
KPMG w Polsce

Key Procurement
Challenges

– wyzwania i kierunki
rozwoju organizacji

zakupowych
w Polsce

kpmg.pl

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

1. Wstęp			 3

2. O badaniu			 5

3. Dojrzałość zakupowa polskich organizacji			 9

4. Jak budować wartość dodaną funkcji zakupów?			 15

#1 �… określ strategiczną rolę obszaru zakupów			 16

#2 … mierz i komunikuj efektywność funkcji zakupowej		 20

#3 ... �opracuj właściwe strategie zarządzania kategoriami		 24

#4 �… wyznacz i wdrażaj priorytety rozwoju funkcji zakupowej	 28

#5 �… zadbaj o rozwój ludzi			 32

5. �Efektywność operacyjna funkcji zakupów – gdzie jej szukać?	 37

#6 �… rozpocznij od kategoryzacji wydatków			 38

#7 … planuj zakupy i dostępne zasoby			 40

#8 … uzupełniaj i uaktualniaj procedury zakupowe			 42

#9 … wdrażaj narzędzia w pełni wspierające proces zakupowy	 44

#10 �… zdefiniuj cele dla pracowników obszaru			 46

#11 �… współpracuj aktywnie z pozostałymi jednostkami		 48

#12 �… właściwie pozycjonuj jednostkę zakupową w organizacji	 52

6. �Value of Procurement – wybrane aspekty modelu
dojrzałości funkcji zakupowej 			 57

7. �Metodyka badania			 61

8. �Wybrane publikacje KPMG dotyczące zakupów 			 65

9. Autorzy			 66

Spis treści

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 3

1 Wstęp

W jaki sposób przekonać organizacje o wartości funkcji
zakupów, jakie działania podjąć, aby wdrożyć w swojej
organizacji koncepcję zakupów strategicznych?

Jesienią 1983 roku na łamach Harvard Business Review Peter Kraljic po raz
pierwszy zwrócił uwagę na wartość płynącą z zarządzania funkcją zakupową.
Podkreślając rynkowe wahania cen dostaw i narastające wyzwania związane
z wyczerpywaniem zasobów naturalnych, wezwał zarządzających do zmiany
perspektywy postrzegania funkcji zakupowej z administracyjnej realizacji
zamówień do strategicznego zarządzania dostawami. Ponad 30 lat później w wielu
organizacjach nadal nie udało się w pełni wdrożyć tej idei.

Zgodnie z wynikami globalnego badania KPMG zaledwie 27% zarządzających
spółkami postrzega zakupy jako źródło wartości dodanej dla organizacji, a tylko
40% interesariuszy wspólnie z funkcją zakupową angażuje się w realizację celów
biznesowych.

Obserwując zmiany zachodzące na polskim rynku w ostatnich latach i mając
na uwadze dynamiczny rozwój funkcji zakupowej oraz potencjał płynący
z efektywnego zarządzania tym obszarem, KPMG Management Consulting
w Polsce przeprowadziło ogólnopolskie badanie organizacji zakupowych,
sprawdzając poziom ich dojrzałości oraz główne wyzwania i priorytety rozwoju.
Wyniki uzyskane w ramach badania ponad 100 organizacji sektora prywatnego
i publicznego prezentujemy Państwu w postaci niniejszego raportu. Mamy
nadzieję, że zarówno wyniki badania, jak i spostrzeżenia zarządzających funkcją
zakupów w organizacjach działających na polskim rynku będą stanowiły
dla Państwa interesującą lekturę i zachęcą do podjęcia dalszych działań
zwiększających wartość dodaną funkcji zakupów w organizacji.

Jan Karasek
Partner,
Management Consulting

„Najtrudniejsze w każdym
procesie zarządzania zmianą
było uświadomienie ludziom
konieczności i pilności zmiany,
wszystkie bariery związane ze
zmianą kultury organizacyjnej.
Umiejętności techniczne mogliśmy
zdobyć/rozwinąć sami, albo kupić
z rynku. Jednak najważniejsze
kwestie były związane
z przywództwem oraz dobrym
zarządzaniem i rozwojem ludzi
jako największego kapitału firmy.
Jest to zgodne z podstawowymi
wartościami ORLEN, a mianowicie:
Odpowiedzialnością, Rozwojem,
Ludźmi, Energią i Niezawodnością.”

Jacek Czapliński,

Dyrektor Wykonawczy ds. Zakupów
PKN Orlen S.A.

„Organizacja zakupowa w PKO
Banku Polskim (Bank) podlegała
w ostatnich latach znacznej
transformacji – 5 lat temu komórka
pełniła funkcję Biura Przetargów,
którego głównym zadaniem było
formalne prowadzenie postępowań
i doprowadzanie do zawarcia umów
handlowych. W niespełna rok
wypracowaliśmy model zakupów
strategicznych. Zdefiniowaliśmy
proces zakupowy obejmujący
poziom strategiczny, taktyczny
i operacyjny, a także strategie
zakupowe dla głównych kategorii
zakupowych.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów,
PKO Bank Polski S.A.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 5

O badaniu

Badanie dojrzałości organizacji zakupowych może służyć zarówno ocenie poziomu
zaawansowania jednostek zakupowych na podstawie najlepszych praktyk
rynkowych, jak również mapowaniu luk i potencjału ich usprawnień. Benchmarking
w ramach sektora czy względem wiodących organizacji innych branży wspiera
zarządzających w podejmowaniu strategicznych decyzji w zakresie kierunków
rozwoju funkcji zakupowej oraz możliwości pełnej realizacji związanego z obszarem
potencjału.

Na podstawie doświadczeń na rynku lokalnym i zasobów globalnego Centrum
Kompetencyjnego dla obszaru zakupów KPMG wypracowało kompleksową
metodykę i narzędzie oceny funkcji zakupów: Procurement Maturity Assessment
(PMA). Ocena ta uwzględnia 11 głównych obszarów wpływających na efektywność
funkcji zakupowej i jest stosowana przez wiodące organizacje zakupowe w skali
globalnej.

2

Metodyka PMA stosowana przez
KPMG do oceny i benchmarkingu
poziomu dojrzałości
organizacji zakupowych
zakłada 11 obszarów
merytorycznych i ponad
500 szczegółowych pytań
weryfikujących zaawansowanie
jednostki i ewentualne
luki do uzupełnienia wraz
z oczekiwanym efektem
finansowym wdrożenia zmian.

STRATEGIA

CZYNNIKI

SUKCESU PROCES

ORGANIZACJAPMA
Badanie Dojrzałości

Organizacji
Zakupowej

St
ru

kt
ur

a

i p
od

zia
ł z

ad
ań

Kompetencje

Zespołu

Narzę
dzia

zakupowe

Strategia rozwoju i zarządzanie zmianą

Zarządzanie

kategoriami

Sourcing

Zarządzanie

relacjam
i

z dostaw
cam

i

Źr
ód

ła
 d

an
yc

h
za

ku
po

w
yc

h

Mapowanie procesów

Regulacje

wewnętrzne

i Com
pliance

N
adzór nad funkcją

i transparentność

postępow
ań

Analiza struktury
organizacji zakupowej,
definiowanie i podział

odpowiedzialności

Programy szkoleń
zakupowych

Ocena przebiegu
procesów zakupowych,

badanie zgodności i nadzór
nad transparentnością

postępowań

Ocena spójności ze strategią
biznesową, zarządzanie
zmianą, podnoszenie
roli funkcji zakupowej
w organizacji, zarządzanie
bazą wydatków
i dostawców

Ocena wykorzystania
narzędzi zakupowych,
zarządzanie danymi
w obszarze zakupów

Źródło: Metodyka Procurement Maturity Assessment (PMA) KPMG

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

6 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Niniejszy raport oraz badanie „Key Procurement Challenges – wyzwania i kierunki
rozwoju organizacji zakupowych w Polsce” koncentruje się tylko na kilku wybranych
obszarach wskazanych w PMA, dając ogólny pogląd na priorytety rozwoju i główne
wyzwania organizacji zakupowych na rynku polskim. W ramach badania zebrano
wybrane informacje dotyczące następujących zagadnień, które mogą sygnalizować
kierunki zachodzących zmian:

•	Strategia – zarządzanie kategoriami i dostawcami,

•	Proces – etapy i efektywność procesu zakupowego oraz stosowane regulacje,

•	Organizacja – pozycjonowanie jednostki zakupowej w strukturze organizacyjnej
i poziom centralizacji zakupów,

•	Rola funkcji zakupów – rodzaj współpracy międzyobszarowej podejmowanej
przez jednostkę zakupową, rola i oczekiwania wobec jednostki zakupowej,
definiowanie priorytetów rozwoju.

Badanie przeprowadzono w formie pytań tworzących kwestionariusz on-line,
przeprowadzono też serię wywiadów z dyrektorami i kierownikami obszaru
zakupów. Każdy z obszarów badania poddano ocenie dojrzałości przy zastosowaniu
skali 1-10 (1 ocena najniższa i sygnał do wdrażania usprawnień, 10 ocena najwyższa,
definiująca pozycję lidera praktyk rynkowych).

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 9

3 Dojrzałość zakupowa
polskich organizacji

Jednostki zakupowe w polskich organizacjach uczestniczą
w ostatnich latach w złożonym procesie transformacji,
którego celem jest przedefiniowanie roli obszaru
zakupów i wyniesienie funkcji poza administracyjną
realizację zamówień w stronę partnerstwa biznesowego,
wspierającego decyzje strategiczne spółki.

Efekty procesu transformacji są widoczne już dziś. Średnia ocena, jaką uzyskały
organizacje poddane badaniu (na poziomie 4-5) odpowiadała poziomowi dojrzałości,
w którym jednostka zakupowa rozpoczyna strategiczne zarządzenie obszarem
i realizację synergii procesowo-kosztowych. Liderzy rynkowi uzyskiwali wartości
z poziomu 7-8 (głównie podmioty z sektora dóbr konsumpcyjnych, produkcji
przemysłowej oraz sektora farmaceutycznego).

Polskie organizacje stopniowo
odchodzą od transakcyjnej
realizacji zamówień, idąc w stronę
partnerstwa strategicznego
i generowania wartości dodanej
poprzez zakupy.

Realizacja
zamówień

Poziom zaawansowania zgodnie z metodyką PMA KPMG

Przeciętny poziom
oszczędności

(ogólny benchmark)

ocena

Po
zi

o
m

 d
o

jr
za

ło
śc

i

Lider próby

Średnia z próby

1 2 3 4 5 6 7 8 9 10

Zarządzanie
strategiczne

 Value
of Procurement

0,8% 2,1% 3,4% 4,6% 5,9%

Realizator
zamówień

Koordynator
procesów Realizator

inicjatyw efektywności
kosztowej

Ekspert merytoryczny
zarządzający
kategoriami

Jednostka zarządzająca
ryzykiem biznesowym

Partner biznesowy wspierający
decyzje strategiczne

Jednostka
zaangażowana
w projektowanie
produktów i usług

Generator
wartości
dodanej
wspierający
innowacje

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

10 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Liderzy wskazywali na budowanie
trwałych relacji z dostawcami,
definiowanie efektywnych
zasad tzw. governance oraz
automatyzację czynności
operacyjnych na rzecz większego
skupienia na obszarach
strategicznych.

Pod względem rozkładu ocen warto odnotować, że aż 25% organizacji zakupowych
działających na polskim rynku uzyskało ocenę łączną w przedziale 7 - 8, natomiast
54% organizacji na poziomie 4-6. W przedziale 1-3 mieściło się 21% organizacji
zakupowych.

Kolejnym etapom dojrzałości organizacji zakupowych (zgodnie z metodyką PMA
KPMG) przy przejściu od realizacji zamówień poprzez zarządzanie strategiczne aż po
Value of Procurement towarzyszy przeniesienie koncentracji obszaru z efektywności
kosztowej w stronę innowacji, zarządzania jakością i budowania relacji z klientem
wewnętrznym oraz dostawcą zewnętrznym. Efektywność kosztowa staje się
stopniowo ogólnie funkcjonującym standardem dla bardziej złożonych celów.

Zgodnie z deklaracjami uzyskanymi w badaniu, uśredniona ocena polskich
organizacji zakupowych mieszcząca się w przedziale ocen 4–5 oznacza,
że rola funkcji zakupowej stopniowo odchodzi od dominacji czynności
administracyjno-transakcyjnych. W wielu organizacjach podkreśla się już rolę
strategicznego zarządzania kategoriami zakupowymi, czy kategoryzacji wydatków
zakupowych. Wiele organizacji podjęło także w ostatnich latach inicjatywy związane
z centralizacją funkcji zakupowej i realizacją synergii zakupów wspólnych. Średnie
oceny uzyskiwane w tych obszarach mieściły się w przedziale 6–7.

Liderzy wśród organizacji zakupowych na polskim rynku koncentrowali się na
podnoszeniu kwalifikacji zawodowych pracowników obszaru zakupów. Jednostki
te realizują zaawansowane programy szkoleń nastawionych na strategiczne
elementy zarządzania procesem zakupowym w wymiarze wykraczającym poza
40 godzin rocznie dla pracownika. Wiodące organizacje kładą również nacisk na
zgodność z obowiązującymi regulacjami (tzw. compliance), pomiar efektywności
funkcji zakupowej raportowany zarówno wewnątrz jednostki zakupowej, jak i poza
jej struktury oraz ścisłą współpracę międzyobszarową, która umożliwia pełną
realizację synergii wynikających z funkcji zakupowej. Przywiązują również dużą
wagę do zagadnień, takich jak: planowanie zakupów w koordynacji z procesem
budżetowania, ustanawianie celów strategicznych obszaru, wsparcie narzędziowe
procesu zakupowego oraz rola pracowników jednostek zakupowych w czynnościach
strategicznych.

Wśród praktyk generujących najwyższą wartość dodaną z punktu widzenia całej
organizacji liderzy wskazywali na budowanie trwałych relacji z dostawcami,
definiowanie efektywnych zasad tzw. governance w procesie zakupowym oraz
automatyzację czynności operacyjnych na rzecz większego skupienia na obszarach
strategicznych, zakładających m.in. zarządzanie ryzykiem, analizę business case’ów
i decyzje kierunkowe dotyczące modelu zakupu danej usługi lub asortymentu.

