

Overview This standard is about procuring products and/or services from external suppliers.

This standard is relevant to managers and leaders who are not procurement specialists but are required to procure products and/or services as part of their role.

This standard links closely to all the other standards in key area *EC Procure products and services* and also to *CFAM&LEB2 Obtain physical resources* and *CFAM&LEB5 Optimise effective use of technology*.

Performance criteria

You must be able to: P1 Comply with relevant organisational procedures and legal and ethical requirements when procuring products and/or services.

- P2 Seek support from colleagues or procurement or legal specialists on any aspect of procuring products and/or services about which you are unsure.
- P3 Consult with others involved to identify your requirements for products and/or services, drawing up detailed specifications, where necessary.
- P4 Source products and/or services which meet your requirements, where possible identifying a diverse range of products, services and/or suppliers so you can compare alternatives.
- P5 Select products, services and suppliers which offer the optimal mix of quality, cost, timeliness and reliability.
- P6 Negotiate with selected suppliers to reach an agreement which offers good value for money and is acceptable to both parties.
- P7 Agree a contract which clearly states
 - P7.1 the quality and quantity of products and/or services to be supplied
 - P7.2 timescales and costs
 - P7.3 terms and conditions
 - P7.4 the consequences if either party fails to comply with the contract.
- P8 Monitor the performance of suppliers in terms of the quality, timeliness and reliability of products and/or services, and take prompt action to resolve any problems, in line with the terms of the contract.

Knowledge and understanding			
	General knowledge and understanding		
You need to know and understand:	K1	The importance of following relevant organisational procedures and legal	
		and ethical requirements when procuring products and/or services.	
	K2	The importance of consulting with others involved to identify your	
		requirements for products and/or services.	
	K3	How to draw up detailed specifications for procuring products and/or	
		services.	
	K4	How to source products and/or services which meet your requirements	
	K5	How to compare alternative products and/or services and suppliers.	
	K6	How to select products and/or services and suppliers which offer the	
		optimal mix of quality, costs, timeliness and reliability.	
	K7	How to negotiate with selected suppliers to reach an agreement which	
		offers good value for money and is acceptable to both parties.	
	K8	The importance of agreeing a contract which clearly states quality and	
		quantity of products and/or services, timescales and costs, terms and	
		conditions, and consequences if either party fails to comply with the	
		contract.	
	K9	How to monitor the performance of suppliers in terms of the quality,	
		timeliness and reliability of products and/or services.	
	K10	The importance of taking prompt action to resolve any problems with the	
		performance of suppliers, in line with the terms of the contract, and how	
		to decide what action should be taken and when.	
	Indu	stry/sector specific knowledge and understanding	
You need to know and understand:	K11	Industry/sector requirements for procuring products and/or services.	
	Con	text specific knowledge and understanding	
You need to know and understand:	K12	Relevant organisational procedures and legal and ethical requirements	
		for procuring products and/or services.	
	K13	Sources of advice, guidance and support from colleagues or	
		procurement or legal specialists on any aspect of procuring products	
		and/or services about which you are unsure.	

- K14 The limits of your own knowledge, skills and competence.
- K15 Whom to consult with to identify your requirements for products and/or services, drawing up detailed specifications where necessary.
- K16 Sources of products and/or services and/or suppliers which meet your requirements.

Behaviours

When performing to this standard, you are likely to demonstrate the following behaviours:

- 1 Seek opportunities to improve performance
- 2 Listen actively, ask questions, clarify points and restate or rephrase statements to check mutual understanding
- 3 Present information clearly, concisely, accurately and in ways that promote understanding
- 4 Identify and seize opportunities to obtain resources
- 5 Comply with, and ensure others comply with, legal requirements, industry regulations, organisational policies and professional codes
- 6 Act within the limits of your authority
- 7 Show integrity, fairness and consistency in decision-making
- 8 Address performance issues promptly and resolve them directly with the people involved
- 9 Clearly agree what is expected of others and hold them to account
- 10 Work towards win-win solutions
- 11 Make effective use of available resources
- 12 Seek new sources of support when necessary
- 13 Take timely decisions that are realistic for the situation

Skills

When performing to this standard, you are likely to demonstrate the following skills:

- Assessing
- Communicating
- Consulting
- Decision-making
- Evaluating
- Influencing
- Monitoring
- Negotiating
- Problem solving
- Thinking strategically

Developed by	CFA Business skills @ work		
Version number	2.0		
Date approved	March 2012		
Indicative review date	March 2015		
Validity	Current		
Status	Original		
Originating organisation	CFA Business skills @ work		
Original URN	CFAM&LED2		
Relevant occupations	Managers and Senior Officials; Marketing occupations; Operations Manager; Farmer; Director; Farm Manager; Unit Manager		
Suite	Management & Leadership; Marketing (2013); Animal Technology; Agricultural Management		
Key words	Management & leadership; procure products; procure services; Marketing		