

NORTH AMERICAN
SUPPLY CHAIN
EXECUTIVE SUMMIT
NASCES19

September 10-11, 2019 | The Westin Chicago North Shore | Chicago, IL | scl-summit.com

AGENDA

SEPTEMBER 9, 2019

3:45 - 4:45 pm

**WELCOME DAY
DELEGATE
WORKSHOP
BREAKOUT
ROOM 2**

Digital Procurement Transformation – Next Generation Optimization: A Welcome Day Delegate Workshop

This pre-event presentation will take place in Room 2.

Walter Charles
Chief Procurement Officer
Allergan

4:55 - 5:55 pm

**WELCOME DAY
PANEL
BREAKOUT
ROOM 2**

Women in Supply Chain Management: A Welcome Day Panel

This pre-event group discussion will be a moderated conversation in Room 2.

Kim Masone
VP, Global
Logistics
Hewlett
Packard
Enterprise

Houghton
Mifflin
Harcourt.

Kristen Lavelle
SVP – Global
Operations
and Customer
Experience
Houghton Mifflin
Harcourt

Jackie Sturm
CVP & GM
Global Supply
Management
Intel Corporation

MARS WRIGLEY

Sophie Dvasse
Global Director
Supply Chain
Excellence
Mars Wrigley

Kristi Naidech
COO
SCM Connections

6:00 - 7:00 pm

Proud Sponsor
of the

Drinks Reception

7:00 - 7:50 am

Registration and Breakfast

7:50 - 8:00 am

Chair's Welcome Address

Walter Charles
Chief Procurement Officer
Allergan

8:00 - 8:35 am

Fireside Chat: The Future of Decision-Making

- Defining seamless execution from the customer's point of view
- Real-world use cases of robotics, automation, the sharing economy, and artificial intelligence
- Debating how these influences will change the way resources are allocated across a global network
- Collaborating to develop new processes and capabilities through industry benchmarking

Dave Bozeman
VP, Amazon
Transportation Services
Amazon

8:35 - 9:10 am

Culture: The Key to Unlocking Change and Fueling Growth

- Transforming culture to drive enterprise change that delivers measurable supply chain impact
- Laying out the roadmap to creating and sustaining high performing teams
- Building space for disruption while keeping pace with the speed of business
- Redefining the north star as culture to achieve success, drive alignment and build the future

Nicole Zukowski
VP, Chief Operating Officer
Converse
Nike

ROOM 1 CHAIR

Walter Charles
Chief
Procurement
Officer
Allergan

ROOM 2 CHAIR

Mike Raftery
CEO
SCM Connections

ROOM 3 CHAIR

Matthew Liotine
Professor of Supply Chain
University of Illinois at Chicago

9:15 - 9:50 am

**BREAKOUT
ROOM 1**
PROCESS PLANNING
& DESIGN

Food's Unique Challenges for Supply Chain Professionals

- Offering an overview of the extra factors and dimensions involved in running a world-class supply chain for food and beverage products
- How does Mondelez work to improve its supply chain processes without disrupting performance in a global marketplace with constantly evolving regulatory and economic environments?
- What can other industries apply to their own processes based upon Mondelez's example?

Gabriel Arreaga
*SVP Integrated
Supply Chain
Mondelez
International*

9:15 - 9:50 am

**BREAKOUT
ROOM 2**
VALUE
OPTIMIZATION

Value Chain Transformation Driven by Customer-Centric Thinking

- Building flexibility and speed into a rapidly growing business
- Leveraging digital tools within the supply chain
- Collaborating with suppliers to enable a seamless journey from source to shelf
- Operational Excellence as the key to delivering unmatched performance

LEVI STRAUSS & CO.

