

Finding PLM to Fit Midsized CPG Companies

By : Jim Brown | President | Tech-Clarity

“Effective design data management fundamentals enable better product development performance.”

PDM Improves Product Development
Best Practices for Managing Design Data – Tech-Clarity

PLM Drives Even Greater Bottom Line Results
Getting the Most from PLM – Tech-Clarity, Kalypso

Midsize Companies Stuck In-Between

Midsize consumer packaged goods (CPG) companies, their suppliers, and their partners face continuous pressure in today's competitive, global marketplace. They have to adopt strategies combining product innovation and agility to survive. But developing and launching successful products today is complex. It requires deep customer insights, technical knowhow, and collaboration. Midsize companies have to overcome this complexity to compete with larger competitors. They have to connect closely with consumers and introduce new products quickly and efficiently to meet their needs.

Product Lifecycle Management (PLM) software can help. It drives better product development performance by managing product-related data, processes, and projects. **While smaller companies may be able to control, access, and share product data with relatively simple content sharing tools, larger companies rely on full-featured PLM** to help automate processes and share data across global supply chains.

Midsize companies may find themselves in-between because:

- Product and organizational complexity drive them beyond basic PDM capabilities
- A full-featured PLM implementation may feel out of reach

Midsize manufacturers need to choose a system that quickly delivers the core capabilities they need to streamline product development but also gives them room to grow value over time. So what's the right size PLM to fit a mid-sized manufacturer? Let's take a look.

The Allure of Simple Solutions

Ideally, companies could use something as simple as Dropbox or Google Drive to manage product development. Simple apps like these have good user interfaces and file-sharing paradigms that offer companies the fundamentals of data management - controlling, accessing, and sharing product data online. But **they aren't intended to support industrial scale processes** like product innovation, R&D, and new product development and don't support the integrated capabilities and relationships required to manage complex product data.

“Disjointed solutions and lack of integration leads to inefficiency, inability to reuse lab results, difficulty running analytics to find trends, and no mechanism to leverage scientific knowledge to become a ‘learning organization’ that leverages its scientific know-how.”

Science Lifecycle Management in the Enterprise Ecosystem –
Tech-Clarity

Some companies try to extend simple file sharing solutions to meet product development needs. This might be a simple, low cost option but it leads to a solution that relies on manual processes, naming conventions, and communication to keep chaos in check. This may be enough for a very small company with a handful of product developers. They can manage the rest outside of the system and designers can yell over the cubicle when they make a change that will impact others. But that approach **doesn't hold up to the complexity found in midsize and larger manufacturers!** They can't afford to simply mimic historical, paper-based processes electronically.

“Simple” Simply Falls Short for Midsize CPG Companies

More simple solutions are built to manage files as opposed to managing products. They don't respect the critical relationships between formulations, packaging, labeling, and artwork and don't handle complexities such as how changes by one designer impact the rest of the product, and certainly can't determine who on the product development team needs to know about it. They have little or no context of the processes, organization, and project crucial to developing products.

Midsized companies can't get away with that level of simplicity without bringing about tremendous

inefficiency and risk. They have organizational complexity that demands more structure, process, and control. “Simple” leaves too much opportunity for errors and rework. They can't rely on people-dependent processes, folder structures, or naming conventions. Managing files is not enough, CPG companies must manage product specifications holistically.

PLM offers the opportunity to step up to more mature processes and technology. But midsize companies need to find the right size PLM system so they can improve efficiency and product development performance quickly without hampering innovation.

“Consumer Goods companies spend 34% of their time on non-value added work.”

Reducing Non-Value Added Work in Engineering – Tech-Clarity

Midsized companies compete by having close, responsive relationships with their customers. They seek out and incorporate the “voice of the customer” (VOC) in product design and development starting at the conceptual level. They collaborate early and often to get the right requirements and ensure designs are on target.

Unfortunately, many companies attempt to collaborate by sending files to customers. Emailing files often leads to confusion because reviewers may not be looking at the most recent version or understand which design aspect needs to be reviewed. The files are also full of product knowledge and R&D know-how that must be protected. **CPG companies need a lightweight and secure way for customers to view designs online and provide feedback.**

“Social computing technologies show significant promise to raise the bar on product innovation, product development, and engineering performance.”

Going Social with Product Development – Tech-Clarity

Collaborate to Stay Close to Customers

Modern PLM solutions take advantage of social concepts to help create a collaborative dialogue with suppliers, partners, and consumers. Social listening and collaboration offer the benefits of close collaboration without unnecessary risk because an online approach keeps files securely on the server.

As Social Business Collaboration and the Product Lifecycle finds, *“To realize the potential business value of social product development, the next generation of solutions will need to combine both social computing techniques and proven PLM best practices in a seamless way.”*

Risky and Ineffective Information Sharing Techniques

Work Better Together to Drive Higher Product Development Productivity

Midsized companies have to be agile and efficient. But Tech-Clarity research shows that *“On average, engineers spend less than one-half of their time on innovation and design work.”* Midsized companies simply can't afford that low level of productivity! The number one culprit is searching for information. PLM helps avoid wasted time by letting designers easily access and share information in real time with each other, across departments, with suppliers, and with their retail partners. Centralized information helps CPG companies catch mistakes early and gives executives the ability to see what's going on.

