

Delegate Prospectus

© 2015 Ardent Partners Ltd.
2015

CPO Rising 2017 Summit:
Delegate Prospectus

1 © 2017 Ardent Partners Ltd.
2015

1

CPO Rising 2017 Summit:
Tools of the Trade

On November 8 & 9, 2017 in Boston, the CPO Rising 2017 Summit will bring

together global procurement leaders to network, share experiences, and learn

best practices from the brightest minds in the industry. An unparalleled speaker

panel will discuss strategies and ideas that drive value and impact the bottom

line. As the speed and complexity of business continue to accelerate, business

executives must adapt to new market conditions as they fight to retain market

share and market relevance. All of this places procurement and its leader, the

Chief Procurement Officer (“CPO”), in the crucible of business operations,

relationships, and results. Accordingly, procurement departments, their

operations, culture, and systems, the way in which they transform knowledge

into strategies and those strategies into performance, must all keep pace.

Attendees of the CPO Rising 2017 Summit will journey home with new ideas,

resources, and contacts that will help them better prepare for the months and

years ahead. Don’t miss this great event!

© 2015 Ardent Partners Ltd.
2015

CPO Rising 2017 Summit:
Delegate Prospectus

2 © 2017 Ardent Partners Ltd.
2015

2

CPO Rising 2017 Summit
On November 8 & 9, 2017, a select group of Chief Procurement Officers and other business

leaders will come together at the Harvard Club (Back Bay) in Boston for the CPO Rising 2017

Summit, an executive symposium brought to you by Ardent Partners.

This exclusive event promises valuable networking opportunities and the interactive

exchange of ideas for CPOs and other procurement executives. Attendees can expect to

return home with a collection of new and innovative ideas and strategies that will help

improve the performance of their organizations and increase the impact their teams have on

business results.

“Ardent Partners’ research and unique insights into people, process and technology have a broad

reach that resonates within the ranks of global procurement leaders.”

~Scott Singer, (former CPO) Current Head of GBS & CIO, Rio Tinto

From keynote presentations to CPO panel discussions, case studies, and breakout sessions,

the unparalleled speaker panel will highlight procurement-led innovation within the

enterprise and across the supply chain and present key topics such as:

 The CPO’s Agility Agenda

 The CFO’s View of Procurement: One World, Two Worldviews

 The CPO’s Imperative: Remaining Vital When the Only Constant is Corporate Change

 CPO Panel: Agility, Innovation, & Execution

 From Outputs to Outcomes: The Growth of a Global CPO

 The Procurement Transformation Challenge

 Big Data, Big Insights: Procurement’s Next-Gen Analytics

 Contingent Workforce Management: The Future of Work is Here (and It’s a Category)

 Moneyball for Sourcing

 Procurement Agility Assessment

 Start Me Up: Managing Risk and a Global Supply Chain

 The CPOs Tools of the Trade

 The Pillars of Strategic Sourcing Success

 You Can’t Spell P2P Without Payables

 Avoiding Undue Hardship in the Contracting Process

Hear leading CPOs from companies discuss the Best-in-Class strategies and approaches that
they used to turn procurement into a competitive advantage for their businesses. Capture
the latest industry trends and benchmarks as Ardent Partners unveils the results of its annual
CPO Rising study at the event. Attendees can expect to learn a great deal but they can also

file:///C:/Users/Owner/Documents/!%20-%20!CPORISING-2016%20BOSTON/Collateral/events.cporising.com
file:///C:/Users/Owner/Documents/!%20-%20!CPORISING-2016%20BOSTON/Collateral/events.cporising.com

© 2015 Ardent Partners Ltd.
2015

CPO Rising 2017 Summit:
Delegate Prospectus

3 © 2017 Ardent Partners Ltd.
2015

3

expect to leave with many new contacts made over the day-and-a-half summit, which
includes meals and a networking social hour.

Missed last year’s event? Here are some Scenes from CPO Rising 2016 to give you a feel for
this high-quality executive summit.

Who Will Attend?

CPO Rising 2017 will be an event for CPOs by CPOs. The event will provide an intimate setting
for delegates to connect, network, and share knowledge and experiences. The executive-
focused agenda will ensure that CPO Rising 2017 maintains a high level of relevancy and
maximizes the time and opportunity for all attendees. Join an expected 125-150 CPOs and
other executives for this exclusive event. Targeted job roles include:

 Chief Procurement Officer

 Head of Procurement

 Vice Presidents of Procurement, Sourcing, P2P

 Directors of Procurement, Sourcing, P2P

 Leaders in Shared Services, Finance, and Supply Chain

 Other Leaders in Procurement

Event Logistics

The day-and-a-half executive symposium will be held at the historic Harvard Club of Boston.
Attendees of the conference will be treated to complimentary eat-in meals and coffee
breaks/snacks each day as well as a plated dinner during the CPO Honors Dinner and social
networking hour (both with adult beverages) on the first day.

Reserve your spot online today!

Early-Bird Pricing ($1,049) ends June 30.

For more details about the event and to register, visit

http://events.cporising.com/

Email: research@ardentpartners.com with any questions.

Discounts available upon request for groups as well as procurement leaders from non-profits
and the public sector.

© 2017 Ardent Partners, Ltd. All rights reserved. Reproduction and distribution of this publication in any form without prior written
permission is forbidden.

http://events.cporising.com/media-type/cporising2016/
http://events.cporising.com/
http://events.cporising.com/
http://events.cporising.com/
mailto:research@ardentpartners.com?subject=Question%20about%20CPO%20Rising%202016%20Summit