Anne Madison
*SVP Product Development
& Sourcing
Levi Strauss & Co*

9:15 - 9:50 am

**BREAKOUT
ROOM 3**
TALENT &
TECHNICAL
ENABLEMENT

Building Supplier Production and Management Capabilities

- Exploring the role of internal and external partnership management in decision-making and execution
- Incentivizing suppliers to invest in sustainability and the development of new capabilities
- Rethinking supplier performance metrics based on shared goals and a commitment to long-term relationships
- Finding the right capability and risk tolerance for suppliers that produce highly specialized components

Rajeev Roy
*Director, Aftermarket Purchasing & Quality
Robert Bosch LLC*

9:55 - 11:35 am

Pre-Arranged One-to-One Meetings

10:00 am – 10:20 am: Meeting Slot 1/Networking
10:25 am – 10:45 am: Meeting Slot 2/Networking
10:50 am – 11:10 am: Meeting Slot 3/Networking
11:15 am – 11:35 am: Meeting Slot 4/Networking

11:40 am - 12:15 pm

**WORKSHOP
BREAKOUT
ROOM 1**

An Executive Discussion on Leveraging People to Maximize Supply Chain Technologies and Performance

- Understanding the human element of supply chain performance amidst the ongoing technological transformation
- Transitioning the system-based foundations of stability, reliability, and predictability found in the manufacturing plant to the distribution center
- Shifting the organizational mindset from incremental improvement to breakthrough using zero-loss thinking and a tiered management system
- Weaponizing the supply chain to serve as a base for competitive advantage and financial results

Jordan Workman
*Global Director of Client Development
Performance Solutions by Milliken*

11:40 am - 12:15 pm

**WORKSHOP
BREAKOUT
ROOM 2**

Case Study: Transformation of a Supply Chain through People, Process and Technology

- Steps for mapping a global journey, including defining process and objectives, and organizational design and talent development
- Importance of technology to simplification and enabling transformation
- Why enabling digital planning is essential to managing supply chain complexity and demand uncertainty—and delivering excellent service at the lowest cost possible
- Why machine learning automation is critical for better results and more productive planners
- How to select the right digital tools to enable your transformation

John Berry
Chief Operating Officer & SVP
Strategic Initiatives
Optimas Solutions

Kyle Burby
Director, Supply Chain -
North America
Optimas Solutions

*A Case Study
Brought to you by*

11:40 am - 12:15 pm

**WORKSHOP
BREAKOUT
ROOM 3**

How Comcast Business Optimized their Commercial Supply Chain

How does Comcast Business's supply chain unit ensure that inventory for its commercial customers is accurately accounted for? By applying process mining technologies across their material management systems, Comcast Business has been able to diagnose and transform points of friction within their delivery and reporting processes. In this session, we will discuss how a Cloud-based solution has allowed Comcast to identify and resolve deviations in their supply chain operations.

- Gain end-to-end transparency across their Enterprise Inventory System
- Take machine learning-prescribed actions to accelerate the performance of their enterprise
- Resolve supply chain discrepancies to provide a better customer experience

Kelly Ann Keating
Business Architecture
& Process Manager for
Supply Chain
Comcast Business

*A Case Study
Brought to you by*

12:20 - 12:55 pm

The Role of Data and Analytics in Driving Walmart's Supply Chain

- Walmart Supply Chain's Data and Analytics Strategy and Roadmap
- The importance of robust data governance
- End-to-end cost to serve visibility

Bill Mines
SVP Finance Strategy/ Supply Chain
Walmart

Jackie Guan
Sr. Director of Supply Chain
Walmart

Juan Gomez
Sr. Director, Supply Chain Finance
Walmart

12:55 - 1:55 pm **Lunch-And-Learn Roundtable Discussions**

Themed lunches are sponsor- or delegate-led roundtable discussions on specific industry issues and challenges during Day One's lunch hour. Each roundtable will be led by an expert in the field. Limited seating is available, so please sign up for your preferred topic on site. Choose from:

Supplier Risk Management

Ron Gregorsok
VP, Supply Chain
Management
AmerisourceBergen

**Navigating the IMO 2020 Mandate –
Leveraging Market Data to Manage
Volatile Costs**

Matt Balzola
VP – Go To Market
Breakthrough

**Women in Supply Chain:
The Myth of Having It All**

Jennifer Garvin
VP Supply Chain
**Christiana Care
Health System**

**Carrier Challenges
and Regional Carriers**

Dena King
VP of Business Development, Central US
Daniel Sayne
VP of Business Development, Western US
Green Mountain Technology

