1)


Key Factors in Favour of SAP EWM

1. Complex interaction of GFOS legacy system with control level

- → Legacy system: Hardly any support options from own IT department
- → SAP EWM: Open platform with PLC standard interfaces and own IT support provision

2. Manual intervention required to synchronise stock

- → Legacy system: duplicated stock in ERP and WMS
- → SAP EWM: comprehensive assurance that stock has been accurately entered since the system is fully integrated

3. External support for controlling the legacy system is insufficient

- → Legacy system: No guaranteed support / rectification of Priority 1 issues
- → SAP EWM: System support provided by own IT resources

4. Lack of hardware compatibility

- → Legacy system: system failure risks / problems sourcing spare parts
- → SAP EWM: optimum hardware compatibility

Finding a Solution – Decision (2)


Key Factors in Favour of SAP EWM

- 5. Manual tonnage check without system support in the case of the legacy system
 - → Legacy system: overloading is possible and consequently there are liability risks
 - → SAP EWM: system-supported tonnage check
- 6. Stock transfers from HRSA with legacy system control not possible
 - → Legacy system: stock transfers would have to be carried out by the WMS
 - → SAP EWM: provides fully-automatic stock transfer processes
- 7. Further development of legacy system control not guaranteed
 - → Legacy system: further development only if the customer wishes it
 - → SAP EWM: Very future-proof and high degree of investment protection

Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

Implementation of SAP EWM / MFS


Phase Concept

1st phase: Ahead-of-schedule migration to HRSA on 01.04.2010

→ Minimisation of implementation risks for phase 2

2nd phase: Implementation of ERP integration on 01.11.2010

→ Recourse to experiences from phase 1

3rd phase: Use of further SAP functions

→ E.g. Transportation planning

→ E.g. Billing for services

Implementation Phase 1 – replacement LVS / MFS


Administrative level

Packing

Warehouse Management

Material flow control

Warehouse technology


Implementation Phase 2 – replacement GEAC / GFOS


Administrative level

Packing

Warehouse Management

Material flow control

Warehouse technology


Implementation of SAP EWM / MFS


Implementation of Phase 1

- Migration of HRSA functionality to SAP EWM/MFS ahead of schedule
 - Storage bin management and material flow control
 - Putaway / stock removal strategies
 - WMS evaluations / statistics
- Basis for optimising high-rack storage areas in phase 2
- Not necessary to adapt GEAC/GFOS/PLC interfaces
- Planned go-live date: 01.04.2010

Implementation of SAP EWM / MFS


Implementation of Phase 2


- Integration of SAP-EWM with SAP ERP (replacement of GFOS)
 - Pick and pack functionality available in SAP EWM
 - Optimisation of internal material flow by way of more detailed information
 - Greater transparency since active movements are only in one system
 - Warehouse processes for internal picking and packing can be compared with warehouse processes for processing sales orders
 - No transitional IT solution required for picking and packing
 - Future independence from SAP ERP release upgrades

Planned go-live date: 01.07.2010

Framework Schedule for SAP EWM


Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

Integration Results


Effects of the SAP EWM/MFS Implementation

- End-to-end integration from the SAP-ERP level to the PLC level
 → Streamlining of the system architecture
- Internal SAP interfaces tailored exclusively to each other
 → Operational reliability
- Middleware or sub-systems can be completely dispensed with
 → Independence, flexibility
- Reduction in maintenance costs for application and baseline support
 → Cost reduction
- Open platform for integrating further functions
 → Flexibility, investment protection
 - Optimised warehouse fill level, maximisation of putaway/stock removal capabilities
 - → Optimum utilisation of storage plant

Agenda


- Company introduction
- Initial situation
- Solution finding
- Implementation SAP EWM/MFS
- Integration results
- Conclusion project progression

Lessons Learned


- Extensive plant and functional tests before the migration are important (also bulk tests)
- Elaboration of and training for errors and malfunctions as early as the preparation phase
- Very important to have several days of on-site support in the run-up to the go-live date
- Competent consultants required for both "sides" of the interface (SAP EWM and SAP ERP)
- For a 3-shift process, a competent and communicative hotline provided by SAP is desirable
 - Changing contact staff as a result of global OSS processing can create a long-drawn out and difficult situation if there are operational problems with the system.

Outlook


Implementation of SAP SCM platform (EWM/TM) for the service provider, serv.io

- Strategic SAP platform for the logistics service provider
- Continuous development guaranteed by SAP
- High flexibility and independence from ERP for service provider requirements

Planning for Phase 3

- Mapping of transportation planning with SAP TM
- Carrying out service billing in SAP
- Implementation of planning functions
- Connecting external customers

Conclusion Regarding Course of Project


- The phase concept is the best approach because the different stages are spaced out with a specific timeframe and risks are minimised.
- Important!
 A strong SAP integration partner with several years of SAP EWM/MFS project experience
 - Reliability of project budget
 - Adherence to promised deadlines
 - Assurance that goals are achieved from a functional point of view
 - Benefiting from project experience from other SAP EWM/MFS projects (incorporation of implementation ideas in SAP EWM/MFS).


The result is quiet impressive


A successfull team for SAP EWM!


...that's what I think.


Thank you!

Frank Wisniewski
IGZ Logistics + IT GmbH


© 2011 SAP AG. All rights reserved.


No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle and Java are registered trademarks of Oracle and/or its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase, Inc. Sybase is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.