

TEAL Consulting Ltd

www.tealconsulting.co.uk

BS 11000 – Collaborative Working A Brief Introduction

July 2016

Agenda

- Introduction
- Background
- The Standard
 - Strategy
 - Engagement
 - Management
- Benefits
- Some learning points from others

What is Collaboration?

***Coercion: No
choice, no
voice, no
commitment***

***Participation:
I'm along for
the ride***

***Cooperation:
I'll work on
your goal***

***Collaboration:
We're
committed to
our goal***

The challenge to create added value

Background

Published by the British Standards Institution (BSI) in association with Institute for Collaborative Working (formerly PSL)
PAS11000 was the world's first relationship management standard for creating and maintaining successful business-to-business collaborations, which has now migrated to
BS 11000.

The Standard

The Structure

Strategic

Awareness

Establish executive sponsor & organisational policy

Identify business objectives & value proposition

Identify and prioritise relationships

Establish resources, competencies & behaviour profile

Undertake initial risk assessment

Knowledge

Develop specific business strategy

Establish knowledge management processes

Establish objectives, strategy, business case & identify pot

Establish initial exit strategy

Integrate relationship management with risk management processes

Internal Assessment

Undertake self-assessment

Establish Collaborative Profile

Assess and appoint programme leader & team

Establish partner selection criteria

Establish & implement action plan

Engagement

Partner selection

Identify potential partners & address market

Evaluate potential partners

Establish partner selection plans

Create joint objectives and negotiate deal

Select partner

Working together

Establish governance, joint objectives & leadership

Organisational structure, roles, responsibilities processes & tools

Establish performance measurement

Establish joint risk management & exit strategy

Establish contract & collaborative agreements

Value creation

Establish value creation programme

Define value & drivers

Implement joint innovation groups

Establish learning from experience

Implement innovation process

Management

**Staying
together**

Ongoing
manage,
monitor &
measure the
relationship

Continual
innovation

Maintain
behaviours &
trust

Manage
delivery &
performance

Manage issue
resolution &
monitor joint
exit strategy

Exit Strategy

Develop &
maintain joint
exit strategy

Establish
boundaries
for the
relationship

Establish
triggers and
monitor
market
changes

Manage
business
continuity &
transition

Evaluate
future
opportunities

Relationship Management Plan

Linking together existing processes to meet collaborative working

Application

Business Examples

AMEC
A&O Group
Ansaldo
ARUP
Atkins
Babcock International
BAE Systems
Balfour Beatty
BAM Nuttall
Bechtel
British Standards Institute
British Retail Consortium
BT Global Services
Business Continuity Institute
CAPITA
CH2MHill
Chartered institute of Building
Chicks
Costain
EMCOR
Frequentis
Frost and Sullivan
Guide Dogs for the Blind
Institute for Export
Life channel
Lockheed Martin
Morgan Sindall
J. Murphy
National Express (C2C)

NATS
Network Rail
Newsdesk Media
NIP
NSARE
PERA
Policy Connect
Probrand
Rail Alliance
Rail Industries Association
RT Infrastructure
Raytheon Systems
Schneider Electric
Selex
Siemens plc
Signalling Solutions
Skanska
Sofcat
Telefonica
Toshiba
Xchanging

What others say

- Business case
 - BS11000 formalises our processes for collaboration. Many of our collaborative processes were not formalised
 - Our clients are looking for us to demonstrate that we are collaborative – with them and with our partners and suppliers.
 - Government / UK Infrastructure are continually reinforcing the message of greater collaboration

Executive Sponsorship & Policy

Identify the Type of Relationship

Key Individuals/Qualities

- Champion
- Project manager
- Motivator
- Arbitrator
- Mentor
- Politician
- Strategist
- Planner
- Tactician
- Team builder
- Risk manager
- Internal sales
- Relationship manager
- Customer-centric
- Negotiator
- Realist
- Pragmatist
- Innovator
- Clairvoyant !
- Business manager
- Social worker
- Diplomat

Establish Collaborative Profile

	Attributes	Ability	Attitude
A	Operational processes are well defined and integrate collaborative approaches	There is a high level of experience at all levels focused on effective collaboration	There is clear corporate commitment and leadership that cascades throughout the operations
B	There is limited application of shared processes and performance indicators	There are individuals at various levels that have demonstrable skills in collaboration	There is evidence of successful individual collaborative programmes in effect
C	There are robust internal processes and performance indicators	There is appreciation of collaborative approaches but a lack of skills	There is appreciation at the operating level of the value of effective relationships
D	Operates with a traditional contract and procedural based approach	No appreciation of a practical approach to the value of relationships	Only operates a robust and effective arms length contracting approach

The Importance of Relationships

The relationship iceberg

Benefits

Quote

- ‘The successful future of the construction industry lies in collaborative working; it drives innovation and performance, it harnesses the strength and experience of all the team members, it gives the best possible outcome for both the Employer and Contractor, it builds successful and productive long term partnerships and it provides the best working experience for the individual’
- ‘BS11000 is a robust structured framework to enable collaborative working to succeed and it can be a catalyst for positive and meaningful change in our industry’

Crossrail C360 Project Director

Learning points from others

- Get some training
- Build around existing process wherever possible
- The Standard is quite repetitive and it takes a while to understand the process flow
 - Nevertheless the concepts are simple – focus on these!
- Lean concepts and especially Collaborative Planning are fully aligned
- If you have it - use ISO 9001 (QMS) resource to assist with compliance
- Engage with the organisation

More Learning points

- Collaboration doesn't just happen by chance, you need to plan for it
- The internal culture and values of an organisation have to be right to allow effective internal and external collaboration
 - For effective collaboration, cultures need to be compatible
- Be clear about mutual and individual objectives
- Effective integration of risk management between parties
- Putting plans in place to deliver continual improvement of collaborative business relationships
- Think early about exit strategy

Contact

Eirian Lewis
01483 420550

eirian@tealconsulting.co.uk

www.tealconsulting.co.uk