Największy dystans do wiodących praktyk zaobserwowano w ramach zakresów
wsparcia procesu zakupowego dedykowanymi narzędziami IT, zakresu praktyk
zakupowych określanych w procedurach zakupowych oraz w definiowaniu celów
strategicznych obszaru nawiązujących do strategii biznesowej organizacji. W badanej
próbie występowały podmioty, które w wyżej wymienionych obszarach zostały
ocenione wysoko, jednak kompleksowe spojrzenie na priorytety rozwoju organizacji
podkreśla wskazane wyżej potrzeby usprawnień.

Badane jednostki niejednokrotnie
podkreślały wyzwanie, jakim jest
dla nich potrzeba potwierdzania
wartości funkcji zakupowej
w pozostałej części organizacji.

Ocena dojrzałości podmiotów
sektora prywatnego przewyższa
wyniki osiągane przez jednostki
sektora publicznego, co podkreśla
potrzebę usprawnień procesowo-
-narzędziowych w świetle
planowanej nowelizacji PZP.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

12 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Badane jednostki niejednokrotnie podkreślały wyzwanie, jakim jest dla nich
potrzeba potwierdzania wartości funkcji zakupowej w organizacjach. Analizy
mogą wskazywać na powiązanie tej obserwacji z relatywnie niskimi ocenami
uzyskiwanymi przez polskie organizacje zakupowe w obszarze pomiaru
efektywności funkcji zakupowej (ponad 25% ocen na poziomie 1-4). Wskazuje to
na istotną rolę właściwego zdefiniowania wskaźników efektywności, ich bieżącego
monitorowania i komunikowania wewnątrz oraz poza funkcję zakupów (budowa
świadomości o realizowanych celach i postrzegania funkcji zakupowej jako źródła
wartości dodanej). Istotne jest również, że obecne wskaźniki funkcji zakupowej
koncentrują się na sprawności operacyjnej, tj.: na terminowości dostaw czy skali
uzyskiwanych oszczędności. Powinny one zostać wzbogacone wskaźnikami
podkreślającymi powiązanie działań jednostki zakupowej z celami i strategią całej
organizacji oraz podkreślać wartość udzielanego wsparcia.

W zestawieniu wyników jednostek sektora publicznego (zobowiązanych do
stosowania przepisów ustawy Prawo Zamówień Publicznych) z prywatnym w trzech
obszarach podmioty publiczne uzyskiwały oceny wyższe niż przedstawiciele
sektora prywatnego, tj. planowanie zakupów, realizacja szkoleń i jakość regulacji
zakupowych. Powyższy wynik wskazuje na pewne usystematyzowanie zarówno
planowania, jak i sprawozdawczości, które w grupie podmiotów publicznych
w sposób szczególny mogą wynikać ze zobowiązań prawnych i regulacyjnych m.in.
wobec Urzędu Zamówień Publicznych. W kontekście częstotliwości realizowanych
szkoleń w grupie podmiotów publicznych nie bez znaczenia pozostają nowelizacje
ustawy PZP, które kształtują znaczną część bieżących potrzeb szkoleniowych
pracowników działów zamówień publicznych.

Na podstawie otrzymanych w badaniu deklaracji poziom dojrzałości zakupowej
polskich organizacji nie wynika bezpośrednio ze specyfiki działalności spółki czy
sektora, w którym jednostka operuje. Jak wskazują wyniki badania, w każdym
z sektorów odnaleźć można organizację stosującą dobre praktyki zarządzania
obszarem zakupów lub organizację średniozaawansowaną zakupowo.

Wśród przebadanych podmiotów sektorami o największym udziale liderów praktyk
zakupowych są produkcja przemysłowa oraz usługi finansowe i ubezpieczeniowe
(udział na poziomie ok. 40%). Największy odsetek organizacji wykazujących cechy
niższego poziomu dojrzałości zaobserwowano w ramach podmiotów sektora
chemicznego, administracji publicznej, infrastruktury i ochrony zdrowia, a także
transportu, spedycji i logistyki.

Organizacje zakupowe często poszukują kierunków rozwoju swojej funkcji
poza sektorem ich podstawowej działalności. Powyższe potwierdza możliwość
skalowania rozwiązań procesowych i organizacyjnych pomiędzy organizacjami
reprezentującymi odmienne sektory działalności. Czynnikiem różnicującym funkcję
zakupową i jej priorytety pozostaje element zarządzania kategoriami i indywidualne
priorytety wynikające ze strategii biznesowej.

Szczegółowy opis etapów dojrzałości zakupowych organizacji przedstawiono
w rozdziale 6 – Value of Procurement – wybrane aspekty modelu dojrzałości funkcji
zakupowej.

Dojrzałość zakupowa polskich
organizacji nie wynika
bezpośrednio z sektora
działalności spółki, w większości
sektorów można wskazać
organizacje deklarujące
stosowanie dobrych praktyk
rynkowych w zakresie zarządzania
funkcją zakupów.

Największy odsetek dojrzałych
zakupowo organizacji
zadeklarowali przedstawiciele
sektora usług finansowych
i ubezpieczeniowych oraz
produkcji przemysłowej.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 13

Poziom zaawansowania w sektorach

Źródło: Badanie KPMG w Polsce

Wstępna ocena
na podstawie
wskazań
N = 100

0 2 4 6 8 10

Transport, spedycja i logistyka

niski wysoki

Inne

Administracja publiczna, infrastruktura
i ochrona zdrowia

Sektor chemiczny

Usługi pozostałe

Budownictwo i nieruchomości

Motoryzacja

Technologie informacyjne, media i komunikacja

Sektor farmaceutyczny

Sektor energii oraz zasobów naturalnych

Rynek dóbr konsumpcyjnych

Usługi finansowe i ubezpieczeniowe

Produkcja przemysłowa

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 15

4 Jak budować wartość
dodaną funkcji
zakupów?

#1
Rola obszaru zakupów w procesie zakupowym coraz częściej wykracza
poza przestrzeganie formalnych wymogów postępowań i kwestie
wyboru dostawcy, przechodząc w obszary bardziej strategiczne dla
organizacji m.in. zarządzania popytem wewnętrznym.

… określ strategiczną
rolę obszaru zakupów

#2

Elementem budowania wartości funkcji zakupów jest prowadzenie
pomiaru i przedstawienie wyników postawionych jej celów szerokiemu
gronu interesariuszy. Właściwie zdefiniowane wskaźniki koncentrują
się nie tylko na sprawności operacyjnej, ale także na komponentach
strategii korporacyjnej.

… mierz i komunikuj
efektywność funkcji
zakupowej

#3

Wspólna budowa strategii zakupowych przez zakupy i wewnętrznych
klientów biznesowych podnosi znacząco wartość dodaną procesu
i funkcji zakupów. Jednak pragmatyzm sposobu ich realizacji, tj.
dostosowanie strategii do specyfiki spółki (np. wybór kategorii, zakres
strategii, częstotliwość tworzenia) są krytyczne dla podtrzymania
wartości tego procesu.

… opracuj właściwe
strategie zarządzania
kategoriami

#4

Wskazywanymi obecnie głównymi kierunkami rozwoju funkcji zakupów
są: usprawnienia procesowe, strategiczne zarządzanie kategoriami,
wdrażanie narzędzi zakupowych. Trudnymi do zaadresowania
wyzwaniami pozostają: postrzeganie roli i wartości funkcji zakupowej,
elastyczność procesu względem dynamicznych zmian rynkowych czy
zarządzanie zmianą.

… wyznacz i wdrażaj
priorytety rozwoju
funkcji zakupowej

#5
Funkcja zakupów będzie partnerem biznesowym dla innych jednostek
organizacji, jeśli jej członkowie będą odpowiednio wyszkoleni
i postrzegani jako eksperci zakupowi, a nie tylko jako wsparcie
w obszarze formalnym i procesowym.

… zadbaj o rozwój
ludzi

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

16 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#1

Rola obszaru zakupów w organizacjach ewoluuje wraz z widoczną na polskim
rynku transformacją zakupową jednostek. Biura przetargów odpowiedzialne
za kompletowanie dokumentacji przetargowej oraz za zgodność procesu
zakupowego z obowiązującymi regulacjami wewnętrznymi i zewnętrznymi
stopniowo zwiększają swoją rolę, wspierając czynności strategiczne procesu
zakupowego, a docelowo pełniąc rolę partnera biznesowego dla pozostałych
funkcji w organizacji.

Dominująca liczba organizacji (ok. 88%) wskazuje, że pracownicy obszaru
zakupów odpowiadają za przestrzeganie formalnych wymogów związanych
z prowadzeniem postępowań zakupowych czy też ponoszą odpowiedzialność za
koordynację procesu wyboru dostawcy.

Jednak aż 73% wskazuje na udział w budowaniu strategii zakupowych, a 72%
na zarządzanie dostawcami, należące do czynności strategicznych procesu
zakupowego. Dodatkowo 67% respondentów podkreśliło rolę pracowników
zakupów w zakresie strategicznej współpracy z pozostałymi obszarami
funkcjonalnymi w organizacji.

Podobna liczba organizacji zakupowych (ok. 50–53%) wskazywała na tym samym
poziomie dwie zupełnie odmienne role, tj. realizację zamówień składanych przez
klientów wewnętrznych i znajdujące się na drugim biegunie, zarządzanie popytem
wewnętrznym.

Wśród innych ról, jakie przypisywane są pracownikom obszaru zakupów,
definiowano m.in. zachowywanie bezpieczeństwa informacji, dbałość o jakość
świadczonych usług oraz realizowanych dostaw, a także wsparcie we wdrażaniu
innowacyjnych rozwiązań produktowych.

Na obecnym poziomie dojrzałości polskich organizacji zakupowych kluczowe jest
zrozumienie, jakie cele i strategie biznesowe mogą być efektywnie wspierane
i osiągane w ramach realizacji strategicznej funkcji zakupowej. Jaki wizerunek
organizacji i świadomość marki budować na rynku zewnętrznym? Jakie kryteria
jakościowe uwzględniać w ramach definiowania zasad współpracy z dostawcami?
W jaki sposób wykorzystać wiedzę ekspercką w zakresie wahań cen surowców
produkcyjnych i trendów rynkowych w definiowaniu komponentów nowych
produktów czy usług, jakie świadczy organizacja? Jak adresować ryzyko kosztu
wytworzenia sprzedawanych wyrobów gotowych? Powyższe pytania są jedynie
przykładami odzwierciedlającymi szerokie spektrum wymiarów, w których zakupy
mogą realnie oddziaływać na strategię biznesową.

Rola obszaru zakupów w procesie zakupowym coraz
częściej wykracza poza przestrzeganie formalnych
wymogów postępowań i kwestie wyboru dostawcy,
przechodząc w obszary bardziej strategiczne dla organizacji,
m.in. zarządzania popytem wewnętrznym.

… określ strategiczną rolę obszaru zakupów

Najczęściej wskazywaną
rolą pracowników obszaru
zakupów (ok. 88% wskazań)
jest przestrzeganie wymogów
formalnych postępowań
i koordynacja procesu wyboru
dostawcy.

Strategiczna wartość funkcji
zakupowej wykracza poza ramy
formalnych procedur i koordynacji
procesu wyboru dostawców –
nowoczesne zakupy wspierają
decyzje produktowe, wizerunkowe
oraz te, adresujące zarządzanie
ryzykiem.

Budując wartość funkcji zakupów…

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 17

Zgodnie z zebraną statystyką i wskazanymi kierunkami rozwoju roli pracowników
obszaru zakupów w procesie zakupowym coraz częściej realizowane zadania
na poziomie operacyjnym procesu zakupowego podlegają automatyzacji
lub wydzieleniu poza struktury organizacji, ustępując tym samym miejsca
strategicznemu zarządzaniu procesem zakupowym.

Czynności operacyjne procesu
zakupowego coraz częściej
podlegają automatyzacji lub
wydzieleniu poza jednostkę
zakupową.

Jaką rolę w realizacji procesu zakupowego odgrywają pracownicy obszaru
zakupów?

Liczba wskazań
przy N = 86

4

43

46

58

62

63

74

76

Inne

Zarządzanie popytem wewnętrznym
 i weryfikacja zapotrzebowań

Realizacja składanych przez
klientów wewnętrznych zamówień

Strategiczna współpraca z pozostałymi
 obszarami funkcjonalnymi organizacji

Zarządzanie dostawcami

Budowanie strategii zakupowych

Koordynacja procesu wyboru dostawcy

Przestrzeganie formalnych wymogów
prowadzenia postępowań zakupowych

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

18 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Rolę funkcji zakupowej właściwie definiuje
słowo „odpowiedzialność”. Obszar zakupów
odpowiada za wpływ nabywanych usług i dostaw
nie tylko na jakość procesów wewnętrznych, ale
także, za pośrednictwem strategii CSR i przyjęcia
roli odpowiedzialnego partnera biznesowego,
oddziałuje na środowisko dostawców zewnętrznych
i ich rozwój. Zarówno uwarunkowania prawne, jak
i proceduralne powodują, że o wyborze dostawcy
decyduje przede wszystkim profil prowadzonej
działalności, potencjał wykonawczy, posiadana
wiedza i doświadczenie, czas realizacji przedmiotu
zamówienia oraz ceny oferowane przez dostawców.
Zgodnie z polskim prawem preferencje w wyborze
lokalnych dostawców nie mogą mieć wprost
zastosowania. Prowadzimy jednak stałą analizę
rynku, w tym lokalnego, efektem czego jest
zapraszanie i wybieranie do współpracy lokalnych
dostawców. To przykład pozytywnego wpływu, jaki
odpowiedzialnie prowadzony proces zakupowy
wywiera na rozwój społeczny i gospodarczy
regionu, w którym działamy.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

„Dzisiaj można powiedzieć, że Zakupy są już
uznanym/szanowanym partnerem przez naszych
wewnętrznych i zewnętrznych partnerów
biznesowych. To był bardzo trudny i czasochłonny
proces transformacji ze zwykłej administracyjnej
funkcji wsparcia na funkcję wartości dodanej,
zmiana z „cost-centre” na „value-creator”. Na to
uznanie trzeba było zapracować poprzez poprawę
jakości i terminowości, podnoszenie kompetencji
i rozumienie strategii i celów biznesowych naszych
partnerów.”

