

Alexander Scholz
BMW Group

DIGITIZED PROCUREMENT PROCESSES@BMW GROUP.

DIRECT MATERIAL PROCUREMENT AND MULTI-BACKEND INTEGRATION WITH SAP.

**SAP AUTOMOTIVE FORUM 2016
STUTTGART
18.06.2016**

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AGENDA.

1

Overview of BMW Group and BMW's Supply Chain

2

Challenges within the Supply Chain of BMW Group

3

Direct Material Procurement

4

Multi-Back-End Integration

BMW GROUP: NEW TECHNOLOGIES AND INNOVATION. THE WORLD'S LEADING PREMIUM AUTOMOTIVE MANUFACTURER.

Automobiles / Motorcycles

Rolls-Royce – Epitome of outstanding performance in all areas

BMW and BMW Motorcycles – Ideas, innovation, and individuality.

MINI – Remake of a classic

BMW Group Financial Services

BMW Financial
Services

MINI Financial
Services

BMW GROUP: PROJECT GSM (GROUP SOURCING M). A VERY SUCCESSFUL YEAR 2015 BEHIND US.

BMW GROUP	2.247.485	+ 6,1%	↑
	1.905.234	+ 5,2%	↑
	338.466	+ 12,0 %	↑
	3.785	- 6,8%	↓
	136.963	+ 10,9%	↑

BMW GROUP: PROJECT GSM (GROUP SOURCING M). WE OPERATE A GLOBAL PRODUCTION NETWORK.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). MISSION STATEMENT OF THE INTEGRATED SUPPLY CHAIN FUNCTION: WE SUPPLY FOR SUCCESS!

BMW GROUP: PROJECT GSM (GROUP SOURCING M). RIGHT PARTS AT THE RIGHT TIME, IN THE RIGHT QUANTITY/QUALITY, AT RIGHT COST AND THE PLACE.

PURCHASING

- Production material.
- Indirect purchasing.
- Cost engineering.
- Strategy.
- Complexity management.
- Sustainability.

PROVISION

- Material management.
- Design of the value chain.
- Process and structural planning.

Car body

Interior, E/E

Driving dynamics

Drivetrain

Body-in-white

Press plant

Paint shop

Engine

Assembly

Production

Investment, goods, services

Provision

Quality management parts

Strategy, management, projects

Purchasing and Supplier Network

COMPONENT PRODUCTION

- Seats, cockpit, equipment.
- Bumpers, exterior scopes.
- Light-metal foundry.
- Innovative lightweight construction concepts.

QUALITY

- Quality validation.
- Recourse.
- Warranty and goodwill.
- Quality management system.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AGENDA.

1 Overview of BMW Group and BMW's Supply Chain

2 Challenges within the Supply Chain of BMW Group

3 Direct Material Procurement

4 Multi-Back-End Integration

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AGENDA.

- 1 Management of global supply chain networks.
- 2 Best cost country sourcing and natural hedging.
- 3 Flexibility vs. standardisation.
- 4 Optimisation of global inventories.
- 5 Value chain management.
- 6 New supplier structures/changing supplier structures.
- 7 Focus on emerging markets.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AGENDA.

1

Overview of BMW Group and BMW's Supply Chain

2

Challenges within the Supply Chain of BMW Group

3

Direct Material Procurement

4

Multi-Back-End Integration

BMW GROUP: PROJECT GSM (GROUP SOURCING M). VISION: INTEGRATED SUPPLY CHAIN BACK-BONE FOR DIRECT AND INDIRECT MATERIAL.

- **PEP-PDM** (SAP-PLM: product data management, BOM)
- **GPS** (Global purchasing system)
- **STARD** (SAP-MM: Material management in plants)
- **ATLAS** (SAP-MM, SAP-WM: Spare part management system)
- **International plants** (non-STARD SAP-based ERP systems)
- **SNR** (material numbers)
- **Suppliers** (suppliers receive purchase orders and call-offs)

BMW GROUP: PROJECT GSM (GROUP SOURCING M). VISION: INTEGRATED SUPPLY CHAIN BACK-BONE FOR DIRECT AND INDIRECT MATERIAL.

Standardisation as Basis for Digitalisation & Automation.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). OVERVIEW OVER ALL PROCESSES IN DIRECT MATERIAL COVERED IN SAP-SRM.

