

13. BME-FORUM

Controlling und Reporting im Einkauf

16. – 17. MAI 2018 | DÜSSELDORF

Einkaufssteuerung im digitalen Zeitalter: Transparenz und Planung durch klassische Tools und Datenanalyse

- Der Einkauf als aktiver Player im Strategieprozess
- Einkaufserfolg in Zeiten der Digitalisierung messen
- Entwicklung eines intelligenten Kennzahlensystems
- Business Intelligence & Analytics erfolgreich im Einkaufscontrolling nutzen: Voraussetzungen und erste Roadmap
- Talent Management: Skills und Team Set-up der Zukunft

2 GETRENNT BUCHBARE WORKSHOPS:

WORKSHOP A | 15. Mai 2018

Von Daten zu einem aussagekräftigen Dashboard – an einem Tag

WORKSHOP B | 18. Mai 2018

Von der Balanced Scorecard zum agilen Einkaufscontrolling

Von Daten zu einem aussagekräftigen Dashboard – an einem Tag

WORKSHOPZIEL

Im Rahmen dieses Workshops erfahren Sie, wie Sie ein erstes, aussagekräftiges Dashboard erstellen. Mit nur einem Datenextrakt erstellen die Teilnehmer innerhalb eines Tages in Kleingruppen erste Reports und visualisieren die Ergebnisse. Die Teilnehmer erhalten so einen Einblick in die verschiedenen notwendigen Schritte (Datenextraktion, Datenaufbereitung, Datenauswertung, Datenvisualisierung) und sollen befähigt werden, anschließend mit den Daten des eigenen Unternehmens sinnvolle und aussagekräftige Dashboards zu erstellen bzw. diese erstellen zu lassen.

ZIELGRUPPE

Der Workshop richtet sich an Fach- und Führungskräfte aus den Bereichen Strategischer Einkauf und Materialwirtschaft, Supply Chain Management, Einkaufscontrolling, Supply Chain Controlling und dem Unternehmenscontrolling sowie Purchase-to-Pay Process Management.

INHALTE

Schritt 1: Daten „einsammeln“ – welche Daten brauche ich für mein Reporting?

- Datenanforderungen definieren
 - Was soll berichtet werden?
 - Warum soll es berichtet werden?
 - Für wen soll berichtet werden?
 - Welche Aktionen sollen sich aus den Daten ergeben?
- Datenquellen identifizieren
 - Welche Datenquellen gibt es?
 - Auf welche Datenquellen hat man Zugriff?
 - Welche Datenquelle ist „führend“?
 - Stammdaten, Bewegungsdaten, Schlüssel
- Daten extrahieren
 - Bedarfsanforderung
 - Bestellung
 - Rechnung
 - Kopf- und Positionsdaten
- Daten verifizieren und bereinigen

Schritt 2: An den Daten arbeiten – wie sieht ein Datenextrakt aus?

- Datenextrakte harmonisieren
 - Datumsformate
 - Sprachen
 - Mengeneinheiten
 - Währungen
- Tabellen verknüpfen
- Datenmodell aufbauen
- Daten „anreichern“

Schritt 3: Mit den Daten arbeiten – was können mir die Daten sagen und was nicht?

- Daten verständlich visualisieren
 - Grundregeln der Visualisierung
 - Diagrammart und ihre korrekte Anwendung
 - Die Wirkung von Farben und Formen
- Kennzahlen und Dimensionen definieren
 - Der Unterschied zwischen Kennzahl und Dimension
 - Eine Kennzahl – zwei Definitionen und ihre Auswirkungen
 - Der Aufbau von zeitlichen Dimensionen
- Reports & Dashboards aufbauen
- Reports verteilen und nutzen

METHODIK

Präsentation, Diskussion, Kleingruppenarbeit, Arbeit am eigenen Laptop (Voraussetzung: Internet-Zugang, Microsoft Excel, Microsoft PowerBI)

