

SAP Fieldglass

Rethink Your Approach to Services Procurement

Krista Quicke
Jorge Chamot

THE BEST RUN

Agenda

Why has effective management of services procurement become a strategic priority for CPOs?

Services procurement opportunities

SAP Fieldglass solution approach

Deployment considerations

SAP Fieldglass & SAP Ariba

External Workforce Insights 2018: The Forces Reshaping How Work Gets Done

“ 44%

of workforce spend is on
the external workforce

The external workforce has become **essential to core operations**. It provides a rich well of talent and is increasingly critical to business strategy.

“Agree” and “Strongly agree” responses

46%

Say they would be unable to **conduct business as usual** without an external workforce

65%

Say their external workers are critical to **operating at full capacity** and meeting market demands

Varying Engagement Patterns Across Categories

Diverse Categories

- IT Services
- Financial Services
- Consulting
- Facilities
- Engineering
- Print
- Call Center
- BPO
- Research
- Legal
- Marketing & Creative
- Field Services

Diverse Engagement Patterns

Project-based Services

Offshore Services

IC and Freelancers

Catalog-based

The Challenge in Downstream Services Procurement

- Even if sourcing and contracting capabilities have matured, operational procurement, especially for services, remains a challenge
- Value leaks as end users purchase through the wrong channels, engage non-preferred suppliers, or manage the delivery of services with little rigor
- SAP Fieldglass enables the budgetary controls, diverse payment characteristics, contractual terms & conditions, and oversight of the 3rd party contractors required to effectively manage services procurement

Services Procurement Opportunities

Services Procurement Capabilities

Single integrated global platform to manage the financial, contractual, operational, and human capital parameters of the services engagements.

A Category Centric Deployment Approach

Effective Governance for Ongoing Success

Core Team

Supply / Talent Base

Program Support

SAP Fieldglass & SAP Ariba: Better Together

Parameters of a Services Engagement:

1. Dynamic scoping based on how, where and when work will be delivered
2. Resources on/off boarding, chain of custody tracking, and tenure management
3. Supplier initiated scope updates and project document collaboration
4. Changing delivery team make up, including internal employees
5. Task/activity level cost accounting and effort tracking
6. Project SLA and performance management

SAP Ariba + SAP Fieldglass Incremental Value

Enabling Complete External Workforce Control (Who & How within External Services)

Manage workers associated with each SOW engagement	<ul style="list-style-type: none"> • On/Off Boarding & Provisioning • Tenure & Performance Tracking • Expenses 	<ul style="list-style-type: none"> • Contractor record and related documents • Offload data entry to services supplier
Downstream SOW authoring and supplier collaboration	<ul style="list-style-type: none"> • Self-service, buyer centric SOW development • Collaborate on language, engagement structure and pricing 	<ul style="list-style-type: none"> • Configurability across payment characteristics
Manage engagement specific supplier performance	<ul style="list-style-type: none"> • Deliverable level performance tracking • Engagement and relationship level role up 	<ul style="list-style-type: none"> • Configurable supplier visibility into performance • Drilldown, real-time, supplier KPI scorecards
Timecard functionality	<ul style="list-style-type: none"> • Seamless allocation of hours across job types, project codes and cost centers • Complex rate management (e.g. overtime, double time, markups) 	<ul style="list-style-type: none"> • Rate benchmarking • Mobile capabilities
MSP Governance Model	<ul style="list-style-type: none"> • Native “PMO” architecture • Single-tenant / Multi-MSP capability • Administrative panel for alerts and tactical tracking 	<ul style="list-style-type: none"> • PMO enabled configurability (e.g. workflow changes, report development, custom fields etc.)

SAP Fieldglass

Thank you.

Contact Information:

Krista Quicke

krista.quicke@sap.com

Jorge Chamot

jorge.chamot@sap.com

THE BEST RUN

