

Digital Transformation of Supply Chains

Getting Sourcing, Supplier Management and Supply Chain on the Same Page

David Vallejo, Sr. Director, SAP Ariba Solutions for Direct Spend

Legal disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. This presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this document is not a commitment, promise or legal obligation to deliver any material, code or functionality. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This document is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP's willful misconduct or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Digital Disruption is here

96% are influenced by social media and reviews before buying

Sophisticated customers expect 100% service experience

83% of companies use public cloud, 51% workload through cloud today

Data Explosion: 90% of data generated in last 2 years

50.3% of commerce transactions through mobile

And Procurement technology?

A new generation of workers

Three silos that inhibit collaboration in your supply chain

#1 Psychological Silo

- Lack of visibility and control
- Fear of dependency and failure
- Stay within comfort zone

#2 Organizational Silo

- No view of bigger picture
- Local goals and performance metrics
- No cross department recognition

#3 Information Silo

- Tools not connected
- Different perspectives disjointed
- Data replication and rapid ageing

Example of an adopter: Intelligent Supply Chain

SAP Digital Framework

SAP Ariba Solutions for Direct Spend: Supply Chain

Speed time to market, lower cost of goods sold, avoid supply chain disruptions

SAP Ariba Solutions for Direct Spend

SAP Ariba
Strategic
Sourcing Suite

SAP Ariba
Supply Chain
Collaboration

Supplier Management Challenges

Supply Chain / Manufacturing

- **Primary trigger:** Ensuring continuity of supply & product quality
- **Challenge:** Supply chain disruptions and product quality issues that could have been avoided with better risk insights and supplier performance visibility
- **Goal:** Clear visibility into supplier performance and risk

Operations, Risk & Compliance

- **Primary trigger:** concerned about integration with existing ERP systems (IT). Concerned about regulatory, reputational and financial risk impact
- **Challenge:** high cost and difficulty of integration with ERP (IT). Reactive, after-the-fact risk management may lead to costly business disruptions
- **Goal:** want cost effective integration and a 360 view of suppliers (IT). Want to be more efficient and proactive in driving preventive measures to minimize business disruptions (GRC)

Suppliers

- **Primary trigger:** Fatigue. Constantly updating multiple customer systems
- **Challenge:** Continuous requests to enter information into multiple systems from multiple contacts across the customer business including finance, procurement and risk & compliance
- **Goal:** Have a single system in which to maintain relevant data that's easy to access

SAP Ariba Supplier Management Architecture

Example of an adopter: Leading chemicals company

Key Takeaways: Digital business interaction:

- Harmonizes across categories (direct/indirect/MRO)
- Integrating a global network to collaborate
- Incremental solution capabilities every quarter
- Natively integrated into SAP ECC
- Reduction of manual touches

Assessing Supplier Risk

Supplier engagements*

Inherent

Relationship

Performance

Supplier ratings

Incidents

Legal & regulatory
compliance

Environmental
& social

Financial

Operational

Severity	Flag	Business name	Incident type	Count	Last update	City	State	Country	Action	Details
Low		CA, Inc.	Senior Management Change	3	2018-11-08	New York	New York	USA	Action	Details
Medium		MANGROTTI NUCLEAR SPA	Contract	1	2018-11-08	SEDOGLIANO	LOMB	ITALY	Action	Details
Medium		CenturyLink, Inc.	Ownership Change	31	2018-11-08	Monroe	Louisiana	USA	Action	Details
Medium		Toshiba America Nuclear Energy Corporation	Contract	1	2018-11-08	Charlotte	North Carolina	USA	Action	Details
Medium		Oracle Corporation	Contract	2	2018-11-08	Dallas	Texas	USA	Action	Details
Medium		Oracle Corporation	Ownership Change	18	2018-11-08	Dallas	Texas	USA	Action	Details
Medium		Account, Inc.	Ownership Change	2	2018-11-08	Denver	Colorado	USA	Action	Details
Medium		Edwards, Inc.	Business Expansion	5	2018-11-08	Dublin	California	USA	Action	Details
Low		Tata America International Corporation	Geopolitical issue	1	2018-11-08	New York	New York	USA	Action	Details
Low		Tata America International Corporation	Senior Management Change	36	2018-11-08	New York	New York	USA	Action	Details
Medium		Tata America International Corporation	Complaint	8	2018-11-08	New York	New York	USA	Action	Details
High		Tata America International Corporation	Regulatory Compliance issue	7	2018-11-08	New York	New York	USA	Action	Details
High		Pharmacia, Inc.	Cyber Crime	18	2018-11-08	Redmond	Washington	USA	Action	Details
Medium		International Business Machines Corporation	Ownership	5	2018-11-08	Armonk	New York	USA	Action	Details
Medium		TOYOTA CORPORATION	Contract	1	2018-11-08	MIYATO-KU	TOYO	JAPAN	Action	Details

Supplier risk scoring model

Integrated Open Configurable

Exposure

Impact*

Assessments

Adjudication*

Remediation*

Business
continuity

Business
reputation

* Include planned innovations.

