
Mahindra USA's Supply Chain Transformation Leveraging SAP IBP

Dharmesh J. Shah, Director Digital Transformation, Mahindra USA
Session ID # ASUG83032

About the Speakers

Dharmesh J. Shah

- Director, Digital Transformation, Mahindra USA
- A senior digital services and IT professional with progressive successes in delivering digital solutions in diverse and fast-paced regional and global environments. I have led multiple digital transformation initiatives aligned with company's business goals to increase top & bottom lines, customer satisfaction and efficiencies

About MahindraUSA

In 1994, Mahindra USA was formed in Tomball, Texas, expanding M&M's global reach to a key market. Completing 25 years in North America! Success Story!

- World's #1 selling farm tractor
- #3 in market share in 0<120 PTO HP in North America
- 550+ strong dealer network
- High customer satisfaction (~90%), and Industry-leading customer loyalty (98%)
- Class-A Corporate facility in Houston
- Serves the market with 8 Distribution Centers

About Bristlecone

Premier Supply Chain advisory firm enabling digitally connected and anti-fragile Supply Chains

WHO WE ARE

FOUNDATION & PHILOSOPHY

Founded in 1998 to help business maximise the strategic value of their supply chains leveraging enterprise software

GROUP

Part of the US \$ 19 billion Mahindra Group

WHERE WE ARE

HEADQUARTER

Silicon Valley, California

GLOBAL PRESENCE

United States | Canada | United Kingdom
| Switzerland | Germany | India |
Malaysia | Singapore | UAE

WHOM WE SERVE

INDUSTRIES

High-Tech and Semiconductor Consumer Goods |
Chemical and Pharmaceutical | Automotive |
Logistics and Transformation Discrete Manufacturing

WHAT WE OFFER

2000+ SUPPLY CHAIN PROFESSIONALS ACROSS

Extended Supply Chain | Integrated Sourcing and
procurement | Integration | Cloud and Analytics
| Mobility | Managed Services

100

Accelerators & Solutions

300

Global Customers

18

Industry Verticals

Rated Highly across parameters by

Gartner

- Platform Agnostic Supply Chain Service provider
- Expertise across Multiple Industries

Digital Supply Chain Transformation

Is there a business case?

- Cost to Buy/Serve ↑
- Days in Inventory ↑
- On Time Fulfillment ↓
- Pain Index ↑
- Scalability ↓

SCM Transformation – Why?

Key Drivers supporting Mahindra's Transformation Journey

2017

- Sustained growth on a scalable platform
- Agile, flexible and responsive Supply Chain
- Nurture Partner Ecosystem
- Built around Industry Best Practices
- End to End Visibility – SCM Orchestration
- Branding

SCM Transformation at MahindraUSA

Project mFusion in partnership with Bristlecone

SCM Transformation Benefits

KPIs and associated Business Benefits

Forecast Accuracy

Working Capital (Inventory)

Lead Time (Inbound /Outbound)

Supply Chain Costs

Productivity

Cash to Cash Cycle

Quality Control/Assurance

- **Increased Sales** in moving from 'Sense & Respond' to Demand Shaping
- **Cost Control** through proactive Inventory handling (Inter DC transfer, aging, labor etc.)
- Greater **Demand – Supply Alignment** – balance Supply Push and Demand Pull
- **Working Capital Optimization** through proactive planning for Right Product/ Right Mix / Right Location
- Increased **SCM Agility and Flexibility** via faster throughput, lead time reduction, partner collaboration
- **Scalability** through **Business Process Standardization** and Technology Enablement (\$ 500 million to \$ 1 billion)
 - Faster Dealer, Supplier Onboarding
 - Global/Local design approach that can be extended across all locations, DCs, GEOs (e.g. 2nd Parts Distribution Center in OH)
 - Ability to Support growth without adding resources

SCM Transformation – Impact Areas

- **SAP IBP Demand, Response and Supply**
 - 1 number consensus planning – greater stability in Demand Signal
 - Lead Time based Order Management across value chain
- **SAP Ariba**
 - Enhanced Supplier Collaboration – automated and real-time
 - Greater Emphasis and Transparency in Quality Management
- **SAP BW on HANA, SAP IBP SCCT and LEONARDO**
 - Advanced Tools and Capabilities – Predictive Analysis, Simulation, Alerts
 - Leverage Technology to improve Productivity and Throughput
 - Barcodes, Cloud Integration, Telematics, RFIDs etc.

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at [email] and [email].

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

