

SAP Supplier Relationship Management 7.0

Contract Management Overview

Name of Speaker, Department
Date

For the latest version of this document, please refer to the SAP Service Marketplace extranet at www.service.sap.com/srm, under SAP SRM 7.0.

This presentation gives an overview of the new and enhanced features of the SAP Supplier Relationship Management (SAP SRM) 7.0 application in the area of operational procurement, compared with the previous release.

Disclaimer

This document is for informational purposes only. The information in this document represents SAP's current planning for SAP SRM 7.0. SAP specifically disclaims any liability with respect to this document. Its content is subject to change without notice, and SAP does not warrant that it is error-free.

SAP Supplier Relationship Management

Purchasing Governance	Global Spend Analysis	Category Management		Compliance Management
Sourcing	Central Sourcing Hub	RFx / Auctioning		Bid Evaluation & Awarding
Contract Life Cycle Management	Contract Authoring	Contract Negotiation	Contract Execution	Contract Monitoring
Collaborative Procurement	Self-Service Procurement	Services Procurement	Direct / Plan-Driven Procurement	Catalog Content Management
Supplier Collaboration	Web-based Supplier Interaction	Direct Document Exchange		Supplier Network
Supply Base Management	Supplier Identification & Onboarding	Supplier Development & Performance Management		Supplier Portfolio Management

SAP NetWeaver

Contract Management in SRM Covers the Following Areas

Purchasing Governance	Global Spend Analysis	Category Management	Compliance Management	SAP NetWeaver	
Sourcing	Central Sourcing Hub	RFx / Auctioning	Bid Evaluation & Awarding		
Contract Life Cycle Management	Contract Authoring	Contract Negotiation	Contract Execution		Contract Monitoring
Collaborative Procurement	Self-Service Procurement	Services Procurement	Direct / Plan-Driven Procurement		Catalog Content Management
Supplier Collaboration	Web-based Supplier Interaction	Direct Document Exchange	Supplier Network		
Supply Base Management	Supplier Identification & Onboarding	Supplier Development & Performance Management	Supplier Portfolio Management		

AGENDA

1. Definition of Contract Management

- Overview – Contract Management in SRM
- Contract Negotiation
- Contract Execution
- Contract Monitoring
- Summary

Contract management is the process of authoring, negotiating, executing, and monitoring global contracts to help improve compliance throughout the enterprise.

A contract for procurement (purchasing contract) is a legally binding agreement between your company (the buyer) and a supplier to fulfill a set of terms and conditions.

A management team cannot claim to be in control of its business if it is not in control of the contracts the business depends on.

Gartner

Contract management: a systematic process for the creation, execution, compliance, and analysis of corporate contracts for the purpose of maximizing operational performance, reducing costs, and minimizing risks. Typical benefits include 55% improved compliance, 20%–35% lower administrative costs, 50% cycle time reduction, and 25% improvement in both managing rebates and contract renewal rates.

Aberdeen Group

Companies across all industries that are moving their purchasing contracts out of filing cabinets and into Web-based systems are quickly identifying the following:

- Maverick spending by buyers
- Suppliers that are overcharging
- Contracts for unwanted services [that] are automatically renewing
- Contract creation processes that are taking too much time and effort

AMR

For targeted projects in certain spending categories, contract management implementations are quick wins.

AMR

Contract Management Becomes More Important

Past

- Short, simple supply chains
- Local sourcing, well-known partners, and familiar legal system
- We-make-it-ourselves attitude

Today

- Long, complex supply chains
- Global sourcing, foreign partners, and dealing with unknown legal systems
- Concentration on key capabilities; focus on outsourcing
- Increasing number of suppliers and increasing percentage of contracted spend in comparison with total revenue

- ➔ **Number and complexity of contracts are increasing**
- ➔ **Business is more dependent than ever on contracts**

Contracts as an Integral Part of the Relationship Between Sourcing and Operational Procurement

Contract Management – Customer Challenges Addressed by SRM

A link between contract negotiation and contract execution is missing

- Central contracts not used by local entities; unusable potential for better prices (higher spend volume)
- Contracted conditions (payment terms) not always properly used
- No reporting about contract compliance (especially on a global basis)
- No automatic alerting about the need to renegotiate contracts
- No insight into vendor performance in comparison to contracted obligations

