

Sachin Sethi

Enhancing Supplier Relationship Management with SAP® SRM

To my parents whose incessant sacrifices to "do the right thing" no matter how tough the path always inspires me to make the right choices.

To my wife Ekta for her unconditional support, boundless understanding, and infectious energy. Her endless efforts helped me bring this book concept to life.

Contents at a Glance

PART I How SRM Fits Within an Organization	27
1 Introduction to Supplier Relationship Management	29
PART II What is SAP SRM?	39
2 SAP SRM — An Introduction	41
3 Operational Procurement	57
4 Strategic Sourcing and Contract Management	145
5 Supplier Enablement	199
PART III SAP SRM Implementation, Integration, and Upgrades	239
6 Catalog and Content Management — Crafting Your Catalog Strategy	241
7 Choosing Implementation Scenarios	281
8 Organizational Structure	305
9 Integration with Financials and Project Systems	349
10 The Role of Workflow in SAP SRM	379
11 Managing Security in SAP SRM	427
12 Dependency of Master Data in SAP SRM and SAP R/3	473
13 Architecture and Technology of SAP SRM	499
14 Upgrade — A How-To Approach	519
15 Performance Reporting via SAP NetWeaver Business Intelligence ...	547
16 Enterprise Portals and SAP SRM	583
PART IV Industry Solutions for SAP SRM	593
17 Government Procurement — Public Sector	595
PART V Selected Configuration in SAP SRM	603
18 Selected Configuration in SAP SRM	605
Appendix	623
A SRM Functionality Matrix	625
B Jobs that Require Scheduling	627
C Using Different Browsers with SAP SRM	633
D Using Business Add-Ins (BADIs) with SAP SRM	635
E Customer Fields in SAP SRM	649
F Business Objects in SAP SRM	655
G Authorization Objects	657
H Quiz for Testing your SAP SRM Knowledge	659
I System Refresh Procedures	671
J Organization Structure Attributes	673
K Useful Transactions and Function Modules	681
L About the Author	686

Contents

Preface	21
---------------	----

PART I: HOW SRM FITS WITHIN AN ORGANIZATION

1 Introduction to Supplier Relationship Management	29
1.1 E-Procurement and SRM	30
1.2 The SRM Vendor Landscape	34
1.3 Why SAP SRM?	35
1.4 Summary	37

PART II: WHAT IS SAP SRM?

2 SAP SRM — An Introduction	41
2.1 Evolution of SAP SRM	41
2.2 SRM and SAP Enterprise Applications	42
2.3 Benefits of SAP SRM	43
2.3.1 Opportunities and Business Benefits Within SAP SRM	44
2.3.2 Process Benefits	45
2.3.3 Technology Benefits	46
2.3.4 People Benefits	47
2.4 Dissecting my SAP SRM	48
2.4.1 Core Supply Processes	49
2.4.2 Operational Procurement	49
2.4.3 Strategic Sourcing	50
2.4.4 Supplier Enablement	50
2.5 SAP Components	51
2.5.1 SAP Enterprise Buyer (SAP EBP)	52
2.5.2 SAP Bidding Engine	52
2.5.3 SAP Supplier Self-Services (SAP SUS)	53
2.5.4 SAP Catalog Content Management (CCM)	54
2.5.5 SAP Business Information Warehouse	54
2.5.6 SAP Exchange Infrastructure (SAP NetWeaver Exchange Infrastructure)	55
2.5.7 SAP Enterprise Portal (SAP NetWeaver Portal)	55
2.6 Summary	55

3	Operational Procurement	57
3.1	Self-Service Procurement	61
3.1.1	STEP 1: Create Shopping Cart	62
3.1.2	STEP 2: Approve Reject?	98
3.1.3	STEP 3: PO Processing	99
3.1.4	STEP 4: GR Processing	112
3.1.5	STEP 5: Invoice Processing	122
3.2	Services Procurement	129
3.2.1	Shop with Limit	130
3.2.2	Request for External Staff	131
3.2.3	Services with MM-SRM Integration	134
3.2.4	Confirmation and Invoice Entry	135
3.3	Plan-Driven Procurement	136
3.4	What's New in Operational Procurement?	140
3.5	Summary	143
4	Strategic Sourcing and Contract Management	145
4.1	Strategic Sourcing	146
4.1.1	Supplier Screening and Selection	146
4.1.2	Source of Supply Determination (Sourcing)	147
4.1.3	RFQ and Bidding	159
4.1.4	The Bidding Engine — Bid Invitation in Detail	163
4.1.5	Bid Evaluation in Detail	167
4.1.6	Live Auction	169
4.2	Contract Management	177
4.2.1	Contract Initiation	180
4.2.2	Contract Creation and Negotiation	181
4.2.3	Contract Review	190
4.2.4	Contract Utilization	191
4.2.5	Contract Monitoring	191
4.2.6	Contract Renegotiation	192
4.2.7	Contract Distribution	194
4.3	What's New in Sourcing and Contract Management?	196
4.3.1	Initial Upload of Contract from ERP to SAP SRM	196
4.3.2	New Strategic Sourcing Offering — On-Demand Sourcing	196
4.4	Summary	198

