

3M Company Digital Commercial Transformation

SDA Bocconi – Milan May 2019

3M Digital Resource Centre
Giovanni Sorreca

3M Science.
Applied to Life.™

Our Vision

3M Technology Advancing Every Company
3M Products Enhancing Every Home
3M Innovation Improving Every Life

More than 55 K Products

1/3 of 3M Turnover
comes from products
launched in the
previous 5 years

Operations in 70 countries
Sales Org. in 200 countries

90K Employees WW

200 Plants in 38 paesi

6% of revenues
investment in R&D

85 R&D Labs in 38
countries

8.300 Researches WW

P113K Patents (14K Italian)

PPP (Pollution Prevent Pay)
programme since 1975

3M at a glance !

Safety & Industrial

- Personal safety
- Adhesives and tapes
- Abrasives
- Closure and masking
- Electrical Markets
- Automotive Aftermarket

Spec-in, Consumables

Channel Partners and eCommerce

Transportation & Electronics

- Graphic & Architectural
- Automotive and Aerospace
- Electronics materials
- Advanced materials
- Transportation safety

Design-in, spec-in

OEMs, tier suppliers, converters

Health Care

- Medical solutions
- Oral care
- Separation and purification
- Health information systems
- Drug delivery
- Food safety

Regulated, Consumables

Direct to HC professional or CP

Consumer

- Home improvement
- Stationery and office
- Home care
- Consumer health care
- Car Care

Consumables

Consumer retail, B2C; Omnichannel

3M Playbook – The Foundation

Portfolio Management

Investing in Innovation

Business Transformation

Business Transformation

Leveraging 3M's size and scale to optimize our resources as the competitive differentiator with the customer in mind.

Global standardized and simplified processes enabled by our ERP is the foundation.

End Goal: Improving effectiveness in serving our customers.

Managed
Complexity &
Fragmentation

Simplified &
Structured
Transparency

3M Playbook – The Foundation

Portfolio Management

Investing in Innovation

Business Transformation

DEMAND • SUPPLY • SUPPORT

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

....the most appropriate organization as key enabler for digital success

Digital Transformation – Organizational Model

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

.....main opportunities and challenges along the customer journey

Business Goal Prioritization Model

Business Challenge

GOAL

BU

Digital Priority

MAINTAIN

PRODUCTIVITY

Reduce cost to serve
Sustain less profitable product categories

Simplify to
reduce cost to
serve

DEFENCE

Manage shift toward digital/eCommerce models maintaining actual MS
Protect the Brand
Product/Commodity Focus Action

Support
current model
to contain
Erosion

CONVERSION

Gain MS in an existing market
Expand product footprint
Effectively and Efficiently reach new leads

Supplement
to growth in
the existing
market

GROW

MARKET EXPANSION

Existing Market Penetration
Untapped Opportunities in new Markets
New markets Development
Exploit digital Opportunities

Expand in
new market

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

..... E2E processes against Customer Journey
(considering both customer touch and back-office functions)

Lead Management Process Overview

We have a strategic focus at each stage of the funnel

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

- a well balanced new digital processes portfolio
- Digital version of actual processes
 - Enhanced digital features for existing processes
 - Entirely new digital approach

Digital Demand Generation Ecosystem

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

.... results showing how new processes can bring value through appropriate KPI's
(process and result oriented)

6 standardized dashboards to help data exploration

Top KPI's Overview

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

.... through agility and creativity in executing and adjusting digital transformation strategies

From Order Capture to Interaction Tool

bCom Next Generation - Processes Integration

Digital Transformation Pathway – Key Learnings and Pitfalls (7 ‘D’)

.... a Digital Culture leading by example and communicating consistently

OCM Overview

A systematic approach for managing changes to business processes, culture, and/or organizational structure. Change management builds capacity for adapting to change both at an individual and organizational level.

Three integrated components for managing change:

- Build awareness and understanding
- Communicate with targeted audiences
 - Change Sponsors
 - Change Drivers
 - Impacted Users
 - External Observers

- Build user acceptance, buy-in and ownership
- Accelerate timeframe of benefits and results
- Ensures minimal disruption to the business
- Design and deploy change measurement tools

- Design, develop, deploy education
- Measure learning and understanding

Thank You