

Best Practices in the Training of Today's Sourcing Professionals

Keith Strange, VP Supply Management

United States Postal Service

Institute for Supply Management's Services Conference

December 5-6, 2002

Objective

“To describe the use of a competency assessment tool and rapid skill building as key enabling strategies for organizational restructuring.”

Agenda

- Introduction
 - Postal Service Demographics
 - Supply Management Demographics
 - Focus
 - Process
 - Competency Development
 - Needs Assessment Tool
 - Competencies Training
 - Lessons Learned
 - Results
-

UNITED STATES
POSTAL SERVICE

USPS Background & Demographics - 2002

- Independent Agency
- Approximately 750K Career Employees
- Operating Revenue = approximately \$66.5 B
- 38,000 Retail Outlets
- Delivery to 137M Households 6 days a week

UNITED STATES
POSTAL SERVICE

Supply Management Demographics

- Spend \$9B/year
- Diverse Spend
 - Transportation
 - Fuel
 - Office Supplies
- Blend of Public and Private Sector Practices
- Nearly 690 SM employees
- Education
 - 70% Bachelors
 - 24% Masters
 - 63% Certifications
- Culture

UNITED STATES
POSTAL SERVICE

CURRENT VS. FUTURE

■ Providing Materials, Equip. and Services

- Developing Partner/Supplier Plans, Programs & Policies
- Standard Contracting
- Making Major Technology/
Equipment Acquisitions
- Obtaining Materials
- Managing Materials & Equipment

■ Supply Management

- Search for Best Suppliers, Costs, Practices & Techniques
 - Leveraging Volume With Suppliers That Have the Best Cost Structures
 - Developing Strategic Supplier Relationships to Optimize TCO
 - Best Total Cost of Ownership & Continuous Improvement
 - Supply Stream Strategies
-

Focus - what we wanted to achieve

- Develop new job descriptions (managers and core SCM positions)
- Identify SCM competencies - strategic vs transactional
- Rapid competency building
- Reposition workforce - ratio of support vs core positions
- Institutionalize SCM with new structure

- Develop new position descriptions
- Developed new organization structure
- Identified core competencies
- Developed needs assessment
- Identified skill gaps
- Conducted ISM seminars to address gaps

SCM Competencies

Business Skills

Communications

Project Management

Problem Solving

Technical Skills

Value Chain Mapping

Market analysis

SCM Fundamentals

UNITED STATES
POSTAL SERVICE

Training Objectives

- Identify skill gaps
 - Re-skill employees with SCM competencies
 - After training employees to “Meet Skill Expectations”, bring employees to “Exceeds Skill Expectations” level
 - Provide on-going assessment tool for Development Planning
-

UNITED STATES
POSTAL SERVICE

Methodology

- **Designed a competency-based needs assessment tool**

 - **Developed behaviors for 3 levels:**
 - “Needs Skill Building”
 - “Meets Skill Expectation”
 - “Exceeds Skill Expectation”

 - **Needs Assessment**
-

Needs Assessment

- Employee “application” form
 - Managers assessment
 - Employee self-assessment
 - Interviews
 - Uniform approach used
-

UNITED STATES
POSTAL SERVICE

Assessment Results

- Professional Development group analysis
- Training classes selected
- Over 400 employees trained
- Developmental assignments for shared learning
- IDP's established, updated annually

UNITED STATES
POSTAL SERVICE

SCM COMPETENCIES TRAINING

■ Phased approach:

- FY 2001 - NAPM Seminar, “Purchasing and Materials: Creating a Seamless Process”
 - FY 2002 - 2 ISM Seminars, “Fundamentals of Purchasing: Building Blocks of World Class Supply Mgmt” and “Leading and Managing Supply Relationships”
 - FY 2003 - Individual Development Plans and Focused Training
-

Lessons Learned

- Needs assessment is an excellent tool
- Rating bias
- Can be repeated for gap analysis and continual learning

UNITED STATES
POSTAL SERVICE

Results

- **Implemented New Structure - July**
 - **Repositioned workforce (core v. support)**
 - **Achieved rapid competency building**
 - 18 seminars conducted in 2001
 - 18 seminars conducted in 2002
 - Over 850 students in attendance
 - Seminars addressed 18-21 competencies
 - **Achieved \$240M SCM Savings**
-

QUESTIONS?