A completely end-to-end and integrated contract management solution provides better compliance with negotiated terms and operational contract execution because of seamless integration

Key functionality

- End-to-end integration between legal contract, operational contract, and contract execution
- Central contract repository for operational contracts
- Central contract with distribution into back-end systems running the SAP ERP application and materials management software
- Centralized compliance reporting
- Sourcing integration of operational contract
- Online and offline mass change for operational contracts

AGENDA

1. Definition of Contract Management
 - **Overview – Contract Management in SRM**
 - Contract Negotiation
 - Contract Execution
 - Contract Monitoring
 - Summary

**Contract
negotiation**

**Contract
execution**

**Contract
monitoring**

SAP Supplier Relationship Management (SAP SRM) 6.0

- Renegotiation of an expiring contract by converting an expiring contract into a sourcing event
 - Creation of a new contract from a winning bid
 - Update of an existing operational contract from a winning bid
 - Mass update and appending of contracts out of winning bid
- Using contract for sourcing
 - In SAP SRM, creating Shopping Cart or PO against contract
 - In SAP ERP, creating Requisition or PO against contract
 - Complex prices
 - Central contract that is available as source of supply in systems running SAP SRM and SAP ERP
 - Quota arrangements
 - Contract hierarchies
 - Contract mass change
- Monitoring contracts
 - Collecting call-off
 - Tracking call-off volume against contracted quantities
 - Tracking maverick spending
 - Generating alerts and renewal process
 - Status control
 - Powerful search

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management in SRM
 - Contract Negotiation
 - Contract Execution
 - Contract Monitoring
 - Summary

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
 - **Contract Negotiation**
 - Contract Execution
 - Contract Monitoring
 - Summary

Contract negotiation is the process of establishing and finalizing a contract either from an RFQ process, a renewal or net new.

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
- 3. Contract Negotiation**
 - 4.1 Business Challenges**
 - 4.2 Positioning and Business Value
 - 4.3 Business Process
- Contract Execution
- Contract Monitoring
- Summary

Pressure

- Renegotiating expiring contract and finding new or additional suppliers
- Time-consuming supplier negotiation process
- Little transparency

Opportunity

- Seamless integration between the operational contract and the sourcing process in the bidding engine functionality of SAP SRM
- Process visibility

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
- 3. Contract Negotiation**
 - 4.1 Business Challenges
 - 4.2 Positioning and Business Value**
 - 4.3 Business Process
- Contract Execution
- Contract Monitoring
- Summary

Contract Negotiation in SAP SRM enables:

Seamless integration between the operational contract and the bidding engine functionality of SAP SRM, enabling you to renegotiate an expiring contract or transfer a winning bid into an operational contract

Contract Negotiation in SAP SRM enables:

- Renegotiation of an expiring contract by converting an expiring contract into a sourcing event
- Creation of a new contract from a winning bid
- Update of an existing contract from a winning bid
- Mass update and appending of contracts from a winning bid

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
- 3. Contract Negotiation**
 - 4.1 Business Challenges
 - 4.2 Positioning and Business Value
 - 4.3 Business Process**
 - Contract Execution
 - Contract Monitoring
 - Summary

Contract Negotiation – Link between Sourcing and Contract Management

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
 - **Contract Execution**
 - Contract Monitoring
 - Summary

Contract execution means following through on a contract by procuring, receiving, and paying for goods and services in accordance with the contract's terms and conditions. Contract execution includes the creation of purchase orders, goods receipt or confirmation, invoicing, and payment.

AGENDA

1. Definition of Contract Management
 2. Overview – Contract Management Life Cycle
 3. Contract Negotiation
 4. Contract Execution
 - 5.1 Business Challenges**
 - 5.2 Positioning and Business Value
 - 5.3 Business Process
- Contract Monitoring
 - Summary

Pressure

- Compliance with negotiated terms and operational contract execution
- Availability of global contracts for local purchase organizations to reduce contract creation time and maintenance
- Global discounts
- Time-consuming contract maintenance

Opportunity

- End-to-end integration of legal contract, operational contract, and contract execution
- Central contracts with distribution to multiple back-end systems running SAP ERP
- Availability of central contract as source of supply in SAP ERP and SAP SRM software
- Contract hierarchies with discounts based on release value
- Online and offline mass change functionality