WORKSHOPLEITER

Maik Müller verfügt über langjährige Erfahrung im Strategischen Einkauf und Finanzbereich. Die Grundlagen des Strategischen Einkaufs erlernte Maik Müller im Konzerneinkauf der Hilti AG. Anschließend wirkte er als Senior Consultant beim Aufbau der Managementberatung im Bereich Einkauf und Lieferantenmanagement bei Ernst & Young mit, bevor er anschließend bei der Elster Group SE als Leiter Einkaufscontrolling und später Director Finance Excellence beschäftigt war. Danach war Maik Müller als Global Head Controlling & Procurement bei der Delivery Hero Holding GmbH sowie als Chief Financial Officer bei der expondo GmbH, zwei sehr erfolgreichen und dynamischen Startups in Berlin, tätig. Im Anschluss verantwortete Maik Müller als Bereichsleiter den Einkauf der KPMG AG Wirtschaftsprüfungsgesellschaft. Seit 2015 ist er als Head of Purchase-to-Pay Process Management bei der Sanofi-Aventis Deutschland GmbH tätig.

WORKSHOPZEITEN

09.30 – 17.00 Uhr; Die Pausen werden individuell zwischen den Workshopteilnehmern und dem Workshopleiter festgelegt.

Moderation und Vorsitz:

Prof. Dr. Carsten Reuter, Professor für Einkauf und Qualitätsmanagement, Hochschule Aschaffenburg

- 09.15 Begrüßung der Teilnehmer und Eröffnung der Veranstaltung
- 09.30 **Von der Unternehmensstrategie zur Einkaufsstrategie**
- Positionierung des Strategischen Konzerneinkaufs im diversifizierten Industriekonzern
 - Der Einkauf als Beteiligter im Strategieprozess (Prozessabfolge; Einkauf als Inputgeber für Business-Strategie; Business-Strategien als Vorgabe zur Einkaufsstrategie; Abstimmung und Erzielung von Commitment bei Akteuren im Einkauf)
 - Die Umsetzung der abgestimmten Einkaufsstrategie: Maßnahmensteuerung, Quartalsgespräche, KPIs
- Andre Müller**, Head of Procurement Performance Management, Procurement & Supply Management, Thyssenkrupp AG
- 10.15 **Von Savings zum Wertbeitrag – Einkaufserfolg in Zeiten der Digitalisierung**
- Wertbeitrag: Annäherung an einen Begriff aus operativer Sicht
 - Entwicklung und Chancen des Einkaufs durch die Digitalisierung
 - Einkaufserfolg Wertbeitrag, wie misst man den? Ein Lösungsvorschlag!
- Stephan Grzyl**, Corporate Data Analysis and Corporate Catalogue, Corporate Procurement & Logistics, Aurubis AG
- 11.00 Kaffeepause
- 11.30 **Aktuelle Herausforderungen wie z. B. Lieferengpässe meistern ohne Einsparungen aus den Augen zu verlieren – Einkaufserfolge kommunizieren**
- Theorie: Einsparungsbegriffe (Savings, Cost Reduction, Cost Avoidance)
 - Erhöhung der Akzeptanz des Einkaufs durch Einkaufscontrolling (Internes Marketing, Savings Guideline, Informationsdienstleister, Lieferantentag)
 - Kennzahlenberechnung am Beispiel eines Elektronikunternehmens
 - Aktuelle Herausforderung Lieferengpässe inkl. Auswirkung auf die Kennzahlenberechnung
 - Interne Beschaffungsprozesse und Prozessverbesserungen im direkten Einkauf
 - Schnittstelle zur Abteilung Controlling
 - Lieferantenbewertung
- Julia Plank**, Purchasing Controller, Melecs EWS GmbH
- 12.30 **Umfassendes Einkaufscontrolling in der Praxis: von der Einkaufs-Planung bis zum Monats-Reporting**
- Einkaufscontrolling bei der TRILUX Group Management GmbH
 - Von der Einkaufs-Planung bis zum Monats-Reporting
 - Die Anforderungen der Geschäftsleitung an das Einkaufscontrolling
 - Empfehlungen aus 15 Jahren Erfahrung im Einkaufscontrolling
- Thomas Deux**, Group Controlling – Purchasing, TRILUX Group Management GmbH
- 13.15 Gemeinsames Mittagessen
- 14.30 **Entwicklung eines Kennzahlensystems für den indirekten Einkauf**
- Welche Kennzahlen sind wichtig – Abgrenzungen und Schnittstellen?
 - Woher kommen die Zahlen? Datenbasis und Datenqualität?
 - Wie werden die Kennzahlen definiert – Detaillierungsgrad?
 - Wie baut man so ein System auf? Umsetzung und Darstellung?
- Christian Diehl**, Leiter Einkauf Infrastruktur, Maschinenfabrik Reinhausen GmbH
- 15.15 Kaffeepause
- 15.45 **Nutzung von Big Data in einer modernen Einkaufsorganisation**
- Der Weg zum digitalisierten Spend Cube
 - Steuerung der Einkaufsorganisation durch Performancemessung
 - Detaillierte tool-basierte Performancemessung von KPI's
 - Digitalisierte Balanced Supplier Scorecard für die ganzheitliche Steuerung der Lieferanten
- Jens Uellner**, Lead Buyer, Jokey Group
- 16.30 Zusammenfassung und Abschlussdiskussion
- 16.45 **Get-Together und Networking**
-
 Zum Ausklang des ersten Forumstages lädt Sie die BME Akademie GmbH zu Düsseldorf Alt ein. Hier haben Sie die Gelegenheit, den Austausch mit Referenten und Fachkollegen in informellem Rahmen zu vertiefen und neue Kontakte zu knüpfen.