5	Supplier Enablement	199
5.1	Supplier Enablement Using SAP SRM	201
5.1.1	Direct Access of SUS Application via BSP URL	202
5.1.2	Business Package or iView in the SAP NetWeaver Portal	203
5.2	Supplier Registration	205
5.2.1	Buyer Organization Registers the Supplier	205
5.2.2	Supplier Self-Registration	206
5.3	Supplier Collaboration: Order Collaboration	210
5.3.1	Service Procurement with Supplier Integration (EBP-SUS)	213
5.3.2	Plan-Driven Procurement Scenario with Supplier Integration (MM-SUS)	224
5.3.3	Payment Status	227
5.4	Supplier Collaboration: Inventory and Replenishment	230
5.4.1	SAP NetWeaver Portal Business Package for Supplier Collaboration	230
5.4.2	SAP Supply Chain Solution ICH (Inventory Collaboration Hub)	230
5.5	Design Collaboration Using SAP PLM	232
5.6	Design Collaboration Using SAP SRM	233
5.6.1	Design Collaboration via Bidding Engine by Professional Purchaser	234
5.6.2	Design Collaboration via a cFolders Project by an Engineering Professional	235
5.7	Summary	236

PART III: SAP SRM IMPLEMENTATION, INTEGRATION, AND UPGRADES

6	Catalog and Content Management – Crafting Your Catalog Strategy	241
6.1	Building a Robust Catalog Strategy	243
6.1.1	Types of Catalogs	244
6.1.2	What are RoundTrip and Punch-Out?	245
6.1.3	A Single Catalog Solution Might Not be Enough	247
6.1.4	Connect with Your Suppliers for Onboarding	250
6.1.5	Standardize Commodities	252

6.2	Catalog and Content Management Using SAP SRM	254
6.2.1	SAP Catalog and Content Management (SAP CCM)	255
6.2.2	SAP CCM — Organize Content Import	257
6.2.3	SAP Catalog and Content Management (SAP CCM) — Manage Content	262
6.2.4	SAP Catalog and Content Management — Create and Publish Catalogs	265
6.2.5	SAP CCM — Search	267
6.2.6	SAP CCM — Architecture	268
6.2.7	SAP Open Catalog Interface (OCI)	272
6.2.8	Customizing the Catalog in SAP SRM	274
6.2.9	New Catalog Application — SRM MDM Catalog	276
6.3	Summary	278
7	Choosing Implementation Scenarios	281
7.1	Overview — SAP SRM Implementation Scenarios	281
7.2	The Classic Scenario	283
7.2.1	Impact of Classic Scenario When Integrating Enterprise Buyer with Supplier Self Services	286
7.2.2	Which Organizations Should Look at this Scenario?	287
7.2.3	Restrictions of the Classic Scenario	287
7.2.4	Impact on the SRM Organizational Structure	288
7.2.5	Technical Extras	288
7.3	The Extended Classic Scenario	289
7.3.1	Impact of Extended Classic Scenario When Integrating Enterprise Buyer with SUS	292
7.3.2	Which Organizations Should Look at This Scenario?	292
7.3.3	Restrictions of the Extended Classic Scenario	293
7.3.4	Impact on the SRM Organizational Structure	294
7.3.5	Technical Extras	294
7.4	The Standalone Scenario	295
7.4.1	Impact of Standalone Scenario When Integrating Enterprise Buyer With SUS	297
7.4.2	Which Organizations Should Look at This Scenario?	297
7.4.3	Restrictions of the Standalone Scenario	298
7.4.4	Impact on the SRM Organizational Structure	298
7.4.5	Technical Extras	299
7.5	Other Scenarios	299
7.5.1	Decoupled Scenario	299
7.5.2	Combining Scenarios	300