**Building Customer-Centric
Warehouse Networks that
Work from the Ground Up**

Dennis Snyder
General Manager
Kohler

**How to Ensure Your Digitization
Initiatives Are Set Up for Success**

Jaime Urquidi
CPG Industry Lead
Parseable

**Automating Your Supply Chain:
Separating the Science from the
Science Fiction**

Michael Aldrich
EVP, Business
Development &
Operations
Penn Power Group

**Innovating Your U.S./Canada
Shipping Strategy**

Paul Tessy
SVP
Purolator International

**Best Practices to Optimize
Logistics Across a Diverse
International Footprint**

Josh Sell
SVP of Distribution,
Logistics, Commodities
and Industry Affairs
**Quality Supply Chain
Co-op, Inc.**

Refining Strategic Sourcing
in the Era of Intelligent Analytics

Raytheon

David Wilkins
VP, Contracts
and Supply Chain
Raytheon Company

Optimize Logistics and Put
Customers at the Heart of Your
Digital Supply Chain

THE BEST RUN

Martin Barkman

SVP, Global Head of Solution
Management, Digital Supply Chain

Bill King

Solution Manager, Transportation
Management - Digital Supply Chain
and Manufacturing
SAP

Strategies to Digitize
Your Supply Chain

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

Wayne Thompson
Practice Director,
Supply Chain
Management
University of Wisconsin-
Madison

The Difference Between S&OP
and IBP 'Process' Versus 'System'

Vanguard Software
CORPORATION

Brian Lewis
EVP of Vanguard
Software
Vanguard Software

1:55 - 2:30 pm

Delivering Innovation That Matters to You

- Transforming the supply chain as part of our strategy of health technology leadership
- Developing our people's talents and building the key capabilities
- While keeping sustainability front and center

PHILIPS

Sophie Bechu
EVP, Chief
of Operations
Royal Philips

2:35 - 3:10 pm

How to Modernize the Supply Chains We Depend on Most

- Paper, textiles, industrial materials, food supply: When your product or commodity is one of the world's most enduring, your supply chain may be the last thing to be touched by technology
- As global trade becomes more interconnected and complex, and businesses and consumers alike expect 2-day shipping, the product and commodity supply chains we depend on most must utilize new technologies and partnership models to survive
- Discuss how companies can integrate technologies such as ML, real-time collaboration and communication, and form new partnerships to build a more efficient, modern supply chain

**WORKSHOP
BREAKOUT
ROOM 1**

flexport.

Kaitlyn Glancy
SVP and General Manager
of Northeast
Flexport

2:35 - 3:10 pm

**WORKSHOP
BREAKOUT
ROOM 2**

Five Things Business Leaders Need to Know About Sustainability, Transparency, and The Modern Consumer

- A profile of the modern consumer and the implications for your business
- Real-world sustainability use cases for plastics reduction and water reuse
- A model for accelerating data exchange across your extended enterprise to increase visibility and proactiveness
Increase return on existing IT investments
- The opportunity for digital partnership between Sourcing, Supply Chain, and Marketing

ICIX

Elliott Yama
VP, Marketing
ICIX

2:35 - 3:10 pm

**WORKSHOP
BREAKOUT
ROOM 3**

The Future of the Digital Workforce

- How is Robotic Processing Automation (RPA) changing the way businesses operate?
- Envisioning what RPA and AI can do together to improve your workflow processes
- Maintaining and improving employee morale in a working environment undergoing rapid change
- Allowing innovation to drive bottom line performance as your organization advances into the future

Mike Minelli
VP, Sales
Automation Anywhere

3:10 - 4:25 pm

Pre-Arranged One-to-One Meetings

3:15 pm – 3:35 pm: Meeting Slot 5 / Networking

3:40 pm – 4:00 pm: Meeting Slot 6 / Networking

4:05 pm – 4:25 pm: Meeting Slot 7 / Networking

4:30 - 5:05 pm

How to Build a Winning Digital Supply Chain Strategy

- Walk through geopolitical and economic forces motivating investment in resilient supply chain operations
- Discuss the 'Design to Operate' value scenario, a technology-driven approach to improve operational visibility and customer intelligence from end-to-end of a supply chain
- Illustrate how enabling technologies such as IoT, Machine Learning, Blockchain, and Big Data analytics all fit into a larger framework and engage with a digital core that translates accurate information into flawless execution
- What does embedding these intelligent technologies into business processes and the extended ecosystem look like in real terms?

