


Digitalization in Procurement

How digital solutions like eSourcing will enable your organization to be agile while driving value

Professional Career


2017 - targetP! – Erfolg für Einkauf & Supply Chain, Berlin
Founder


2017 – 2011 AGCO Corporation, Duluth, Georgia
Global Director Strategy & Methods, Cost Analytics, Supplier Mgmt / Development
Global Purchasing & Materials Management

2011 – 2004 Benteler Automobiltechik, Paderborn
Global Director Strategy , Methods, Supplier Cost Analysis, Paderborn
Sr. Manager Strategy & Planning North America Purchasing , Auburn Hills, Michigan
Purchasing Manager Project BMW E70 (X5), Duncan, South Carolina
Purchasing Manager Project BMW E70 (X5), Paderborn & Munich BMW FIZ

2004 – 2001 ThyssenKrupp, Bielefeld /Bochum
Strategic Purchasing Automotive Chassis & Structural Components & Systems

2001 – 1996 DEUTAG & BENTEC Drilling, Buyer Oilfield Materials

Recent Projects (selected)


BME Excellence in eSolutions 2015


BVL Logistikpreis 2016


AGENDA

1

Procurement has evolved – Technologies too!

2

Your digital journey starts now – that's why

3

eProcurement – Digital – Digitalization – how to start

4

Technologies & Ways to implement


5

Digitalization & People – A powerful alliance


6

Leading Change & Lessons Learned

DIGITAL SUPPLY CHAINS WILL DRASTICALLY CHANGE OPERATION MODELS FOR PROCUREMENT & SUPPLIER NETWORKS


STAGES OF DEVELOPMENT OF PROCUREMENT


AGENDA

- 1** Procurement has evolved – Technologies too!
- 2** Your digital journey starts now – that's why
- 3** eProcurement – Digital – Digitalization – how to start
- 4** Technologies & Ways to implement
- 5** Digitalization & People – A powerful alliance
- 6** Leading Change & Lessons Learned

MEGATRENDS ARE CHALLENGING GLOBAL ORGANIZATIONS – HOW CAN “GO DIGITAL” HELP?


VUCA=Volatility, Uncertainty, Complexity, Ambiguity

SSC=Shared Service Center, BPO=Business Process Outsourcing

12.04.2019

THINK NETWORK BUT ALSO OUTSIDE THE BOX TO GENERATE VALUE


Value


PROFIT


QUALITY


SUPPLY


TIME TO MARKET


RISK


INNOVATION

AGENDA

- 1 Procurement has evolved – Technologies too!
- 2 Your digital journey starts now – that's why
- 3 eProcurement – Digital – Digitalization – how to start
- 4 Technologies & Ways to implement
- 5 Digitalization & People – A powerful alliance
- 6 Leading Change & Lessons Learned

DO THE BASICS

A DIGITAL STRATEGY REQUIRES YOU TO UNDERSTAND THE WAY YOU WANT TO DELIVER VALUE IN ORDER TO DECIDE ON THE REQUIRED SOLUTIONS


Strategy & Value Development


Agile operating model aligned across organizations


Digital, empowered & entrepreneurial talent


High-quality (master) data


DIGITAL TRANSFORMATION IN PROCUREMENT IS A TRANSFORMATIONAL PROJECT AND REQUIRES ADJUSTMENTS TO THE OPERATING MODEL, ROLES & RESPONSIBILITIES – DIGITAL & ORGANIZATION MUST GO HAND IN HAND

ORGANIZATION

Organizational Model

- Lean & agile
- Scalable
- Integrative
- Central / Decentral

Culture


- Entrepreneurial
- Self-starter
- Talent & Skill Mgmt.

Roles & Responsibilities

Structures & Processes

Tools & Systems

Organizational Improvement Transformation „Operational Model“


DIGITAL


Going Digital is one enabler to help the Organization to

1. function (e.g. Global Category Teams)
2. To be effective & efficient


LEAD PROCUREMENT DIGITALIZATION PROCUREMENT HAS TO BE IN THE DRIVERS SEAT & THE ARCHITECT OF ITS DIGITAL LANDSCAPE


There is a need for a Procurement CDO to strengthen & enable its digital competencies

AGENDA


- 1** Procurement has evolved – Technologies too!
- 2** Your digital journey starts now – that's why
- 3** eProcurement – Digital – Digitalization – how to start
- 4** Technologies & Ways to implement
- 5** Digitalization & People – A powerful alliance
- 6** Leading Change & Lessons Learned

PROCUREMENT DIGITALIZATION
THE BIGGEST LEVERS ARE LOCATED AT THE BEGINNING OF THE PROCESS.


General Process

- Availability/usage of information
- Category expertise
- Industry and supply base knowledge
- Total cost of ownership approach
- Effective usage of technology
- Process best practices
- Structured (online) negotiations
- Global reach
- Requirements calibration/stand.