7.5.3	Running Scenarios in Parallel	301
7.5.4	Technical Extras	301
7.6	Things to Remember and to Watch Out For	301
7.7	Relevant OSS Notes	302
7.8	Summary	303
8	Organizational Structure	305
8.1	Overview of the Organizational Structure in SAP SRM	307
8.2	The Details Area of the Organizational Structure	313
8.2.1	Basic Data Tab	314
8.2.2	Address Tab	315
8.2.3	Function Tab	316
8.2.4	Responsibility Tab	319
8.2.5	Attributes Tab	321
8.2.6	Extended Attributes Tab	323
8.2.7	Check Tab	325
8.3	Uploading Attributes via a Function Module	327
8.4	Customizing Attribute Maintenance	329
8.4.1	Customizing Delivered Standard Attributes	329
8.4.2	Create a New Attribute in the Organizational Structure	330
8.4.3	Maintaining Attribute Rights by Role	331
8.5	Deleting Organizational Objects in SRM	332
8.6	Best Practices for Creating and Managing the Organizational Structure	333
8.6.1	Key Organizational Structure Challenges	333
8.6.2	Transport the Organizational Structure	334
8.7	Integration with SAP HR — A Key Decision	335
8.7.1	Need for SAP SRM Integration with the HR Organizational Structure	336
8.7.2	HR Integration Scenarios — When To Integrate	336
8.7.3	Distributing the HR Organizational Plan	339
8.7.4	Maintenance of Organizational Structure After HR Integration	339
8.7.5	Responsibility Matrix for Setting Up the Organizational Structure During an Implementation	340
8.8	Pros and Cons of Creating an Organizational Structure in EBP or Distributing from HR	341
8.8.1	Creating an Organizational Structure in SAP SRM	341
8.8.2	Integrating and Using the HR Organizational Structure	341

8.9	Impact of the Extended Classic Scenario on SRM Organizational Structure	343
8.10	System Refresh Procedure Steps	344
8.11	Things to Remember	346
8.12	What's New in the Organizational Structure?	346
8.13	Summary	347
9 Integration with Financials and Project Systems		349
9.1	Financial Accounting in SAP	350
9.2	Integration of SAP Financials with SAP SRM	352
9.2.1	Integration at the Master Data Level	353
9.2.2	Transaction Level Integration	358
9.2.3	Account Determination Based on Expense vs. Stocked Items	361
9.3	Overview of the Purchase-to-Pay Cycle	362
9.3.1	Classic Scenario: SAP SRM and Back-End System is SAP R/3	364
9.3.2	Extended Classic Scenario: SAP SRM and Back-End System is SAP R/3.	365
9.3.3	Standalone Scenario: SAP SRM with Non-SAP Back-End System	366
9.4	Budget Check in SAP SRM	367
9.5	Integration with Project Systems	370
9.6	Limitation of Extended Classic Scenario for SAP Public Sector Solution	374
9.6.1	Identified Gap	375
9.6.2	Solution Approach	375
9.7	Relevant OSS Notes	377
9.8	Summary	377
10 The Role of Workflow in SAP SRM		379
10.1	Workflow in SAP SRM	382
10.2	Standard Delivered workflows in SRM	387
10.2.1	Shopping Cart Workflows	390
10.2.2	Purchase Order Approval Workflows	399
10.2.3	Confirmation Approval Workflows	400
10.2.4	Invoice Entry Approval Workflows	401
10.2.5	Purchase Order Response (POR) Approval Workflows	402

10.2.6	Contracts and Contract Changes (Version)	
	Workflows	403
10.2.7	Bid Invitations and Bid Workflows	404
10.2.8	Procurement Card Workflows	405
10.2.9	User Master and Vendor Master Workflows	405
10.3	Online and Offline Approvals	406
	10.3.1 Approval in SAP SRM Inbox	407
	10.3.2 Approval via URL Link from Email	409
	10.3.3 Approval Directly in Email Client (Offline Approval)	411
10.4	Implementation Best Practices	414
10.5	Security and Authorizations in Workflow	417
10.6	Responsibility Rules vs. Custom Z tables	422
10.7	Extras	423
10.8	Relevant OSS Notes	424
10.9	Summary	425
11	Managing Security in SAP SRM	427
11.1	Overview of Security in SAP	428
11.2	Security in SAP SRM	430
	11.2.1 Common Questions About SRM Implementations	430
	11.2.2 Similarities Between SAP R/3 Enterprise and SAP SRM	431
	11.2.3 Security Related Differences in R/3 vs. SAP SRM	435
11.3	User Creation in SRM for Enterprise Buyer (Internal)	437
	11.3.1 Using SRM as a Standalone System	438
	11.3.2 Using HR Integration Scenario	446
	11.3.3 Using CUA Within SRM	449
11.4	User Creation in SRM for Enterprise Buyer (External)	450
11.5	Deleting Users in SRM	452
11.6	Checking Users in SRM	453
11.7	Roles and Authorizations in SRM	455
	11.7.1 Authorization Objects in SRM	460
	11.7.2 Roles Containing BSP Transactions Instead of ABAP Transactions	461
11.8	Impact of Organizational Structure in SRM on Security	463
	11.8.1 Organizational Structure as a Security Mechanism	463
	11.8.2 Securing the Organizational Structure in a Decentralized Environment	468
11.9	Position-Based Security in SRM	469
11.10	Relevant OSS Notes	472
11.11	Summary	472