Moderation und Vorsitz:

Prof. Dr. Carsten Reuter, Professor für Einkauf und Qualitätsmanagement, Hochschule Aschaffenburg

- 09.15 Begrüßung der Teilnehmer
- 09.30 „Big Data Analytics & KI im Strategischen Einkauf“: Digitalisierung & ihre Auswirkung auf den Strategischen Einkauf
- Wo stehen die befragten Unternehmen heute?
 - Die Top 10 Themen von Transparenz bis zum Wertbeitrag des Einkaufs
 - Was kann künstliche Intelligenz speziell im Einkauf
 - Digitalisierung – vom Daten-Sammler zum Potenzial-Jäger
- Juan Roderigo**, Head of Sales, Orpheus GmbH
- 10.00 **Automatisierung im Einkaufsreporting – alles ist möglich oder gibt es Grenzen?**
- Woher kommen die Daten im Controlling? Entwicklung im Einkaufsreporting der letzten Jahre
 - Datenbasis und Datenaufbereitung
 - Aktuelle und künftige Neuerungen im Softwarebereich: Cockpits, teilautomatisierte Auswertungen, eBots
 - Was kann elektronisch gelöst werden – und wo sind die Grenzen?
 - Interpretation der Daten und Kommunikation an das Management in Form von Storytelling
- Prof. Dr. Wolfgang Bremer**, Technische Hochschule Nürnberg
- 10.45 Kaffeepause
- 11.15 **Talent Management im Einkauf & im Einkaufscontrolling**
- Transformation des Controllings durch Data Mining/Analytics
 - Skills & Team Set-up der Zukunft
 - Neue Wege im Recruiting
 - Einkaufscontrolling als Karrierepfad
- Michael Stietz**, Head of Purchasing, Körber AG
- 12.00 Mittagessen
- 13.15 **Turning data into value adding insights to help answer strategic procurement questions**
- Learn why 70-80% of business intelligence projects fail and how do you make sure your procurement BI projects aren't one of these failures
 - Hear how Shell "designs for success" in business intelligence, from building the right product portfolio to investing in the right skills
 - Experience a mind-shift, until the last thing you think about when seeking insights from data, is the data
- Sue Brown**, Procurement Information & Insights Manager, Shell Global Solutions International B.V.
- 14.00 Kaffeepause
- 14.30 **Parallele Round Tables – Diskutieren Sie Spezial-Themen in kleinen Gruppen**
- | | | |
|---|--|--|
| Round Table 1:
Logistik- und Supply Chain-Control-
ling im Mittelstand | Round Table 2:
Optimierung des Lieferanten-
managements unter Berücksichti-
gung der TCO | Round Table 3:
Von der Vergangenheitsorientierung
zum Blick in die Zukunft – wie kann
es gelingen? |
|---|--|--|
- 15.15 **Kurze Vorstellung der Round Table-Ergebnisse im Anschluss an die Diskussionen**
- 15.30 **Einkaufscontrolling im indirekten Einkauf**
- Einbindung des Einkaufscontrollings in die Unternehmenssteuerung
 - Dimensionen des Einkaufscontrollings und Messung von Einsparungen
 - Berücksichtigung der Ergebniswirkung im Controlling
- Prof. Dr. Erich Groher**, Supply Chain Management und Unternehmensführung, International School of Management (vormals Bereichsleiter Kostenmanagement und Einkauf bei der Deutschen Apotheker- und Ärztekbank)
- 16.15 **Zusammenfassung und Abschlussdiskussion**
- 16.45 Ende des Forums