Ordering process

Standard process

Requisition / demand creation and management

Contract Management (create/manage → approve → distribute/transfer → closure)

Special processes

Subcontracting, Third-party order processing, Resale, provision

LDL-processing

Co-operations

Maritime / Air-freight

Valued non-series material

Inhouse parts

Sweeping Technologies

Fixed cost order

Single purchase orders

LEK contract

All colour material

Dispo-Stop at invalid contract

Detail processes

Startpage direct material purchasing

SRM user interface and navigation

The new worklist Work and search

Approval for buyers

Approval for managers

Delegation

Conditions (price) Surcharge, discount, RSS, MTZ, FWAN

VV-prices

EPD price difference

Retroactive price changes

Roles and authorizations

JAVE

Mass change online Price, payment terms, incoterms, dates, locations, etc.

Mass change via Excel Export/Import

Automation

Changes, contract extensions, additional demand locations

Ordertypes

Reporting

Company code comprehensive responsibility for contracts/orders

Volume based bonus

Topic approved

BMW GROUP: PROJECT GSM (GROUP SOURCING M). CO-INNOVATION PROJECT BMW/SAP NEW FUNCTIONALITY IN SRM 7.0 – HIGHLIGHTS.

(Periodic) Year-End-Negotiation

New Interfaces for Power User (Contract, Purchase Order)

Formula based Pricing

Subcontracting with Bill of Material

Extended Mass Change Functionality

Extended Text Box Capabilities

Output Management Contracts

BMW GROUP: PROJECT GSM (GROUP SOURCING M). START PAGE FOR THE NEW DIRECT PURCHASING.

Link from SAP SRM back to portal M

Direct link from portal M to SAP SRM

ABO-Web
Arriba.NET (MG)
Astras 6
Kapa-Konto
B2B Portal
Disponent für Sachf
Intranet Suche
ISP Liste
Klauselmgmt. Verträ
Klauselmgmt. Anfra
LBS (MG)
LDB
LPKM (M-KIFA)
M-gAMS
M-Homepage
MG Commodity-Strat
Mitarbeiterverzeichn
PEP PDM
portal M BW
cockpit M
procure
procure M-gAMS-M
Procure MNK
PRO-SBM
PurSe Auswertung
PurSe Bewertung
RADAR
RMT
Speedbuy
SWS
TQP
wkw/Commod. (MG)

Bestellschreibung

> Bestellschreibung > Bestellbearbeitung

Arbeitsvorrat Bestell-Bedarfsuche Bedarf anlegen SBM-Freigaben Pauschale Be

Welcome Strategischer EK Test_User, CAD_ST_EK2

Purchasing

Direct Purchasing **SBM Workbench**

Worklist

How To: Process Worklist

Workload Redistribution

How To: Distribute Workload

Work overview/Approval

How To: User Work overview/Approval

Maintenance LIAN

How To: Maintain LIAN

JAVE

Create JAVE
Change JAVE

How To: Create / Change JAVE

Related Links

Create Purchase Order
Create Contract
Create Shopping Cart

Personalization

Create Confirmation

Search Business Partner

PROCORE
PortalM

GSM Project, 6/15

BMW GROUP: PROJECT GSM (GROUP SOURCING M). MULTIPLE WAVE ROLL-OUT CONCEPT IN 7 WAVES.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). CO-INNOVATION PROJECT BMW/SAP.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). CO-INNOVATION PROJECT BMW/SAP.

BMW GROUP: PROJECT GSM (GROUP SOURCING M). CO-INNOVATION PROJECT BMW/SAP: STRONG PARTNERSHIP SAP/SULZER.

Interested? Time for further discussion at the booth of Sulzer GmbH or the SAP Lounge

Project divided into parts with involvement of several SAP partners

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AGENDA.

1

Overview of BMW Group and BMW's Supply Chain

2

Challenges within the Supply Chain of BMW Group

3

Direct Material Procurement: Scope of Co-Innovation

4

Multi-Back-End Integration: Plant Integration

BMW GROUP: PROJECT GSM (GROUP SOURCING M). AUSBLICK: NEUGESTALTETE WERKEANBINDUNG.

End 2016:

- Different data structures in purchasing (GPS) and plants (SAP ERP)
- High complexity → 37 mapping tables, 10.000 lines of software code
- Limited scalability
 - Integration of new plants
 - Integration of production partners
- High efforts for maintenance, operation and infrastructure

Re-engineered plant Integration (plant-by-plant starting 07/2017):

- + Data consistency & synchronisation (compliance and internal audit)
- + Online data transfer of purchase orders
- + Reduction of functional and technical complexity
- + Reduction of redundant and faulty data
- + Increase of transparency between supply chain systems
- + Future oriented IT-architecture and benefits of SAP standard development

BMW GROUP: PROJECT GSM (GROUP SOURCING M). Q&A.

Contact Details:

BMW Group
Alexander Scholz
Director Project Management Supply Chain
alexander.sb.scholz@bmw.de
+49 151 601-20850