

3rd CEE Procurement & Supply Forum

SEIZING NEW OPPORTUNITIES IN CENTRAL & EASTERN EUROPE

19TH OCTOBER 2016 – GRANDIOR HOTEL PRAGUE, CZECH REPUBLIC

- Strategies to access Central and Eastern European markets
- Sourcing in Central and Eastern Europe – best practices
- Successful supplier selection and development
- Ensuring profitable growth through tactical partnerships

SPECIAL: Supplier-Buyer-Matchmaking

In cooperation with:

WELCOME ADDRESS

Dear Ladies and Gentlemen,

Global sourcing and sourcing in Central-Eastern Europe (CEE) has long been state of the art for international companies. Though, within the last years its significance has changed: It is focusing on finding optimal suppliers in times of international crises, strategic changes and investing in long term supplier relationships. This includes intelligent purchasing concepts and innovative collaboration. More than ever, suppliers have to go beyond simple product delivery – they are innovation and value-creation partners. Taking benefit from geographical proximity as well as from its high number of potential suppliers, CEE provides numerous options for European companies. The combined experiences of the last two years have shown that there is a truly great market waiting to be discovered. New models of cooperation and systematic collaboration with suppliers from CEE can generate significant advantages for both parties.

How to effectively identify and benefit from these potentials will be the main focus of the 3rd CEE Procurement & Supply Forum. With this event the German Association for Supply Chain Management, Procurement and Logistics (BME), the German-Czech Chamber of Commerce (DTIHK) and its partners provide a unique platform to enable discussions between procurement professionals and suppliers at the highest level – we want to build bridges and want to create a living network between procurement professionals as well as between buyers and the best in class suppliers. In addition to several workshops and presentations which focus, among other topics, on legal aspects, market overview, commodities and best practices in CEE, procurement professionals and suppliers will get the opportunity to network and to discover new potentials during a supplier-buyer-matchmaking.

We are looking forward to welcoming you at our 3rd CEE Procurement & Supply Forum in Prague.

Bernard Bauer,
CEO,
German-Czech Chamber of
Industry and Commerce (DTIHK)

Dr. Christoph Feldmann,
Managing Director,
The Association for Supply Chain
Management, Procurement and
Logistics (BME),
Frankfurt, Germany

The **Association for Supply Chain Management, Procurement and Logistics (BME)** has established itself as a **professional association for buyers and supply chain managers** in Germany. Founded in 1954, we see ourselves as a service for our members who join us from all industrial and service sectors, including distributive trade, banking, insurance and public institutions. Our aspiration includes the know-how transfer in the fields of materials management, purchasing and logistics. It is achieved through a continuous exchange of experience, education and training services as well as the scientific work on new methods, procedures and techniques. In addition, the BME supports its members in the development of new markets and also configures economic processes and developments.

Deutsch-Tschechische
Industrie- und Handelskammer
Česko-německá
obchodní a průmyslová komora

Extensive One-Stop Service – The Portfolio of the German-Czech Chamber of Industry and Commerce

The German-Czech Chamber of Industry and Commerce (DTIHK) actively promotes the bilateral economic relations between the Czech Republic and Germany. As part of the international network of German Binational Chambers, the DTIHK is backed by a strong group of chambers in 90 countries worldwide and has access to a large international knowledge-base. With its excellent services and extensive contacts within the Czech economic and political sector, the DTIHK is able to assist its members not only with planned investments in the Czech Republic, but also in making the best use out of their position on the Czech market. The DTIHK was established in Prague in 1993 as the successor of the German-Czech Liaison Office for Economic Affairs. With more than 650 members, the chamber is the largest bilateral Chamber of Commerce Abroad in the Czech Republic. Apart from the most important German investors, a great number of well-known Czech companies are members of the DTIHK.

📍 EVENING EVENT, TUESDAY, 18TH OCTOBER 2016 | 19.00 – 22.00

Our evening reception takes you to the centre of Prague. Enjoy the night sky from the stunning dome of the German-Czech Chamber of Industry and Commerce. Meet speakers and network with participants in an informal setting with food and drinks.