Jacek Czapliński,

Dyrektor Wykonawczy ds. Zakupów PKN Orlen S.A.

„Pracownicy obszaru zakupów pełnią
strategiczną rolę w ramach podejmowanych
decyzji biznesowych – poza koordynacją procesu
zakupowego uczestniczą w opracowywaniu
business case’ów w ramach procesów decyzyjnych,
zarządzają relacjami z kluczowymi dostawcami
czy realizują strategiczne zarządzanie kategoriami
zakupowymi. Obszar zakupów jest partnerem
biznesowym dla komórek merytorycznych
w organizacji.”

Agata Wojda,

Direct Spend Procurement Manager POL & BAL,
 Coca-Cola HBC Polska Sp. z o.o.

„Priorytetem Spółki jest świadczenie najwyższej
jakości usług przewozowych. W celu utrzymania
wysokiego wskaźnika zadowolenia pasażerów
ze świadczonych przez Metro usług, konieczne
jest takie zaplanowanie i realizacja zamówień,
by zapewnić ciągłość dostaw niezbędnych do
utrzymania, napraw i remontów taboru oraz
infrastruktury metra.”

Anna Zabłocka,

Członek Zarządu, Metro Warszawskie Sp. z o.o.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

20 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Monitorowanie wskaźników KPI umożliwia bieżącą kontrolę realizowanych
procesów zakupowych, weryfikację efektywności wdrażanych inicjatyw,
jak również etapów rozwoju obszaru zakupów. W ramach transformacji
funkcji zakupowej pomiar KPI usprawnia definiowanie krótko-, średnio-
i długoterminowych celów dla obszaru zakupów.

Aż 73% organizacji zakupowych funkcjonujących na rynku polskim prowadzi
pomiar efektywności swoich działań. Sposoby realizowanego pomiaru różnią
się zarówno w zakresie stosowanych wskaźników KPI (ang. Key Performance
Indicators), jak i struktury ich raportowania (wskaźniki raportowane na potrzeby
wewnętrzne jednostki zakupowej i poza jednostkę zakupową).

Wśród najczęściej monitorowanych wskaźników efektywności funkcji
zakupów dominują tradycyjne miary dotyczące np. redukcji kosztów w ramach
prowadzonych negocjacji (66% organizacji), wskaźniki z obszaru tzw. Compliance
określające zgodność procesów zakupowych z przyjętymi procedurami i polityką
obszaru zakupów, a także zewnętrznymi uwarunkowaniami regulacyjnymi
(59%) czy terminowa realizacja postępowań szczególnie akcentowana wśród
podmiotów publicznych (53%).

Coraz częściej (tj. w wymiarze 33%–40%) pojawiają się też mierniki
charakteryzujące bardziej dojrzałe organizacje zakupowe, np. uniknięcie
kosztów wynikające z zarządzania popytem wewnętrznym, poprawa warunków
jakościowych SLA czy liczba wdrożonych strategii zarządzania dostawcami.

Elementem budowania wartości funkcji zakupów
jest prowadzenie pomiaru i przekazywanie wyników
postawionych jej celów szerokiemu gronu interesariuszy.
Właściwie zdefiniowane wskaźniki koncentrują się nie tylko
na sprawności operacyjnej, ale także na komponentach
strategii korporacyjnej.

… mierz i komunikuj efektywność funkcji
zakupowej

Ponad 70% polskich organizacji
zakupowych prowadzi pomiar
efektywność funkcji zakupowej
dzięki wdrożeniu wskaźników KPI ,
zarówno w wymiarze ilościowym,
jak i jakościowym.

Dla zwiększenia świadomości
wartości dodanej generowanej
przez funkcję zakupów istotne
jest raportowanie jej wyników
poza jednostkę zakupową, co dla
wybranych wskaźników realizuje
już ok. 67% organizacji.

Czy organizacja prowadzi pomiar efektywności funkcji zakupowej?

N = 86
73%

27%

Tak

Nie

#2

Źródło: Badanie KPMG w Polsce

Budując wartość funkcji zakupów…

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 21

5,3%

11,8%

4,3%

9,1%

2,7%

5,4%

14,7%

3,2%

61,4%

54,9%

43,5%

29,5%

40,5%

35,1%

47,1%

48,4%

40%60%

33,3%

33,3%

52,2%

61,4%

56,8%

59,5%

38,2%

48,4%

67,9%32,1%

57

51

46

44

37

37

34

31

28

5

0 10 20 30 40 50 60

Redukcja kosztów uzyskana w ramach negocjacji

Zgodność z procedurami wewnętrznymi

Terminowa realizacja postępowania

Liczba uzyskanych ofert w postępowaniu

Liczba wdrożonych strategii zakupowych

Liczba przeprowadzonych aukcji elektronicznych

Uniknięcie kosztów wynikające z zarządzania popytem wewnętrznym

Poprawa warunków jakościowych SLA (ang. Service Level Agreement)

Liczba wdrożonych strategii zarządzania dostawcami

Inne

raportowanie poza jednostkę zakupową

stosowane obie formy raportowania danego wskaźnika

raportowanie wewnętrzne

N = 86

Najczęściej raportowanymi
wskaźnikami (66%) są
tradycyjnie redukcja kosztów
i tzw. compliance, ale coraz
częściej (33-40% wskazań)
pojawiają się też nowe wskaźniki
dotyczące zarządzania: popytem
wewnętrznym, strategicznego
(asortyment, dostawcy).

Jakie wskaźniki efektywności funkcji zakupowej są mierzone w Państwa organizacji?

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

22 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Cele jakościowe stawiane przed jednostką
zakupową są kaskadowane na indywidualnych
pracowników lub ich zespoły. Są one zależne od
aktualnego priorytetu rozwoju obszaru. Przykłady
wyznaczanych kierunków uwzględniały historycznie
m.in. zawieranie umów ramowych, na podstawie
których spółki w grupie mogły w efektywny sposób
realizować zamówienia, oraz wdrażanie tzw. klauzul
CSR w zawieranych kontraktach.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.
„Cele Departamentu Zakupów przekładają się
na cele zespołów zakupowych – szczegółowe
wartości oczekiwanych wyników definiowane są
przed wszczęciem każdego z postępowań. Zespoły
zakupowe rozliczane są na podstawie poziomu
realizacji celu. Wyróżniliśmy 3 podstawowe rodzaje
stawianych celów – oszczędnościowe, czasowe
i jakościowe.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.
„Wyodrębniony został ogólny poziom zarządzania
funkcją zakupową, który definiuje sposób realizacji
sourcingu strategicznego, zarządzania dostawcami
czy operacyjnego procesu zakupowego.
W ramach procesu konsolidacji i centralizacji,
doprecyzowujemy, w jaki sposób zorganizowana
będzie funkcja zakupowa, jaki poziom centralizacji
oraz standaryzacji będzie wdrażany w każdej ze
spółek. Tak zdefiniowane modele funkcjonowania
podlegają monitorowaniu.”

Krzysztof Zyskowski,

Dyrektor Biura Zakupów PZU S.A. i PZU Życie S.A.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

24 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#3

Strategie zakupowe, uwzględniając analizy wewnętrzne i zewnętrzne,
podsumowują możliwe do wdrożenia działania optymalizacyjne (wewnątrz
organizacji i ze strony dostawców), a także oczekiwany potencjał oszczędności
wynikający z usprawnień: asortymentowych, procesowych i organizacyjnych.

Strategie zarządzania kategoriami zakupowymi powinny uwzględniać istotność
asortymentu i pozycję konkurencyjną dostawcy oraz koncentrować się na
poprawnej identyfikacji dźwigni oszczędności (m.in. na podstawie zrozumienia
uwarunkowań dostawców i ich struktury kosztów). Istotnym elementem strategii
pozostaje sposób wdrożenia, rozumiany jako zalecenia względem umów
handlowych, technik zarządzania ryzykiem, rekomendacji make vs. buy czy
wytycznych do realizacji postępowań zakupowych.

Wyniki badania wskazują, że już 67% polskich organizacji zakupowych ma
wdrożony proces opracowywania strategii zakupowych, natomiast 37% badanych
organizacji opracowuje dokumenty strategii zakupowych dla większości kategorii.
Łączna wartość kategorii pokrytych strategiami zakupowymi przekracza w tych
organizacjach 60% wartości wydatków, a 20% badanych przygotowuje ten
dokument dla wybranych kategorii, których łączna wartość mieści się w przedziale
30-60%, 10% organizacji wypracowuje zaś strategie dla kategorii, których wartość
nie przekracza 30% bazy wydatków. Nadal co najmniej 24% ankietowanych
organizacji nie przygotowuje jednak oddzielnych dokumentów strategii
zakupowych.

Wybrane organizacje wskazywały na realizację założeń strategii
wypracowywanych na różnych szczeblach grupy kapitałowej (globalnym,
regionalnym lub lokalnym) oraz realizację określonych strategii zakupowych
pomimo braku odrębnego, formalnego dokumentu podsumowującego ich
wytyczne.

Wspólna budowa strategii zakupowych przez zakupy
i wewnętrznych klientów biznesowych podnosi znacząco
wartość dodaną procesu i funkcji zakupów. Jednak
pragmatyzm sposobu ich realizacji, tj. dostosowanie
strategii do specyfiki spółki (np. wybór kategorii, zakres
strategii, częstotliwość tworzenia) są krytyczne dla
podtrzymania wartości tego procesu.

… opracuj właściwe strategie zarządzania
kategoriami

Budowa strategii zakupowych
jest krytycznym czynnikiem
budowy wartości funkcji
zakupów (stosowanym przez 67%
organizacji zakupowych w Polsce).
Stosowanie strategii zakupowych
pozwala budować merytoryczną
współpracę i wnieść wkład
biznesowych funkcji zakupowej
dla klienta wewnętrznego
i zarządu.

Opracowywanie strategii
zakupowych coraz częściej
realizowane jest podobnie jak
dla strategii korporacyjnej,
tj. realizowane przez centralną
jednostkę (np. na poziomie
globalnym, regionalnym, lokalnej
grupy kapitałowej), a następnie
wdrażane w poszczególnych
spółkach/ jednostkach
organizacyjnych.

Budując wartość funkcji zakupów…

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 25

Kluczowym czynnikiem zwiększającym wartość wypracowanych założeń
i skuteczność wdrożenia strategii zakupowych jest ścisła współpraca funkcji
zakupów (dedykowanego kupca) z komórką merytoryczną (właścicielem
biznesowym) w ramach procesu jej tworzenia, akceptacji i aktualizacji.

Organizacje oceniane jako
liderzy w funkcji zakupowej
stosują strategie zakupowe
uwzględniające elementy
zarządzania relacjami
z dostawcami, a także mapowanie
i zarządzanie ryzykiem
zakupowym.

Opracowywanie i wdrażanie
strategii zakupowych stanowi
jakościowy element pomiaru
działalności funkcji zakupów
oraz czynnik wykorzystywany
często pilotażowo jako element
zarządzania zmianą w organizacji.

Czy jednostka zakupowa przygotowuje strategie zarządzania kategoriami zakupowymi?

N = 91

37%

20%

10%

24%

9%
Tak, dokumenty strategii zakupowych są wypracowywane dla większości kategorii
zakupowych, których łączna wartość przekracza 60% całości wydatków
zakupowych

Tak, dokumenty strategii zakupowych są wypracowywane dla wybranych kategorii
zakupowych, których łączna wartość mieści się w przedziale 30-60% całości
wydatków zakupowych

Tak, dokumenty strategii zakupowych są wypracowywane dla wybranych kategorii
zakupowych, których łączna wartość nie przekracza 30% całości wydatków
zakupowych

Nie, strategie zakupowe jako oddzielne dokumenty nie są przygotowywane

Inne

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

26 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Zarządzanie kategoriami, w zakresie zależnym od
ich segmentu, realizowane jest przy współpracy
zakupów z kierownikami kontraktów. Podejście
opiera się na zasadzie wypracowaniu najbardziej
korzystnego podejścia z perspektywy finansowej
i procesowej, przy wykorzystaniu technik
zarządzania relacjami z dostawcami i budowania
obopólnych korzyści.”

Witold Olszak,

Dyrektor Biura Systemów Zarządzania
 i Zakupów Centralnych, Budimex S.A.

„Strategie zakupowe opracowujemy aktualnie
dla ok. 30% kategorii zakupowych, które stanowią
80% wartości wydatków. Podstawowe analizy
wewnętrzne i zewnętrzne rozszerzyliśmy o strategię
zarządzania dostawcami. Wypracowaliśmy ją
w oparciu o segmentację typów dostawców,
a także decyzje w zakresie zarządzania ryzykiem
wynikającym z podjęcia współpracy z danym
dostawcą i techniki aktywizacji rynku, np.
dni otwarte dostawców. Strategia zakupowa
podporządkowana jest strategii Banku, np.
określona w strategii Banku koncepcja budowania
długotrwałej współpracy z partnerami biznesowymi
znalazła swoje odzwierciedlenie w rewizji podejścia
do okresu, na jaki wiążemy się z dostawcami oraz
warunków jego przedłużenia.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

„Kluczowym elementem transformacji funkcji
zakupowej w Grupie PZU była jej konsolidacja na
poziomie spółek głównych, a w kolejnym etapie
zależnych. Niezależne dotychczas podmioty
w tym zakresie musiały zacząć funkcjonować
łącznie w ramach centralnej funkcji zakupowej.
Jednostki zakupowe stały się spójne na poziomie
funkcjonowania – zaczęły stosować wspólne
standardy i wypracowywać zrozumienie oczekiwań
klienta wewnętrznego. Sukcesywnie zaczęły
zarządzać bazą wydatków.”

Krzysztof Zyskowski,

Dyrektor Biura Zakupów PZU S.A. i PZU Życie S.A.

