

Part 5: The interface between technology and management consulting

BASED ON QUANTITATIVE MARKET ANALYSIS FROM MULTINATIONAL ORGANISATIONS

5

Contents

Executive summary	3
Methodology	4
The role of this report in our series	5
Definitions of sectors and services	6
How big a role does technology play?	7
How views change from one geography to the next	7
How views change from one sector to the next	9
How views change from one function to the next	10
Differences between business issues	12
Which firms are best placed to take advantage?	13
Technology disciples	15
Who technology disciples turn to for help	16
Why they don't turn to technology firms	18
Who they turn to instead	19
What can technology firms do to improve their standing?	19
Appendix 1	20
The extent to which people think technology is the solution to different types of business issue—by geography	20
Appendix 2	27
The types of firms people would choose to help them with various areas within technology-focused projects—by geography	27
About Source	40

Methodology

In December 2014, we surveyed 2,632 senior end users of consulting services about their views of consulting and consulting firms. Here's how those 2,632 respondents broke down:

Size of organisation

Level of responsibility

Business function

Sector

The role of this report in our series

This is the fifth in a series of six reports we will be publishing during the course of 2015 which will use a combination of feedback from clients and consulting firms to analyse the underlying trends shaping the consulting industry over the next 12 months. The publications in this series are:

Part 1: Forecasts for 2015

This report analyses the prospects for growth in the global consulting market as a whole. The first section looks at the conditions for growth for the energy and resources, financial services, manufacturing, healthcare, retail, services, technology/media/telecoms and public sectors. Section 2 considers how clients' needs are impacting demand for strategy, operational improvement, HR, technology and financial management/risk consulting.

Our concluding section provides forecasts for global consulting demand by sector and service, and analyses the implications for consulting firms.

Part 2: New business models

Is the consulting industry on the cusp of disruption? Most of the firms we speak to think so. So do the multitude of start-ups in the last year that claim to specialise, not in a particular sector or service, but in an innovative way of delivering consulting services. But consulting remains the quintessential 'people business'—and people change far more slowly than technology.

This report examines new business models from two perspectives. On the supply side, the associate model is now well-established, but technology is changing the way consulting firms win work and allocate resources. Changes to the demand side have been few and far between—yet this may be the real driver of disruption.

Part 3: Risk and regulation

Regulatory-driven work has been one of the key sources of growth in mature consulting markets, but there are early signs that demand has peaked and that familiarity may even be breeding a degree of contempt. Risk consulting, though, appears to be at the start of unprecedented expansion and diversification, embracing everything from cybersecurity (perhaps today's hottest topic) to preventing reputational damage.

This report explores the size and future shape for the risk and regulation consulting market, comparing clients' views with the response of consulting firms.

Part 4: Trends in procurement

For the sixth year running we've analysed how attitudes to buying consulting services are evolving among procurement professionals. This year's report picks up on the themes discussed in Part 2 of our programme, looking at what procurement professionals think about a range of issues connected with the model of consulting. It also reveals which firms they most enjoy working with and what they like about those firms.

Part 5: The interface between technology and management consulting

Digital is changing consulting, breaking down the traditional boundaries between services. Can you develop a business strategy without considering the opportunities new technology may bring to change operating models? Is strategy technology-enabled, or is technology business-led? How clients answer these questions will determine which types of firms they'll use in the future. How consulting firms respond will determine their success or failure.

This report will look at just how porous the boundary is between technology and management consulting and examine the different opportunities and threats this creates for consulting firms.

Part 6: Planning for growth in 2016

Our third annual market attractiveness index, which assesses each geographical market for the next 12 months in terms of things like: the rate of growth in the market, how easy it is to find and retain talent, how much revenue the average consultant can expect to generate, and the propensity amongst clients to use consultants.

