

CHEMISTRY THAT MATTERS™

VISION 2030 AND PROCUREMENT – ENABLING EXTENDED VALUE CREATION THROUGH LOCAL CONTENT

JUBAIL PROCUREMENT CONFERENCE
SABIC – LOCAL CONTENT AND BUSINESS DEVELOPMENT

Jubail Procurement Conference, Jubail, KSA, October 30-31, 2019

VISION 2030 REPRESENTS THE NATION'S SHARED GOAL OF DEVELOPING AND FUTURE PROOFING THE LOCAL ECONOMY AND WORKFORCE

A vibrant society...

A thriving economy...

An ambitious nation...

Economic diversification and prosperity

Public sector development

Technology and R&D

Investment, export and GDP growth, job creation

Saudi skills and workforce development

THESE OBJECTIVES WERE TRANSLATED INTO WELL-DEFINED TARGETS IMPACTING GDP, EMPLOYMENT, SME CONTRIBUTION AND LOCALIZATION

KINGDOM of SAUDI ARABIA'S (KSA) VISION 2030 – OBJECTIVES AND TARGETS

2015

40%

20%

11.6%

16%

40%

2030

65%

35%

7%

50%

75%

PROCUREMENT LIES AT THE HEART OF THE TRANSFORMATION – LOCAL CONTENT ENABLES VALUE CREATION BEYOND COST REDUCTION

IN ADDITION TO ENABLING EXTENDED VALUE CREATION, LOCALIZATION ALSO HAS A PROFOUND IMPACT ON KEY PROCUREMENT METRICS

TO UNLOCK THE VALUE OF LOCALIZATION, PROCUREMENT NEEDS TO EMBED LOCAL CONTENT IN IT'S VISION, STRATEGY, PROCESSES AND SYSTEMS

Integration of Local Content into Procurement

DRIVEN BY SABIC LCBDU, NUSANED™ IS A STRUCTURED PROGRAM CONTRIBUTING TO VISION 2030 GOALS BY DELIVERING ON 4 FRONTS

nusaned
A SABIC INITIATIVE FOR 2030 VISION

Driven by dedicated Local Content Business Development Unit

STRUCTURED PROGRAM FOR MAXIMIZING LOCAL CONTENT DEVELOPMENT THROUGH

- Promoting the **localization of materials and service**
- Creating **business opportunities in downstream**
- **Developing workforce** – training and entrepreneurship
- **Attracting and Enabling Foreign Investment in KSA**

TO CREATE A VALUE ADDED **LOCAL MANUFACTURING BASE** ,
DIVERSIFY NATIONAL ECONOMY , CREATE JOBS AND MINIMIZE
IMPORTS DEPENDENCY

NUSANED™ VIA ITS CORE PILLARS AND KSA STAKEHOLDER ENGAGEMENT OFFERS A HOLISTIC PLATFORM FOR ENABLING NEW INVESTMENTS AND SMES IN KSA

nusaned

A SABIC INITIATIVE FOR 2030 VISION

Stakeholder Engagement: Partner or seek endorsement with relevant KSA authorities/agencies

ENTEMA

An **Opportunity Gate** to reach out, receive and analyze investor opportunities

DAEM

SABIC Support Packages to enable investor opportunities

Access to Finance

Enable **Financing** for attractive opportunities

MUAHAL

Develop **Workforce Capabilities** to enable investor opportunities

Home of Innovation™
A SABIC growth initiative

Nusaned Investment
A SABIC initiative to support local investment

Estidamah

SABIC IS ALSO INTEGRATED IN THE AN END-TO-END BUSINESS ECOSYSTEM THAT SUPPORTS SUPPLIERS AND INVESTORS IN EXECUTING THE VISION

SABIC HAS SUCCESSFULLY EMBEDDED LOCAL CONTENT IN THE END-TO-END PROCUREMENT AGENDA

Local Content enables Procurement to extend its value creation beyond cost reduction – realizing the importance and embedding local content in Procurement is critical to enable the 2030 Vision

THANK YOU

