
1© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

Organized by Featuring

How Vodafone is Building the Future of Commercial
Contract Management

Webinar

Feb 7, 2017

2© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

Agenda

How Vodafone is Building the Future of Commercial Contract
Management

ÅVodafone and VPC Overview

ÅKey Supplier Management Challenges for VPC

Å±t/Ωǎ wŜǎǇƻƴǎŜΥ //a ςOverview, Objectives, Implementation

ÅRole of Technology (Sirion) within CCM

ÅKey Successes and the Road Ahead

Q & A

Reinhard Plaza-Bartsch, Group Head
of Commercial Contract Management,

Vodafone

Overview of SirionLabs and its Transformative Contract and Supplier
Management Technology

Ajay Agrawal, Founder and CEO
SirionLabs

Introduction and Insights Tim Cummins, President and CEO
IACCM

3© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

Todayôs Speakers

ReinhardPlaza-Bartsch,GroupHeadof CommercialContractManagement,Vodafone

wŜƛƴƘŀǊŘΩǎcoreprincipleis to developin teamsa cultureof creatingvalueby transformingtraditional waysof
operating. With over 15 yearsin SupplyChain,Procurementand OperationsManagementroles, Reinhard
has led global complex transformation programmesand has provided companieswith a competitive
advantageby consistentlydeliveringdouble digit operationalefficienciesthrough innovation. At Vodafone,
he hasbeenpivotal in the transformationof the globalsupplychainfunction andhasbeena keycontributor
to the establishmentof the VodafoneProcurementCompanywhich centralizes+70% of ±ƻŘŀŦƻƴŜΩǎglobal
spend.

He currently servesas Group Headof CommercialContractManagement,where he is transforminghow
Vodafone is managingits relationship with its strategic partners by driving stronger collaboration and
transparencythrough best practicesand automation. Reinhardholds an MBA from Purdue Universityς
KrannertSchoolof Management,anda B.Scin IndustrialEngineeringfrom Universidadde Lima.

4© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

Todayôs Speakers

AjayAgrawal,FounderandCEO, SirionLabs

Ajayhasbeena product visionaryin the strategiclegaltechnologyspacefor more than 20 years. He founded
UnitedLexCorporationin 2006ςa global leader in legalprocessoutsourcingand strategiclegal technologyς
leadingthe companythrougha periodof profitablegrowth creatingover$100mn in enterprisevaluein 4 years.
Ajayhasworkedasa securitieslaw expert in someof the world's leadingfirmsandinvestmentbanks. Heserves
asanentrepreneur-in-residenceat CodeX,the Centerfor LegalInformaticsat StanfordUniversity. Ajayholdsan
LL.M. from ColumbiaUniversity,LL.B. from Trinity College,Cambridgeand a B.A. in Semioticsfrom Brown
University.

TimCummins,PresidentandCEO, IACCM

As CEOof IACCM,Tim works with leading corporations,public and academicbodies,supporting executive
awarenessand understanding of the role that procurement, contracting and relationship management
increasinglyplay in 21st centurybusinessperformanceandpublicpolicy. Prior to IACCM,Tim'sbusinesscareer
hasinvolvedmultiple industriesand includedexecutiverolesat IBM. Tim'swriting is extensivelypublishedand
he hasactedin anadvisorycapacityto governmentbodiesaswell asmanyof the world's largestcompanies.

5© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

About the Organizers

TheInternationalAssociationfor Contract& CommercialManagementenablesorganizationsand professionalsto
achieveworld-classstandardsin their contractingandrelationshipmanagementprocessandskills.

Formore information, visit www.iaccm.com

SirionLabsis transformingthe way buyersand suppliersof complexservicesengagewith each
other using its SaaSplatform ςSirion. Leveragingautomation and advancedanalytics,Sirion
helps buyers and suppliers create higher value and more successfulrelationships, while
effectivelymanagingcostandriskin strategicservicesengagements.

Formore information, visit www.sirionlabs.com

PORTFOLIO COMPANY

UK Government
G-Cloud Supplier

Key demands and pressure points

ÅCommercial innovation ςa critical source of growth and competitive advantage

ÅAgility ςthe need to move fast in unpredictable and rapidly changing geopolitical and
economic conditions

ÅDemonstrate an ROI ςfunctions as business units, not cost centers

6

What it means ςemerging trends

ÅNew contract and commercial models

ÅFocus on enabling

Å! ŦƻŎǳǎ ƻƴ ΨƻǳǘǎƛƎƘǘǎΩ ŀƴŘ ǇŜǊŦƻǊƳŀƴŎŜ Řŀǘŀ

ÅCollaborative networks

ÅLeadership and influencing skills

7

What it means ςthe critical enabler

ÅTechnology and adaptive standards

ÅTransformational technologies are no longer 2 years away

8

9© 2012-17 SirionLabs Pte. Ltd. The contents of this presentation are proprietary.

Building the Future of

Commercial Contract

Management

Local markets

Partner markets and
affiliates

Revenue

Mobile subscribers

Fixed Broadband
customers

TV customers

IoT connections

26

58

£41bn

464m

13.7m

9.5m

38m

10

Vodafone Overview

We connect everybody to live a better today and build
a better tomorrow

Vodafone Proprietary

Vodafone Supply Chain at a Glance

11

Terminals

Technology

Commercial
& Services

Á Travel/Fleet

Á Merchandising

Á Property

Á HR Services

Á Value Added Services

Á Paper & Print

Á Media

Á Customer Operations

Á Radio Equipment

Á Access Transmission

Á Core Switching

Á IT Professional Services

Á Fibre

Á Energy

Á Enterprise Applications/Software

Á Handsets & Devices

Á SIM Cards & Software

Á Pre-pay Vouchers

Á Datacards/Dongles

Á Accessories

Á Gateway Boxes

Á Cloud & Hosting

Á Network Services

Á Servers/Storage/IT
Infrastructure

Á Backbone Transmission

Á Network Infrastructure

Á Laptops/Desktops

Vodafone Proprietary

Are We Really Getting the Full Value of Our Contracts?

Vodafone Proprietary 12

How well are we managing our contracts?

Contract Communication

Change Management

Operational

Leakage

Relationship

Damage

Risk

Exposure

Contract

Leakage

People & Processes

Performance Management

Systems &

Tools
Reporting & Governance

Implications

Contract

Communication

Change

Management

People &

Processes

Performance

Management

Systems &

Tools

Reporting &

Governance

Commercial Contract Management | The Beginning of our Business

Transformation

Vodafone Proprietary 13