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
4. Contract Execution
 - 5.1 Business Challenges
 - 5.2 Positioning and Business Value**
 - 5.3 Business Process
5. Contract Monitoring
6. Summary

Harmonization of Global Outline Agreement and Local Contract

SAP SRM offered two objects that represented operational contract management functionality

- Global outline agreement
- Local SAP SRM contract

SAP SRM contracts and quota arrangements as sources of supply are available only in SAP SRM

Global outline agreements in SAP SRM are distributed to systems running SAP ERP and SAP ERP contracts, or scheduling agreements are created

Harmonization of Global Outline Agreement and Local Contract

Harmonization of Global Outline Agreement and Local Contract

Use functional advantages of local contract

- Contract hierarchies
- Release-based rebates
- Exchange rate thresholds
- Negotiation process through bidding engine

Use central contract centrally as source of supply

- Central contract is used for source of supply in systems running SAP SRM, as well through distribution in systems running SAP ERP.
- Consolidate call-offs in SAP SRM and all connected back-end systems are used for reaching better conditions by aggregating call-off values.

What's New in SAP SRM 7.0 – Operational Contract Enhancements

Operational contract enhancements

- Payment terms on item level
- Currency on distribution level
- Push contract to catalog determination on item level or for the entire contract on header level
- Multiple alert thresholds on contract level
 - Expiration date
 - Target value/released value
 - Target quantity/released quantity

Business benefits

- More flexible control on contract line item and possible reduction of contracts in the system
- More flexible control for the contract creator, reduction of maintenance time, and fewer errors
- More flexible reporting and alerts based on contract document level, instead of generic alerting threshold across all contract documents

What's New in SAP SRM 7.0 – Operational Contract Enhancements

Operational contract enhancements

- Enhanced and improved contract distribution for central contract through sophisticated and efficient grouping of contract line items across different locations of the same back-end system

Instead of creating multiple contract documents for each location of one back-end system, items are grouped together into one back-end contract.

- Exchange rate thresholds for central contracts

Business benefits

- More sophisticated and efficient managing of the contract distribution and therefore reduction in creation and maintenance time
- Reduction of back-end contract documents through bundling of items across different locations
- Risk mitigation between your company and the supplier regarding currency fluctuations; enhanced control for single contracts

Contract execution in SAP SRM provides:

- Powerful contract distribution of central contracts in multiple systems running SAP ERP
- Availability as source of supply in systems running SAP ERP or SAP SRM
- A flow-on benefit, which is the ability to use the central contract as source of supply in systems running SAP SRM and SAP ERP in parallel, providing the opportunity to attain better purchasing conditions through release aggregation
- Easy-to-use mass change functionality for central contracts to ensure easy and rapid contract updates

Contract execution in SAP SRM enables:

- Centralized creation and usage of contracts in materials management software in SAP ERP through the distribution of the central contract in SAP SRM
- A flow-on benefit of the central contract, which is the ability to use the central contract as source of supply in systems running SAP SRM and SAP ERP in parallel, providing the opportunity to attain better purchasing conditions through release aggregation
- Sophisticated integration between contract and catalog
- Integration to records management
- Flexible pricing and complex discounts
- Contract hierarchies with release-based discounts
- Online and offline operational contract mass change functionality
- Powerful authorization concept for contracts
- Offline approval functionality through e-mail
- Contract release notification to strategic purchasers
- Various alerts with flexible configuration of receiver and content
- Exchange rate thresholds on the contract level to control and mitigate currency fluctuation risk
- Introduction of revision level
- Mass change of contracts out of response and award

- Basic contract
- Prioritization of vendors in vendor list
- TREX full text search through attachments, internal texts, and supplier texts
- Integration with the Collaboration Folders (cFolders) application
- Novation to support merger
- Tolerances on header and item level
- “Incoterms” on header and item level
- Delivery time on header and item level
- Minimum order quantity and minimum order value on item level

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Establishment
4. Contract Execution
 - 5.1 Business Challenges
 - 5.2 Positioning and Business Value
 - 5.3 Business Process**
5. Contract Monitoring
6. Summary

Contract Execution

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
4. Contract Execution
- **Contract Monitoring**
- Summary

Contract monitoring is the tracking and checking of contract performance and compliance, whether contract execution is performed in SAP SRM or in back-end systems running SAP ERP. Contract monitoring also sends alerts about expiring and overexceeded contracts.