„Zastosowanie klauzul CSR ma pozytywny wpływ
na całokształt nie tylko procesu zakupowego,
ale i dalszej współpracy z kontrahentem. Jako
firma odpowiedzialna respektujemy prawa
człowieka, chronimy środowisko, szanujemy prawa
pracownicze, ponad wymagania prawne dbamy
o bezpieczeństwo pracy, ograniczając tym samym
ryzyko w działalności. Jednocześnie tego samego
oczekujemy od naszych partnerów w łańcuchu
dostaw. O naszych wymaganiach informujemy
w sposób otwarty, udostępniając pomocne
informacje m.in. poprzez specjalnie utworzony
portal Dla dostawców w serwisie internetowym.
Chcemy upowszechniać dobre praktyki, mające
swoje źródło w długoterminowej strategii CSR.
Poza klauzulami CSR istotnym narzędziem
wykorzystywanym w tym celu są audity. Oceniając
w ich toku dostawców, wskazujemy jednocześnie
obszary do doskonalenia, co wpływa na jakość
procesów biznesowych na całym lokalnym rynku.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

28 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#4

Zrealizowane w ostatnich latach procesy transformacji organizacji zakupowych
koncentrowały się głównie wokół zagadnień: zwiększenia efektywności procesów,
redukcji kosztów czy wdrażania narzędzi zakupowych.

Wśród głównych kierunków rozwoju organizacji zakupowych na kolejne lata
wskazywane są nadal inicjatywy związane z usprawnieniami procesowymi
i narzędziami zakupowymi.

Równie często organizacje zakupowe podkreślały chęć wdrożenia również
innych, bardziej zaawansowanych praktyk, jak zarządzanie ryzykiem w zakupach,
budowanie relacji z dostawcami, a w konsekwencji realizacja partnerstw
strategicznych nastawionych na wspieranie innowacyjnych produktów i usług. To
właśnie te elementy powinny podkreślać kluczową rolę, jaką odgrywają zakupy
w strategii zarządzania organizacją.

Wskazywanymi obecnie głównymi kierunkami rozwoju
funkcji zakupów są: usprawnienia procesowe, strategiczne
zarządzanie kategoriami, wdrażanie narzędzi zakupowych.
Trudnymi do zaadresowania wyzwaniami pozostają:
postrzeganie roli i wartości funkcji zakupowej, elastyczność
procesu względem dynamicznych zmian rynkowych czy
zarządzanie zmianą.

… wyznacz i wdrażaj priorytety rozwoju
funkcji zakupowej

W przeszłości jednostki zakupowe
koncentrowały się (poziom
68-74% wskazań) na: redukcji
kosztów, usprawnianiu procesu
zakupowego i wdrażaniu narzędzi
zakupowych (np. uproszczenia
ścieżek decyzyjnych i zapewnienie
możliwie najwyższej jakości
prowadzonych działań).

W planowanych do realizacji
inicjatywach zaczynają nabierać
znaczenia (ponad 35%) elementy
podkreślające wartość funkcji
zakupowej, tj. budowanie
strategii zakupowych, zarządzanie
dostawcami i ryzykiem.

Liderzy polskich organizacji zakupowych niejednokrotnie odwoływali się do
konieczności realizacji koncepcji przeniesienia roli zakupów z jednostki, której
podstawę działania stanowią ograniczanie kosztów i zarządzanie zgodnością
(tzw. compliance), do roli partnera biznesowego. Umożliwiać ma to koncentracja
na dbałości zarówno o efektywność kosztową, jak i transparentność rozwiązań,
wysoką jakość współpracy z dostawcami oraz generowanie wartości dodanej
wynikającej ze strategicznego podejścia do zarządzania zakupami.

Nadal jednak budowanie wartości dodanej funkcji zakupów stanowi nadrzędny
cel, a zarazem wyzwanie większości organizacji zakupowych funkcjonujących na
rynku polskim.

Budując wartość funkcji zakupów…

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 29

Jakiego typu inicjatywy usprawnieniowe zostały wdrożone w Państwa
organizacji na przestrzeni ostatnich 3 lat i jakie są priorytety rozwoju
Państwa organizacji?

36

2323

1735

26

2337

36

26

21

3451

50

47

Inne

Zarządzanie ryzykiem w zakupach

Realizacja szkoleń

Budowanie strategii zakupowych

Zarządzanie dostawcami

Wdrażanie narzędzi zakupowych

Redukcja kosztów

Usprawnienia procesowe

Priorytety rozwoju

Inicjatywy zrealizowane

Liczba
wskazań
przy N = 69

Jednostki zakupowe, aby stawać
się partnerem biznesowym
dla pozostałych obszarów
funkcjonalnych w organizacji,
powinny budować większą
wartość również w takich
obszarach jak np. zarządzanie
ryzkiem, proces wdrażania nowych
produktów, budowanie nowych
modeli biznesowych, budowanie
przewag konkurencyjnych.

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

30 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Koncentrujemy się na ciągłym doskonaleniu funkcji
zakupowej w organizacji. Proces transformacji,
niezależnie od przyjętej skali zmian, stanowi
źródło wartości dodanej. Otwartość i aktywne
poszukiwanie nowych koncepcji przyczyniają się do
poprawy jakości współpracy zarówno z partnerami
wewnątrz organizacji, jak i dostawcami na rynku
zewnętrznym.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

„Zakładamy, że priorytetami rozwoju obszaru
zakupów w najbliższych latach będą:

• zwiększenie poziomu konkurencyjności
postępowań zakupowych poprzez adresowanie
coraz szerszej bazy wykonawców i dostawców,

• redefinicja procesu zakupowego w związku
z implementacją nowych dyrektyw,

• cyfryzacja procesu zakupowego - zintegrowanie
funkcji planowania w strategii zakupowej oraz
zarządzania umowami.”

Anna Zabłocka,

Członek Zarządu, Metro Warszawskie Sp. z o.o.

„Priorytetem rozwoju organizacji zakupowej
pozostaje doskonalenie narzędzi IT wspierających
proces zakupowy. Planujemy agregację najbardziej
efektywnych rozwiązań stosowanych w ramach
grupy, tak aby pozyskać pełną informację zarządczą
w skali makro – nie tylko dla poszczególnych
rynków lokalnych, ale także podsumowując rodzaj
współpracy z kontrahentami i uzyskiwane warunki
handlowe w skali międzynarodowej.”

Witold Olszak,

Dyrektor Biura Systemów Zarządzania
i Zakupów Centralnych, Budimex S.A.

„W kolejnych latach skupimy się na zarządzaniu
operacyjnym poziomem procesu zakupowego
i integracji poszczególnych etapów procesu Procure
2 Pay dla zapewnienia możliwie najwyższego
poziomu Contract Compliance i kontroli zgodności
umowy, zamówienia i faktur w ramach 3-way
matching.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

32 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

22%

38%
7%

27%

6%

Nie, organizacja nie realizuje programu szkoleń pracowników obszaru zakupów

Tak, realizowany program szkoleń jest bezpośrednio związany z funkcją zakupową
– zakres podstawowy, np. negocjacje, ustawa Prawo Zamówień Publicznych

Tak, realizowany program szkoleń jest pośrednio związany z funkcją zakupową,
np. narzędzia MS Office

Tak, realizowany program szkoleń jest realizowany przez ekspertów zakupowych,
instytuty badawcze – zakres uwzględnia elementy zakupów strategicznych
(zarządzanie kategoriami, dostawcami)

Inne

#5

Wiele organizacji zakupowych wskazuje na wyzwanie związane z ograniczonymi
zasobami wykwalifikowanych specjalistów od obszarów zakupów. Tym bardziej
istotnym pytaniem okazuje się więc kwestia zakresu i wymiaru czasowego
profesjonalnych szkoleń w zakresie funkcji zakupowej.

Wśród zakresu prowadzonych szkoleń dominują kwestie związane z nowelizacją
przepisów prawa czy negocjacjami. W tych grupach szkoleń uczestniczy
38% badanych organizacji. Tylko 27% jednostek uczestniczy w szkoleniach
poświęconych strategicznej funkcji zakupowej. Programy szkoleń w tym obszarze
mogą obejmować techniki budowania strategii zakupowych i zarządzania
kategoriami, zarządzanie ryzykiem w zakupach czy ocena i budowanie relacji
z dostawcami. Kierunki te stanowią ważne źródła wartości dodanej dla organizacji,
w związku z czym powinny zostać uwzględnione w ramach opracowywania
programów szkoleniowych czy definiowania ścieżek rozwoju pracowników
obszaru zakupów.

Funkcja zakupów będzie partnerem biznesowym dla innych
jednostek organizacji, jeśli jej członkowie będą odpowiednio
wyszkoleni i postrzegani jako eksperci zakupowi, a nie tylko
jako wsparcie w obszarze formalnym i procesowym.

… zadbaj o rozwój ludzi

Podstawowe szkolenia w zakresie
negocjacji, zmian ustawowych czy
narzędzi zakupowych ustępują
stopniowo miejsca dedykowanym
warsztatom poświęconym
strategicznemu zarządzaniu
zakupami (27% organizacji
korzysta ze wsparcia ekspertów,
instytutów badawczych etc).

Wykwalifikowany zespół
zakupowy stanowi jeden
z podstawowych czynników
sukcesu rozwoju organizacji
zakupowej, nadal zaś ponad
20% organizacji nie realizuje
programów szkoleń dla
pracowników tej funkcji.

Czy w organizacji realizowany jest program szkoleń pracowników obszaru
zakupów skoncentrowany na rozwoju umiejętności zakupowych?

N = 90

22%

38%
7%

27%

6%

Nie, organizacja nie realizuje programu szkoleń pracowników obszaru zakupów

Tak, realizowany program szkoleń jest bezpośrednio związany z funkcją zakupową
– zakres podstawowy, np. negocjacje, ustawa Prawo Zamówień Publicznych

Tak, realizowany program szkoleń jest pośrednio związany z funkcją zakupową,
np. narzędzia MS Office

Tak, realizowany program szkoleń jest realizowany przez ekspertów zakupowych,
instytuty badawcze – zakres uwzględnia elementy zakupów strategicznych
(zarządzanie kategoriami, dostawcami)

Inne

Źródło: Badanie KPMG w Polsce

Budując wartość funkcji zakupów…

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 33

25%

35%

25%

8%

7%

Organizacja nie realizuje programu szkoleń pracowników obszaru zakupów

16 godzin/rok/osobę lub mniej

17 - 40 godzin/rok/osobę

ponad 40 godzin/rok/osobę

Inne

Wymiar czasowy szkoleń realizowanych w polskich organizacjach zakupowych
to w przeważającej mierze 16 godzin rocznie na osobę lub mniej (35%
respondentów). Warto jednak odnotować, że ponad 30% organizacji oferuje
swoim pracownikom dość intensywne programy – 25% badanych organizacji
wskazało na realizację szkoleń w wymiarze 17-40 godzin rocznie na osobę,
natomiast 8% organizacji przeznacza na szkolenia pracowników zakupów więcej
niż 40 godzin rocznie.

Wysoki odsetek organizacji (25%) nie realizuje jeszcze programów szkoleń dla
pracowników funkcji zakupowej nawet w minimalnym wymiarze.

Wśród innych rozwiązań programów rozwojowych część organizacji wskazywała,
że w ramach godzin szkoleniowych pracownicy organizacji zakupowych
uczestniczą w sympozjach i konferencjach dedykowanych obszarowi zakupów.

Zaawansowane programy
szkoleniowe bazują na mapowaniu
luk kompetencyjnych tak aby jak
najbardziej dostosować zakres
szkoleń do indywidualnych
potrzeb pracowników. Istotny
jest też komponent train
the trainer umożliwiający
dalsze przekazywanie wiedzy
w organizacji.

Bieżące śledzenie trendów
rynkowych i monitorowanie
potencjału rynku dostawców
w ramach konferencji
tematycznych jest częstym
rozwiązaniem stosowanym
przez kupców w dojrzałych
organizacjach zakupowych.

W jakim wymiarze czasowym realizowany jest wyżej wymieniony program
szkoleń pracowników obszaru zakupów?

N = 80

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

34 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Co najmniej 25% celów jednostki zakupowej jest
co roku związanych z rozwojem pracowników
obszaru zakupów. W każdym z 28 krajów
realizowany jest spójny program szkoleniowy
na poziomie podstawowym i zaawansowanym,
zależnie od potrzeb pracowników obszaru.
Konstruując założenia programu, dbamy
o przełożenie wiedzy teoretycznej na rzeczywistą
praktykę biznesową – każdy z uczestników szkoleń
opracowuje w ramach programu projekt, który
wdraża następnie na poziomie lokalnym w swojej
organizacji zakupowej.”

				 Agata Wojda,

Direct Spend Procurement Manager POL & BAL,
 Coca-Cola HBC Polska Sp. z o.o.

„Realizowane szkolenia zakupowe wzbogacamy
spotkaniami tematycznymi, np. sympozjami czy
konferencjami dedykowanymi danemu rynkowi

dostaw lub kategorii zakupowej. Rozszerzamy także
standardowy zakres przedmiotowy prowadzonych
warsztatów, zwracając uwagę na perspektywę nie

tylko zakupową, ale także aspekt polityk cenowych
określanych przez sprzedawców i potencjalnych

kontrahentów spółki.”

Witold Olszak,

Dyrektor Biura Systemów Zarządzania
i Zakupów Centralnych, Budimex S.A.„Oferta rynkowa w zakresie szkoleń potwierdza,

że zakupy wciąż są obszarem „nowym”. Nie mniej
z zainteresowaniem obserwuję pojawiające się
propozycje rozwiązań adresujących również
kompleksowo ten obszar. Organizacje uczą się
rozpoznawać funkcję zakupową w innym wymiarze
- nie tylko w rozumieniu administracyjnym
i logistyki, ale także zarządzania szeroko
rozumianym wydatkiem. Kluczowe pozostaje
dostrzeżenie przez osoby zarządzające spółką, jaką
wartość może wnieść efektywna funkcja zakupowa
nie tylko poprzez umiejętne konsolidowanie
wydatków, które prowadzi do zrównoważonej
optymalizacji kosztowej, ale także zarządzania
ryzykiem.”

