Christian Schuette

Proposal for Project-, Programand SAP CCC Management within international SAPtemplate implementations

January 2009

C. Schuette – Professional CV

Education

Education	Studies of Economics at the university of Goettingen
	Areas of main focus: EDP; Retail/Trading; Marketing
Languages	German, English, French (fair)
Nat. /Age / status	German, born in 1964, married, 4 children
Position - current	Owner of Christian Schütte Consulting, Zug, Switzerland
Previous stations	
1990-1994	Andersen Consulting,
	Consultant & Senior-Consultant
1994-1997	Origin Deutschland GmbH,
	Head of Logistics-Consulting
1997-1999	Schmidt, Vogel & Partner Consult (Schweiz) AG, Managing Director Switzerland
1999-2003	PLAUT (Schweiz) Consulting AG,
	Centre Manager / Board Member CH
2003-2005	CEO Mato Group AG
Since 2006	Independent with Christian Schuette Consulting, Zug

Studies of Economics at the university of Goettingen

C. Schuette – Professional experience

Areas of main Project management (single and multi-site projects)

competencies Efficient end-to-end processes

Business Process Re-design Integration Management

Quality Assurance

State-of-the-art and efficient data processing

SAP R/2: RV, RM, ABAP/4

mySAP: SAP R/3 (all); CRM; APO; PLM; SCM; SRM; BI

Certifications SAP R/3-Modules consultant: SD, MM

Integration of Business Processes with mySAP.com valueSAP – ASAP for single site implementations valueSAP – GlobalASAP for Template-Rollouts

valueSAP - CBI Continuous Business Improvement

Industry experience Telco, MRO-Services, Retail, Consumer Products,

Engineering & Construction, Ceramics, Chemicals,

Service Provider, Mill Products, Aerospace

Main Projects Coca-Cola EG (DE), BUNA (DE), Bahlsen (DE),

Swisscom (CH); BEB (DE); Mannesmann Dematic (DE), Sulzer Hydro (DE), Swiss Post (CH), Keramik Laufen (CH), SRTechnics (CH); Alcan (CH), Coca-Cola HBC (CH; AT, BG, GR); Sanitec OY (FIN, DE, NL); PepsiCo (Egypt); Vestas Wind Systems (DK, DE, BNL, AT/EE)

C. Schuette – Main strengths

Career path 'Classical' Consultant Career from technical basics

via Process Consulting and Integration Management to

Project- and Centre Management

Methods & Tools Three different methods experienced or mainly developed

within own projects. Out of this grown own philosophy regarding the 'Spirit of Facilitation' and very good Tool-

knowledge

SAP-Know-How Multi-Dimensional end-to-end SAP know how:

 Integration within R/3 covering all modules & APO, BI and CRM

- From sophisticated concepts to ABAP/4-Programming

- From Industry-solutions to mySAP-suite components

- Specialised in Consumer Products and E&C Businesses

- From High-Level Business concepts to technical details

within the SAP Basis

Management Approach

Milestone-Delivery oriented project management

Strong commitment to high quality results

Involve Team by delivery commitments

No compromise in quality delivery on time / in Budget

Coaching of client employees and provision of task related

methods and tools in order to make them the "champions"

C. Schuette – Weaknesses

Delegation Tend not to delegate project-critical tasks.

Patience with underperformance in delegated tasks is

restricted.

Compromises Tend not to compromise in things that may endanger the

overall project-success.

Strong logical argumentation required to move the

position

Tend to treat professionals as those

Technical Know-How No buy of weak or incomplete concepts or realizations

and those are normally identified

Pressing for the best identified solution instead the one

with the lowest resistance.

C. Schuette –International Projects

Assignment as Project-Manager in international Rollout-Projects since 1999:

- 1999: Template-creation and rollout for Mannesmann Dematic (15 months); FI, CO, SD, MM, PP, PS; 4.5 FCS; close relationship with SAPs Global ASAP Development Team; High-sophisticated technical Requirements and solutions
- 2000: Pilot-Rollout for Keramik Laufen (12 months);FI, CO, SD, MM, PP; system was not designed to be a rollout pilot; Development of rollout enabling procedures and tools
- 2001: Template creation and pilot rollout in CH for Coca-Cola HBC; FI, CO, MM, PP, BW; strongly following GlobalASAP. In-depth evaluations and insight into all Template rollout related approaches and tools as provided by SAP (BC-Sets; Q&A-DB based Template-Management; CATT; Testing Workbench; ALE; LSMW etc.). Performance of Program-; Template-project- and Pilot-Rollout Management (success story & reference (client program manager available on demand)
- 2002/2003 Consolidation of decentralized SAP-landscape by creating a one-client corporate CORE system and migration of the current SAP-sites into the new System; Interims Head of SAP CCC / Overall project manager of CORE-System project/program (reference (CIO) available on demand)
- 2004/2005: Template creation and pilot rollout in BG, CH for Coca-Cola HBC; APO, PM, SM; strongly following GlobalASAP. APO 3.0 FCS; Mainly responsible for the integration of the existing R/3 landscape into the enhanced mySAP.com environment with emphasis on business processes, technicals and multi-national standardization
- 2006/2007: Process Expert Beverages and Process integration Management in the global SAP template implementation for PepsiCo MEA
- 2008/2009: Global Rollout Manager Central Europe (DE, BNL, AT/EE) in the global SAP template implementation for Vestas Wind Systems A/S

C. Schuette – Work with SAP CCCs

Competence Centres Most of the bigger projects have been performed in close relationship with SAP CCCs.

The creation of the CCC has been performed or accompanied for

- Keramik Laufen
- Coca-Cola HBC
- Sanitec Corporation

Know-How has been achieved with regards to:

- the overall creation of a CCC following the GlobalASAP
- certain specific tasks in dealing with the environments (SLA creation for subsidiaries; dealing with SAP; Patch and Release-Management; Make or buy decisions; Outsourcer selection and SLA-creation etc.)
- Methods and tools to be used (Ticket-Mgt. with OSS-Integration, ITIL, COBIT, etc.)