Von der Balanced Scorecard zum agilen Einkaufscontrolling

WORKSHOPZIEL

Als Teilnehmer erhalten Sie neben fundierter Kenntnis zur Balanced Scorecard (BSC)-Methodik viele praxisnahe Anwendungsbeispiele zum agilen Einsatz des Einkaufscontrollings in einer sich ständig verändernden volatilen, unsicheren, komplexen und immer mehrdeutigeren Einkaufswelt (VUCA-World). Nach einer Einführung in Strategiemanagement erhalten Sie einen grundlegenden Überblick über Kennzahlen und ihre Nutzung in Berichten und Reporting-Systemen. Neben der Darstellung typischer Kennzahlensysteme werden vor allem auch die Techniken und Methoden zur Konzeption und Konstruktion sowie flexiblen Nutzung von Kennzahlen für die betriebliche Praxis vermittelt. Der Workshop setzt den Schwerpunkt auf konkrete Ansätze zur Nutzung der Methoden im Rahmen der Steuerung und Führung des Einkaufs und seiner Mitarbeiter.

ZIELGRUPPE

Der Workshop richtet sich sowohl an Fach- und Führungskräfte aus den Bereichen Strategischer Einkauf, Beschaffung und Materialwirtschaft als auch aus den Bereichen Einkaufscontrolling, Kostencontrolling und dem Unternehmenscontrolling sowie Mitarbeiter der Fachbereiche in ähnlichen Funktionen.

INHALTE

Herleitung und Rahmenbedingungen

- Bedeutung, Definitionen, Einbettung und Abgrenzung
- Strategieentwicklung & Strategy Map
- Reporting und Kennzahlensysteme im Überblick
- Digitalisierung als Veränderungstreiber im Einkauf (agile Projekte, VUCA-World etc.)
- Datenmanagement und Management-Informationssysteme (MIS)
- Nutzung von Advanced & Predictive Analytics

Erstellung & Nutzung der Controlling-Instrumente

- Balanced Scorecards und Dashboards als ganzheitliche Kennzahlensysteme
- Entwicklung einer Balanced Scorecard

- Aufbau eines Messgrößensystems
- Aufbau eines professionellen Reportingsystems
- Kritische Erfolgsfaktoren
- Scorecards und Dashboards in der Anwendung

Steuerung des Einkaufs, Führung von Veränderung

- Management, Führung, Unternehmertum
- Einbettung der BSC in Steuerung und Führung
- Nutzen und Grenzen in der Führung des Einkaufs
- Change Prozesse im Einkauf monitorieren
- Ansätze aus Leanmanagement, Objective Key Results (OKR) und agilem Management
- Balanced Scorecard als Zielvereinbarungsinstrument

METHODIK

Wissensinput, Fachvorträge, konkrete Fallbeispiele, Gruppenaufgaben, Diskussionen, Fallstudien und Raum für Erfahrungsaustausch und Optimierung vorhandener Ansätze aus dem Teilnehmerkreis.

