

Technological Advancement in PROCUREMENT

Keynote Topic:

"Improving performance, delivery and efficiency through better procurement - a UK Government Case study".

24th March 2014

Movenpick Hotel
Al Murjan Ballroom-Kingdom of Bahrain

For many years we were doing and performing Procurement business very traditionally, but that was acceptable during the last few years. However with high level of technological advancement and business competition, organisations will have no choice rather to be strategic.

According to David Noble – CEO, CIPS
“BUSINESSES WILL NEED TO MOVE INTO A NEW AGE”.

Three In One Programme - A Seminar + Two Workshops

Organised By:

Book your seat today by contacting:

Tel: +973 17 552 878, Fax: +973 17 552 890
P. O. Box 24040, Kingdom of Bahrain
Le President Tower, Seef District
Email : info@origin.com.bh
Website : www.origin.com.bh

Supported By:

Technological Advancement in Procurement

Keynote Speaker:

DAVID SMITH CB FCIPS

After 26 years in senior procurement roles and 11 years as one of UK government's most significant and influential Commercial Directors, David recently retired from his role in UK's Department for Work and Pensions (which has an annual procurement spend of £5 billion pa).

A highly respected senior civil servant with significant management and board level experience with a very strong record for change. He has also become a leading figure in procurement and commercial management over the last 25 years with a strong national and international profile.

He is a Past President and past member of the Chartered Institute of Purchasing and Supply Board of Management and Council. He has advised and lectured extensively and regularly in the United Kingdom, Europe, Africa, Middle East and Australia and advised governments around the world on procurement strategy and delivery

Speaker:

BAQER KHALAF

Baqer Khalaf worked for 22 Years in Senior procurement roles. Also he worked for 15 years in Ministry of Health as Head of procurement for Engineering, Projects and Medical and non-Medical Equipment with budget of over 7 million BHD.

One year experience as Facilities Manager in EDB. He worked for 7 years as Senior Facilities Manager responsible for 6 departments : Procurement & tendering, Health & Safety, Project & Maintenance, General Service, Security and Facilities.

Qualifications:

Master Degree in Purchasing & Logistics

CIPS Full Member

TEFM Certified Facilities Manager (Tertiary Education Facilities Management Association)

ILM Fellow Member (Institute of Leadership Management)

Speaker:

AHMED AL BANNA

Ahmed has over 30 years practical experience in Human Resource Development, Consulting and General Management covering esteemed and prestigious organizations in Bahrain ranging from Aviation, Aluminium, Governmental, Financial and Oil Industries. He has been an expert resource for workforce and leadership development. He was responsible for implementing the Levy system in Bahrain while in the Ministry of Labor.

Experience

Ahmed has held important positions across different sectors of the economy:

- Chief Executive ; ORIGIN GROUP April 2010 to Date
- Chief People Officer, GULF AIR, 2007 to March 2010
- Asst. Under Secretary ,MINISTRY OF LABOUR, BAHRAIN 2000 to- 2007
- Head of Human Resources ; ARAB INSURANCE GROUP (ARIG)1998 - 2000

Speaker:

FAISAL ALKHABBAZ

Experience

Worked with Bahrain Petroleum Company (BAPCO) from 1989 to 2006

- Senior Chemical Engineer

Currently

Have been working with Bahrain Tender Board since 2006 up to date

- Tender Evaluation Specialist
- Head of Prequalification and Financial Evaluation Unit
- Project Manager for e-Tendering Project

Qualification

- BSC in Chemical Engineering from Teesside University- UK
- Master in Business Administration from Glamorgan University – UK

Workshop One:

Inventory and Stock control

Stock control is defined as "the activity of checking a shop's stock". Many shops now use stock control systems. The term "stock control system" can be used to include various aspects of controlling the amount of stock on the shelves and in the stockroom and how reordering happens. Typical features of stock control software include:

- Ensuring that products are on the shelf in shops in just the right quantity.
- Recognising when a customer has bought a product.
- Automatically signalling when more products need to be put on the shelf.
- Automatically reordering stock at the appropriate time from the main warehouse.
- Automatically producing management information reports that could be used both by local managers and at head office.

