


THE COMPANY STRUCTURE

The cement company is located in Northern India with over 16 plants situated across India in remote areas. It is one of the top 5 cement companies of India. The company is highly progressive and has vision to be the most prominent companies in the Building Material Supplies & hence constantly enhancing its technology and production capacities with significant Capex Investments every year.

APPROX
9000 CRS
TURNOVER PA

93000 EMPLOYEES

APPROX 1200 CRS

PROJECT PURCHASES PA (CAPEX & SERVICES)

16 PLANTS

HYBRID PURCHASE ORGANIZATION
WITH CENTRALIZED AND
DECENTRALIZED PURCHASE
FUNCTION ACROSS DIFFERENT GE

ERP: SAP HANA


TOP CHALLENGES

- → Immense coordination with internal (with technical stake holders across different plants) and external stake holders (suppliers and consultants) to determine Techno Commercial compatibility of suppliers
- → Huge manual efforts to evolve BOQ & Activities based cost for Capex & Services from different suppliers
- → Absence of complete insight on the decision making process
- → Frequent compromise on Budgets leading to Cost overrun
- → Delay in decisions leading to compromise in the project timelines
- → Huge challenge in Audit

VENDX SOLUTION

VENDX Capex & Service Module integrated with VENDX Auction & Audit Engine

KEY BENEFITS TO THE ORGANIZATION:

- → Reduction in Transaction time by over 60%
- → Complete visibility of end to end communication with internal & external stake holders
- → Quick Decisions leading to significant reduction in TAT
- → Savings in budgeted cost by 10.23% in the very first year of implementation

