

CERTIFIED OUTSOURCING PROFESSIONAL (COP) MASTER CLASS

A comprehensive Learning Experience for Improve Outsourcing Outcomes

COP Master Class Brochure

Netherlands

May 20-22, 2015

November 25-27, 2015

The COP Master Class Includes:

- A seat in the 3 day COP Master Class
- All printed class materials
- Soft copy of the OPBOK

The COP Master Class set the stage for professionals who aspire to consult at all levels of the organization and to lead successful outsourcing projects

CERTIFIED OUTSOURCING PROFESSIONAL (COP) MASTER CLASS

A comprehensive Learning Experience for Improve Outsourcing Outcomes

Every day, business journal headlines and industry reports alike are making one thing clear- outsourcing is now essential to business success.

Whether it's a financial institution like Capital One that offers a broad spectrum of financial products and services to its consumers, small businesses and commercial clients, a company like ISS, one of the worlds largest facility service organizations whose strategic direction has remained unchanged for a decade, or Procter & Gamble that expects half of its new products to come from the outside by 2015, outsourcing success and business success are inseparable. The goal is not just cost savings, but a dynamic and continuous transformation that keeps a company healthy and competitive.

In turn, this tremendous growth in outsourcing has caused businesses world-wide to recognize that they also have an exploding demand for outsourcing professionals who can effectively lead these initiatives from beginning to end.

As the global-standard setting organization and leading advocate for the outsourcing profession, IAOP works with buyers, sellers, and advisors worldwide to develop these professionals. The COP Master Class course sets the stage for COP family candidates who aspire to consult at all levels of the organization and to lead their organization's outsourcing programs. The COP Master Class employs class-room lecture and team discussion focused on industry recognized standards proven to ensure deployment of successful outsourcing programs. Experts (current and relevant executive speakers from various industries and professional disciplines) join the class and share their insights honed from years of first-hand experience conceiving and leading outsourcing projects.

Geared for all three primary stakeholder groups – clients, providers and advisors – the COP Master Class integrates project management best practices with the Outsourcing Professional Body of Knowledge (OPBOK) and the 54 Outsourcing Professional Standards developed by the Outsourcing Standards Board. This 3-day course includes 10 modules as well as a Capstone Case Study.

Students use electronic Outsourcing Project Plan Templates to plan, document and track the Capstone Case Study as well as to work on their own outsourcing project throughout the course. Course instructors provide one-on-one and group coaching and feedback ensuring candidates grasp the tools and techniques needed for successful outsourcing deployments.

Successful candidates also earn 75 points (50% of the total required) toward their COP Certification and the COP Master Class also fulfills the requirements towards the aCOP certification.

CERTIFIED OUTSOURCING PROFESSIONAL (COP) MASTER CLASS

A comprehensive Learning Experience for Improve Outsourcing Outcomes

COURSE SYLLABUS

Day 1 focuses on the decision to use outsourcing within a company's strategy. Hear from a C-level executive on how to think about outsourcing both onshore and offshore.

Day 2 works into the setup of the project and the many decision variables that help a team decide if the relationships and outcomes are right for each partner.

Day 3 focuses on making and closing the deal and setting it up for success. Lays out best-in-class practices in governance which is a pivotal attribute in great relationships.

Fully mastering outsourcing essentials positions professionals to leverage the power of bringing about meaningful outsourcing programs tied to their organization's strategy in a world competing for attention and resources, and changing at the speed of technology.

DAY 1

Outsourcing as a Management

Practice-A working definition of outsourcing. Business drivers and anticipated benefits. The offshore advantage.

The Executive Mindset

How C-level execs view outsourcing. Setting policy and practices. Designing and deploying a management system that supports outsourcing. Role of the outsourcing professional.

Managing Outsourcing as

a Business Process -A 5-stage approach to outsourcing. Stage gates, decision makers, and process timelines. Overcoming internal resistance to change. Mapping the organization and its opportunities.