Krzysztof Zyskowski,

Dyrektor Biura Zakupów PZU S.A. i PZU Życie S.A.

„Nadal Ludzie są i będą priorytetem rozwojowym
dla obszaru Zakupów w ORLEN. Uruchomiliśmy
autorską Akademię Zakupową – dwuletni program,
który obejmuje wszystkich pracowników Zakupów.
Program ma na celu wszechstronny rozwój, nie
tylko umiejętności twardych-technicznych, ale
także bardzo ważnych umiejętności miękkich, jak
przywództwo i zarządzanie. Kolejnym priorytetem
jest dalsze rozwijanie narzędzi IT wspierających
i automatyzujących zarządzaniem zakupami.
Innym ważnym priorytetem jest wypracowanie
optymalnego modelu wspierania i zarządzania
zakupami w całej Grupie Kapitałowej (kilkadziesiąt
spółek).”

Jacek Czapliński,

Dyrektor Wykonawczy ds. Zakupów PKN Orlen S.A.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 37

5 Efektywność operacyjna
funkcji zakupów – gdzie
jej szukać?

#6
Organizacje zakupowe, aby skutecznie i świadomie wspierać
wewnętrznego klienta biznesowego oraz potrzeby zarządów
(szczególnie CFO), muszą posługiwać się dostosowaną do specyfiki
spółki i potrzeb funkcji zakupowej kategoryzacją wydatków.

… rozpocznij od
kategoryzacji wydatków

#7
Planowanie zakupów znacząco może wspierać poziom świadczonych
usług funkcji zakupów dla klienta wewnętrznego, zintegrowanie go
z procesem budżetowania pozwala jednak kreować znacznie szersze
spektrum wartości dodanej.

… planuj zakupy
i dostępne zasoby

#8
Dokumentacja formalna procesu zakupowego skupia się na
czynnościach taktycznych, (uwzględniających postępowania
zakupowe czy wybór dostawców), brakuje doprecyzowania czynności
strategicznych, operacyjnych czy kontrolingowych.

… uzupełniaj
i uaktualniaj procedury
zakupowe

#9
Dostępne zakresy funkcjonalności narzędzi IT w procesie zakupowym
nie są w pełni wykorzystywane przez większość organizacji
zakupowych w Polsce – wspierane są głównie elementy transakcyjne
procesu.

… wdrażaj narzędzia
wspierające w pełni
proces zakupowy

#10
Zwiększenie zaangażowania pracowników i wsparcie realizacji
celów funkcji zakupowej powinno być wsparte poprzez przekładanie
celów jednostki zakupowej na indywidualne cele pracowników
i odzwierciedlenie ich w systemie wynagrodzeń zmiennych.

… zdefiniuj cele dla
pracowników obszaru

#11

Naturalnym obszarem współpracy funkcji zakupów z innymi funkcjami
organizacji jest poziom procesów taktycznych. Dominują one jednak tak
bardzo, że stają się głównym obszarem postrzegania funkcji zakupów,
przesłaniając wartości płynące ze współpracy w obszarze procesów
strategicznych.

… współpracuj
aktywnie z pozostałymi
jednostkami

#12
Powszechnym trendem dla większości organizacji jest centralizacja
funkcji zakupów. W niektórych przedsiębiorstwach (szczególnie
produkcyjnych) coraz częściej osoba zarządzająca zakupami pełni
również funkcję członka zarządu.

… właściwie pozycjonuj
jednostkę zakupową
w organizacji

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

38 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#6

Kategoryzacja wydatków zakupowych uwzględniająca specyfikę kupowanych
asortymentów lub usług, a także rynek dostawców stanowi podstawę zarządzania
obszarem zakupów. Budowa tzw. kostki zakupowej (ang. spend cube) na
podstawie kategoryzacji bazy faktur, prowadzonych postępowań, a także
zawartych umów i realizowanych budżetów powinna być podstawą analityki
realizowanych zakupów.

•	 Jak rozproszona jest baza dostawców w kategoriach?

•	 Które obszary stanowią priorytet z punktu widzenia zarządzania strategicznego?

•	 W jaki sposób dokonać segmentacji kategorii zakupowych?

•	 Jak przypisać kupców wiodących czy operacyjnych?

Powyższe pytania są przykładami możliwych do odpowiedzi na bazie analityki
wydatków zakupowych.

Pozyskana w ten sposób wiedza o poziomie wartości wydatków, okresowych
wahań w realizacji zakupów oraz poziomu rozproszenia bazy kontrahentów
umożliwia w kolejnym kroku priorytetyzację zarządzania kategoriami oraz
dostawcami.

Organizacje zakupowe, aby skutecznie i świadomie
wspierać klienta wewnętrznego oraz potrzeby zarządów
szczególnie (CFO), muszą posługiwać się kategoryzacją
wydatków dostosowaną do specyfiki spółki i potrzeb funkcji
zakupowej.

… rozpocznij od kategoryzacji wydatków

Klasyfikacja wydatków na
potrzeby funkcji zakupowej różni
się od słownika CPV czy kont
księgi głównej – uwzględnia
specyfikę przedmiotu oraz rynku
dostawców danej usługi czy
asortymentu. Jej stosowanie jest
deklarowane przez 88% polskich
organizacji zakupowych.

Wyzwania związane ze
stosowaniem ustrukturyzowanej
kategoryzacji wydatków widoczne
jest szczególnie wśród podmiotów
sektora publicznego – 20%
respondentów objętych reżimem
PZP nie stosuje klasyfikacji
wydatków zgodnej z podejściem
zakupowym.

Czy w organizacji obowiązuje kategoryzacja wydatków uwzględniająca
przedmiot wydatków i rynek dostawców?

Tak
Nie

88%

12%

Poziom zaawansowania kategoryzacji wydatków jest obecnie bardzo wysoki,
gdyż 88% badanych organizacji zakupowych w Polsce deklaruje, że prowadzi
kategoryzację wydatków zakupowych. Stosowane kategoryzacje są w większości
organizacji dobrze skonstruowane – 59% organizacji, w których wdrożono
kategoryzację zakupów, deklaruje, że pokrywa ona co najmniej 80% wartości
wydatków.

N = 100

Źródło: Badanie KPMG w Polsce

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 39

Potencjał do usprawnień jest jednak nadal widoczny. Wyniki wskazują, że
tylko w 50% organizacji kategoryzacja obejmuje 2 lub więcej poziomów
szczegółowości, a w 18% przypadków pokrywa mniej niż 80% wartości
wydatków.

Na obecnym etapie głównym wyzwaniem dla wielu organizacji pozostaje
wdrożenie kategoryzacji zakupowej w ramach stosowanych rozwiązań IT. Pozwala
to uspójnić wykorzystywaną w ramach procesu zakupowego nomenklaturę
i zwiększyć jakość raportowania wyników zakupowych. Jedynie 49% organizacji
potwierdziło wdrożenie kategoryzacji zakupowej w ramach stosowanych
systemów IT. Niejednokrotnie stosowane w organizacjach platformy zakupowe
oferują użytkownikom wbudowane systemy klasyfikacji dostawców, konieczne
jest jednak ich uzupełnienie i aktualizacja na podstawie specyfiki wydatków danej
spółki, jak również kontrahentów, z którymi współpracuje jednostka.

Właściwa kategoryzacja
wydatków zakupowych jest
podstawą przejrzystej informacji
zarządczej i analiz zakupowych
umożliwiających priorytetyzację
kierunków rozwoju funkcji
zakupowej.

Jakie cechy wykazuje kategoryzacja wydatków prowadzona w Państwa
organizacji?

Liczba wskazań
przy N = 827

15

40

41

48

Inne

Pokrywa mniej niż 80%
wartości wydatków

Jest wbudowana w systemy IT
wspierające proces zakupowy

Obejmuje 2 lub więcej
poziomów szczegółowości

Pokrywa 80% lub więcej
wartości wydatków

„Rozpoczynając proces transformacji organizacji
zakupowej, dokonaliśmy kategoryzacji wydatków
zakupowych w oparciu o analizę ponad 250 tys. linii
faktur kosztowych. Wyróżniliśmy ponad 50 kategorii
zakupowych (ich liczba nieznacznie się zmieniła
od tego czasu), które zgrupowane są w 3 obszary
funkcjonalne – IT, Administracja i bezpieczeństwo
oraz Usługi profesjonalne.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

40 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#7

Planowanie zakupów realizowane w organizacjach umożliwia m.in. zarządzanie
popytem w ramach agregacji i weryfikacji składanych zapotrzebowań,
a także efektywną alokację zasobów w zespołach zakupowych i budowę
harmonogramów postępowań. Opracowanie kompletnego planu wymaga
wykorzystania analiz wydatków historycznych w uzgodnieniu z trendami
rynkowymi właściwymi dla kategorii, inicjatywami zarzadzania popytem
wewnętrznym, jak również strategią rozwoju działalności organizacji. Wspierając
zarządzanie potrzebami i zasobami jednostek biznesowych, skuteczne planowanie
zakupów urzeczywistnia oczekiwane do poniesienia koszty oraz ograniczenia
środków finansowych poprzez integrację z procesem budżetowania.

Analiza i agregacja zapotrzebowań składanych przez komórki merytoryczne
w ramach tworzenia planu zakupów jest adekwatnym momentem do ich
weryfikacji pod kątem ilościowym i jakościowym. Proces planowania zakupów
umożliwia odpowiedź na istotne pytania w zakresie zarządzania popytem
wewnętrznym np.:

•	Czy specyfikacja dóbr i usług, na które komórki składają zapotrzebowanie jest
spójna z przyjętymi standardami i polityką organizacji?

•	Czy są one zbieżne z potrzebami biznesowymi?

•	Czy mogą podlegać agregacji?

•	Czy oczekiwany sposób realizacji (specyfikacja, czas zakupu, etc.) jest spójna
zarówno na poziomie jednostek biznesowych, jak i całej organizacji?

Budujący jest fakt, że aż 58% badanych organizacji deklaruje tworzenie planu
zakupów, który powstaje jako agregacja składanych zapotrzebowań w powiązaniu
z procesem budżetowania.

Planowanie zakupów znacząco może wspierać poziom
świadczonych usług funkcji zakupów dla klienta
wewnętrznego, zintegrowanie go z procesem budżetowania
pozwala jednak kreować znacznie szersze spektrum
wartości dodanej.

… planuj zakupy i dostępne zasoby

Brak systematycznego
i sformalizowanego procesu
planowania zakupów
(wskazywany przez ponad 20%
organizacji) obniża wartość funkcji
zakupów, uniemożliwiając m.in.
efektywną alokację zasobów,
zarządzanie harmonogramem
funkcjonowania obszaru czy
zarządzanie popytem.

Powiązanie planowania zakupów
z procesem budżetowania
(deklarowane przez 58%
respondentów) może stanowić
przykład wartości dodanej
wnoszonej przez funkcję zakupów
dla pozostałych funkcji organizacji.
Pozwala też silniej zintegrować
zakupy z podstawowymi
procesami zarządczymi spółki.

Istotnym elementem kreowania
wartości funkcji zakupów
dla zarządów spółek może
być zarządzanie popytem
wewnętrznym. Pozwala ono na
weryfikację ilościową i jakościową
składanych zapotrzebowań przez
co stanowi skuteczną dźwignię
zakupową (standaryzacja
zakupów, redukcja kosztów).

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 41

Nadal w przypadku 21% badanych spółek plan zakupów tworzony jest
w oderwaniu od procesu budżetowania, co oznacza, że wiedza kupców
w zakresie trendów cenowych w kategoriach czy ilości i jakości składanych
zapotrzebowań nie jest właściwie wykorzystywana. Ponad 20% organizacji nie
wykorzystuje w pełni narzędzia planowania w swojej działalność operacyjnej
– 14% spółek tworzy plan, który pozostaje jednak fragmentaryczny i oparty
na wiedzy wewnętrznej jednostki zakupowej, co znacząco ogranicza jego
efektywność i wartość dodaną dla biznesu. W przypadku 5% badanych firm brak
jest planowania zakupów, a kolejne 2% wskazuje na odmienną specyfikę procesu
(np. fragmentaryczny plan uwzględniający w ograniczonym zakresie wiedzę
jednostek biznesowych).

Sformalizowanie i powiązanie
procesu planowania zakupów
z procesem budżetowania jest
kolejnym przyczynkiem wnoszenia
wartości przez funkcję zakupów,
gdy wykorzystuje ona swoją
znajomość rynków i panujących
wśród dostawców trendów oraz
realnych potrzeb biznesowych
klientów wewnętrznych.

Czy organizacja realizuje sformalizowany proces planowania zakupów?

5%

21%

58%

14%
2%

Nie, większość postępowań realizowanych jest ad hoc

Tak, plan zakupów powstaje jako agregacja zapotrzebowań jednostek
organizacyjnych spółki, jednak proces jego tworzenia nie jest powiązany
z procesem budżetowania

Tak, plan zakupów powstaje jako agregacja zapotrzebowań jednostek
organizacyjnych, a proces jego tworzenia jest pozwiązany z procesem
budżetowania

Tak, plan zakupów powstaje, ale jest fragmentaryczny i oparty jedynie
 o wiedzę wewnętrzną jednostki zakupowej

Inne

N = 92

„Planowanie zakupów w Grupie LOTOS
koordynujemy z procesem budżetowania,
wspierając proces dedykowanymi rozwiązaniami
informatycznymi klasy ERP. Dla części kategorii,
w których model zakupu wynika ze strategii
międzyobszarowych wspólnie opracowujemy
odrębne instrukcje doprecyzowujące sposób
dokonywania zakupu.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

42 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#8

Procedury zakupowe powinny służyć porządkowaniu przebiegu procesu
zakupowego, definiując jego kolejne kroki, podział odpowiedzialności (m.in.:
pomiędzy kupców a klientów wewnętrznych), a także wskazywać elementy
controlingu zakupowego wdrożone w organizacji. Niejednokrotnie dokumentowi
procedury zakupowej towarzyszy polityka zakupowa, która podsumowuje tzw.
governance zakupowy, czyli m.in. podstawowe wytyczne realizacji procesu,
współpracy z kontrahentami zewnętrznymi, zarządzania kategoriami zakupowymi,
czy elementami ryzyka.