Dress code: business casual

Address:

German-Czech Chamber of Industry and Commerce
Václavské náměstí 40 (Wenceslas Square)
110 00 Prague 1, Czech Republic

📍 CONFERENCE AGENDA, WEDNESDAY, 19TH OCTOBER 2016 | GRANDIOR HOTEL PRAGUE

08.30 Check-in and reception with tea and coffee

Chairman: Olaf Holzgrefe, Head of International & Affairs, BME, Frankfurt, Germany

09.15 Opening Address CEE Procurement & Supply Forum 2016

09.45 Panel discussion 1: Sourcing Market CEE

- Macro-economic data, development and potential implications
- Strengths and weaknesses of the CEE market
- Advantages and challenges in different countries
- Development of a supplier network

Keynote: Jiri Moser, Country managing partner, PricewaterhouseCoopers Česká republika s.r.o., Prague, Czech Republic
Tilman M. Knapp, Head of Global Business Services NPM Purchasing, Voith Global Business Services EMEA GmbH, Heidenheim, Germany

Dr. Jens Kuschke, Manager Global Sourcing, Brückner Maschinenbau GmbH & Co. KG, Siegsdorf, Germany

Dr. Armin Leppert, Global Manager Commodity Purchasing, IFA ROTORION Group, Haldensleben, Deutschland

Martin Neupert, Attorney and Partner, bnt attorneys-at-law, Nürnberg, Germany and Warsaw, Poland

Moderator: Dr. Silvius Grobosch, Executive Vice President, BME, Frankfurt, Germany

10.45 From local vendor to global supplier – how to start business with key global customers?

- Requirements for being a global supplier
- Capabilities for competitive advantage – a framework for action
- Product and process strategies to bridge the capability gap

Robert Diab, Product Management, BMW Group, Munich, Germany

11.15 Networking break with coffee and tea

Meet & Greet Automotive powered by Geis

Meet & Greet Mechanical Engineering

12.00 Supplier performance management – transparency, controlling & quality

- How to achieve supply chain transparency?
- KPIs to monitor supplier performance
- Implementing a holistic supplier risk approach & scorecard
- Strategies to drive quality & supplier integration

Jan Henner Theissen, Director Strategy & Methods, Global Purchasing, AGCO Corporation, Duluth, USA

12.30 Panel discussion 2: Boosting growth through tactical partnerships – how to manage strategic suppliers?

- Identifying key suppliers
- Supplier onboarding
- Boosting innovation and growth with suppliers
- Supplier relationship management
- Win-win situation: critical success factors

Muamer Babajic, CEO, Masterwerk, Munich, Germany

Dustin Schrep, Purchasing Team Leader Mechanics, SEW Eurodrive GmbH & Co KG, Graben-Neudorf, Germany

Moderator: Olaf Holzgrefe, BME

13.15 Lunch break

CONFERENCE AGENDA, WEDNESDAY, 19TH OCTOBER 2016

Workshops & SUPPLIER-BUYER-MATCHMAKING

14.15- SUPPLIER-BUYER-MATCHMAKING

17.45 German and European corporations are constantly searching for new potential suppliers, which are reliable and which can deliver the quality needed. During the Supplier-Buyer-Matchmaking procurers will only meet suppliers that fit their individual needs and were selected by them. beforehand. Please see overleaf for more details.

WORKSHOPS

14.15 Workshop 1

Legal aspects of CEE sourcing – contracts, claims and compliance

- Claim management - how to mitigate contract risks/quality recalls?
- Compliance management
- Special: the baltic countries - hidden chances

Theis Klauberg, Attorney and Partner, bnt attorneys-at-law, Riga, Lettland

Jan Burmeister, Attorney and Partner, bnt attorneys-at-law, Budapest, Hungary

15.45 Networking break with coffee and tea

Meet & Greet Automotive

Meet & Greet Mechanical Engineering
powered by Geis

16.15 Workshop 2

How to succeed in foreign markets

- Successful market entry
- Efficient business partner search
- Local support abroad

Adam Jareš, Director CzechTrade Germany, Düsseldorf, Germany

George Geveke, Managing Director of AHK Services, the German-Czech Chamber of Industry and Commerce (DTIHK), Prague, Czech Republic

17.45 End of 3rd CEE Procurement & Supply Forum

Conference Language

EVENT FORMATS

Supplier-Match-Making

Buyers and suppliers meet for 20 minute conversations

Plenary

Best practice reports on strategic and operational business

Interactive Discussion

Exchange ideas and experiences with selected specialists

Workshops

Developing concrete solution for operational issues

Meet & Greets

Meet appropriate business partners in an informal setting

CONTACTS

PROGRAM MANAGER

Bianca Bruder

Phone: +49 69 30838-218

Email: bianca.bruder@bme.de

SUPPLIER-BUYER-MATCHMAKING

Lisa Immensack

Phone: +49 69 30838-345

Email: lisa.immensack@bme.de

EXHIBITORS/SPONSORS

Ivonne Damm

Phone: +49 69 30838-124

Email: ivonne.damm@bme.de

REGISTRATION

Jacqueline Berger

Phone: +49 69 30838-201

Email: jacqueline.berger@bme.de

SUPPLIER-BUYER-MATCHMAKING

In cooperation with the German-Czech Chamber of Industry and Commerce (DTIHK), BME is organising a supplier-buyer-matchmaking (SBMM) in Prague.

