

Procurement Skills Training

It's our mission to enhance individual and organisational capability. From contract management and negotiation to delivering social values, whatever skills you need to develop, we have the training.

What is CIPS Procurement Skills Training?

All aligned to the CIPS Competency Framework, we have a wide selection of topics to choose from to help you deliver strategic and sustainable value through your whole organisation.

Our courses are delivered virtually and include a comprehensive digital learning package which includes an introductory video, digital learning to support knowledge transfer, course content and live delivery by a CIPS expert tutor, reflective statement, and the ability to download and print a CIPS Certificate of Achievement.

Here are the courses available:

- Behavioural Leadership
- Category Management
- Commodity Management
- Contract Management
- Cost Analysis
- Delivering Social Values
- Developing Contractual Agreements
- Effective Negotiation
- Ethics, Integrity and Probity in Procurement and Supply (ANZ only)
- Financial Analysis and Management
- Masterclass in Negotiation
- Masterclass in UK Public Procurement (UK only)
- Modern Slavery Awareness
- Procurement Fundamentals
- Risk and Resilience in the Supply Chain
- Strategic Sourcing
- Strategic Transformation
- Supplier Relationship Management
- Sustainable Procurement Skills
- Technology IT Procurement Foundations
- Value Creation through Procurement and Supply

Each course also carries a number of Continuing Professional Development hours that you'll be able to log for your own development, or towards CIPS Chartered Status.

I'm interested! What happens next?

All the courses are delivered virtually, which means anyone can attend from any organisation or industry sector. Whether you are an individual looking to join a programme or have an entire team within your organisation to enrol onto a training course, we can accommodate your needs.

We also offer an 'in-house' approach, so if there are sufficient people that want to take part, we can run a course specifically for your team.

Simply get in touch with **corporatesolutions@cips.org** to find out more

The training is timed to fit around your schedule and delivered at your premises.

How will my organisation benefit from CIPS Procurement Skills Training?

In today's fast paced, constantly changing world, we all know how important it is to keep our knowledge and skills up to date. Our courses focus on delivering strategic and sustainable value throughout your whole organisation through developing the individual's skills.

Improve

Choose from a range of topics to improve your skills.

Relevance

Our focus is to keep your skills upto-date, ready for any challenges.

Save time

Delivered across one or two days virtually.

Support

Gain support from other procurement professionals.