THE BEST RUN

Martin Barkman
SVP, Global Head of Solution Management,
Digital Supply Chain
SAP

5:10 - 5:45 pm

**BREAKOUT
ROOM 2**
VALUE
OPTIMIZATION

How To Drive Supply Chain Transformation by Leading with Values

- Learn how Clif Bar transformed their supply chain by leaning into their values
- Incorporating community, people and sustainability into supply chain design and day-to-day work
- Translate your company's values into an operating and supply chain model
- Maximize employee retention by engaging team members with purposeful goals and work
- Drive value to the business while motivating employees and resonating with customers

Mike McLaughlin
*EVP, Food Supply
Clif Bar & Company*

5:10 - 5:45 pm

**BREAKOUT
ROOM 3**
TALENT &
TECHNICAL
ENABLEMENT

Disrupting Ourselves: Bringing Change to a 154-Year-Old Company

- How is Cargill using its supply chain to transform from a holding company into an integrated operating company?
- Building supply chain talent to enable change
- Driving change in a culture of "optionality" by building trust and credibility
- Delivering value through the implementation of integrated business planning

Mark Ratcliffe
*VP, Global Business Operations
& Supply Chain
Cargill*

5:45 - 7:00 pm

The Elementum logo, featuring a stylized blue and green circular icon next to the word "elementum" in a lowercase, sans-serif font.

Proud Sponsor
of the

Drinks Reception

A row of six different cocktails in various glasses, including a red cocktail, a yellow cocktail, a green cocktail, a purple cocktail, and two others.

6:45 pm

EP Awards

The EP Awards logo, featuring a gold circular icon with the letters "EP" inside, above the text "EXECUTIVE PLATFORMS AWARDS" and "SUPPLY CHAIN 2019".

Join us for a Dinner Gala!

7:15 - 8:25 am

Registration and Breakfast

7:50 - 8:25 am

**BREAKFAST
WORKSHOP
BREAKOUT
ROOM 2**

How AGILE is Your Supply Chain?

Learn how you can easily identify and react to DISRUPTIONS such as:

- Demand/supply Imbalances
- Transportation Delays
- Import/Export Holds, Customs Delays, Tariff Changes

What's needed? A CONNECTED SUPPLY CHAIN, powered by a multi-enterprise network of demand, supply, logistics and global trade ecosystems where data from disparate systems is harmonized and made machine ready for intelligent applications.

The result? Real BUSINESS IMPACTS including:

- Decreased Expedites
- Improved On-time in Full (OTIF)
- Decreased Inventory

Josh Betz
AVP of Solutions Consulting
E2open

8:30 - 8:35 am

Chair's Opening Remarks

Walter Charles
Chief Procurement Officer
Allergan

8:35 - 9:10 am

Is Supply Chain Speed a Competitive Advantage?

- How Walmart will achieve a digitally-connected supply chain and deliver seamless product flow from suppliers to our customer
- Not every product is created equal. At Walmart we make data-informed trade-offs to ensure the customer always wins
- Challenges that come with balancing speed-to-shelf and cost efficiency

Monique Picou
SVP US Flow
Walmart

9:10 - 9:45 am

Sustainable Beauty of Complexity

- An overview of L'Oreal as a whole – our brand portfolio, number of distribution points, number of Launches, etc. – to illustrate the scale and complexity of our business
- Our journey to Carbon Neutral in 2019 across our manufacturing plants and DCs - A closer look at the addition of our Biogas project to our renewable energy portfolio
- Insight on key corporate initiatives such as Urban Transportation and the modernization of our Physical Distribution network

Rahquel Purcell
SVP Supply Chain
Americas
L'Oreal

ROOM 1 CHAIR

Walter Charles
Chief
Procurement
Officer
Allergan

ROOM 2 CHAIR

Mike Raftery
CEO
SCM Connections

ROOM 3 CHAIR

Matthew Liotine
Professor of Supply Chain
University of Illinois at Chicago

9:50 - 10:25 am

BREAKOUT ROOM 1 PROCESS PLANNING & DESIGN

Digital Tools to Improve Logistics Visibility in the Supply Chain

- Understanding how Dell's flexible supply chain ecosystem allows it to respond and adapt to changing circumstances
- What is an integrated engagement model, and how do you put the theory into practice to nurture ongoing supply chain innovation?
- Discussing how automation and the emergence of smart technologies are accelerating the path to supplier maturity
- Co-Developing new capabilities to reduce inventory, cycle times, and supply chain variability

