

COLOMBINA case study

SAP ERP to SAP S/4HANA using IBM Rapid Move

SBN S/4 HANA - 21.st Oct 2020

Carlos Esteban Stricker, Hanne-Regine Epland Vermedal

IBM Services

Let's put smart to work™

Presenters:

Hanne-Regine Epland Vermedal

Bid and Project Manager

IBM Norway

✉ Hanne-regine.vermedal@ibm.com

☎ +47 404 75 557

Carlos Esteban Stricker

SAP Service Line Leader

IBM Colombia

✉ Stricker@co.ibm.com

☎ +57 316 694 6335

Colombina S.A. is a global food company based in Cali, Colombia. Has more than 100 years of experience in food manufacturing. More than 9500 Employees, with an annual revenue of U\$D500+M.

Currently it offers a wide portfolio of products in different lines: confectionery, biscuits, pastry, sauces, preserves and ice cream. Additionally, it exclusively distributes traditional brands in Colombia such as “Café Buendía” and Van Camp’s.

The Company exports its products to more than 45 countries in the American continent, Africa, Asia and Europe.

How Can the Move to an Intelligent Solution for ERP Happen with **Minimal Risk** and **Maximum Impact**?

Strategic Objectives

- Complete Digital Transformation, renewing CX strategy with the Hybris Suit (C4C, Marketing & Commerce), Implementing a new supply chain and distribution process using Transportation Management, and new Analytics using SAC. And in the center of all the transformation, the adoption of SAP S/4 HANA.

Challenges

- Moving SAP ECC with 3000+ Custom code objects, a DB size of 22TB, and 20 years of SAP operations to SAP S/4HANA 1809.
- The outage window permitted was a weekend + a holiday Monday.

Why IBM?

- Demonstrated experience performing conversions to S/4 HANA in complex environments.
- One Stop Shop with IBM Services, using GBS Consultancy, GTS infrastructure + SNP Software.
- Because of our step by step approach, starting from IBM Rapid Discovery, going thru the prerequisites of the conversion and then the adoption using IBM Rapid Move.

IBM RAPID DISCOVERY: MODULAR APPROACH

TRADITIONAL APPROACH OVERVIEW

IBM's Rapid Discovery methodology helps organizations build the fact base needed to confidently move forward with critical ERP transformation decisions

FLEXIBILITY FOR EACH CLIENT

- Modular offering
- Full scope: 10 modules + analysis, approx. 12 weeks

A SYSTEM ANALYSIS: SNP CrystalBridge

B WORKSTREAMS

ENTERPRISE
PROCESS MODEL

CAPABILITIES &
ENABLERS

GOVERNANCE
MODEL

IMPLEMENTATION
ROADMAP

BUSINESS
VALUE

EXECUTIVE
ALIGNMENT

C ENABLING COMPONENTS

ENTERPRISE
ARCHITECTURE

DATA AND
ANALYTICS

SECURITY
& CONTROLS

CHANGE
MANAGEMENT

12 weeks

RESULT: Report for each module & Executive alignment workshop (4-6 hours) on C-level

Colombina's S/4 HANA adoption

- Key challenges**

DB Initial Size, 22 TB, 20 years of history.
 Max Outage window, within a weekend

- Prerequisites**

Initial pre-checks
 Financial inconsistencies
 CVI Conversion (BP implementation)
 Housekeeping

- IBM Rapid Move**

SNP CrystalBridge
 Empty shell (RESC)
 Transformation Backbone + NZDT

How to move to SAP S/4HANA?

The typical trade-off: Easy but limited vs. Innovative but complex

Technological renewal

Process improvement & innovation

IBM SAP S/4HANA MIGRATION FACTORY

IBM IMPACT Industry Solutions

The magnitude of the implementation program depends on the chosen approach and required customization

Innovation and Business Process Standardization

Considerations

- **Protect investments** from existing single central SAP ECC in a big-bang migration without reimplementation (more a technical move to SAP S/4HANA)
- **Multiple projects** (back to back) required to achieve **full transformation** but limited disruption for existing business processes

Considerations

- **Opportunity to stay** with current processes (**70%**) and **move** to SAP S/4HANA innovations (**30%**)
- Harmonized business processes, organizational structures and shared master data through **consolidation in an empty shell**
- Leverage process simplification and use flexibility for **selective move of entities to SAP S/4HANA** (e.g. by BU, Legal Entity or others)

Considerations

- New implementation of **industry-leading, standardized processes**
- Reengineering and process simplification accelerated by **IBM Ascend and IBM Impact** (reference solution, pre-configured template)
- Significant investment to **re-implement all processes** but maximum **flexibility** in design and deployment

IBM Rapid Move Results

- **Minimal disruption** to business operations thanks to the use of the IBM Rapid Move.
- **10 Months adoption project**, starting on mid September 2019 and went live 20th of July 2020.
- **22Tb DB Size with 20 Year** of historical data migrated.
- **54hs of cutover window**, starting Friday/Saturday midnight, delivering S/4 HANA on Monday morning.
- **5.8Tb** was the resulting HANA 2.0 DB size.

Visit us

IBM Rapid Move Studio

Walldorf

Email: SAPevent@de.ibm.com

Web: [IBM Rapid Move Studio Website](#)

ISICC |

IBM SAP International
Competence
Center

Contact information

**Hanne-Regine
Epland Vermedal**

Bid and Project Manager

IBM Services
Mobil +47 404 75 557
Hanne-regine.vermedal@ibm.com

**Carlos Esteban
Stricker**

SAP Service Line Leader

IBM Services
Mobil +57 316 694 6335
stricker@co.ibm.com

Eivind Solvang

Exec. Certified Project Manager
Business Development Norway

IBM Services
Mobil +47 932 34 902
solvang@no.ibm.com

*We look forward to
work with you!*

