

Schaeffler Purchasing Division Industrial: Introduction to Supply Chain Performance Program

Schweinfurt, May 2021

AGENDA

1	Overview of the S&OP Purchasing concept at Schaeffler Industrial		
2	Activities required before the actual S&OP rollout		
3	Outlook: Solution concepts coming with the S&OP rollout		

In the Industrial Division we will align planning processes according to a consistent market and supply chain segmentation

Availability

Availability Program (AP)

Series Program (SP)

Order Program (OP)

Delivery Reliability

 Three different models (availability, series, order) with well defined and aligned planning logic, processes and responsibilities

Availability Program: Replenishment Lead Time only limited by

transportation time

Series Program: High planning reliability for our customers

Order Program: Valid replenishment lead times based on current

production capacity

3 different component classifications

After BOM (bill of material) explosion:

- Classification of components into SFA, SFS or SFO (each with different supply requirements)
- Supply Agreements will be agreed with suppliers. Target: reliable component supplies

We want to step-up in supply chain performance: from fluctuating forecasts and long lead times to rolling demand plans, confirmed supplier capacity and competitive lead times

From...

- Erratic short-term adjustments
- Inefficient communication
- Lack of supply chain transparency

...to

- 18-month rolling component forecast for suppliers
- Product specific frozen horizons & narrowed volume corridors
- Intensified digital supplier integration

Key aspects of supplier alignment & integration:

- 1. Aligned planning processes according to a consistent market & supply chain segmentation
- 2. Formalized supply agreement with all suppliers and deliveries according to the rules defined (important: "stick to the rules defined")
- 3. Technical supplier integration via SupplyOn (Web/EDI, ASN, GTL, Performance Monitor)
- 4. Centrally coordinated & supported rollout ... with resources in the regions & plants

A key element of our supply chain performance program is the Industrial Sales & Operations Planning (S&OP) project which requires intensified supplier integration

Schaeffler Industrial S&OP key targets

- 1. Availability program: Availability = 95%
- Series program:Ability to supply = 98%
- Order program:Delivery reliability = 95%

Intensified supplier alignment & integration

- 1. Provide up-to-date component delivery lead times
- 2. Formalized supply agreement (incl. process integration requirements)
- 3. Technical supplier integration via SupplyOn (EDI, ASN, GTL, Permo)
- 4. Support the creation of packaging data sheets

"S&OP targets and intensified supplier alignment go hand in hand"

AGENDA

1	Overview of the S&OP Purchasing concept at Schaeffler Industrial		
2	Activities required before the actual S&OP rollout		
3	Outlook: Solution concepts coming with the S&OP rollout		

Supplier integration and mass creation of packaging data sheets will be critical for Schaeffler Industrial and the suppliers to be ready for the S&OP rollout in Production

SUPPLY (N)

Trainings for suppliers:

- Media library (tutorials)
- Customized trainings
- Online help

Schaeffler Industrial S&OP team Purchasing Support and coordinate supplier integration priorities

Plant resources

Integrate suppliers technically, test and go live with aligned solutions

Schaeffler Corporate rollout team

- Centrally coordinated & supported process
- Coordinated support, tools
 & trainings (e.g. supplier info page, SupplyOn trainings, controlling)
- Coordination for the timely creation of packaging data sheets (PDS)

^{*) (}Web)EDI = electronic data interchange; ASN = advanced shipping note; GTL = global transport label; PDS = packaging data sheets

Additionally, the new Supply Agreement will help to get key supplier requirements aligned and suppliers ready for S&OP before the actual rollout in Production takes place

EDI / WebEDI

Electronic Data Interchange (EDI or WebEDI), the future standard of data exchange

Performance monitor

Always up-to-date performance-figures

ASN (advanced shipping note)

Advanced Shipping Notification (ASN) for the better management of supply-chains

GTL (global transport label)

Global Transport Label (GTL), the tag for efficient handling of inbound

Prerequisit for GTL

Packaging data sheet

Aligned packaging data sheets, exchanged via SupplyOn → the basis for GTL functions

Supply Agreement

Contract between suppliers and each Schaeffler plant

Prerequisites for suppliers:

- Intensified digital integration and usage of key SupplyOn services
- Implementation of supply models (where needed) to match lead time requirements
- Deliveries according to supply model / supply agreement
- Understand and "stick to the rules" defined in the SA*

Suppliers for plant ready for S&OP rollout in Production

*) SA = Supply Agreement

The Supply Agreement is a new contract between suppliers and each Schaeffler plant: Overview