Wyniki badania wskazują, że wśród regulacji ujętych w procedurach można
wydzielić trzy grupy różniące się częstotliwością stosowania.

Najczęściej stosowane rozwiązania (tj. na poziomie ok. 70-80% przypadków)
dotyczą definicji trybów postępowań zakupowych i progów kwotowych
precyzujących ich zastosowanie, a także wytycznych tworzenia dokumentacji
przetargowej i specyfikacji przedmiotu zamówienia. Organizacje opisują także
często w ramach regulacji podejście do przygotowania i prowadzenia negocjacji
z dostawcami (70%) oraz realizację zamówień (69%).

Do drugiej grupy o mniejszym poziomie regulacji (na poziomie ok. 50 – 60 %)
należą regulacje dotyczące planowania zakupów, zarządzania kontraktami czy
dostawcami, budowania strategii zakupowych.

Niewiele ponad 1/3 badanych organizacji uwzględniła w procedurach zarządzanie
ryzykiem (37%) czy zarządzanie reklamacjami (30%).

Powyższa statystyka jasno wskazuje koncentrację procesu zakupowego
realizowanego w polskich organizacjach zakupowych na poziomie procesów
taktycznych. Istniejąca dokumentacja organizacji zakupowych powstaje głównie
na potrzeby postępowań przetargowych i wyboru dostawcy.

Regulowanie elementów procesów na poziomie strategicznym (takie jak:
zarządzanie dostawcami, budowanie strategii zakupowych), jak również na
poziomie procesów operacyjnych (np. rozliczenie realizacji zamówień, zarządzanie
kontraktami) czy komponenty controlingu zakupowego (m.in.: planowanie
zakupów, zarządzanie ryzykiem w zakupach) w ramach zunifikowanych procedur
dla dużej części organizacji nie stanowi jeszcze powszechnej praktyki rynkowej.

Wyzwaniem i zarazem priorytetem wskazywanym przez wiele polskich organizacji
zakupowych pozostaje stworzenie takich regulacji, w których określony zostałby
docelowy przebieg procesu zakupowego, łączący elementy taktyczne z poziomem
strategicznym, operacyjnym, a także controlingowym, umożliwiającym rzetelne
mierzenie wyników obszaru i ich raportowanie poza jednostkę zakupową.

Dokumentacja formalna procesu zakupowego obecnie
skupia się na czynnościach taktycznych (uwzględniających
postępowania zakupowe czy wybór dostawców), brakuje
doprecyzowania czynności strategicznych, operacyjnych czy
controlingowych.

… uzupełniaj i uaktualniaj procedury
zakupowe

Najczęściej spotykaną praktyką
tworzenia regulacji wewnętrznych
funkcji zakupowej jest stosowanie
procedury zakupowej (m.in.
przebieg procesu i określenie
odpowiedzialności) oraz polityki
zakupowej (definiującej zasady
tzw. governance).

Proces zakupowy na poziomie
taktycznym jest podstawą dość
dobrze na dziś udokumentowaną
(70-80% organizacji), którą należy
uzupełnić o inne elementy,
np. założenia strategiczne,
efektywność operacyjną czy
zasady controlingu obszaru
zakupów.

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 43

Właściwie skonstruowany i opisany proces zakupowy jest podstawowym
czynnikiem sukcesu dla efektywności organizacji zakupowej. Pozwala również
na uwzględnianie w ramach jego przebiegu właściwej liczby i konstrukcji
mechanizmów kontrolnych oraz technik zarządzania ryzykiem. Mogą one dotyczyć
zarówno tradycyjnych ryzyk związanych z transparentnością procesu, ale również
z cenami surowców, jak i ryzykiem dostawców. Takie rozwiązania stanowią
aktualnie jeden z głównych trendów, a zarazem wyzwań obszaru zakupów
(zarówno w Polsce, jak i na innych rynkach).

Jednym z obecnie obserwowanych
trendów w zakresie procesów
i procedur zakupowych jest
usystematyzowanie tematu
zarządzania ryzykiem w zakupach
(obecnie stosowane przez
niewiele więcej niż jedną trzecią
organizacji).

Jakie elementy procesu są definiowane w procedurach zakupowych
obowiązujących w Państwa organizacji?

Liczba
wskazań
przy N = 86

„Naczelną zasadą obowiązującą w organizacji
zakupowej Banku jest realizacja procesu
zakupowego z uwzględnieniem potrzeb biznesu.
Inną ważną regułą jest „zasada 4 oczu” –
realizacja kluczowych czynności w postępowaniu
zakupowym przez dwie osoby. W zależności od
specyfiki kategorii zakupowych zespoły prowadzące
postępowanie, złożone z przedstawiciela
Departamentu Zakupów i komórki merytorycznej,
dzielą się zadaniami i jednocześnie razem biorą na
siebie odpowiedzialność za efekt końcowy.”

Przemysław Wątroba,
Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

„Jedną z podjętych przez PKO Bank Polski inicjatyw
zakupowych było wypracowanie i wdrożenie
programu zarządzania ryzykiem w zakupach.
Opracowaliśmy schemat Score Card ryzyka na
poziomie postępowań zakupowych. Badamy
ryzyka finansowe, uwzględniające m.in.: płynność
finansową dostawców, ryzyko środowiskowe
– dotyczące np. zaplecza logistycznego danego
dostawcy, ryzyko zakupowe, czyli kary umowne,
ewentualne odszkodowania czy ograniczenie
konkurencji, a także ryzyko towarów i usług,
skupiające się na ew. uzależnieniu od danego
producenta. Każdorazowo określamy poziom ryzyka
i uwzględniamy go przy finalnych decyzjach na
etapie kontraktacji.”

Przemysław Wątroba,
Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

2

26

32

42

42

47

54

59

60

69

71

Inne

Zarządzanie reklamacjami

Zarządzanie ryzykiem

Budowanie strategii zakupowych

Zarządzanie dostawcami

Zarządzanie kontraktami

Planowanie zakupów

Realizacja zamówień

Prowadzenie negocjacji

Tworzenie dokumentacji

Tryby wyboru dostawców

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

44 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#9

Proces zakupowy jest wspierany dedykowanymi rozwiązaniami IT w coraz
to szerszym zakresie i coraz to większej liczbie organizacji. Podstawowej
funkcjonalności aukcji elektronicznych towarzyszy często zarządzanie kontraktami,
planowanie zakupów czy procesy RFx. Skuteczne wdrożenie narzędzia zwiększa
efektywność i wydajność procesów zakupowych, zwiększając przy tym ich
transparentność.

Innym z akcentowanych często celów wdrażania i rozbudowy narzędzi
zakupowych jest skuteczne agregowanie i przetwarzanie dostępnych danych
w zakresie realizowanych zakupów i współpracy z dostawcami – na potrzeby
opracowywania strategii zarządzania relacjami z dostawcami oraz benchmarkingu
wewnętrznego uzyskiwanych warunków handlowych i zadowolenia ze
współpracy.

62% badanych organizacji zakupowych wskazało, że stosują narzędzie na potrzeby
elektronicznego składania zamówień, natomiast 58% organizacji realizuje
w ten sposób aukcje elektroniczne, a 47% prowadzi agregację zapotrzebowań,
wspierając funkcje planistyczne. W 41% organizacji dedykowane narzędzia IT
wspierają etap wyboru dostawcy, umożliwiając realizację procesów zapytania
o informację, zapytania ofertowego czy zapytania o cenę. W blisko 40%
przypadków narzędzie wykorzystywane jest do komunikacji i oceny dostawców,
stanowiąc element zarządzania relacjami z dostawcami i zarządzania ryzykiem
kontrahenta. Wykorzystanie narzędzi na potrzeby analiz rynku pozostaje relatywnie
rzadkie – jedynie 19% badanych organizacji wskazało na wykorzystanie powyższej
funkcjonalności.

Wśród innych czynności procesu zakupowego wspieranych za pośrednictwem
dedykowanego narzędzia wskazywano najczęściej na ścieżkę akceptacji w ramach
poszczególnych decyzji zakupowych, archiwizację dokumentacji przetargowej, jak
również zarządzanie ryzykiem w zakupach.

Rozwój organizacji zakupowych w kierunku wdrażania narzędzi zakupowych
sugeruje także Ustawodawca w planowanej nowelizacji ustawy Prawo Zamówień
Publicznych, która zgodnie z wytycznymi Dyrektyw Unijnych kładzie nacisk na
informatyzację i standaryzację procesu zakupowego.

Dostępne zakresy funkcjonalności narzędzi IT w procesie
zakupowym nie są w pełni wykorzystywane przez
większość organizacji zakupowych w Polsce – wspierane są
głównie elementy transakcyjne procesu.

… wdrażaj narzędzia wspierające w pełni
proces zakupowy

47% organizacji zakupowych
wykorzystuje narzędzia
IT w procesie agregacji
zapotrzebowań, wspierając
funkcje planistyczne.

Dla jednostek objętych reżimem
PZP informatyzacja procesu
zakupowego powinna stanowić
jeden z głównych kierunków
rozwoju, gdyż narzucają to
również wytyczne Dyrektyw UE.

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 45

Najczęściej wspieranymi
narzędziowo etapami procesu
(ok. 62% wskazań) jest składanie
zamówień, prowadzenie aukcji
elektronicznych i agregacja
zapotrzebowań. Inne obszary
zastosowań (poziom ok. 38-41%)
dotyczą zagadnień związanych
z dostawcami (m.in.: wybór,
ocena, zarządzanie kontraktami,
komunikacja i pozyskiwanie
informacji).

Które etapy procesu zakupowego są wspierane przez dedykowane
narzędzie IT do zarządzania procesem zakupowym?

Liczba
wskazań
przy N = 86

„Głównym celem narzędzi IT wspierających proces
zakupowy jest zapewnienie jak najszybszego

dostępu do możliwie najświeższych informacji
cenowych i szerokiego zakresu danych dotyczących

potencjalnych dostawców. Skuteczne wdrożenie
systemu skutkuje przyspieszeniem procesów

decyzyjnych w organizacji, zapewniając
transparentność realizowanych postępowań

zakupowych. Dla rozproszonych geograficznie
organizacji narzędzie jest podstawowym źródłem

informacji zarządczej w zakresie jakości współpracy
z dostawcami oraz możliwych do uzyskania

warunków handlowych kontraktów.”

Witold Olszak,

Dyrektor Biura Systemów Zarządzania
i Zakupów Centralnych, Budimex S.A.

9

10

16

29

33

34

34

35

40

50

53

Zarządzanie reklamacjami

Inne

Analiza rynku dostawców

Planowanie zakupów

Zapytania o informację

Komunikacja i ocena dostawców

Zarządzanie kontraktami

Wybór dostawcy

Agregacja zapotrzebowań

Aukcje elektroniczne

Składanie zamówień

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

46 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#10

Z punktu widzenia budowania wartości dodanej dla organizacji za pośrednictwem
zarządzania obszarem zakupów kluczowe jest właściwe przełożenie strategicznych
celów organizacji na funkcję zakupową, tak aby wypracowane przez nią inicjatywy
wpisywały się w strategię biznesową całej organizacji i współtworzyły jej sukces.

Coraz częściej gama celów stawianych przed pracownikami obszaru zakupów
jest dość szeroka i nie wyłącznie skoncentrowana na aspektach kosztowych.
W badaniu organizacje wskazywały jako swoje cele m.in.: programy redukcji
kosztów, poprawę jakości dostaw lub usług, zarządzaniem ryzykiem,
zapewnieniem zgodności (ang. compliance) czy wsparcie przyjętych celów CSR.

Cele stawiane przed jednostką zakupową są dość powszechnie przenoszone
na pracowników obszaru zakupów – 51% badanych organizacji zakupowych
wskazuje, że stosowany system wynagrodzeń zmiennych uwzględnia cele
pracowników – ocenie podlega zarówno realizacja celów o charakterze ilościowym,
jak i jakościowym. W przypadku kolejnych 11% badanych organizacji stosują one
również system wynagrodzeń zmiennych pracowników powiązany z celami funkcji
zakupowej, ale uwzględnia on wyłącznie te o charakterze finansowym. Podobna
populacja organizacji (9%) stosuje system wynagrodzeń zmiennych pracowników
obszaru zakupów, ale nie wiąże go z celami funkcji zakupów.

Nadal istnieje też dość duża grupa podmiotów (ponad 25%), która nie stosuje
w tym obszarze składnika zmiennej części wynagrodzenia.

Zwiększenie zaangażowania pracowników i wsparcie
realizacji celów funkcji zakupowej powinno być wsparte
poprzez przekładanie celów jednostki zakupowej na
indywidualne cele pracowników i odzwierciedlenie ich
w systemie wynagrodzeń zmiennych.

… zdefiniuj cele pracowników obszaru

Wartość dodaną generowaną
w ramach funkcji zakupowej
podkreśla bezpośrednie
przełożenie celów strategicznych
całej organizacji na cele
i wynikającą z nich strategię
funkcjonowania obszaru zakupów.

Już ponad 50% organizacji
wskazuje, że cele ich pracowników
są bezpośrednio powiązane
z celami jednostek zakupowych
i definiowane jako ilościowe
oraz jakościowe, np. związane
z osiąganymi oszczędnościami,
rozwojem kapitału ludzkiego,
stopniem pokrycia kategorii
strategiami zakupowymi czy
technikami zarządzania ryzykiem
w zakupach.

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 47

26%

9%

11%

51%

3%
Nie, organizacja nie stosuje zmiennych elementów wynagrodzenia pracowników
obszaru zakupów.

Nie, organizacja stosuje system wynagrodzeń zmiennych pracowników obszaru
zakupów, ale nie jest on powiązany z celami pracowników.

Tak, system wynagrodzeń zmiennych pracowników obszaru zakupów uwzględnia
cele pracowników - wyłącznie o charakterze finansowym.

Tak, system wynagrodzeń zmiennych pracowników obszaru zakupów uwzględnia
cele pracowników - zarówno finansowe, jak i niefinansowe (jakościowe).

