

The S&OP Pulse Check 2017

Your yearly dose of S&OP insights

Background

I started the S&OP Pulse check in 2010 to find answers I couldn't get from any conference, consultant or whitepaper. Now in its 6th year, it is still there to share insights and knowledge with S&OP practitioners

Niels van Hove, author of the blog Supply Chain Trend

As a coach, I'm very interested in culture, mindset and behaviours. The S&OP pulse check 2017 shows that:

- 1. Effective S&OP is related to positive cultural change
- 2. Mental Toughness supports effective S&OP
- 3. Behaviours are not addressed enough in S&OP

I hope you enjoy this years insights

Summary

Key insights S&OP pulse check 2017

People & Culture

- Effective S&OP processes see more positive cultural change
- Mental Toughness supports effective S&OP
- Behaviours are not addressed enough in S&OP implementations

Process & Systems

- Integrating financial planning is now the main action in S&OP
- Managing the product portfolio remains underused
- 51% believes there is a lack of S&OP process & system innovation
- 64% believes there is a need for more S&OP standards
- People skills & resources is the main roadblock to implement S&OP

The main cultural changes driven by S&OP

The main cultural change due to S&OP is improved understanding, communication and collaboration between functions

Question: What are the main cultural changes driven by S&OP? (n=59)

The main cultural changes driven by S&OP

However, effective S&OP processes see much more positive cultural change impact versus non-effective S&OP processes

"Participants in effective S&OP processes, see significant more proof of trust, teamwork, constructive behaviours and understanding of company goals."

Niels van Hove

Question: What are the main cultural changes driven by S&OP? (n=59)

Mental Toughness supports effective S&OP

Mentally Tough individuals are pro-active, perform under pressure, are open to change and confident. Mental Toughness has four components

The 4 C's of Mental Toughness

- **1. Control:** 'I really believe I *can do* it'. 'I can keep my *emotions in check* when doing it'. Self worth, Efficacy.
- **2. Commitment**: 'I *promise* to do it I'll set a goal'. 'I'll plan it'. Tenacity, Stickability, Grit.
- **3. Challenge:** 'I am *driven* to do it'. 'Setbacks make me stronger.' Seeing opportunities not threats.
- **4. Confidence:** 'I *believe* I have the ability to do it.' 'I can *stand my ground* if I need to.' Self Belief.

Mental Toughness can be measured and improved. For more information go to MentalToughness.online

Mental Toughness supports effective S&OP

Organizations with effective S&OP processes show more commitment, challenge, emotional control and willingness to change

Behaviours are not addressed enough

63% of practitioners think that behaviours are not addressed enough in S&OP implementations

Question: Do you think behaviours are addressed enough in S&OP implementations? (n=59)

Source: Supply Chain Trend 2017

"Over time, company behaviours define company culture. If behaviours are not addressed, company culture will not significantly change"

Niels van Hove

The main actions in the S&OP process are evolving

Integrating financial planning & budgeting is chosen as the main action in S&OP for the first time since 2010

Question: What are the most important actions in an S&OP process? (n=59)

The main actions in the S&OP process: trends

Including the integration of financial planning has been growing, whilst product portfolio management remains underused

Question: What are the main actions in an S&OP process?	2010 (n=50)	2011 (n=134)	2012 (n=52)	2014 (n=40)	2015 (n=123)	2017 (n=59)
Integrate financial planning & Budgeting in the S&OP plan	49%	52%	56%	67%	56%	75%
Actively manage our Product Portfolio			23%	23%	24%	36%

There is a perceived lack of S&OP innovation

Over 50% of participants think there is a lack of S&OP process and system innovation

60%

Question: Do you think there is enough coordinated process innovation in S&OP? (n=59)

Source: Supply Chain Trend 2017

Question: Do you think there is enough innovation in S&OP systems? (n=59)

Source: Supply Chain Trend 2017

"There seems to be a disconnect between what vendors think S&OP innovation is and what the practitioner thinks this is"

Niels van Hove

S&OP and IBP definitions and standards

For practitioners it is still unclear if there is a difference between S&OP and IBP. There is a clear need for industry standards

Question: Do you think there is a difference between S&OP and IBP? (n=59)

Source: Supply Chain Trend 2017

Question: Do you think we need more industry standards around S&OP? (n=59)

Source: Supply Chain Trend 2017

"If after 30 years of developing S&OP and IBP even supply chain people struggle to understand what it is, how can we get other business functions on board?"

Niels van Hove

The main reasons to implement S&OP

For the 6th year in a row, the top two reasons to implement S&OP are about communication and creating consensus

Question: What are the main reasons to implement S&OP? (n=59)

The main roadblocks to implement S&OP

People skills & resources is now the main roadblock in implementing S&OP, overtaking the usual number 1 senior leadership support

Question: What are the main roadblocks in implementing S&OP? (n=59)

Survey Demographics

The 2017 S&OP pulse check had a total of 59 participants

Feel free to connect

Follow my latest blogs or join my LinkedIn group

Supply Chain Trend Shaping the world of S&OP and supply chain

Read an introduction to Mental Toughness and measure yourself

MENTAL TOUGHNESS ONLINE

Grab a copy of my e-book on Building Mental Toughness

The S&OP Pulse Check 2017

Your yearly dose of S&OP insights

Thank You