Tom McKenzie
VP, Global Fulfillment
& Logistics
Dell Technologies

9:50 - 10:25 am

BREAKOUT ROOM 2 VALUE OPTIMIZATION

Thinking About the Customer and Sustainability as We Grow Our Subscription Business

- Walking through Rent the Runway's innovative business model and discussing the supply chain challenges and opportunities inherent in doing what we do
- Discussing how we are working toward a fully integrated end-to-end supply chain organization that focuses on speed, anticipates returns, cross-ships inventory in transit, all while also supporting the largest and most efficient dry-cleaning operations in the United States
- How do we plan to continue to grow and evolve to meet the needs of our customers?
- Illustrating our commitment to sustainability and reduce water usage and waste

Marv Cunningham
Chief Supply Officer
Rent The Runway

9:50 - 10:25 am

BREAKOUT ROOM 3 TALENT & TECHNICAL ENABLEMENT

Harnessing the Power of AI and Big Data

- Offering an overview of our corporate strategy for digital transformation
- Discussing how leaders can transform raw data into forward-thinking insights
- Illustrating our journey with these new descriptive, diagnostic, predictive, prescriptive, and cognitive tools
- New capabilities: What are we doing now that we could not do before? What are we going to be able to do next?
- Sharing our success. What is the recipe for big results?

Sumesh George
Head of Omnichannel
Supply Chain & Logistics
7-Eleven Corporation

10:25 - 11:30 am

Pre-Arranged One-to-One Meetings

10:30 am – 10:50 am: Meeting Slot 8/Networking

10:55 am – 11:15 am: Meeting Slot 9/Networking

Industry focus groups are informal moderated conversations among peers that occur during networking time outside the regularly scheduled conference agenda. There is no sign up. Delegates and speakers are welcome to opt into any focus group that interests them. The focus groups will take place in the corners of the Exhibition Hall in well-marked areas that include a sound barrier. All participants will be provided with wireless headphones to ensure everything said can be heard over the background noise of the Exhibition Hall.

CONSUMER-INDUSTRIAL ELECTRONICS FOCUS GROUP

Moving From Reactive to Proactive
Procurement Strategies

lenovo. **FOR**
THOSE
WHO DO.

Grant Hoffman
Corporate VP,
Supply Chain
Lenovo

ARTIFICIAL INTELLIGENCE IN SUPPLY CHAIN FOCUS GROUP

Accelerating Your AI Journey

Joe Selle
AI Solution Lead
IBM - Chief Data Office

WOMEN IN SUPPLY CHAIN FOCUS GROUP

Women and Leadership
in Supply Chain

Tina Schoner
SVP & CPO
Oshkosh Corporation

11:35 - 12:10 pm

Supply Chain Planning Transformation the Latin-American Way

Headquartered in Mexico, global prepared foods company Grupo Herdez manufacturers and distributes a wide array of more than 500 food and beverage products. This session will walk through how Grupo Herdez developed an Integrated Business Planning (IBP) process to reduce complexity, maximize visibility and gain the flexibility to support company objectives.

Learn how Grupo Herdez used IBP to:

- Improved service levels
- Achieved faster, better decision making
- Optimize working capital

WORKSHOP BREAKOUT ROOM 1

Oscar Nafarrate
CIO
Grupo Herdez

Gerardo Franco
Supply Chain
Director
Grupo Herdez

*A Case Study
Brought to you by*

11:35 - 12:10 pm

Is Your Supply Chain Performance's Biggest Constraint Your Existing ERP System?

