

Crunching Big Data into actionable insights

Eyeon Planning Inspiration Day 2017

The HEINEKEN Company

INDEPENDENT & RESPONSIBLE GLOBAL BREWER

THE WORLD'S MOST INTERNATIONAL BREWER

- # 1 IN EUROPE
- # 2 IN THE WORLD
- BRANDS PRESENT IN >170 COUNTRIES
- COMPANY PRESENT IN >70 COUNTRIES

SURPRISING AND EXCITING CONSUMERS
EVERYWHERE

BREWING GREAT BEERS AND CIDERS,
BUILDING GREAT BRANDS

LONG AND PROUD HISTORY AND
HERITAGE

Truly global presence

>165 BREWERIES, MALTERIES, CIDER
PLANTS AND OTHER PRODUCTION
FACILITIES
IN OVER 70 COUNTRIES

73,500+
EMPLOYEES

OVER 250 BEER AND
CIDER BRANDS

CONSOLIDATED BEER
VOLUME IN 2016: 200.1 MHL

Pressure is increasing on our Planning performance...

External drivers

Consumer Demands

Economic Volatility

Big Data

Globalisation

Omni Channel

Growing Competition

Improving
our Planning
Capability

Internal drivers

E2E Optimization

Breaking the Silos

Cutting Costs

Fragmented Planning
Landscape

Capability building

HEINEKEN 2020

A hand holding a green Heineken beer can. The word "deal?" is overlaid in large green letters.

Potential impact of Sell-out Data on the Supply Chain

Collaborative Planning, Forecasting and Replenishment

CPFR: Getting Grip on Demand using downstream data

Is it Relevant?

CPFR eliminates inefficiencies in the complete chain and is relevant when:

- Short product life cycles
- High inventory in the supply chain
- High innovation rate
- Product expiry/freshness is an issue
- Long production and/or replenishment lead-times

~75% valid for
HEINEKEN

- Seasonal demand variances are significant
- Demand is difficult to predict
- Consumer expectations are not always met
- Promotion pressure is high
- Low forecast accuracy

HEINEKEN CPFR Framework

From Customer Collaboration to

CPFR

6 Joint **NPI Planning**

7 Aligned **Performance Management**

5 Joint **Promotion Planning**

4 Shared **Forecast**

3 Shared **(Pre-) orders & Inventory**

2 Category **Development**

1 Joint **Business Planning**

Key enablers

- Customer segmentation
- Trusted partnership
- Internal organisation
- Aligned KPI measurement
- Information exchange
- Data alignment

CPFR for HEINEKEN

C

Joint ways of working; trusted partnerships on all levels

P

3-13
weeks

Promotion & NPI planning

Focus: mid-term Sales Forecast
> Monthly & Weekly S&OP

F

1-18
months

Forecast Management

Focus: long-term Volume Forecast
> Monthly S&OP

R

0-2
weeks

Replenishment Optimization

Focus: short term Order Forecast
> Weekly S&OP

HEINEKEN'S CPFR implementation approach

CPFR Enablers

Key Success Factors

a Case Study

Our Journey with our Key Customer

Our Journey with our Key Customer

Illustration: Hans Møller, mollers.dk

Simplify

Daily Sell-Out Data

Promotional Information

Stockholding Position @ DC

Stockholding Position @ Store

Product Master Data

Store Master Data

Buyers Forecast

Supplier Service Level

Orders from Store to DC

Orders from DC to Supplier

Planogram Information

... etc.

Scope

Harmonize

Data Harmonization

Master Data Management

KPI calculation in standard Dashboard

How data insights are used

Pain point

Low forecast accuracy resulting in high stocks and/or out of stocks

Service Level to customer DC / store
On Shelf Availability

Promotion effectiveness and execution

Improve NPI Planning

Data insight

- Forecast accuracy of HEINEKEN vs. customer

- Common OSA measurement
- Undelivered orders in E2E supply chain
- Demonstrate lost sales at store level
- Customer reason codes
- Customer promotion forecast

- Promotion forecast accuracy of customer
- Timing of stock building
- Forward buying
- Promotion effectiveness
- Cannibalisation

- Customer forecast on new products

Action

- Enhance HEINEKEN forecast with customer forecast insights

- Align reason codes
- Analyse differences and propose actions
- Discuss actions with customer

- Enrich forecast with customer insights
- Analyse (and adjust) orders
- Analyse promotion ROI and adjust strategy

- Alignment on first orders/sell-out sales and timing of marketing support

The future of CPFR and Big Data

Learnings...

BIG DATA IS A BIG DEAL!

START SIMPLE AND EXPAND – 1 TOPIC, 1 KPI, 1 SUCCESS

BE READY INTERNALLY BEFORE COLLABORATING EXTERNALLY – ENABLERS AND BUSINESS CASE

START FROM REQUIREMENTS AND CURRENT SUPPLY CHAIN PAIN POINTS – THEN TOOLING

DATA, DATA, DATA – AND DATA

WILLINGNESS, TRUST AND SUPPORT – ON ALL LEVELS, INTERNALLY AND EXTERNALLY

Contact Information

César Martínez Ramírez

Global Lead Customer Service

cesar.martinezramirez@heineken.com

Kalle Rasmussens

Global Lead Demand Planning

kalle.rasmussens@heineken.com