ClassificationAPSPOPMarket

Classification

- PTAPTS
- PTO

Production

Classification

- SFA
- SFS
- SFO

Purchasing

Allocation

- Supplier
- Components
- Plants

Purchasing

Lead time check

Supplier

Adjust current lead- times versus necessary lead-times according to classification

Supply Agreement for each plant and components

The Supply Agreement – Key benefits for our suppliers

- (1) Implementation of highly efficient standards and processes
- (2) Proactive adjustments of capacities based on 18 month-forecasts
- (3) Mutually agreed stable production plans without changes
- (4) Lot size optimization due to reliable component classifications (SFA/SFS/SFO)
- (5) Aligned lead times for short-term orders
- (6) Purchase commitments according to agreed horizons
- (7) Capture growing business

AGENDA

1	Overview of the S&OP Purchasing concept at Schaeffler Industrial		
2	Activities required before the actual S&OP rollout		
3	Outlook: Solution concepts coming with the S&OP rollout		

12

S&OP To Be concept Schaeffler Industrial: How we will plan our demands for the Supply Chain and aim to align capacities with our suppliers

Classification of supplier demand is based on an end-to-end Supply Chain segmentation (coming from market demands)

CUSTOMER / SALES / DEMAND MANAGEMENT	PRODUCTION	PURCHASING / SUPPLIER	
Availability Program	Produce To Availabilit Planning Material Requirement Planning	Supply Agreement (SA) Supply For Availability	
Series Program	Global Master Planning Produce To Series	Supply For Series	
Order Program	Produce Of Materials	Supply For Order	
	MAIN ACTIVITIES TO GET SUPPLIER FORECAST		
 Classify each material number in each region 	 Classify each material number for each production plant Align constraints with Demand Management 	Classify each material number in each production plant	
 Level demands on aligned constraints 	 Apply respective rules of SA 		
• AP: Forecast for next 18 months	 Smooth PTA and PTS demands PTA: Transfer into production plan 	SFA: Transfer via sched. agreement	
 SP: Forecast for next 18 months 	PTS: Transfer into production plan	SFS: Transfer via sched. agreement	
OP: Orders on hand	• PTO: Create consumption prognosis based on historical data	• SFO: Transfer via sched. agreement	

Supply planning and communication of our forecasted demands to our suppliers

MAIN ACTIVITIES TO GET SUPPLIER FORECAST AND FIX SUPPLY PLANNING

- Classify each material number in each production plant
- SFA demand: Transfer via sched. agreement
- SFS demand: Transfer via sched. agreement
- SFO demand: Transfer via sched. agreement
- **Purchase orders** only used for exceptions

- Get forecast updates for next 18 months (incl. transportation time)
- Transfer confirmation for Schedule Agreement lines via Supply On
- Transfer advanced shipping note via Supply On
- Know the demand characteristics (SFA, SFS, SFO) and design your supply chain accordingly
- Be proactive and keep confirmations up to date in case of any changes
- Be a reliable partner for Schaeffler

Process for up-to-date component delivery lead times – important for the delivery reliability to our customers and customer order confirmation

Data Provided by Schaeffler								
Typenspektrum								
Supplier No.	Material number	Material description	Supplier material number	Country supplier location	Plant	Plant name	Recipient country	Incoterm
								FCA

Updates Required by Supplier					
1	2	3			
Lead time for raw material	Production throughput time	Transit time supplier to incoterm destination			
Supplier					
60	25	5			

- Schaeffler will provide a standardized Excel template that is to be used for all updates to the component delivery lead times (initial and recurring updates)
- The template is pre-filled with relevant data from Schaeffler
- We will add the Schaeffler transit time to determine the total replenishment lead time for unplanned orders and will upload the total value to our SAP system automatically

- Add only the data highlighted in red above (split between raw material / production / transit time)
- Enter times in calendar days (numbers only no letters, comments, text, etc.!)
- Return the file to our email-address: wbz_abfrage@schaeffler.com

Compare total replenishment lead time (for unplanned orders) with required delivery times (for SFA/SFS/SFO) in the Supply Agreement

already

OK?

"Deliveries
according to
... rules defined in
Supply Agreement"

Required delivery times (DT) for volumes in our forecast:

Supply For Availability: Max. 5 months

Supply For Series: Max. 3 months

Supply For Order: Max. 3 months

Use supply model to realize DT

if not

required for forecasted demand

6/22/2021

S&OP Industrial: Workstream Purchasing

Any questions?

If you have any questions, please email us at: <u>SupplyChainPerformancePurchasingQ&A@Schaeffler.com</u>

We will collect your questions and publish the answers regularly on our website for <u>Purchasing and Supplier</u> Management

S&OP Industrial: Workstream Purchasing 16 6/22/2021