Often an ERP is merely a data repository for financial purposes, and there is limited trust in the operational information, and supply chains "run" their business on spreadsheets. This workshop will discuss:

- Learning how companies have turned their SAP investment into a Supply Chain performance asset without buying more software
- Understanding what can be done now to better align Demand, MRP and Supply operations to significantly improve product delivery
- Measuring the maturity of the organization use of SAP to establish a roadmap on how to gain supply chain efficiency improvements by optimizing the business processes
- Gaining benefit and savings from maximizing the current SAP and business processes to prepare the business for S/4 HANA and in doing so help pay for the S/4 conversion
- Showcasing real-world examples of 15% inventory reduction, 10% reduction in operating costs, 17% improved turns, and 20% increase in service levels

WORKSHOP BREAKOUT ROOM 2

Martin Rowan
Managing Partner
Reveal USA

11:35 - 12:10 pm

**WORKSHOP
BREAKOUT
ROOM 3**

Delivering End-to-End Innovation Excellence at Mondelez with Integrated Business Planning

- Background and challenges faced at Mondelez
- Overview of the Integrated Business Planning process and where Innovation fits in
- Specific approaches taken at Mondelez to improve Innovation planning
- Benefits realized and lessons learned

Vanessa Spring
Manager,
Innovation
E2E Planning
**Mondelez
International**

Greg Spira
Principal
**Oliver Wight
Americas, Inc.**

12:15 - 12:50 pm

Building Sustainability Into The Supply Chain

- Developing a business case for sustainability
- Measuring and benchmarking environmental footprint across the supply chain
- Empowering suppliers and partners to validate and drive sustainability
- Enacting change at scale: Getting a seat at the table and working together to maximize impact

ANHEUSER-BUSCH

Angie Slaughter
VP Sustainability, Logistics,
SVC & Capabilities Procurement
Anheuser-Busch

12:50 - 1:50 pm **Lunch-And-Learn Roundtable Discussions**

Themed lunches are sponsor- or delegate-led roundtable discussions on specific industry issues and challenges during Day Two's lunch hour. Each roundtable will be led by an expert in the field. Limited seating is available, so please sign up for your preferred topic on site. Choose from:

**Driving Value with
Digital Procurement**

Walter Charles
Chief
Procurement
Officer
Allergan

**Supplier Review: How to Prioritize
Suppliers Based on Risk**

Paul King
President of VCN
Packaging
& logistics, 3PL
CBD Plus USA

**Dell's Digital Supply Chain
Transformation Journey**

Andre Soldo
VP, Global
Operations Strategy
Dell Technologies

**The Technical Backbone
of a Digital Transformation**

Piyush Patel
VP, Supply Chain
Management
Eaton Corporation

**Challenges in International
Supply Chain Management**

Robert Marton
VP Operations
Hyperice, Inc

**Sales and Supply Chain Teams
Collaborating for Change**

Ted Jackson
VP of Operations
Novolex

Control Towers: A Path to Advanced Visibility and the Autonomous Supply Chain

One Network Enterprises™

Clay Frisby
Regional VP
One Network Enterprises

Accountability and Buy-In from Executive to Functional Leadership

Darlyne Freedman
VP Strategic Sourcing
and Procurement
Ruiz Foods

Improving Data Access and Transparency with Strategic Suppliers

Bob Masching
Chief Supply Chain
Officer
The Nature's Bounty
Company

1:50 - 2:25 pm

Supply Network Versatility – Adjusting your Operating Strategies to the New Market Realities

- The pace of change is accelerating, challenging previous assumptions to come up with new solutions
- Leadership going through constant disruption: rising transportation costs, low unemployment, demand volatility, and product proliferation
- Translating the business strategy of improved capacity, lead times, and service into financial and operational results
- Leveraging talent from concept to reality: Rethinking how we collaborate to harness the best ideas

Ignacio Arranz
North America Product Supply Operations Director
The Procter & Gamble Company

2:30 - 3:05 pm

Panel: Cost Reduction Through Margin Improvement and Waste Elimination

- Why do so many OpEx initiatives fail to achieve their goals or lose all momentum soon after hitting their targets?
- How do you make margin improvement and waste elimination everyone's job throughout an organization?
- Offering tactics and strategies to re-engage a workforce that has grown complacent and lost its culture of Continuous Improvement
- Discussing how new technologies fit into the larger conversation about how Lean Thinking is evolving
- Where do we want to be a decade from now, and what are we doing right now to get there?

Walter Charles
Chief
Procurement
Officer
Allergan

CardinalHealth™

Jon Behm
VP Strategic
Sourcing
Cardinal Health

Ned Reckamp
VP, Head of
Supply Chain
Management
Continental
Corporation

Tracy Joshua
VP Procurement
Kellogg's

3:05 - 3:10 pm

Chair's Closing Address

Walter Charles
Chief Procurement Officer
Allergan