

Arla S&OP

By Jakob Lignell Arla S&OP Director
14-11-2017

Over the last three years Arla has successfully developed and implemented a global monthly S&OP decision making process. Referred by Arla's CEO Peder Tuborgh is as:

“the pulse of Arla”.

There has been a massive change process in both business processes but also in building new global IT supportive SAP APO tools.

12,600+
OWNERS

MILK INTAKE
14+ BILLION KILO

THE 5TH
LARGEST
DAIRY COMPANY

19,000+
COLLEAGUES

PRODUCTS SOLD IN
100+ COUNTRIES

10+ BILLION EURO
REVENUE

3.5 glasses for everyone

13

To the moon

x 7

Around the world

x 47

S&OP - The implementation of Arla's tactical decision making process

Going for Business group optimization to Group optimization

Diagnosing challenges faced

Very diverse market conditions

Private label vs brand share
Degree of promotional activity
Different shelf life of portfolio

IT landscape

Due to many mergers;
Scattered IT landscape
Many custom build market solutions
Bad data quality

Vision to create best-practice planning

No best practice

Due to many mergers;
Lack of best-practice planning
Lack of cross market processes
Diverse local governance

Local Supply Chain ownership
Lack of global transparency
Lack of Global Mindset

Global vs Local optimization

Pre-program Scene Setting

Defining the mandate

ONE

S&OP Proces
IT Platform
Set of numbers

Setting the team

The first Steer

Keep the
**business in
front of IT**

ONE Planning & Allocation: Project governance

structure ensures strong business ownership of solutions throughout development and implementation

Business Process

IT solution development and implementation

ONE P&A II Program

Jakob Lignell (Program owner)
Arla IT Project Manager

Roles and responsibilities

- Decide on scope and direction of the project
- Review and provide input on major deliverables for each project (incl. budget control)
- Make decisions to address any roadblocks/challenges that are unresolved by project team

- Can be used as escalation body if needed (this has not been needed)
- All material from Steering Committee and Template decision group is shared

- Make decisions about solution design across BGs based on input from project team
- In case of disagreement, prepare escalations on design to SC Board
- For iterative planning of the project, propose BG deployment sequence for SteerCo decision

- Support core team members
- Input to key design decisions

- Participate in selected workshops to provide feedback on solutions
- Test solutions throughout design and implementation
- Train the planners during implementation
- Involvement of key stakeholders e.g. BG planning managers, finance, sales, related projects

- Co-design the future solution by ensuring that business requirements are fulfilled in a unified and simple way
- Acts as ambassadors/process champions and also train the planners during implementation
- S&OP process roll-out team will be part of template deployment

Steering Committee

SC Board

Template decision group

Planning managers

Super users / subject matter experts

Core project teams

Project: S&OP Business Process

Project: SAP APO Demand Planning

Project: Confidential incl. IT track

Project: SAP APO Master Production Planning

Project: CUK pre-project to decommission legacy systems

Project: Milk Planning System IT design and implementation

Project: IBP Demand Sensing

Project: Global KPI reports

In addition - the project has been in close dialogue with all business groups

[illegible]

Remember that while plans and systems are important, it is all about people in the end.
So be tender hearted on the people and tough minded on the issue

 Reply
 Reply All
 Forward
 IM

 Mette Johnsen
 Alanna Blaney
 Andrew Nelands
 Bastian Fechner
 cgu@...

MPP Newsletter - Week 1

 You forwarded this message on 08-01-2016 09:38.

[illegible]

Arla S&OP top level architecture – including S&OP Office

Arla S&OP process

KPI	DRM	SRM	S&OP
1 Forecast accuracy	✓		✓
2 Forecast bias	✓		✓
3 Capacity utilisation		✓	✓
4 Delivery accuracy	✓	✓	✓
5 Days of inventory		✓	✓
6 Planning related scrap / obsolescence		✓	✓

S&OP Meeting focus to succeed

Stay relevant

Defining prioritization rules

Be bold

Orchestration

Decision meeting

Silence is acceptance

Simple standard slides

Clear meeting framework

ONE process

Matrix leadership

Roughly right

Focus on exception

Learn as you go

Take the lead

ONE set of numbers

Ice cold facts

Arla S&OP Office

The S&OP team

The S&OP team is the information hub of Arla on tactical issues, and it is the team's task to orchestrate the tactical decision process called S&OP.

The S&OP office truly sits in the matrix. They reach out and lean in, but it is not a service department. Their task is to shine light on the issues where corrective action is needed, and insure timely decisions.

To succeed they must
Have a **Strategic mindset, holistic outlook, strong communication and stakeholder management skills** as well as **operational understanding**

Arla S&OP Office "must read" literature

Program's Key lessons learnt contributing to success –Lead, Sense, Create

Active business program owner negotiating the organizational changes

Clear program governance incl. Roles and Responsibilities on all levels

Keep the **business in front of IT**

Getting global compromises from get go, ensuring full ownership of business processes and IT solutions

Secure transparency on key issues (S&OP & IT), showing value creation and better business decisions

Silence is acceptance. Decision will be taken for them if they are not there.

Don't be afraid to present 80 % solutions and learn as you go along.

Make it **Company relevant**

Create an environment of **trust between IT and the business**