

Overview

Futures Study 2020

2016

The following reports related to this project are currently available to our member companies at www.capsresearch.org.

- Research Report
- Brief

The Research Project

This Overview provides a glimpse of the key points and information within *Futures Study 2020*, a major project from CAPS Research. The research team collected perspectives from 113 supply management professionals (i.e., vice presidents, directors, and managers) and asked them to look ahead to 2020 and identify their expectations for the profession. Similar to other “Futures” surveys conducted by CAPS Research, most recently in 2007, the project asked about the future in four key areas: external forces of change, top-level business strategies, supply function mission and goals, and supply strategies and practices. Two other documents are available: (1) the complete Research Report related to this project details all the survey results and compares results of this Futures survey with past Futures surveys and (2) a Brief highlights the most salient points. For more information on these publications, contact CAPS Research at www.capsresearch.org.

The Research Team

Thomas J. Kull, Ph.D.

Associate Professor of Supply Chain
Management
W. P. Carey School of Business
Arizona State University

Rama Srinivasan, Ph.D., M.B.A.

Supply Chain Manager
Amazon

Thomas Choi, Ph.D.

Professor of Supply Chain Management
W. P. Carey School of Business
Arizona State University
Executive Director
CAPS Research

© 2016, Arizona Board of Regents on behalf of Arizona State University
All rights reserved.

Contents may not be reproduced in whole or in part without the express permission of CAPS Research.

Table of Contents — Research Report

Acknowledgements	2
Preface	3
Table of Contents	4
Index of Figures	6
Index of Tables	7
<hr/>	
Executive Summary	9
<hr/>	
Chapter 1: Introduction	10
<hr/>	
Chapter 2: Comparing 2015 to 2007	13
<hr/>	
Chapter 3: External Forces of Change	17
Changing Customer Requirements	17
Technology Advancements	19
Raw Material Prices and Spot Shortages	19
Economic Growth of Developing Countries	20
Management of Workforce Talent Across the Globe	20
Corporate Social Responsibility	20
Conclusions About Forces of External Change	21
<hr/>	
Chapter 4: Business Strategies	22
Achieving High Service Quality	22
Synergies Across Strategic Business Units (SBUs)	23
Improve Flexibility and Responsiveness to Customer Demand	23
Cost Drivers	24
Business Strategies Conclusions	24
<hr/>	
Chapter 5: Supply Mission	25
Cost Savings and the Efficiency of Supply	25
Continuity of Supply	26
Improving All Aspects of Supplier Performance	27
Value-Adding Technologies and Innovations	27
Supply Mission Conclusions	28

Chapter 6: Supply Strategies	29
Alignment of Supply Goals with Organization Goals	29
Managing Categories	30
Data Analytics and Supply Knowledge	31
Measures and Metrics	31
Supply Strategy Conclusions	31

Chapter 7: Influences Among Forces and Strategies	32
Influences with the External Forces of Change	32
Influences with Business Strategy	35
Influences of Supply Mission	36
Correlation Conclusions	37

Chapter 8: Globalization	39
Global Footprint and External Forces	39
Global Footprint and Business Strategies	39
Global Footprint and Supply Mission	41
Global Footprint and Supply Strategies	42

Chapter 9: The Future Role of Supply Management Professionals	46
---	----

Chapter 10: Conclusions	48
-------------------------	----

Appendix A: Methodology	50
Introduction and Objectives	50
Phases of Study	50
Timeline	51
Results from Review of 2007 Futures Survey	51
Revised Structure and Pilot Testing	53
Demographics	54
Expected Sourcing Locations	54
Conclusion	54

Appendix B: 2015 Futures Survey	57
---------------------------------	----

CAPS Research	68
---------------	----

Index of Figures — Research Report

Figure 1.1		
Preliminary Futures Study Framework		11
Figure 7.1		
Present Research Report Framework		35
Figure A.1		
Expected Change in 2020 in Sourcing Intensity Across Global Locations		56

Index of Tables — Research Report

Table 2.1	Comparing Forces of Change	13
Table 2.2	Comparing Changes in Business Strategy	14
Table 2.3	Comparing Changes in Supply Mission	15
Table 2.4	Comparing Changes in Supply Strategies	16
Table 3.1	Forces of Change	18
Table 4.1	Business Strategies	22
Table 5.1	Supply Mission	25
Table 6.1	Top 25 Supply Strategies for the Future	30
Table 7.1	Correlation Between Forces of Change and Business Strategy	32
Table 7.2	Correlation Between Forces of Change and Supply Mission	33
Table 7.3	Correlation Between Forces of Change and Supply Strategy	33
Table 7.4	Correlation Between Business Strategy and Supply Mission	35
Table 7.5	Correlation Between Business Strategy and Supply Strategies	36
Table 7.6	Correlation Between Supply Mission and Supply Strategy	37

Table 8.1		
Correlations Between Global Footprint and Importance of External Forces		40
Table 8.2		
Correlations Between Global Footprint and Importance of Business Strategy		41
Table 8.3		
Correlations Between Global Footprint and Importance of Supply Mission		42
Table 8.4		
Correlations Between Global Footprint and Importance of Supply Strategies		43
Table A.1		
Timeline		51
Table A.2		
Descriptive Statistics		55
Table A.3		
Percent of Goods and Services Sourced from Location		56

Executive Summary — Research Report

In 2015, CAPS Research collected perspectives from 113 supply management professionals (i.e., vice presidents, directors, and managers) to look ahead to 2020 and tell us what to expect for the profession. Similar to a survey conducted by CAPS Research in 2007, we asked about the future in four key areas: External forces of change, top-level business strategies, supply function mission and goals, and supply strategies and practices.

When we asked respondents to anticipate the disruptive forces of change in the business environment, the top force that emerged was **changing customer requirements**. The second highest future disruptor was predicted to be **governmental regulations**.

When we asked them to identify the most important business-level strategy elements of the future, the top element for success was **achieving high service quality**. Furthermore, **synergies across strategic business units** was second highest, while other top strategy elements related to costs, both for internal processes as well as purchased goods and services.

When we asked about the most important supply goals and performance expectations, the number one mission that emerged was **achieving consistent cost savings from suppliers**. The second most important supply mission will be to **ensure supply continuity**.

When we asked professionals to rate the importance of various sets of supply strategies in the future, the most important was having **alignment between supply management's strategy and the overall company goals**. The next two top strategies for the future will focus on methods of category management — specifically, employing **formal processes to build category strategies** and **managing total expenditures of spend categories**.

In looking at the results as a whole, we see that a customer-centric supply management approach is an area of opportunity in the coming years. We also see that a holistic, business-level view will be required of supply managers. The supply professional of the future will need to be an integrator across functions, a source and disseminator of supply-related knowledge, and the key player in ensuring the core of the supply function is efficient and effective.

The full complement of reports for *Futures Study 2020* is available for our members at www.capsresearch.org

Not sure if your organization is a CAPS Research member? [Click here](#) for a current list of participating organizations.

The following reports related to this project are currently available to our member companies at www.capsresearch.org.

- Research Report
- Brief

2055 East Centennial Circle | Tempe, AZ 85284 | 480-752-2277

www.capsresearch.org