Making the Strategic Decisions

Outsourcing for competitive advantage. Developing the optimal decision matrix. Scoping and prioritizing opportunities. A comprehensive framework for risk analysis. Identifying regulatory impacts.

DAY 2

Creating and Leading

Project Teams -Picking the right team for each stage of the outsourcing process. Assembling & leading the team.

Opportunity Assessment -Critical business measures of success. Baseline current performance and costs. Assessing maturity of the provider marketplace. Scorecarding desired outcomes. Assessing organizational readiness.

Bringing Customers & Providers

Together - Identifying and pre-qualifying potential providers. Developing a request for proposals (RFP). Collaborative approaches to solution development.

Selecting Outsourcing Service

Providers - The competencies, capabilities, and relationship dynamics approach. Managing the selection process. Building consensus around a scoring system.

A Financial Model for Value

Capture -Capturing the total financial picture. Forecasting future volumes, costs, and benefits. Projecting planning, transition, and oversight costs. Getting to the optimal pricing model and price-point.

DAY 3

The Ins and Outs of Outsourcing

Contracts - Structuring the outsourcing contract. Setting the terms of the agreement. Documenting the scope of services, standards of performance, and how they're measured. Building in change management.

Value-Based Negotiating - Keeping the interests of all parties in focus. Managing an effective negotiating process. How to negotiate the best deal without wrecking the relationship.

Empowering People through

Outsourcing - Making the case for change. Developing an end-to-end employee transition program. Assessing and managing community and press reactions.

Transitioning for Long-Term Success

Developing an effective transition plan. Keeping everyone on track while ramping up. Operationalizing the management structure. Dealing with the unexpected.

Governance- Making Outsourcing

Relationships Work - Designing organizational links up, down, and across the business. The role of the project management office. Making interdependent planning a reality. Measuring progress, moving forward. The critical link from governance back to strategy.

All of the course content is based on the Outsourcing Professional Body of Knowledge (OPBOK) and Outsourcing Professional Standards (OPS), developed by IAOP the Outsourcing Standards Board.

[Faculty varies by class offering and includes: Jagdish R. Dalal, COP, Managing Director, Thought Leadership at IAOP and one of the best-known experts in the field. IAOP partners with IAOP-trained instructors for classes held around the world. Guest Lecturers from some of the world's most successful customer and advisory firms, such as American Express, PwC, Kirkland & Ellis, and Procter & Gamble present their real-world experiences.]

For more information you can contact
Mrs. Daisy van Blanken at

Email: d.van.blanken@quintgroup.com

Phone: +31 (0)20 305 3700.

PLEASE REGISTER ME FOR:

Certified Outsourcing Professional
COP Master Class Only

Date:

May 20-22, 2015

November 25-27, 2015

Address:

Quint Wellington Redwood,
De Oude Molen 1, 1184 VW
Amstelveen, The Netherlands

Terms and Conditions:

Space cannot be confirmed without payment or payment authorization for any training. Cancellations are charged 25% fee up to 30 days in advance of program date, 100% thereafter and must be received in writing. Credit letters are available upon request and will be honored for name changes to the class originally registered for only. Transferring of class dates will not be accepted.

See www.IAOP.org for IAOP's privacy policy

CONTACT INFORMATION (make as many copies as needed)

Company Name

First Name

Surname

Address

Post Code

City

Country

Telephone

Mobile

Email

FEES IN USD

IAOP COPRATE/PROFESSIONAL MEMBER \$2,550 (€2045)*

IAOP ASSOCIATE MEMBER \$3,000 (€2400)

PAYMENT OPTIONS

PO Number

VAT

Invoice Information

Company Name

Contact

Address

Post Code

City

Country

Telephone

Email

*Fee applicable pending membership verification.

All fees are excluding VAT or similar taxes. Depending on your domestic country, and the Quint country delivering your course, the applicable tax/vat regime will be followed.