How Engineering Time is Spent

Reducing Non-Value Added Work in Engineering – Tech-Clarity

A significant key to efficiency is working real-time in a product context. A data-driven approach allows designers to see claims, formulas, labels, packaging, and more in relation to the rest of the product as a part of the “digital thread.” It lets them work in parallel without having to rework things when updates by one designer ripple through the product. Everyone can see the latest version in real time to prevent rework. It even helps reduce interruptions because people can access product data on their own so designers don't have to waste time pulling information together for product documentation and dossiers.

“The digital thread captures and connects data from concepts, to requirements, to product specifications, to packaging, to tests, through manufacturing, and marketing.”

Better systems help capture product knowledge.

The CPG Digital Thread– Tech-Clarity

Manage Products and Programs Holistically

Effectiveness of Engineering Activities

Reducing Non-Value Added Work in Engineering – Tech-Clarity

“PLM can serve as a strong (project management) backbone, connecting programs with their underlying engineering deliverables.”

Science Lifecycle Management in the Enterprise Ecosystem – Tech-Clarity

Tech-Clarity research also shows the importance of managing R&D projects. **Companies with the best product development performance rank their ability to manage projects much higher than others.** It was only second to “providing correct data” in the list of capabilities that set Top Performers apart from their poorer performing peers.

Keeping everyone on the same page with tasks and status is critical. Many midsize CPG companies don’t have a formal program management office (PMO) with full-time project managers. They need to automate NPD best practices and manage projects effectively to keep time to market and cycle times fast so they can respond to consumer demands.

To get products launched on time, it’s important to keep everyone working in a project context. **Product developers can’t afford to waste time being nonproductive because product information and programs are in separate systems.** Instead, a holistic view of projects and products in one system reduces duplicate entry and lost time updating multiple systems.

Start Fast, Plan for the Future

Midsized companies don't have time to invest in multi-year implementation projects. They need to start with the basics, solve current problems quickly, and add value.

PLM basics can quickly help manage complexity, improve collaboration, and enhance productivity.

And cloud solutions put PLM in reach for midsized companies with limited budgets and IT resources so they can get started and get value quickly.

But midsized companies shouldn't stop there. PLM offers at more than managing specifications. Leading PLM systems cover more aspects of product lifecycles, product development, and the experience consumers have with their products.

Top Performers use a lot more of PLM's advance capabilities. While many midsized manufacturers might not be ready for this level of functionality, it's important to be aware that it exists and leave room for expansion as needed. **CPG companies of all sizes should make PLM a foundation on which to build greater value over time.**

Top Performers Use More of What PLM Has to Offer
[Getting the Most from PLM](#) – Tech-Clarity, Kalypso

Get Started with the Right PLM Solution

Core PLM can quickly add value to midsize companies by helping them combat complexity, improve productivity, and stay closer to customers. Recognize the potential value of a fully featured PLM with all of the bells and whistles, but be honest with yourself about whether your company can afford the time and effort to get there (at least right away).

Don't take on too much. Start with the basics and get value quickly, but recognize the shortcomings of simple file sharing solutions that fall short for the complex products and product development environments common to midsize manufacturers. Look for a solution that allows you to design in the context of your products in real time, but also in the context of processes and product development projects. In addition, look for PLM that incorporates automation including integrated design tools and automated project updates to keep product developers focused on innovation instead of managing files.

Finally, **make sure to leave your company room to grow as your business dictates, using the initial implementation as a foundation for greater improvements.** Find a solution that offers more advanced capabilities, such as simulation, that your company can leverage when they are ready.

"The way to solve the conundrum of letting individuals provide value while harnessing that value for corporate benefit is to use an integrated suite of design tools and PLM capabilities."

The CPG Digital Thread – Tech-Clarity

www.tech-clarity.com

clarityonplm.com

[@jim_techclarity](https://twitter.com/@jim_techclarity)

TechClarity.inc

About the Author

Jim Brown is the President of Tech-Clarity, an independent research and consulting firm that specializes in analyzing the business value of software technology and services. Jim has over 20 years of experience in software for the manufacturing industries. He has a broad background including roles in industry, management consulting, the software industry, and research.

Jim's experience spans enterprise applications including PLM, ERP, quality management, service lifecycle management, manufacturing, supply chain management, and more. Jim is passionate about improving product innovation, product development, and engineering performance through the use of software technology.

Jim is an experienced researcher, author, and public speaker and enjoys the opportunity to speak at conferences or anywhere he can engage with people with a passion to improve business performance through software technology.

Finding PLM to Fit Midsized CPG Companies

This eBook licensed for distribution by
Dassault Systèmes,
the 3DEXPERIENCE Company.
www.3ds.com/cpg

Tech-Clarity

© Tech-Clarity 2016