

Trade Management Solution Provider Selection

➤ Looking for best practice

Trade Management Solution

Provider Selection

➤ Finding a global provider

Trade Management Tool

Co Innovation

Henkel Team

- Need to cover process
- Operational Professionalism
- Business & Market Insights
- Dedicated Project Team

SAP Team

- Plan to develop "Trade Management"
- Process & Market Experts
- ERP Provider
- Dedicated Project Team

Co Innovation Road Map

Concept	Workshop	3 days
Development	1 Expert Session → Release 1	3 x 1-2 days
	2 Concept Review → Finalize Release - MIT	1 x 1 week
	3 Expert Session → Release 2	3 x 1-2 days
	4 Concept Review → Finalize Release - MIT	1 x 1 week
Implement Stabilize	Go Live	Sep '15

Trade Management – Full Picture

Project Scope

Template development and roll-out

Trade Management (TM)

KAM planning, forecasting, trade promotion management

Sales Force Automation (SFA)

including distributor management on- & /off-line functionality

Cross processes & functions (CROSS)

bridging SFA and TM including master data management, management reporting, usability and authorization management.

Sales Tools KAM & Sales Reps

Today

Sales Tools KAM & Sales Reps

> Good News – one integrated landscape based on SAP

Sales Tools Roll Out Sequence

➤ **Mature Countries due to modern trade concentration**

Henkel Trade Management Tool Project Phases

Significant Process Improvements

Promotion ID	Promo Rebate Management	Sales Baseline
Sales order assignment to promotion (tracking promo efficiency based on sell-in)	Enhanced rebate agreements, in time accrual process	Differentiation Sales Baseline + Incremental
Forecast accuracy	Long Term Conditions	Integrated communication
Immediate calculation of all changes done by KAM on financials / volume / timing	Automated processing within one System SAP CRM – SAP ERP	With APO Demand Planning and FSCM (Claims)

> Immediate transparency on all KPI

Trade Management

Building Blocks

Customer Business Planning (CBP)	Get The Plan Forecast LBE
Trade Management (TM)	Execute Process Settle..
Reporting & Analytics	Reporting

Trade Management – Get The Plan

CBP – UAT Dec / Jan

Customer Business Planning (CBP)
Trade Promotion Management (TPM)
Reporting & Analytics

Customer Business Planning (CBP)

Trade Management – Execute The Plan

TPM – UAT 1-2 done, UAT 3 Nov.

Customer Business
Planning (CPB)

Trade Promotion
Management (TPM)

Reporting
& Analytics

Trade Management
(TPM)

Detailed
Promo Plan

Manage Conditions
Long & Short Term
Manage Promos

Execute

Settle

Trade Management

Managing Diverse Customer Management Processes

Trade Management AMS & SAP

Where does all the data go...?!

Trade Management SAP Landscape

Where does all the data go...?!

➤ **Managing all data in 1 – instead in >18 places → immediate transparency**

Trade Management

Template Rollout plan – First Countries 2016

> Dedicated resources and top management “Buy In” important

Trade Management Roll Out Roadmap

> Target to achieve > 80% NES coverage by end 2018

Partnership with SAP & maihiro

Trade Management

Fully integrated Account Management Solution*

In time sales KPI tracking

Efficient and risk avoiding L6 steering

Promo evaluation & customer profit simulation

Integrated NES and volume forecasting

» Even more time for customers !!

Trade Management

Achievements

Template cross countries achieved

CBP design matching Henkel needs

Sales acceptance due to strong involvement

Full SAP landscape integration

Strong co operation partner with SAP

> ... excellency & passion of all team members leading to success!

Trade Management

Future Potentials

Do pilot project onsite only – close to HQ team

Sandbox first – get future user hands on

Anticipate the unexpected to be even bigger

Have your in house SAP ERP expertise always at hand

> next exciting challenge just ahead of us!

Simplify and Trade Management @ with

...a matter of team work, excellency and passion!

Thank you!

This material has been visually improved with the help of our team at the Graphic Design Center in SSC Manila. To know more about this service, please visit <http://graphics> in the Henkel portal.

Backup

Simplify and Trade Management with SAP

Does it match?

Trade Management – Full Picture

Customer Business Planning (CBP)
Trade Promotion Management (TPM)
Reporting & Analytics