Inne

26%

9%

11%

51%

3%
Nie, organizacja nie stosuje zmiennych elementów wynagrodzenia pracowników
obszaru zakupów.

Nie, organizacja stosuje system wynagrodzeń zmiennych pracowników obszaru
zakupów, ale nie jest on powiązany z celami pracowników.

Tak, system wynagrodzeń zmiennych pracowników obszaru zakupów uwzględnia
cele pracowników - wyłącznie o charakterze finansowym.

Tak, system wynagrodzeń zmiennych pracowników obszaru zakupów uwzględnia
cele pracowników - zarówno finansowe, jak i niefinansowe (jakościowe).

Inne

Czy cele jednostki zakupowej są przekładane na indywidualne cele
pracowników obszaru i odzwierciedlone jako element systemu
wynagrodzeń zmiennych?

N = 89

Pomiar i wynagradzanie
realizowanych celów jakościowych
na poziomie pracowników stanowi
efektywne narzędzie zarządzania
zmianą w ramach transformacji
funkcji zakupowej.

„Metro Warszawskie pełni funkcję przewoźnika,
zaś w procesie budowy – inwestora zastępczego.
Koniecznym jest więc wspieranie oraz rozbudowa
zespołu obsługującego obszar zakupów poprzez
rekrutację kadr z odpowiednim wykształceniem
i doświadczeniem.

Efektywność procesu zakupowego należy okresowo
monitorować, zaś powiązanie wskaźników
efektywności z zarządzaniem przez cele powinno
w efekcie podnieść efektywność całego procesu
i przynieść Spółce wyniki ekonomiczne.”

Anna Zabłocka,

Członek Zarządu, Metro Warszawskie Sp. z o.o.

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

48 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#11

Współpraca jednostki zakupowej z pozostałymi obszarami funkcjonalnymi
organizacji (m.in. komórkami merytorycznymi pełniącymi w procesie zakupowym
rolę klienta wewnętrznego) jest jednym z podstawowych czynników sukcesu
wpływającym na zwiększenie efektywności procesów i na budowanie wartości
dodanej za pośrednictwem funkcji zakupowej. Istotne pozostaje także właściwe
zdefiniowanie przepływu informacji pomiędzy działem finansów, controlingiem,
działem prawnym czy planowania produkcji. W dojrzałych organizacjach
zakupowych zakres współpracy funkcji zakupowej jest szeroki, co potwierdza
strategiczną rolę obszaru.

87% organizacji w badanej próbie deklaruje, że pracownicy obszaru zakupów
współpracują z pozostałymi funkcjami w organizacji w zakresie opracowywania
wzorów umów i zarządzania kontraktami. W 83% jednostek tematem współpracy
jest prowadzenie negocjacji z dostawcami, natomiast w 81% współpraca dotyczy
także planowania zakupów.

Poza wskazanymi powyżej tematami mniejsza liczba organizacji (71-76%)
potwierdzała także współpracę w ramach tworzenia dokumentacji przetargowej
– zarówno w części handlowej, jak i technicznej, a także budowanie strategii
zakupowych czy zarządzanie dostawcami.

Natomiast tylko 42% organizacji wskazało realizowanie współpracy w zakresie
pomiaru efektywności funkcji zakupowej. Warto wykorzystywać ten aspekt
współpracy już na etapie definicji celów obszaru i wynikających z nich mierników
(potwierdzanie oczekiwań wobec zakupów), jak również na etapie realizacji
(analiza uzyskiwanego poziomu mierników), aby potwierdzać kierunki zmian
– nie zawsze zakres osiąganych korzyści w całej organizacji uzasadnia dalsze
poprawianie wskaźników funkcji zakupowej.

Naturalnym obszarem współpracy funkcji zakupów z innymi
funkcjami organizacji jest poziom procesów taktycznych.
Dominują one jednak tak bardzo, że stają się głównym
obszarem postrzegania funkcji zakupów, przesłaniając
wartości płynące ze współpracy w obszarze procesów
strategicznych.

… współpracuj aktywnie z pozostałymi
jednostkami

Najczęstsze płaszczyzny
współpracy międzyobszarowej
funkcji zakupów (81-87%
wskazań) dotyczą taktycznego
poziomu procesu zakupowego
skoncentrowanego na
prowadzeniu postępowań
zakupowych i zawieraniu umów.

Tylko 42% organizacji deklaruje
realizowanie współpracy w
zakresie pomiaru efektywności
funkcji zakupowej.

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 49

2

36

40

50

56

60

61

65

70

71

75

Inne

Pomiar efektywności funkcji zakupowej

Zarządzanie reklamacjami

Realizacja zamówień

Zarządzanie dostawcami

Budowanie strategii zakupowych

Tworzenie dokumentacji przetargowej
- część handlowa

Tworzenie dokumentacji przetargowej - część
 techniczna, specyfikacja przedmiotu zamówienia

Planowanie zakupów

Prowadzenie negocjacji z dostawcami

Opracowywanie wzorów umów
 i zarządzanie kontraktami

Zarządzanie ryzykiem dostaw
i kontraktów, optymalizacja
podatkowa, prognozowanie
popytu czy rozwój innowacyjnych
produktów, to kierunki współpracy
międzyobszarowej realizowane
przez wiodące organizacje
zakupowe.

W jakich obszarach pracownicy obszaru zakupów współpracują
z pozostałymi obszarami funkcjonalnymi organizacji?

Liczba
wskazań
przy N = 86

Podobnie jak w przypadku innych obszarów badania otrzymane wyniki wskazują
na potencjał realizacji szerokiego zakresu współpracy między obszarami
funkcjonalnymi organizacji. Należy jednak zwrócić uwagę, że najczęściej
współdzielone dziś tematy dotyczą taktycznego prowadzenia i realizacji
zamówień, w dużo mniejszym wymiarze natomiast strategicznego podejścia
do zarządzania obszarem zakupów czy ustalania celów i mierzenia osiąganych
wyników.

W dojrzałych organizacjach zakupowych budowanie współpracy strategicznej
z pozostałymi funkcjami uwzględnia aspekty związane z zarządzaniem ryzykiem,
zabezpieczaniem kontraktów instrumentami finansowymi, optymalizacją
podatkową, prognozowaniem popytu, a także dostosowywaniem planów
produkcyjnych czy wspieraniem innowacyjności produktów w ramach partnerstw
strategicznych z dostawcami.

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

50 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Źródłem wartości dodanej funkcji zakupowej
staje się postawa „świadomego usługodawcy”.
W wielu przypadkach obszar zakupów nie powinien
rozpoczynać działalności od momentu otrzymania
wniosku zakupowego – na ogół jest już wtedy
za późno na podjęcie działań strategicznych.
Odpowiedzialne zakupy, pełniące rolę partnera
biznesowego, powinny wyprzedzać potrzebę,
planować zakup, prowadzić dialog z klientem
wewnętrznym i dostawcą, biorąc odpowiedzialność
za efekt końcowy procesu i dostarczaną jakość
usług oraz asortymentów, a także partnerski rozwój
dostawców zewnętrznych.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

„Dla każdego nowego kontraktu najważniejszym
elementem jest precyzyjne ustalenie potrzeb
poszczególnych budów, a także podział obowiązków
w ramach procesu zakupowego. Obie strony
zespołu zakupowego, rozumianego jako kupiec
i kierownik danej budowy, motywują się wzajemnie,
dzieląc odpowiedzialność za finalny wynik budowy
oraz korzystny pod względem ekonomicznym
i procesowym przebieg postępowań zakupowych.”

Witold Olszak,

Dyrektor Biura Systemów Zarządzania
i Zakupów Centralnych, Budimex S.A.

„Współpraca funkcji zakupowej z komórkami
merytorycznymi opiera się na otwartości – klient
wewnętrzny nie potrzebuje jedynie doradztwa
w zakresie obowiązujących procedur. Wartość
dodana obszaru zakupów wynika w dużej mierze
z pracy, jaka wykonana zostaje jeszcze przed
wpłynięciem wniosku zakupowego w ramach
wspólnego planowania, budowania specyfikacji, czy
podejmowania decyzji w zakresie modelu zakupu
i dalszego zarządzania kategorią.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

„Wprowadziliśmy podział zakupów zależnie od
poziomu skomplikowania – dla części kategorii
Departament Zakupów pełni funkcję wiodącą, dla
innych stanowi wsparcie. Nadrzędnym celem jest
współpraca pozwalająca na realizację zakupów
zgodnych ze strategią Banku.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.

„Obszar zakupów Coca-Cola silnie współpracuje
z pozostałymi obszarami funkcjonalnymi
organizacji. Zależnie od skali i kompleksowości
postępowań powoływane są zespoły zakupowe lub
międzyfunkcyjne grupy projektowe, odpowiedzialne
za przeprowadzenie business case i analizę
możliwych do wdrożenia rozwiązań. W ramach
współpracy z obszarem finansów definiowane są
instrumenty zarządzania ryzykiem. Plany zakupowe
przekładane na proces budżetowania powstają
na bazie warsztatów prowadzonych z klientami
wewnętrznymi. W ramach każdego postępowania
realizowana jest analiza ryzyk uwzględniająca
rynek, specyfikację, dostępność surowców
czy przewidywania na przyszłość. Wskazane
działania prowadzone są przez kupców przy ścisłej
współpracy z klientami wewnętrznymi.”

Agata Wojda,

Direct Spend Procurement Manager POL & BAL,
 Coca-Cola HBC Polska Sp. z o.o.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

52 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

#12

Już w 81% badanych organizacji zakupowych w Polsce występuje jedna,
scentralizowana jednostka zakupowa. Umożliwiając bardziej efektywną kontrolę
nad ponoszonymi wydatkami, centralizacja funkcji wpływa pozytywnie na skalę
uzyskiwanych synergii oraz standaryzację zamawianych usług i asortymentu.

Poza centralizacją funkcji w ramach danej spółki coraz to większego znaczenia
nabiera realizacja efektu synergii w ramach zakupów wspólnych dla grup
kapitałowych. Centralizacja na poziomie grup kategorii asortymentowych
i dedykowanych im liderów kategorii, podział w ramach czynności procesowych,
wspólny tzw. governance w zakupach definiowany polityką zakupową czy
realizacja centralnego wsparcia w zakresie analiz i strategii stanowią najczęstsze
przykłady centralizacji zakupów w ramach polskich grup kapitałowych.

Budowanie centrów usług wspólnych czy outsourcing procesów zakupowych
stopniowo pojawiają się na liście kierunków transformacji dla liderów funkcji
zakupów. Wśród polskich przedsiębiorstw stanowią jednak nadal mało
powszechną praktykę.

Powszechnym trendem dla większości organizacji
jest centralizacja funkcji zakupów. W niektórych
przedsiębiorstwach (szczególnie produkcyjnych) coraz
częściej osoba zarządzająca zakupami pełni również funkcję
członka zarządu.

… właściwie pozycjonuj jednostkę
zakupową w organizacji

Centralizacja funkcji zakupowej
w ramach struktury organizacyjnej
stanowi zwykle jeden z pierwszych
kroków w procesie transformacji
funkcji zakupów (podejście
zintegrowanego zarządzania
obszarem) i funkcjonuje już
w ponad 80% organizacji.

Outsourcing procesów
zakupowych, budowanie CUW lub
centrów kompetencyjnych dotyczy
na ogół części operacyjnych
(skupionych na tzw. procesie P2P
– ang. procure-to-pay), są jednak
rzadko spotykane w polskich
organizacjach zakupowych.

Czy w organizacji występuje jedna, scentralizowana jednostka zakupowa?

N = 89

81%

19%

Tak

Nie

Źródło: Badanie KPMG w Polsce

Szukając efektywności operacyjnej
funkcji zakupów ...

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 53

Pozycjonowanie obszaru zakupu
w organizacji jest kluczowym
czynnikiem umożliwiającą
efektywną i partnerską
współpracę z pozostałymi
obszarami funkcjonalnymi
oraz ma przełożenie na decyzje
strategiczne.

W ponad 10% przypadków
zarządzający organizacją
zakupową jest w randze członka
zarządu (przedsiębiorstwa
z funkcją produkcyjną).

Centralizacja zakupów na
poziomie kategorii czy procesów
zakupowych (strategiczne,
taktyczne, operacyjne) to
podstawowe podejścia
organizacyjne, uzupełniane
wewnętrznymi zespołami analiz
i strategii zakupowych.

Na którym poziomie schematu organizacyjnego znajduje się jednostka
zakupowa?

N = 72

Budując struktury organizacji zakupowych, poza aspektami centralizacji istotny
jest również sposób ulokowania tej funkcji, tj.: linia raportowania (samodzielna
funkcja lub w ramach innej funkcji) oraz poziom w hierarchii raportowania.

W 12% badanych organizacji bezpośrednim kierownikiem jednostki zakupowej
jest członek zarządu. Sektory, w których pozycjonowanie to jest najczęstsze,
uwzględniają: produkcję przemysłową, sektor farmaceutyczny oraz dobra
konsumpcyjne.

W większość przypadków stosowane są jednak inne rozwiązania organizacyjne.
Dla 42% polskich organizacji zakupowych poddanych badaniu osoba zarządzająca
jednostką zakupową raportuje bezpośrednio do członka zarządu. W takim samym
odsetku organizacji osoba zarządzająca jest umiejscowiona na niższym poziomie
hierarchii, tj. jednostką raportuje do dyrektora, który przekazuje wyniki działalności
obszaru do członka zarządu.

4%

12%

42%

42%

Inne

Bezpośrednim kierownikiem jednostki zakupowej
jest dedykowany członek zarządu

N-2, Kierownik jednostki raportuje do dyrektora,
który przekazuje wyniki jednostki do członka zarządu

N-1, Kierownik jednostki raportuje
 bezpośrednio do członka zarządu

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

54 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

„Biuro Zakupów Korporacyjnych wyznacza
standardy funkcjonowania w obszarze zakupów
dla spółki matki za pomocą procedur, zaś dla spółek
grupy za pośrednictwem wydawanych dyrektyw.
Spółki mają prawo dostosować realizowane
zakupy zgodnie ze specyfiką swojej działalności
i dostępnością zasobów, poruszają się jednak
w wyznaczonych ramach. Wykorzystujemy efekt
skali, posiadane kompetencje, tak aby bezpiecznie
i skutecznie realizować zakupy.”

