

Richard Sarkissian

Principal | Service Delivery Transformation
rsarkissian@deloitte.com
+1 973 602 5959

Richard is a principal with Deloitte Consulting LLP and a part of the cross-functional Service Delivery Transformation Practice. He has more than 31 years of consulting experience assisting clients across multiple industries to help define, implement and enhance Global Business Service Organizations. Richard's experience ranges from simple organizational consolidation to Regional Shared Services Center Stand-Up/Outsourcing concurrent with ERP implementation.

@Deloitte

www.deloitte.com/us/servicedelivery

USServiceDelivery-Transformation@deloitte.com

The value a global process owner adds to an organization

As some organizations evolve from a functional to a process orientation they adapt their service delivery models. The role of the GPO is evolving in parallel.

How has the role of the Global Process Owner (GPO) evolved over time?

The role of 'process owner' was first introduced, in the early 90's, by Michael Hammer and Jim Champy in their book "Reengineering the Corporation". Since then there has been a gradual evolution of organizations moving from a functional to a process orientation. During this evolution we have seen organizations continually adapt their service delivery models to meet changes in their business as well as the need to demonstrate value to their internal and external customers and shareholders.

Along this journey, the role—and impact—of the GPO has evolved in parallel with the maturity of the organizations in which they reside. Initially the role was grounded in the implementation of new processes; standardization, elimination of non-value added tasks, consolidation of work and automation. But as organizations have evolved and streamlined processes for more efficient and effective delivery, the role has grown into one of continuous improvement, compliance and adoption of new capabilities.

This evolution was driven by the realization that GPOs can deliver greater enterprise-wide value when appropriately empowered and enabled. From this standpoint, we have seen leading organizations evolve the role of the GPO across three dimensions: reporting lines, area of responsibility and style.

- **Reporting lines:** We now see GPOs reporting into service center leadership, global business services leaders, geographic leaders and even the C Suite. The reporting relationship of the GPO depends very much on the organization within which they work—especially with regard to their level of ambition, degree of emphasis on a process-driven culture and ability to leverage technology.
- **Area of responsibility:** The role of the GPO also looks different when the areas of responsibility are expanded. Responsibility for the global, end-to-end process including all aspects of talent, process and enabling technology looks different from a role focused on process improvement across a subset of activities.
- **Overall style:** We have seen the overall style of the GPO evolve from activist and facilitator, to coach and enforcer, and then to strategist and leader. Where the GPO sits on the spectrum of activist to leader depends very much on the maturity and culture of the organization and the relative emphasis it places on the process model.

Organizations increasingly recognize the potential enterprise-wide value that GPOs can contribute. In coming years, GPOs will likely play a key role in further aligning their organizations, setting their strategic agenda and reinforcing their company brands and culture. However, their success will likely be heavily dependent on leadership teams' ability to find and develop the right talent and create a governance landscape where the GPO can effect change.

ASK THE PRO SERIES

Build core strength with service delivery insights

Explore Deloitte's series of short, insightful interviews designed to inform on compelling service delivery topics. We can make connections others miss on a wide range of shared services, outsourcing, and global business services issues.

Visit: www.deloitte.com/us/AskThePro to learn more.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a detailed description of DTTL and its member firms. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.