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
4. Contract Execution
- 5. Contract Monitoring**
 - 6.1 Business Challenges**
 - 6.2 Positioning and Business Value
 - 6.3 Business Process
- Summary

Pressure

- Controlling maverick spending and receiving alerts for expiring contracts and when reaching target value or quantity
- Monitoring releases against contracts at an individual or aggregated level

Opportunity

- End-to-end integration between operational contracts and contract execution is achieved through purchase order releases
- Central contract stores release values and quantities – individually and in aggregated form for SAP SRM releases and SAP ERP releases referencing the appropriate contract

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
4. Contract Execution
- 5. Contract Monitoring**
 - 6.1 Business Challenges
 - 6.2 Positioning and Business Value**
 - 6.3 Business Process
6. Summary

Contract Monitoring – Positioning and Business Value

Contract monitoring in SAP SRM enables:

- Seamless integration among operational contract, contract execution, and contract monitoring
- Monitoring contract usage and contract compliance across multiple instances of SAP ERP and SAP SRM
- Monitoring compliance through alerts on target value and target quantity against released value and released quantity
- Monitoring expiration of contract through reception of configurable alerts

AGENDA

1. Definition of Contract Management
2. Overview – Contract Management Life Cycle
3. Contract Negotiation
4. Contract Execution
- 5. Contract Monitoring**
 - 6.1 Business Challenges
 - 6.2 Positioning and Business Value
 - 6.3 Business Process**
- Outlook and Summary

Contract Monitoring – Central Compliance Control

Central instance of SAP SRM

Central contract

Central reporting
(SAP NetWeaver
Business
Intelligence)

Execution data

Local system 1
running SAP ERP

Local system 2
running SAP ERP

Local system 3
running SAP ERP

Central reports

- Expiring contracts
- Contracts per category
- Release volume per contract
- Invoices per contract
- Contract alerts
- Maverick buying
- Contract hierarchy
- And much more

AGENDA

1. Definition of Contract Management
 2. Overview – Contract Management Life Cycle
 3. Contract Negotiation
 4. Contract Execution
 5. Contract Monitoring
- **Summary**

Summary – Benefits of Contract Management in SAP SRM

1

Integrated, solid contract management

Customers can realize savings through:

- A centralized approach to purchasing contracts
- Improved contract management
- Integrated, solid contract database
- Complete, central access to contract information
- Central monitoring capabilities for central purchasers
- Identification of maverick buying

2

Reduced project risks

Customers can reduce project risks through:

- Implementation of a proven standard solution
- Service-based upgrade path for customer-specific add-ons

3

Reduced total cost of ownership (TCO)

Customers can reduce TCO through:

- Standard SAP interfaces
- Less dependence on updates of SAP ERP
- Standard services from SAP

1

Benefit from contract features of SAP SRM

Unique features provided by SAP SRM that support contract compliance and reduce process costs and costs caused by maverick buying:

- Contract hierarchies
- Discounts based on released value
- Download and upload of contracts and offline mass-change functionality
- TREC full text search through attachments, internal texts, and supplier texts
- Non-PO invoices against contracts
- Greater transparency through enhanced authorization handling

Thank you!

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in diesem Dokument enthaltenen Informationen sind Eigentum von SAP. Dieses Dokument ist eine Vorabversion und unterliegt nicht Ihrer Lizenzvereinbarung oder einer anderen Vereinbarung mit SAP. Dieses Dokument enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts und ist für SAP nicht bindend, einen bestimmten Geschäftsweg, eine Produktstrategie bzw. -entwicklung einzuschlagen. SAP übernimmt keine Verantwortung für Fehler oder Auslassungen in diesen Materialien. SAP garantiert nicht die Richtigkeit oder Vollständigkeit der Informationen, Texte, Grafiken, Links oder anderer in diesen Materialien enthaltenen Elemente. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung geltenden Rechts.

SAP übernimmt keine Haftung für Schäden jeglicher Art, einschließlich und ohne Einschränkung für direkte, spezielle, indirekte oder Folgeschäden im Zusammenhang mit der Verwendung dieser Unterlagen. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder die Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.