WORKSHOPLEITER

Christian Thöne: Seine Leidenschaft sind die Themen Führung und Veränderung im Einkauf. Der studierte Wirtschaftsingenieur verfügt über zwei Jahrzehnte Führungserfahrung in diversen nationalen und internationalen Managementfunktionen. Nach einer mehrjährigen internationalen Karriere im Einkauf der Deutschen Bank wurde er Partner einer Management Beratung; hier lag der Schwerpunkt seiner Arbeit auf Projekten im Bereich Restrukturierung, Change, Steuerung, Einkaufscontrolling und Kostenoptimierung. Aus dieser Verantwortung heraus übernahm er vier Jahre später erneut eine Führungsaufgabe bei einem deutschen Kreditinstitut. Als Leiter Beschaffungsmanagement hat er im Rahmen eines mehrjährigen Veränderungsprozesses diesen Bereich strategisch neu ausgerichtet und durch die Finanzkrise geführt. Heute arbeitet er als selbstständiger Management-Berater und als Executive Coach, er engagiert sich als Referent und Trainer und ist in mehreren Verbänden aktiv.

WORKSHOPZEITEN

09.30 – 17.00 Uhr

Die Pausen werden individuell zwischen den Workshopteilnehmern und dem Workshopleiter festgelegt.

Controlling und Reporting im Einkauf

ZUM VERANSTALTUNGSINHALT

Für die erfolgreiche Ausschöpfung von Einsparpotenzialen ist das Einkaufscontrolling seit langem die etablierte Instanz im Unternehmen. Gleichzeitig ist es in vielen Unternehmen die Basis und der Enabler erfolgreicher Effizienzsteigerungen und Kostenvermeidung, vorausgesetzt es greift Hand in Hand mit dem Unternehmenscontrolling und dem strategischen Management.

In einer volatilen und digitalisierten Zeit erweitern sich die Anforderungen, aber auch die Möglichkeiten des Einkaufscontrollings nochmals: Durch eine umfangreiche Datenanalyse wird es zu einem wichtigen Baustein erfolgreicher Business-Strategien in einem unsicheren und schnelllebigem Umfeld.

Auf dem 13. BME-Forum „Controlling und Reporting im Einkauf“ stehen deshalb die folgenden Fragestellungen im Fokus:

- Wie kann in der VUCA-World der Einkauf zum aktiven Player im Strategieprozess werden?
- Wie lässt sich der Einkaufserfolg „Wertbeitrag“ in Zeiten der Digitalisierung messen?
- Welche Voraussetzungen müssen erfüllt sein, um BI und Analytics erfolgreich im Einkaufscontrolling zu nutzen?
- Wie kann man ein intelligentes Kennzahlensystem entwickeln?
- Wie verändert sich das Controlling durch Data Mining/Analytics und was bedeutet die Transformation für das Team Set-up?

Wir freuen uns darauf, Sie im Mai in Düsseldorf begrüßen zu dürfen!

Ihr BME

IHRE VORTEILE AUF EINEM BLICK

- ✓ Top-Themen aus Ihrer täglichen Praxis
- ✓ Hohe Praxisorientierung durch erstklassige Referenten namhafter Unternehmen
- ✓ Netzwerken leicht gemacht
- ✓ Forum und Workshops individuell kombinierbar

ZIELGRUPPE

Die Veranstaltung richtet sich an Leiter und leitende Mitarbeiter aus den Bereichen Einkaufscontrolling, Einkauf, Materialwirtschaft, Lieferantenmanagement, Controlling und Supply Chain Management und Finanzen.

