

Duplicating success: *procuring* *Platinum*

CIPS Procurement Excellence Advanced award

Iridesse Production Press

Since achieving their first CIPS Platinum level Procurement Excellence award, the American global corporation Xerox has undergone significant transformation. And yet, Xerox Global Procurement has maintained an unwavering alignment to its strategic priorities. Here, we reveal how the company continues to meet the requirements of the Advanced Standard at Platinum level.

Outstanding
purchasing
services

Driving
profitability and
productivity

Role models
in the
business

About *CIPS* *Procurement Excellence Programme*

The only assessment of its kind.

This independent, comprehensive, procurement-focused award will help procurement to become fundamental to your organisation's strategic operations.

The programme measures your function against our world-class, globally recognised standards, and will act as a catalyst for transformational change to help you achieve sustainable value, meet challenges and drive continuous improvement across five assessment dimensions:

- Leadership and organisation
- Strategy and policy
- People
- Processes and systems
- Performance management

CIPS is the world's largest professional body dedicated to procurement and supply.

“It's important for us to be role models within the business, particularly when it comes to best-in-class industry benchmarks. So I am delighted to share that we have retained our Platinum Performance Excellence Standard globally from the Chartered Institute of Procurement & Supply.”

Tammy Linder, Global Procurement Business Operations

Duplicating success: *procuring Platinum*

For generations, Xerox has stood for innovation and quality. It revolutionized the office, created printing-on-demand, and repeatedly reinvented and transformed to keep pace with customer and market trends. Discover more about Xerox at www.xerox.com or on Twitter at [@Xerox](https://twitter.com/Xerox).

Creating opportunities to improve

Xerox Global Procurement (GP) has always strived to deliver outstanding purchasing services that drive profitability and productivity, enabling Xerox to maintain a competitive advantage and enjoy growth in the marketplace.

Over a decade ago, GP sought to benchmark its work against world-class procurement organisations, to better understand the opportunities to refine their working practices and facilitate continuous improvement. The CIPS Standards presented just the challenge.

GP first achieved the highest level of CIPS Procurement Excellence back in 2013, demonstrating incremental productivity, delivering savings, and positioning the company strongly within the market. What's more, it operated as a strategic business partner to internal value chain partners and made a considerable impact on the company's needs and deliverables.

Making the grade

Since then, against the backdrop of significant corporate and market transitions, GP has maintained its procurement policies, procedures, processes and systems. And, in a bid to continue to deliver unrivalled services and support the strategy of turning Xerox into a technology powerhouse, it increased the number of dimensions rated at the Platinum level from their original certification.

“CIPS Advanced Standard re-certification is important to Xerox because it validates our high performing structure, management and use of best-in-class tools and processes,” explains Andrew Bonacci, Business Process Improvement Manager at Xerox.

The team worked tirelessly to meet the requirements of the Advanced Standard. By going through the accreditation process again, it has improved the profile of GP within the organisation, and found opportunities to further refine and improve its working methods. Their accreditation is well deserved.