- Order/contract compliance
- Availability of information
- Process definition and implementation
- Efficient processes
- Effective usage of technology


THE MARKET FOR PROCUREMENT SOLUTIONS OFFERS VARIOUS PLAYERS. NEW IDEAS & PROVIDERS RISE UP WHILE AT THE SAME TIME MARKET CONSOLIDATION IS CONTINUING

mysupply
Mit uns schaffen Sie Wettbewerb

ivalua

ZYCUS

coupa

synertrade | econocom

@mercateo

Procurify

JAGGAER

DETERMINE
Empowering Decisions

basware

Simplify Operations, Spend Smarter.

SAP Ariba

SUPPLYON

NEWTRON

allocation

GEP
Insight Drives Innovation

TRADESHIFT

CONNEXUS

procurement


DIGITALIZATION DRASTICALLY INCREASES OUR OPTIONS TO ESTABLISH OUR PROCUREMENT IT-ECOSYSTEM WITH INNOVATIVE CLOUD & WEB-BASED SOLUTIONS TO CHERRY PICK BEST-OF-BREED TOOLS

ERP Only


Static

ERP & Procurement Suite


Dynamic

ERP & Best-of-Breed


Agile


PROCUREMENT EVOLVED FROM A SUPPORTING FUNCTION TO A DRIVER OF INNOVATION


AGILE IMPLEMENTATION OF A EPROCUREMENT SUITE

HOLISTICALLY ENABLE THE ORGANIZATION ABOVE AND BEYOND PROCESSES ONLY


*Figures provided by DirectWorks and based on AberdeenGroup, AT Kearney and Gartner research on e-Sourcing solutions.

BEST PRACTISE: HOW TO IMPLEMENT AN ESOURCING SOLUTION WITH AN AGILE MINDSET

Goal: Identify, evaluate and implement an eSourcing solution that would automate the Rfx process, provide visibility into Supplier's total cost and improve supplier management

April

Project scope, Project team and "Statement of work (SOW)" definition


- Solution-Provider pre-selection (SaaS)

May/June

- **Demo 1:** 24 colleagues participated the 1st demo session
- Number of eSourcing providers: 5

September/October

- **In-depth demo:** 19 colleagues participated the in-depth demo session
- Number of eSourcing providers: 3


December/January

- eSourcing evaluation form was composed by 13 questions out of which...

- 10 were clustered in three segments, **Adoption to Work, Ease of Use and User Interface**
- 2 were for Participant Feedback
- 1 eSourcing solution overall rating


provider was not directed by IT or a central function. It was selected by a global buyer team, due to

**Ease-of-use
Interface
Functionalities**

February to May


- Platform setup

May till August

- Global roll-out within facilities:
 - Joint training
 - 1 Day-On-Site trainings
- **Go-Live** in all facilities
 - → Support from global **leadership team** and **CPO!**
- Send out supplier letter to all suppliers and request participation :


BUT BE CLEAR ABOUT THE PROCESSES YOU WANT TO MAKE DIGITAL!
A SHITTY MANUAL PROCESS BECOMES A SHITTY DIGITAL PROCESS IF YOU DO NOT INVEST TIME AND BRAIN UPFRONT


Three different standard templates will support our purchasing organization in this part of the global sourcing process.

PROVIDER EVALUTION: INVOLVE USERS AND STAKEHOLDERS, FOCUS ON USABILITY AND USER EXPERIENCE TO EASE IMPLEMENTATION & CHANGE (VALUE FOR MONEY IS NOT ABOUT FUNCTIONALITIES ONLY)

	e-RFx (RFI / RFP / RFQ)	Template Creation & Editor	CBD / TCO Model / Project Mgmt	Integrated 2D Viewer (.pdf, .jpeg, .gif, .png)	Integrated 3D Viewer & pdf files Editor	Integrated Collaboration Interface (buyer – engineering – quality & supplier)	Quote Comp. & What If analysis engine	Multi Language e-sourcing Platform	Hotline Support	Contract Mgmt	Central Quote Repository & Import – Export Functions	Systems Integration (ERP & other native systems)
Provider 1								English German French Spanish Portuguese Italian Dutch Mandarin Japanese + Others	German English French			
Provider 2								English German French Spanish Portuguese Italian Dutch Mandarin Japanese + Others	English Spanish			
Provider 3								English German French Spanish Portuguese Italian Dutch Mandarin Japanese + Others	German English			

BEST PRACTISE: CREATE YOUR AGILE CLOUD & WEB-BASED DIGITAL ECOSYSTEM


AGENDA

- 1** Procurement has evolved – Technologies too!
- 2** Your digital journey starts now – that's why
- 3** eProcurement – Digital – Digitalization – how to start
- 4** Technologies & Ways to implement
- 5** Digitalization & People – A powerful alliance
- 6** Leading Change & Lessons Learned

PEOPLE

HOW A PROCUREMENT & SUPPLIER MANAGEMENT OF TOMORROW IS GOING TO LOOK LIKE?