These might detail what has sold, how quickly and at what price, for example. Reports could be used to predict when to stock up on extra products, for example, at Christmas or to make decisions about special offers, discontinuing products and so on. Sending reordering information not only to the warehouse but also directly to the factory producing the products to enable them to optimise production.

Workshop Two:

Efficiency of Supply Chain Management

Supply chain management is being recognised as the management of key business processes across the network of organizations that comprise the supply chain. While many have recognised the benefits of a process approach to managing the business and the supply chain, most are vague about what processes are to be considered, what sub-processes and activities are contained in each process, and how the processes interact with each other and with the traditional functional silos.

In this Workshop, we provide strategic and operational descriptions of each of the eight supply chain processes identified by members of The Global Supply Chain Forum, as well as illustrations of the interfaces among the processes and an example of how a process approach can be implemented within an organization. Also the aim of this Workshop is to provide managers/officers with a framework to be used in implementing supply chain management, instructors with material useful in structuring a supply chain management course, and researchers with a set of opportunities for further development of the field.

Programme at a Glance

Monday 24th March 2014

Time	Topic / Description
08.00 am - 09.00 am	Registration & Networking
09.00 am - 09.15 am	Official Opening, Ahmed Al Banna - Challenges of Global Labour Market
09.15 am - 09.45 am	Dr. Sherif Elaraby - Quality Assurance in Procurement
09.45 am - 10.00 am	David Smith - Session I - " Improving Performance Delievery & Efficiency through better Procurement
10.00 am - 10.30 am	Tea Break
10.30 am - 12.00 pm	David Smith - Session II - " Improving Performance Delievery & Efficiency through better Procurement
12.00 pm - 12.30 pm	Coffee Break / Prayer Time
12.30 pm - 01.15 pm	Workshop I - David Smith - Efficiency of Supply Chain Managment
01.15 pm - 02.00 pm	Workshop II - Baqer Khalaf - Inventory & Stock Control
02.00 pm - 03.00 pm	Panel Discussion : e. Tendering Faisal AlKhabbaz - Tender Board David Smith - CB FCIPS Ahmed Al Banna - Origin Group
03.00 pm	Lunch and End of Programme

Seminar Language

English

Technological Advancement in PROCUREMENT

Individual/Group Delegate Registration Form

Payment Method:

Please make payments in favour of :

Account Name: **Origin Consulting**

Bank: **BBK**

IBAN Number:

BH 21 BBKU 0010 0000 278 570

* Training Levy Reimbursable

Please complete the registration form in CAPITAL LETTERS and return to the **organisers on fax (+973) 17- 552 890** or contact **tel. (+973) 17- 552 878** for further details. Please photocopy this form for additional registration.

Organisation name

Contact person

Job Title

Mailing address

E-mail

Telephone

Facsimile

Mobile

Authorized Signature

Date

S/N	DELEGATE	JOB TITLE
1		
2		
3		
4		
5		

Fees in BD.

BD. **320** per delegate

Every 5 delegates 1 FREE

Fees Inclusive of:

- Free pass to all sessions/workshops
- Participants folder with Seminar materials
- Tea/Coffee Breaks & Lunch available
- A Certificate

Cancellation/Substitutions No cancellation will be permitted once a registration form is received. However, substitution is allowed.

For official use only:

Approved by :

Booking code :

Invoice No. :

Signature :

Date :

Event Manager:

For registration / inquiries :

P. O. Box 24040, Kingdom of Bahrain
Tel: +973 17 552 878, Fax: +973 17 552 890
Mobile : +973 3779 3388
Email : registration@origin.com.bh
Web : www.origin.com.bh