New global alliance to research challenges of complex service systems

BAE Systems and IBM have joined forces with the University of Cambridge to launch a new research initiative designed to equip business with the skills needed to deal with complex service systems.
The multinational firms are founding members of the Cambridge Service Alliance – a global partnership between business and academia. The Alliance is designed to develop new understanding of ‘servitisation’, a trend which has seen businesses from a wide range of sectors develop innovative services to meet the changing needs of customers.

In particular the Alliance will examine complex service solutions which integrate technology, processes, organisations and information in an environment where competition and pressure on public finances ensures the need for ever-increasing effectiveness. These solutions are already being utilised by major organisations such as the British armed forces.
Andy Neely, Director of the Cambridge Service Alliance, said the purpose of the new body would be to investigate how the transition to service can be improved and how it can benefit business. As well as undertaking research into the design and delivery of service excellence, it will develop education programmes and supporting tools and techniques.

He said: “Through-life services can offer customers greater value and reduce costs, while increasing the predictability of future revenue,”

“We’re delighted that BAE Systems and IBM have agreed to be core partners in this new project. Both companies recognise the importance of improving our knowledge of service systems in order to tackle the organisational challenges this brings.”
Services now account for over 70% of employment in developed countries
 and are increasingly important in traditionally product-based industries such as aerospace and defence as well as transportation, energy and health. Both BAE Systems and IBM have been at the forefront of this new business requirement.

Peter Fielder, Managing Director, Performance Excellence BAE Systems added; “With almost half of our global business now in the customer support and services sector, it’s vital that BAE Systems can offer the most streamlined and integrated systems to its customers including the military.”

IBM Global Business Services, the professional services arm of IBM, is part of IBM Global Services, the world’s largest service company. IBM consulting services help people, processes and systems adapt to change, and enable businesses to thrive in the global economy. With UK business and government re-evaluating their future and recognising the need to make smarter decisions, the need for transformation is becoming even stronger.

In 2010, IBM entered the 'Decade of Smart'. This is a practical way to address the kinds of problems that were seizing the world last year and still command attention—from jobs and energy to the environment and the systemic problems of global finance. Every day, IBM is working on smarter approaches in industries, cities and communities around the world. Forward-thinking leaders are creating tangible outcomes and benefits, and are learning how to make their parts of our planet smarter.
John Granger, General Manager, IBM Global Business Services, Northeast Europe, said: “We are proud to be a founding CSA partner because we want to anticipate the next generation of service models before they become reality. The CSA gives us this opportunity. It will allow us to develop and deliver new service models that will bring extraordinary outcomes for IBM and our clients."

To meet the new service requirements, engineering, manufacturing and technology companies need to integrate their processes, systems, people and information to meet the support and service requirements of customers, a fact long recognised by BAE Systems and IBM.

The Cambridge Service Alliance builds upon the success of BAE Systems and IBM’s previous partnership with the University of Cambridge that investigated new service-related business models.

Business-led, the Alliance brings together the Institute for Manufacturing's expertise in the servitisation of high value manufacturing and the Judge Business School's experience improving business models in a range of industries
Notes for editors
Rob Halden-Pratt

Communications Officer

Institute for Manufacturing

01223 748266

Email: rwh26@cam.ac.uk
Or University of Cambridge

Office of Communications

01223 332300

communications@admin.cam.ac.uk

About the Cambridge Service Alliance
The Alliance will seek to explore a number of issues, including:
· New ways for suppliers and customers to create, deliver and capture value through complex partnered services

· Sustaining and enhancing complex engineering systems and assets through life

· Supporting the deployment of services based on complex engineering systems

· Measuring and managing the performance of complex services, across organisational boundaries
An overview of the Alliance programme, research and activities can be viewed on the website: http://www.cambridgeservicealliance.org/

About BAE Systems

BAE Systems is a global defence, security and aerospace company with approximately 107,000 employees worldwide. The Company delivers a full range of products and services for air, land and naval forces, as well as advanced electronics, security, information technology solutions and customer support services. In 2009 BAE Systems reported sales of £22.4 billion (US$ 36.2 billion)
Or Contact:

Kate Watcham
Head of External Communications

Direct: 07793 420731
Email: Kate.Watcham@baesystems.com

About IBM

For more information about IBM Global Business Services: www.ibm.com/uk/gbs
Or contact:
Kate McElwee
Direct: 07725 201076
Email: kate.mcelwee@uk.ibm.com
� Office of National Statistics and Organisation for Economic Co-operation and Development