Marta Zbucka,

Szef Biura Zakupów Korporacyjnych, Grupa LOTOS S.A.

„W 2013 roku Coca-Cola wdrożyła koncept
centralnego działu zakupów. Kierownik jednostki
skupia dyrektorów zakupów produkcyjnych (direct)
i pośrednich (indirect), definiując wraz z kupcami
strategicznymi globalne wytyczne zarządzania
kategoriami i bazą dostawców, a także określając
przebieg procesów zakupowych. Jednostka pełni
funkcję centrum kompetencyjnego – obejmując
swoim zasięgiem 28 krajów, kształtuje kierunek
rozwoju funkcji zakupowej, realizując przy tym
globalne inicjatywy efektywności kosztowej, np.
poprzez centralne postępowania zakupowe na
wybrane kategorie.”

Agata Wojda,

Direct Spend Procurement Manager POL & BAL,
 Coca-Cola HBC Polska Sp. z o.o.„Departament Zakupów PKO Banku Polskiego

reprezentuje interesy pozostałych spółek Grupy
Kapitałowej Banku. Podpisywane umowy
każdorazowo stwarzają możliwość połączenia
wolumenu spółek grupy, a przez to osiągnięcia
efektu skali oraz zapewniają spójne warunki
handlowe.”

Przemysław Wątroba,

Dyrektor Departamentu Zakupów, PKO Bank Polski S.A.
„Dyrektor zakupów w Polsce odpowiada za
działania zakupowe w Polsce i krajach bałtyckich.
Raportowanie kierowane jest do regionalnego
dyrektora zakupów linią ciągłą, natomiast do
dyrektora generalnego – linią przerywaną. Za
raportowanie zgodności z wytycznymi procedur
odpowiada dedykowany zespół administracji
zakupów, który monitoruje m.in. zbierane
zapotrzebowania, ich agregację, zbierane oferty
oraz kontr-oferty, czy procesowanie zamówień
i raportowanie realizacji umów.”

Agata Wojda,

Direct Spend Procurement Manager POL & BAL,
 Coca-Cola HBC Polska Sp. z o.o.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 57

6 Value of Procurement
– wybrane aspekty
modelu dojrzałości
funkcji zakupowej

Pełne wykorzystanie wartości i potencjału funkcji zakupowej
dla realizacji strategii biznesowej organizacji pozostaje
dźwignią możliwą do wykorzystania w wielu jednostkach
działających na polskim rynku.

Zależnie od realizowanych przez funkcję zakupową celów, a także rodzaju
stosowanych rozwiązań, zdefiniować można etapy dojrzałości organizacji zakupowej.
Przykładowe poziomy uwzględniają:

Etap I – Realizacja zamówień

Jednostka zakupowa reprezentuje „realizatora zamówień” lub „koordynatora
procesów”. W obu przypadkach jej rola w procesie zakupowym jest pasywna
i koncentruje się na bieżącym reagowaniu na wnioski zakupowe składane przez
klientów wewnętrznych. Na poziomie „realizatora zamówień” brakuje elementów
zarządzania bazą wydatków czy dostawców, nie jest też realizowany potencjał
synergii zakupowych, jako że funkcja pozostaje rozproszona w ramach organizacji.
Poziom „koordynatora procesów” wskazuje na pewną centralizację funkcji
zakupowej (ograniczoną co do zakresu i wartości kategorii objętych zarządzaniem),
a także na prowadzenie spójnego procesu zakupowego zgodnego z przyjętymi
regulacjami.

Etap II – Zarządzanie strategiczne

Jednostka zakupowa świadomie zarządza bazą wydatków i dostawców,
koncentrując się na celach związanych z efektywnością kosztową i terminową
realizacją zamówień („realizator inicjatyw efektywności kosztowej”). Zakupy są
agregowane, dla wybranych kategorii powstają strategie zarządzania uwzględniające
dźwignie oszczędnościowe.

W roli „eksperta merytorycznego zarządzającego kategoriami” podejście do modelu
zakupu w kategorii zostaje rozbudowane o aspekty zarządzania bazą dostawców,
monitorowania trendów rynkowych i prowadzenia aktywnego dialogu z dostawcami.
Poziom centralizacji zarządzania rośnie, a pracownicy jednostki zakupowej
specjalizują się w określonych grupach kategorii, pełniąc niejednokrotnie rolę
partnera merytorycznego dla klienta wewnętrznego.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

58 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

W kolejnym kroku, będąc „jednostką zarządzającą ryzykiem biznesowym”, zakupy
ściśle współpracują z obszarami merytorycznymi, mapując ryzyka związane
m.in. z wahaniami cen surowców produkcyjnych czy poziomem koncentracji
zakupów w ramach poszczególnych kontrahentów i monitorowania ich standingu
finansowego. Praktyką stosowaną często na tym etapie dojrzałości jest audyt
dostawców.

W najbardziej zaawansowanej roli etapu zarządzania strategicznego funkcja
zakupowa pełni rolę „partnera biznesowego wspierającego decyzje strategiczne”.
Decyzje te obejmują m.in. kierunki współpracy strategicznej z dostawcami i analizy
opłacalności make vs. buy. Koncentracja na strategicznych czynnościach procesu
zakupowego skutkuje często na tym etapie pełną automatyzacją lub przeniesieniem
poza struktury jednostki elementów operacyjnych procesu zakupowego, np.
zarządzania fakturami czy kontraktami.

Etap III – Value of Procurement

Jednostka zakupowa wnosi wartość dodaną w ramach szerokiego spektrum funkcji
strategicznych w organizacji, m.in. produkcji, rozwoju produktów, zmiany modelu
biznesowego. Wiele organizacji na tym poziomie dojrzałości kładzie szczególny
nacisk na elastyczność zakupów względem zmienności środowiska zewnętrznego
– zarówno po stronie popytu konsumenckiego na wytwarzany produkt, jak i podaży
jego surowca.

Dla zwiększenia responsywności na zmiany dojrzałe organizacje, szczególnie
przedsiębiorstwa produkcyjne, wdrażają w zakupach podejście nazywane „agile”
(tzw. metodyki „zwinne”). Skupiają się na proaktywnym zarządzaniu ryzykiem,
m.in. poprzez identyfikację alternatywnych dostawców czy zamiennych surowców
produkcyjnych w ramach koncepcji (ang. design to switchability). Metoda ta zakłada
ścisłą współpracę międzyobszarową funkcji zakupowej i jej udział w definiowaniu
technologii wytworzenia produktów końcowych z uwzględnieniem alternatywnych
surowców możliwych do zastosowania w danym rozwiązaniu.

Innym podejściem stosowanym w ramach metodyki „agile” w zakupach jest
tzw. design to cost czyli budowanie przewagi konkurencyjnej za pośrednictwem
minimalizacji kosztów wytworzenia. Warto podkreślić, że minimalizacja kosztów
nie wynika tu z opustów cenowych uzyskanych od dostawców, ale z dekompozycji
kosztu wytworzenia i analiz kosztochłonności kolejnych elementów stosowanych
technologii, umożliwiających decyzje strategiczne np. w zakresie stosowanych
materiałów i rozwiązań technologicznych.

Na kolejnym poziomie dojrzałości organizacja buduje pozycję „generatora wartości
dodanej poprzez wspieranie innowacji” – zarówno przy ścisłych partnerstwach
strategicznych z dostawcami czy budowaniu dedykowanych joint ventures dla
wspólnej realizacji funkcji zakupowych, jak również w ramach wypracowywania
nowych technologii wytwarzania i wymiany know-how w ramach definiowania
nowych produktów.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 61

7 Metodyka badania
W badaniu „Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji
zakupowych w Polsce” wzięło udział ponad 100 podmiotów gospodarczych
działających na polskim rynku. Analizy uzyskanych w ramach kwestionariuszy on-line
wyników dyskutowano i pogłębiano w ramach wywiadów z osobami zarządzającymi
obszarem zakupów.

Badane organizacje reprezentowały zarówno sektor prywatny (80% badanych),
jak i publiczny, zobowiązany do stosowania przepisów ustawy Prawo Zamówień
Publicznych (20% badanych).

Największą grupę wśród badanych podmiotów stanowiły przedsiębiorstwa sektora
energii oraz zasobów naturalnych, obejmujące 17% wszystkich uczestników
badania. Dwoma kolejnymi dużymi grupami były podmioty w sektorach usług
finansowych i ubezpieczeniowych (13%) oraz produkcji przemysłowej (11%).

Ponad 60% badanych organizacji to podmioty z polskim kapitałem / posiadające
polski rodowód, pozostałe spółki należą do międzynarodowych grup kapitałowych.

Kapitał polski

Kapitał zagraniczny
62%

38%

Struktura sektorowa badanej grupy

Struktura badanych podmiotów

17%

13%

11%

9%7%
7%

7%

6%

6%

6%

4%
4% 3%

Sektor energii oraz zasobów naturalnych

Usługi finansowe i ubezpieczeniowe

Produkcja przemysłowa

Technologie informacyjne, media
i komunikacja
Administracja publiczna, infrastruktura
i ochrona zdrowia
Rynek dóbr konsumpcyjnych

Transport, spedycja i logistyka

Inne

Sektor farmaceutyczny

Usługi pozostałe

Budownictwo i nieruchomości

Sektor chemiczny

Motoryzacja
Źródło: Badanie KPMG w Polsce

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

62 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Wśród respondentów, którzy odpowiedzieli na pytanie dotyczące struktury
zatrudnienia w jednostce dedykowanej obszarowi zakupów, blisko 70% podmiotów
zatrudnia w jednostce zakupowej do 20 osób. Natomiast 6% organizacji, które
wzięły udział w badaniu, deklaruje zatrudnienie na poziomie ponad 200 osób
w komórkach dedykowanych funkcji zakupowej.

Dla prawie połowy respondentów, którzy wskazali w badaniu przedział, w jakim
mieści się roczna wartość wydatków zakupowych realizowanych przez ich
organizacje, wartość ta przekracza 500 milionów zł. Dla 25% podmiotów wartość ta
nie przekracza 100 milionów zł

Liczba pracowników w jednostce dedykowanej obszarowi zakupów

Wartość rocznych wydatków zakupowych

Do 5

11-20
5-10

21-50

51-100

ponad 200

22%

20%

27%

8%

17%

6%

9%

8%

8%

15%

7%2%5%

46%

Do 20 milionów zł

20-49 milionów zł

50-100 milionów zł

101-200 milionów zł

201-300 milionów zł

301-400 milionów zł

401-500 milionów zł

Ponad 500 milionów zł

Źródło: Badanie KPMG w Polsce

Źródło: Badanie KPMG w Polsce

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 65

8 Wybrane publikacje
KPMG dotyczące
zakupów

Efektywne zarządzanie
relacjami z dostawcami

Modele organizacji
zakupowych

Poza zamówieniami
– rozwój obszaru

zakupów

Transformacja
organizacji

zakupowych

Zarządzanie
Dostawcami

Zarządzanie ryzykiem
nadużyć w zakupach

Zarządzanie ryzykiem
w procesach
zakupowych

Znaczenie funkcji
zakupowej

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

66 | Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce

Autorzy

Notatki

Jan Karasek
Partner,
Management Consulting

Katarzyna Cichoń
Executive Consultant,
Management Consulting

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Key Procurement Challenges – wyzwania i kierunki rozwoju organizacji zakupowych w Polsce | 67

Biura KPMG w Polsce

kpmg.pl

Warszawa
ul. Inflancka 4A
00-189 Warszawa
T: +48 22 528 11 00
F: +48 22 528 10 09
E: kpmg@kpmg.pl

Kraków
al. Armii Krajowej 18
30-150 Kraków
T: +48 12 424 94 00
F: +48 12 424 94 01
E: krakow@kpmg.pl

Poznań
ul. Roosevelta 18
60-829 Poznań
T: +48 61 845 46 00
F: +48 61 845 46 01
E: poznan@kpmg.pl

Wrocław
ul. Bema 2
50-265 Wrocław
T: +48 71 370 49 00
F: +48 71 370 49 01
E: wroclaw@kpmg.pl

Gdańsk
al. Zwycięstwa 13a
80-219 Gdańsk
T: +48 58 772 95 00
F: +48 58 772 95 01
E: gdansk@kpmg.pl

Katowice
ul. Francuska 34
40-028 Katowice
T: +48 32 778 88 00
F: +48 32 778 88 10
E: katowice@kpmg.pl

Łódź
al. Piłsudskiego 22
90-051 Łódź
T: +48 42 232 77 00
F: +48 42 232 77 01
E: lodz@kpmg.pl

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich
stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

© 2015 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką z ograniczoną odpowiedzialnością i członkiem sieci KPMG składającej się
z niezależnych spółek członkowskich stowarzyszonych z KPMG International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa
zastrzeżone.

Nazwa i logo KPMG oraz hasło “cutting through complexity” są zastrzeżonymi znakami towarowymi bądź znakami towarowymi KPMG International.

Informacje zawarte w niniejszej publikacji mają charakter ogólny i nie odnoszą się do sytuacji konkretnej firmy. Ze względu na szybkość zmian zachodzących w polskim
prawodawstwie prosimy o upewnienie się w dniu zapoznania się z niniejszą publikacją, czy informacje w niej zawarte są wciąż aktualne. Przed podjęciem konkretnych
decyzji proponujemy skonsultowanie ich z naszymi doradcami.

Kontakt
KPMG Advisory Spółka z ograniczoną
odpowiedzialnością sp.k.
ul. Inflancka 4A
00-189 Warszawa
T: +48 22 528 11 00
F: +48 22 528 10 09
E: kpmg@kpmg.pl

Jan Karasek
Management Consulting
Partner
E: jkarasek@kpmg.pl

Katarzyna Cichoń
Management Consulting
Executive Consultant
E: kcichon@kpmg.pl

Magdalena Maruszczak
Marketing & Communications
Director
E: mmaruszczak@kpmg.pl

kpmg.pl