ANSPRECHPARTNER

FÜR INHALTLICHE FRAGEN:

Daniela Schulz
Tel.: 069 30838-243
E-Mail: daniela.schulz@bme.de

FÜR ANMELDUNGEN:

Melanie Baum
Tel.: 069 30838-201
E-Mail: melanie.baum@bme.de

FÜR PARTNER/AUSSTELLER:

Ilka Schaper
Tel.: 069 30838-152
E-Mail: ilka.schaper@bme.de

PARTNER

SoftconCIS ist seit über 20 Jahren führender Anbieter von Software-Lösungen für Einkaufscontrolling & strategischen Einkauf mit mehr als 300 KPI, Dashboards, Savings-Guide (über 100 einkaufsbezogene Fragen), eigenen Kalkulator, fertige Schnittstellen, Weiterbildung und Hosting (dt. Rechenzentrum). Die Anwendung ist auf mobilen Geräten nutzbar.

SoftconCIS

Gesellschaft für Controlling-Informationssysteme mbH
Dietmar Schild
Grünwalder Weg 28g
82041 Oberhaching
Tel.: +49 89 69399-501
Fax: +49 89 69399-519
E-Mail: info@softconcis.de
www.softconcis.de / www.einkaufscontrolling.de

Orpheus ist ein führender Anbieter von „Procurement Intelligence“-Lösungen im Strategischen Einkauf:

- Software für Einkaufscontrolling und BigData-Analysen
- KI-basierte Algorithmen zur Verbesserung und Harmonisierung von Einkaufsdaten
- Software für Maßnahmen-Management und -Controlling im Strategischen Einkauf
- Systeme zur automatischen Aufdeckung von Einsparpotenzialen

Orpheus Software lässt sich in jede Systemumgebung (z.B. SAP) integrieren und befähigt dazu, deutlich mehr Einsparpotenziale zu erkennen und auszuschöpfen.

Orpheus GmbH

Uwe Böller
Gleißbühlstraße 2
90402 Nürnberg
Tel.: +49 911 14 69 13 41
E-Mail: info@orpheus-it.com
Web: www.orpheus-it.com

Fax: 069 30838-299
E-Mail: anmeldung@bme-akademie.de

BME Akademie GmbH · Bolongarostraße 82 · 65929 Frankfurt am Main

Informationen

Termin und Ort

Workshop A:		
Dienstag	15. Mai 2018	09.30 – 17.00 Uhr
Forum:		
Mittwoch	16. Mai 2018	09.15 – 16.45 Uhr
Donnerstag	17. Mai 2018	09.15 – 16.45 Uhr
Workshop B:		
Freitag	18. Mai 2018	09.30 – 17.00 Uhr

Holiday Inn Düsseldorf City

Toulouser Allee 5
40211 Düsseldorf
EZ: 109,- € inkl. Frühstück

Bitte beachten Sie, dass das Zimmerkontingent nur bis zum 16.04.2018 gültig ist. Die Zimmerreservierung nehmen Sie bitte selbst unter dem Stichwort „BME“ vor. Für Stornierungen oder Umbuchungen ist der Teilnehmer selbst verantwortlich.

Teilnahmegebühren

Forum + 2 Workshops
2.395,- € zzgl. MwSt.

Forum + 1 Workshop
1.995,- € zzgl. MwSt.

Forum

Fach- und Führungskräfte aus Einkauf, SCM und Logistik aus Industrie, Handel und öffentlichen Institutionen
1.495,- € zzgl. MwSt.

Anbieter, Dienstleister und Berater für Industrie und Handel
2.995,- € zzgl. MwSt.

1 Workshop

895,- € zzgl. MwSt.