During the SBMM procurers will only meet suppliers that fit their individual needs and were selected by them beforehand. Each procurer that registers to the conference and pays the participation fee will receive a list of potential suppliers to rate. Based on those ratings procurers can decide if they want to participate in the SBMM and if so meetings with their favourite suppliers will be scheduled. During the event there will be 20 minute slots allocated for each procurer-supplier pairing. These meetings are an ideal opportunity to get to know each other, discuss your needs and explore possibilities for cooperation.

At the SBMM you will have the possibility to meet suppliers from the automotive, machinery and plant engineering as well as the electronics supply sector.

Matchmaking procedure for procurers

Every procurer that registered for the conference can express their interest in the SBMM. After having filled out a form with their base requirements and paid the regular participation fee they will receive a list of potential suppliers to rate without any obligation in joining the SBMM. If the potential suppliers are of interest procurers can decide to participate and the BME will coordinate the matchmaking with all the suppliers you have chosen and provide you with your individual schedule.

Matchmaking procedure for suppliers

Suppliers are asked to enter their company profile into the scoring process. If a supplier is chosen by a buyer they will be invited to register for the 3rd CEE Procurement & Supply Forum and receive a meeting plan in advance.

For more information please contact

Lisa Immensack | International Project Manager Balkans: lisa.immensack@bme.de, +49 69 30838-345

Marlene Grauer | International Project Manager CEE: marlene.grauer@bme.de, +49 69 30838-129

GOLD SPONSOR

SILVER SPONSOR

BRONZE SPONSOR

MEDIA PARTNER

WITH SUPPORT FROM

DIALOGPOST
Ein Service der Deutschen Post

ALLEMAGNE Port payé

BME e.V. · Bolongarostrasse 82 · 65929 Frankfurt · Germany

Summit Day, Wednesday, 19th October 2016

Yes, I would like to register

255016061

Procurement Experts*	Members***	Non-Members
<input type="checkbox"/> Summit + Supplier-Buyer-Matchmaking (per company)	1.745,- €	1.945,- €
<input type="checkbox"/> Summit (purchasers without matchmaking) (per person)	245,- €	295,- €
Suppliers* (rates per person)	Members***	Non-Members
<input type="checkbox"/> Summit	245,- €	295,- €

* Please note that the participation in the summit and in the supplier buyer matchmaking is reserved for procurement experts and selected suppliers.

** Participation in the SBMM for suppliers only after selection by buyers.

*** Member rates are valid for BME-members as well as for members of the partner associations.

Registration for the workshops is necessary as soon as possible as the number of participants is limited.

Time	Workshops
14.15	<input type="checkbox"/> WS 1
16.15	<input type="checkbox"/> WS 2

Pre-Evening Event, Tuesday, 18th October 2016

Yes, I would like to register

Exhibitors/Sponsors

Yes, I am a service/solution provider. Please contact me to discuss my possibilities to participate.

Delegate 1:

BME/Partner Membership number

Last name First name

Position Division

Phone Fax

Email

Delegate 2:

BME/Partner Membership number

Last name First name

Position Division

Phone Fax

Email

Company

Street/P.O. Box

ZIP Code/City Country

Date/Signature

Billing address:

Division

Street/P.O. Box

ZIP Code/City Country

KON-CEE

FACTS

Venue

Evening Event: 18th October 2016:

German-Czech Chamber of Industry and Commerce

Václavské náměstí 40 (Wenceslas Square)
110 00 Prague 1, Czech Republic

Summit: 19th October 2016

Grandior Hotel Prague

Na Poříčí 42

110 00 Prague 1, Czech Republic

Tel: +420 226 295 111

140,- € per night for a single room with breakfast

We have pre-reserved a contingent of rooms until 24 September 2016. Please take care of the reservation yourself and inform the hotel in good time in the event of cancellation or any changes to your reservation.

The registration fee includes:

- Conference documents (download)
- High-level networking
- Lunch and refreshments
- Evening reception

Programme

BME reserves the right to make changes to the programme.

Cancellations

Please note that a processing fee of € 50 will be charged for cancellations before 2nd October 2016. In the event of cancellations after this date or failure to turn up at the event, the full registration fee will be charged. If you are unable to attend the forum, a substitute participant may attend in your place. Cancellations must be submitted in writing.

Host

BME

The Association for Supply Chain Management, Procurement and Logistics

Bolongarostrasse 82

65929 Frankfurt, Germany

Phone: + 49 69 30838-200

Fax: +49 69 30838-299

Email: registration@bme.de

www.bme.de

BIH