AGENDA


- 1** Procurement has evolved – Technologies too!
- 2** Your digital journey starts now – that's why
- 3** eProcurement – Digital – Digitalization – how to start
- 4** Technologies & Ways to implement
- 5** Digitalization & People – A powerful alliance
- 6** Leading Change & Lessons Learned

BE AGILE & DON'T BE GERMAN: DO WE ALWAYS HAVE TO PLAN FOR THE 120% SOLUTION? DOES THE 80% SOLUTION NOT ALREADY DELIVER A 100% IMPROVEMENT TO THE CURRENT STATUS QUO? **EXPERIMENT & BE AGILE**

Not like this....


Like this!


Procurement Digitalization

LEADING & MANAGING CHANGE


NOWADAYS PROCUREMENT DIGITALIZATION IS DIFFERENT “ELECTRIFICATION” YESTERDAY – EVEN MORE CHANGE

BACK THEN (late 1990 to 201x) . DIGITIZATION


- Well-known processes were simply transferred into a digital ecosystem -> driving effectivity
- Still somewhat easy to understand, to follow and to execute (visible user interfaces)
- Procurement was able to solely manage initiatives

NOW & FUTURE: DIGITALIZATION


Blockchain / Algorithm / Big Data / AI / RPA..

- We have to deal with technologies that have a significantly different level of complexity
- For most individuals difficult to understand & digest (technology works in the background)
- Seen as „black box“ and potential job killer
- Does Procurement have the capabilities to drive?

THANK YOU!


© marketoonist.com

THANK YOU !


TARGETP! – ERFOLG FÜR EINKAUF & SUPPLY CHAIN

JAN-HENNER THEISSEN

**KOPERNIKUSSTRASSE 32C
10243 BERLIN**

+49 30 548 448 13

+49 176 390 39999

JHT@TARGETP.DE

HTTP://WWW.TARGETP.DE


Website


Linkedin


Xing


TARGETP! – ERFOLG FÜR EINKAUF & SUPPLY CHAIN PORTFOLIO – EXPERIENCE DRIVES SUCCESS


TARGETP! – ERFOLG FÜR EINKAUF & SUPPLY CHAIN

MY WAY TO INCREASE YOUR VALUE DELIVERY


TARGETP! – ERFOLG IN EINKAUF & SUPPLY CHAIN

PROCESS & BUSINESS DIGITALIZATION EXPERTISE


Functional IT Strategy Development
Developed & executed 2 functional IT Strategies for Global Supply Chain Organizations (€ 5.0+ bn. spend)

Digital Supply Chain Risk Mgmt
Implemented holistic SCRM strategy incl. tech solutions using AI, webcrawling & cloud infrastructure; recognized subject matter expert and speaker in EU & US

Digitalization Strategy
Developed & implemented digitalization plan for a large equipment manufacturer; recognized subject matter expert and speaker in EU & US

SAP EBP SRM
Managed & supported various EBP/SRM implementations, migrations globally in particular EU, China and US

Supplier Management
Implementation of a digital supplier collaboration infrastructure (cloud- and web-based) incl. Supply Chain Monitoring functions

eSourcing
Implemented 3 eSourcing platforms for 3 large multi-national cooperations (concept, evaluation, implementation, further developm.)


AGCO is able to monitor the entire process from risk analysis to risk evaluation. This enables Purchasing teams to make transparent & quick decisions based on total cost of ownership and on anticipated or potential risks, and to identify and evaluate risks.


The concept drives digitalization of AGCO's inbound supply chain to improve the transport network design & optimization as well as freight cost invoicing. The so-called AGCO 'Smart Logistics' initiative is said to have achieved cost reductions of more than 25% across the inbound supply chain and a 10% increase in on-time delivery performance.

BME Excellence in eSolutions 2015

BVL Logistikpreis 2016

BME Excellence in eSolutions 2015


The German Association for Materials, Purchasing and Logistics (BME) awarded AGCO for the successful implementation of an innovative global purchasing transformation project to significantly and sustainably support AGCO's growth and profitability. A major part is the inclusion of risk management in AGCO's purchasing strategy. AGCO is now able to monitor the entire process from risk analysis to risk evaluation. This enables Purchasing teams to make transparent & quick decisions based on total cost of ownership and on anticipated or potential risks, and to identify and evaluate risks.

BVL Logistikpreis 2016


German Award for Supply Chain Management 2016 for the innovative initiative "AGCO Smart Logistics". For this concept drives digitalization of AGCO's inbound supply chain to improve the transport network design & optimization as well as freight cost invoicing. The so-called AGCO 'Smart Logistics' initiative is said to have achieved cost reductions of more than 25% across the inbound supply chain and a 10% increase in on-time delivery performance.