Definitions of sectors and services

Sectors	Sub-sectors	Services	Sub-services
Energy and resources	Includes utilities		Process design and re-engineering
Financial services	Includes banking, insurance, investment and capital markets		Procurement/purchasing
			Research and development
Manufacturing	Includes construction		Benchmarking
Pharma and biotech			Distribution strategy
Private and public healthcare			Environmental, sustainability and CSR
Public sector	Includes federal/central and state/regional/local government, state-owned organisations and education		Operational review
Retail		Strategy	Business and financial modelling
Services	Includes business and consumer services, real estate, professional services, transportation		Corporate re-structuring
			Corporate recovery and turnaround
			Corporate strategy
Technology, media and telecoms			Market analysis and strategy
			Market research
			Policy formulation
			Strategic sourcing/offshoring strategy
			Due diligence and valuation
			Infrastructure/asset financing and management, PFI
			Mergers and acquisitions
			Customer service
			New product development
			Branding
			Marketing and channel management
			Customer relationship management
			Pricing
			Sales force effectiveness
			Category management
			Sales and distribution planning
		Technology	ERP consulting
			IT training
			Application of new technology
			Hardware/software selection
			IT design and build
			IT strategy, planning and review
			Management information and business intelligence
			Technology and security risk services
			Requirements definition
			Web and internet consulting
			Project and programme management (eg where consulting firm has been engaged to run a specific project which it is otherwise not involved in)
Services	Sub-services		
Financial management and risk	Responding to regulation		
	Finance function		
	Budgeting/financial planning process		
	IT risk		
	Operational risk		
	Financial risk		
	Programme risk		
HR and change management	HR strategy and effectiveness		
	Benefits, compensation and pensions		
	Change management		
	Internal communications		
	Organisational design and culture		
	Stakeholder management		
	Team effectiveness and collaboration		
	Leadership and governance		
	Performance management		
	Talent management/training and development		
Operational improvement	Business continuity and recovery		
	Knowledge management		
	Lean and six sigma		
	Property and estate management		
	Quality and performance management		
	Supply chain management		
	Cost-cutting		
	Innovation		
	M&A integration		
	Managing quality		
	Post-M&A integration		

STRATEGIC PLANNING PROGRAMME

source
forconsulting.com

How the *Strategic Planning Programme* can help you

- Deepens your understanding of the major trends shaping the consulting industry
- Helps you to identify what clients want from consulting firms in relation to major trends
- Helps you in your business planning activities
- Helps you to identify opportunities and threats in the market, and to develop strategies in response to them

Our *Strategic Planning Programme* helps you to develop your strategy. It looks at the consulting market from a global perspective, picking out the trends that matter wherever you are and drawing extensively on our research with clients. In 2015 it splits into six parts, honing in—in parts 2, 3 and 5—on the themes we're hearing most firms and most clients talking about at the moment.

How to subscribe

You can either subscribe to the programmes as a whole (the cheapest way of getting access to everything) or buy reports individually. All reports in both programmes come with a global licence, so once you've bought them you can use them anywhere in your firm.

A full price list is available on request.

source
forconsulting.com

For information about the products or services available from Source, please contact:

UK and Europe

Alice Noyelle
+44 (0)20 3700 5462
alice.noyelle@sourceforconsulting.com

Middle East

Jodi Davies
+971 52 989 5224
jodi.davies@sourceforconsulting.com

USA

Alice Noyelle
+44 (0)20 3700 5462
alice.noyelle@sourceforconsulting.com

About Source

Source Information Services Limited (Source) is a leading provider of information about the market for management consulting. Set up in 2007 with offices in London and Dubai, Source serves both consulting firms and their clients with expert analysis, research and reporting. We draw not only on our extensive in-house experience, but also on the breadth of our relationships with both suppliers and buyers. All of our work is underpinned by our core values of intelligence, integrity, efficiency and transparency.

Source was founded by Fiona Czerniawska and Joy Burnford. Fiona is one of the world's leading experts on the consulting industry. She has written numerous books on the industry including: *The Intelligent Client* and The Economist books, *Business Consulting: A Guide to How it Works and How to Make it Work* and *Buying Professional Services*. Joy Burnford was Marketing and Operations Director at the UK Management Consultancies Association between 2003 and 2010, and prior to that worked for PA Consulting Group and has extensive experience of marketing consulting services.

For further information please visit www.sourceforconsulting.com

18 King William Street • London • EC4N 7BP
Tel: +44 (0)20 3700 5462

PO Box 340505 • Dubai • United Arab Emirates
Tel: +971 (0)52 989 5224

Email: info@sourceforconsulting.com

www.sourceforconsulting.com

© Source Information Services Ltd 2015

Source Information Services Ltd and its agents have used their best efforts in collecting the information published in this report. Source Information Services Ltd does not assume, and hereby disclaims any liability for any loss or damage caused by errors or omissions in this report, whether such errors or omissions result from negligence, accident or other causes.