

Annual Shared Services and BPO Conference 2013

Unlocking value through a global
process ownership model

Introducing our Panel Members

Colin Glynn

- Global Head of Finance Service Centres
- **Rolls-Royce**

George Connell

- VP Strategy and Glasgow Centre Finance Lead
- **Royal Dutch Shell**

What is Global Process Ownership?

*A few quotes
on Global Process Owners*

(not Deloitte definitions)

... half Policeman

half Architect

half Priest

... half Adventurer

*... who mobilises energy
towards one common goal,*

regardless of functional agendas

*... someone who travels a lot
but achieves little*

Questions for the Panel

What are the different approaches to Global
Process Ownership?

How do you find a strategy that works best
for your organisation / culture?

What should be the profile of a Global
Process Owner?

How do you govern process owners?

How realistic a goal is it to expand process ownership beyond finance?

What are the typical Global Process Owner
pain points?

What are the common misconceptions
around Global Process Owners?

Why it is hard to be a Global Process Owner?

Typical Challenges

Establishing a Global Process Ownership Model

Top reasons why the model is sometimes failing

Lack of definition and clarity

- Confusion around role and remit of process champions / owners

Limited decision power and impact

- Concerns around ability to change / decision authority

Too narrow a focus/scope

- (sub)process focus, with end-to-end process view missing

Opt in / Opt out culture

- Optionality prevailing in the business and functions

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.co.uk/about for a detailed description of the legal structure of DTTL and its member firms.

Deloitte LLP is the United Kingdom member firm of DTTL.

This publication has been written in general terms and therefore cannot be relied on to cover specific situations; application of the principles set out will depend upon the particular circumstances involved and we recommend that you obtain professional advice before acting or refraining from acting on any of the contents of this publication. Deloitte LLP would be pleased to advise readers on how to apply the principles set out in this publication to their specific circumstances. Deloitte LLP accepts no duty of care or liability for any loss occasioned to any person acting or refraining from action as a result of any material in this publication.

© 2013 Deloitte LLP. All rights reserved.

Deloitte LLP is a limited liability partnership registered in England and Wales with registered number OC303675 and its registered office at 2 New Street Square, London EC4A 3BZ, United Kingdom. Tel: +44 (0) 20 7936 3000 Fax: +44 (0) 20 7583 1198.