

Overview

To the uninitiated, procurement may seem like a “back office” support function. In fact, it can be a significant contributor to organizational value and a driving force behind gaining competitive advantage. To understand the links between procurement and enterprise performance we conducted one of the largest known survey of procurement leaders to harvest insights on what actions and decision are driving positive results. We found that to maximize its impacts on the organization, the procurement function must have a strong set of fundamental capabilities, become an influencer throughout the organization and embrace innovation. The Chief Procurement Officers (CPOs) of organizations that demonstrate these attributes often have a seat at the corporate leadership table – while their underperforming counterparts are relegated to the more mundane tactical roles.

IBM Institute for Business Value

Chief Procurement Officer Study

Improving competitive advantage through procurement excellence

Like other strategic functions in the enterprise, procurement’s role continues to evolve. From 2008 to 2012, many companies looked to procurement to help facilitate aggressive cost-cutting targets necessitated by a global economic downturn. As economic realities continue to shift, the procurement function must again adjust. To understand what actions and decisions have led to success in the past, and to derive insights on what responses might work best in the future, we surveyed 1,128 CPOs from organizations with annual revenue in excess of US\$1 billion.

Through our research, we discovered three key points of differentiation that separate high-performing procurement organizations from the pack (see Figure 1):

1. Effective delivery of traditional procurement capabilities
2. Influence within the enterprise over purchasing and strategic decisions
3. Delivery of innovative ideas from a diverse range of inputs

The few procurement organizations that consistently deliver on all three of these important dimensions, approximately 15 percent of the organizations we surveyed, offered unique insights into what works best to move the procurement needle in the right direction. CPOs from these high-performing organizations maintain focus on procurement fundamentals, extend procurement’s value through collaboration and develop new capabilities to address emerging procurement challenges.

Source: 2013 Chief Procurement Officer Study, IBM Institute for Business Value.

Figure 1: Top performing procurement organizations have succeeded in combining three important traits – they are capable, influential and innovative.

Fundamental capabilities form the base of strong procurement performance – The goal for procurement organizations is to dependably deliver value to the companies they serve. To consistently deliver this benefit to the enterprise, the procurement function must, at a minimum, be a master of the fundamentals. Top performers get these basics right every time. Regardless of the specific mission any individual CPO has carved out for his or her organization, the primary mission is to reduce procurement costs. Advancing this cause depends on a core set of procurement capabilities that top performers achieve through consistent application of the right performance metrics, effective upward communication about performance success and standardization of the processes and procedures that define the function.

Top performers are influential in the organizations they serve – Delivering traditional procurement capabilities is important, but the hope of most CPOs is to influence and improve the way the business operates. In this regard, influence is another key element of procurement performance, but fewer procurement organizations seem to excel in this area. Top-performing procurement organizations recognize the value of collaboration. Compared to their lower-performing peers, these top performers excel at both internal collaboration – collaboration between employees – and external collaboration – collaboration with customers, partners and suppliers.

Key Contacts

Business Consulting and Delivery Services

David Rosselli
david02@us.ibm.com

Kevin Donaldson
donaldsk@us.ibm.com

Procurement Solutions

Lori Webber
lwebber@us.ibm.com

Doug Macdonald
macdonad@us.ibm.com

Global Process Services:

Bill Schaefer
wss@us.ibm.com

Authors

Steve Peterson
steve.peterson@us.ibm.com

Lori Webber
lwebber@us.ibm.com

David Rosselli
david02@us.ibm.com

Top performers bring innovative ideas into the organization – While about one half of procurement organizations are effective and a third are influential, even fewer are innovative. Those that are indicated they look for innovation across a wide range of sources. They achieve results by staying ahead of change. For example, leading procurement organizations embraced fundamentals like automation and collaboration before they were common. Similarly, top performers are currently at the leading edge of risk management, procurement analytics, and talent management, and we expect the focus on these key three areas will continue to confer advantage to the CPOs who excel in these areas.

To learn more about how to steer the ship of corporate procurement in a direction that will drive competitive advantage, download the complete IBM Institute for Business Value executive report at ibm.com/business/value/chief-procurement-officer

How can IBM help?

- ***Business Consulting and Delivery Services*** – IBM helps CPOs and the teams they lead formulate and implement programs to respond to the changing market realities facing the procurement function. We can help align organizational structure and metrics to improve performance on the procurement fundamentals, strengthen collaboration and connectedness to the internal and external communities that contribute to procurement success and help make risk management and analytics a defining feature of the procurement function.

- ***Procurement Solutions*** – IBM offers a comprehensive portfolio of solutions that help procurement teams:

- Simplify and automate procurement business processes to drive, grow and sustain savings, and manage risk and compliance
 - Facilitate smoother, more effective partner and supplier interactions to deliver a globally integrated supply chain
 - Analyze spending patterns and past performance to identify and implement additional savings opportunities, identify volatility and maximize predictability
-

To request a full version of this paper, e-mail us at iibv@us.ibm.com

© Copyright IBM Corporation 2013

IBM Global Services
Route 100
Somers, NY 10589
U.S.A.

Produced in the United States of America
May 2013
All Rights Reserved

IBM, the IBM logo and ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: ibm.com/legal/copytrade.shtml.

Other product, company or service names may be trademarks or service marks of others.

References in this publication to IBM products or services do not imply that IBM intends to make them available in all countries in which IBM operates.