Bitte beachten Sie, dass eine Teilnahme an den Workshops für Anbieter, Dienstleister und Berater für Industrie und Handel nicht möglich ist und die Teilnahme am Forum geprüft wird. Die Teilnahmegebühr zzgl. Mehrwertsteuer ist fällig nach Erhalt der Rechnung, spätestens jedoch 14 Tage vor Veranstaltungsbeginn. 10 % Rabatt für den zweiten und alle weiteren Teilnehmer werden nur bei Buchung der gleichen Veranstaltung zum gleichen Veranstaltungstermin und bei gleichzeitiger Buchung gewährt. **Rabatte sind nicht kombinierbar.**

In der Teilnahmegebühr sind enthalten:

Vortragsunterlagen (soweit vom Referenten zur Veröffentlichung freigegeben), Kaffeepausen, Mittagessen und Tagungsgetränke

Anmeldebestätigung

Nach Eingang Ihrer Anmeldung erhalten Sie von uns eine Anmeldebestätigung. Bitte überprüfen Sie die korrekte Schreibweise Ihres Namens und Ihrer Firmierung. Der Anmeldebestätigung sind die Anschrift, Telefon-/Fax-Nummer des Tagungshotels sowie die Rechnung beigefügt.

Referentenwechsel

Fällt ein Dozent auf Grund von Krankheit oder sonstigen unvorhergesehenen Gründen kurzfristig aus, kann die BME Akademie GmbH, um eine Absage der Veranstaltung zu vermeiden, einen Wechsel des Dozenten vornehmen und/oder den Programmablauf einer Veranstaltung ändern, sofern dies nicht unzumutbar ist.

Rücktritt/Stornierung

Bei Rücktritt bis 2 Wochen vor Veranstaltungsbeginn wird eine bereits entrichtete Teilnahmegebühr abzüglich einer Verwaltungsgebühr von 150,- € zurückerstattet. Bei späteren Absagen wird die gesamte Teilnahmegebühr berechnet, sofern nicht von Ihnen im Einzelfall der Nachweis einer abweichenden Schadens- oder Aufwandshöhe erbracht wird. Zur Fristwahrung muss der Rücktritt schriftlich per E-Mail, auf dem Postweg oder per Telefax erfolgen. Rücktrittsgebühren fallen nicht an, wenn ein Ersatzteilnehmer gestellt wird.

Datenschutz

Ihre Daten werden für die interne Weiterverarbeitung und eigene Werbezwecke, der BME Gruppe, von uns unter strikter Einhaltung des BDSG gespeichert.

Es gelten die Allgemeinen Geschäftsbedingungen der BME Akademie GmbH.

Änderungen vorbehalten

321805019

Ja, ich möchte am 13. BME-Forum „Controlling und Reporting im Einkauf“ teilnehmen:

- Forum + 2 Workshops
- Forum + 1 Workshop Workshop A Workshop B
- Forum
- Workshop Workshop A Workshop B

- Ich kann nicht teilnehmen. Senden Sie mir bitte die Tagungsunterlagen (exklusive Workshops) zum Preis von 349,- € für zzgl. MwSt. auf CD zu (lieferbar ca. 3 Wochen nach Veranstaltung).
- Ja, ich möchte diese Veranstaltung als Marketingplattform nutzen und bitte um Kontaktaufnahme.

Teilnehmer 1

Name	Vorname
Position	Abteilung
Telefon	Fax
E-Mail	

Teilnehmer 2

-10 % gleichzeitige Buchung

Name	Vorname
Position	Abteilung
Telefon	Fax
E-Mail	

Firma

Firma	
Straße/Postfach	PLZ/Ort
Branche	
Datum/Unterschrift	

Abweichende Rechnungsanschrift:

Abteilung	
Straße/Postfach	
PLZ/Ort	
Mitarbeiter:	<input type="checkbox"/> bis 50 <input type="checkbox"/> 51-100 <input type="checkbox"/> 101-250 <input type="checkbox"/> 251-500 <input type="checkbox"/> 501-1000 <input type="checkbox"/> über 1000

Verfolgen Sie den BME in den sozialen Netzwerken: www.bme.de/social

FOR-CON

Internet