Comprehensive risk categories

Regulatory and legal compliance

- Sanctions and watch lists
- Bribery and corruption
- Legal
- IT security
- Fraud
- Anticompetitive behavior
- Corporate crime

Environmental and social

- Human rights
- Labor issues
- Health and safety
- Environmental issues
- Conflict minerals
- Unethical practice
- Decertification

Financial

- Bankruptcy
- Insolvency
- Mergers and acquisitions
- Divestiture
- Credit rating downgrade
- Downsizing
- Liquidation
- Tax issue

Operational

- Natural disasters and accidents
- Plant disruption or shutdown
- Labor issues
- Product issues
- Project delays

SAP Ariba Strategic Sourcing Suite

Application Innovation: Product Sourcing - Multi-Level Material Hierarchies (BOM)

Product Capabilities

- ERP/PLM integration
- Multi-Level BOM Tagging and Rollup, additional costs
- Volume/time based pricing, price history
- RFP's and Auctioning, Supplier 360 view
- Category and Program Management
- Contract creation and collaboration, incl. e-signatures
- Dashboard driven exception management

Key Benefits

- Automate end-to-end processes
- Eliminate data re-entry
- Real time pricing visibility
- Easier reporting and filtering

Supply Chain Collaboration requires a Business Network

POINT-TO-POINT INTEGRATION

- PROCESSES CUSTOMIZED PER TRADING PARTNER
- EDI FORMATS AND CONNECTIVITY STANDARDS
- NO BUSINESS LOGIC
- NO AGGREGATED DATA CONTENT OR HISTORY

BUSINESS NETWORKS

- STANDARDIZED PROCESSES
- MULTIPLE CONNECTIVITY OPTIONS
- CONFIGURABLE RULES AND BUSINESS LOGIC
- COMMUNITY INTELLIGENCE
- 1-TIME CONNECT FOR BUYER OR SELLER

SAP Ariba Supply Chain Collaboration

Collaborative network for real-time visibility

Forecast collaboration

Purchase order and schedule agreement

Contract mfg and consigned inventory

Quality collaboration

Buyer

Forecast/demand

Purchase/subcontract order

Schedule agreement release

Component ship notice

Component inventory data

Goods receipt notice

Consignment inventory status

Quality notification/response

Self-billing/ERS invoice

Payment

Supplier/Contract manufacturer

Forecast commit

PO confirmation

Component receipt notice

Manufacturing visibility **

Component consumption

Advance ship notice

Deviation request /response

Invoice

Manufacturing and retail collaborative processes

- Enable collaboration with direct materials trading partners
- Complement and extend back-end systems
- Provide instant visibility into availability of supply

** B2B only, UI/upload planned in upcoming releases

Example: Adopter in Pharma Industry

External manufacturing model dictates that we record all material handling / quality activity for company-owned material at CMO in our internal systems.

BEFORE

Most Significant Challenges

- 1 Data exchanged & planning process vary by CMO relationship – (no standard process, work, data)
- 2 SAP **Blueprint** (process + transactions) does NOT support current process - **“Workarounds” have become the process** (lot trace, order status, delivery stats, deviations maintained outside SAP)
- 3 Volume of manual transactions and data entry steadily increasing with ExM Volume and new internal data demands

Most Significant Impacts

- A **Quality/Compliance** – Impaired ability to utilize standard systems and processes for batch release, deviations - and execute those processes efficiently, effectively.
- B **Reliable Supply** – Transaction delays (backlog, errors) and batch release delays create production delays at the next node. Poor data for risk management reporting.
- C **World Class Supplier** – ExM data quality impacts planning (CMO demand changes, poor forecast), no sufficient input data for integrated planning & analysis

Supply Chain Improvements

Company's model for ExM dictates that we record all material handling / quality activity for company-owned material at CMO in our internal systems.

AFTER

Program Components

- 1 **Process and System improvement** – SAP Blueprint for ExM/EQA revised for current/ future needs (including Advanced Planning)
- 2 **Leverage Ariba Network**– via Ariba Supply Chain Collaboration (SCC) to automate order, inventory, quality transactions, improve timeliness and quality of information
- 3 **Process Standardization** – As each CMO on-boarded- standard planning cadence, quality process, data expectations established and enforced

Most Significant Benefits

ENHANCE VISIBILITY

IMPROVE EFFICIENCY **INCREASE CONTROL**

SAP Ariba offers suppliers choice on how to collaborate digitally

Buyer and Supplier Performance Dashboard

24

Action needed

15

Order confirmation approvals due

9

Quality approvals due

Business and performance overview

All suppliers

Open order status

Unconfirmed, new PO

67

Confirmed, within tolerance

142

Confirmed, out of tolerance

76

Unconfirmed, overdue

54

Shipment status (confirmed open orders)

In transit, on time

145

In transit, expected late

45

Not shipped, overdue

12

Mobile app for buyers and planners

What makes Cloud Integration Gateway Innovative

Digital Transformation Journey

Thank you

David Vallejo

Sr. Director, SAP Ariba Solutions for Direct Spend

+1.408.667.4533

david.vallejo@sap.com

YOUR FEEDBACK IS IMPORTANT

Please take a few minutes to complete this brief survey.

Survey link:

www.instituteforsupplymanagement.org/IH17

or Scan the QR code on your smartphone.

© 2017 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See <http://global.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

Legal disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. This presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this document is not a commitment, promise or legal obligation to deliver any material, code or functionality. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This document is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP's willful misconduct or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.