


Take a Team Approach

You do not need to do it alone, nor will you be able to. Reach out to your organization and build an internal team. Partner your team with experienced external expertise that will provide bench strength, technical expertise and strategic advice. Engage your clients and stakeholders as part of the transformation.

Conclusion

Shared Services isn't easy, but transformations and doing things differently are not meant to be. Shared Services has a proven track record, but to achieve your desired future state, leverage these 7 lessons learned of successful Shared Services leaders. Chazey Partners offers online resources to help you with your transformation. If you would like to have an exploratory chat with any of our practitioners to find out how to improve your journey, please do not hesitate to get in touch by emailing us enquiries@chazeypartners.com or visiting our website www.chazeypartners.com

For more articles on Chazey's Toolkit, please visit
www.ChazeyPartners.com/Resources
or subscribe to our newsletters at
www.ChazeyPartners.com/Subscribe

Chazey Partners is a practitioners-led global management advisory business. We bring together a unique wealth of experience, empowering our clients to strive for world-class excellence through Business Transformation, Shared Services & Outsourcing, Technology Enablement, Process Enhancement and Corporate Strategy Optimization. We pride ourselves in having built, operated and turned around some of the world's most highly commended and ground breaking Shared Services Organizations, and for implementing many highly successful multi-sourced delivery solutions. Over the last 20 years, we have delivered numerous programs globally, in the US, Canada, UK, Continental Europe, Ireland, India, Eastern Europe, South America, Singapore, Australia, China, Middle-East and Africa.

Our experience covers both Private and Public Sectors, providing expertise in a wide spectrum of business functions, including Finance, HR, IT and Procurement.

Learn more about us at www.ChazeyPartners.com.

Follow us on [LinkedIn](#), [Twitter](#), [Facebook](#) and [Google+](#)

Phil Searle
CEO & Founder
Chazey Partners
philsearle@chazeypartners.com

Esteban Carril
Managing Director, Latin America
Chazey Partners
estebancarril@chazeypartners.com

Chas Moore
Managing Director North America (West)
Chazey Partners
chasmoore@chazeypartners.com

Rob Serjeant
Managing Director Asia-Pacifc
Chazey Partners
robserjeant@chazeypartners.com

Robert Towle
Managing Director
North America (East)
Chazey Partners
roberttowle@chazeypartners.com

Daniel Lawrence
Regional Director, Europe
Chazey Partners
daniellawrence@chazeypartners.com