

Checklist for an S&OP mindset

Innovative insights to benchmark your S&OP

Background

Effective S&OP requires an effective organizational mindset. Supply Chain Movement and integrated business planning expert Niels van Hove put together a checklist to assess the right mindset for an effective S&OP process.

Based on the S&OP checklist, we developed a survey. This report shows the results of the survey and will help S&OP leaders to:

- understand the average S&OP mindset
- compare the difference between effective and ineffective S&OP mindset
- benchmark their own organizational mindset

Compare your own S&OP mindset
and download the checklist here

[S&OP checklist](#)

Key S&OP mindset insights

Average

25%

We have a relentless focus on only what is important for long term business objectives.

29%

Of practitioners think that mindset & behaviours are addressed enough in their organisation

42%

Team members openly challenge each other and put critical topics on the table.

52%

We expect high performance and hold each other personally accountable to meet objectives..

65%

Our leadership team strongly believes and shows that employees are capable of growing the business.

Effective S&OP

60%

62%

62%

85%

92%

The average S&OP mindset

The S&OP mindset mostly misses focus on long term business objectives, pro-active engagement across silos and stakeholder commitment

Questions answered with yes (n=52) Source: S&OP mindset survey 2018

Effective versus ineffective S&OP mindset

*From the 10 mindset questions, these 5 have the biggest gap between effective and ineffective S&OP**

Questions answered with Yes Source: S&OP mindset survey 2018

* Effective or Ineffective S&OP is self proclaimed by the survey participant

Mindset & behaviours are not addressed enough

29% of practitioners think that mindset & behaviours are addressed enough in their organisation

Question: Do you think effective mindset and behaviours are addressed enough in your organisation? ? (n=52)

Source: S&OP mindset survey 2018

62% of practitioners who score their S&OP as effective think their organisation addresses mindset

Question: Do you think effective mindset and behaviours are addressed enough in your organisation?

Source: S&OP mindset survey 2018

Survey Demographics

The 2018 S&OP mindset survey had a total of 55 participants