12	Dependency of Master Data in SAP SRM and SAP R/3	473
12.1	Middleware	475
12.2	Locations, Payment Terms, and Pricing Conditions	478
12.2.1	Locations	479
12.2.2	Payment Terms	479
12.2.3	Pricing Conditions	480
12.3	Interlinkages	481
12.3.1	Interlinkages and Info Records	481
12.4	Vendor Lists, Contracts, and Catalogs	481
12.4.1	Vendor Lists	482
12.4.2	Contracts	485
12.4.3	Catalogs	485
12.5	Delivery Addresses	486
12.5.1	Addresses for Business Partners	486
12.6	External Business Partners in SRM	488
12.6.1	Vendors	488
12.6.2	Bidders	496
12.6.3	Portal Vendor	497
12.7	Relevant OSS Notes	498
12.8	Summary	498
13	Architecture and Technology of SAP SRM	499
13.1	SAP SRM Components and Matrix	501
13.1.1	Definition of Components	501
13.1.2	SRM Server Components — Overview	503
13.1.3	Business Scenario-Based Component Matrix	504
13.2	SAP SRM Architecture Based on Business Scenario	506
13.2.1	Self-Service Procurement Business Scenario	507
13.2.2	Plan-Driven Procurement Business Scenario	508
13.2.3	Service Procurement Business Scenario	509
13.2.4	CCM Business Scenario	510
13.2.5	Strategic Sourcing Business Scenario	511
13.2.6	Spend Analysis Business Scenario	512
13.3	SAP SRM Business Scenarios Using SAP NetWeaver XI	513
13.4	ITS as Part of Web AS	514
13.5	SRM Sizing	515
13.6	Summary	516

14 Upgrade — A How-To Approach 519

14.1	Why Upgrade?	520
14.1.1	Decision Methodology	522
14.1.2	Working with a Decision Methodology	523
14.2	Answer the Question: Technical or Functional?	524
14.3	Understand Your Current Environment	525
14.4	Expected Changes in New SRM Release	529
14.5	Upgrade — Tools and Resources	531
14.5.1	SAP Documentation	531
14.5.2	Modified Objects	533
14.6	Best Practices — Upgrade Impact	535
14.6.1	Upgrade Assessment — Process-Based Impact to User Community	535
14.6.2	Upgrade Assessment — Technical and Development Impact	537
14.6.3	Upgrade Assessment — Impact on End User Training	540
14.7	SAP SRM Upgrade — Lessons Learned	542
14.8	Upgrade Assessment — via a Questionnaire	543
14.9	Summary	546

15 Performance Reporting via SAP NetWeaver Business Intelligence 547

15.1	SAP NetWeaver BI with SAP SRM	548
15.1.1	Business Intelligence within SAP NetWeaver	549
15.1.2	Basic Reporting Concepts	550
15.1.3	SAP SRM Integration with SAP NetWeaver BI	550
15.1.4	Source System	551
15.1.5	Accessing Reports from SAP NetWeaver BI in SAP SRM	553
15.2	Standard SAP BI Business Content for SAP SRM	558
15.2.1	Key Benefits for Standard SAP BI Content	559
15.2.2	Release Compatibility for SAP SRM and SAP NetWeaver BI	559
15.2.3	BI Content Delivered for SAP SRM	560
15.2.4	Operational Procurement Scenario	561
15.2.5	Some Standard BI Reports for SAP SRM	564
15.3	SAP SRM Implementation Scenario Impact on BI Reporting	568
15.3.1	The Classic Scenario	570

15.3.2	The Extended Classic Scenario	572
15.3.3	The Standalone (Lean) Scenario	573
15.3.4	The Decoupled Scenario	574
15.4	What's New in SAP SRM 5.0 Analytics?	576
15.4.1	SAP Analytics xApps for SAP SRM 5.0	577
15.5	Things to Remember	580
15.6	Relevant OSS Notes	580
15.7	Summary	581

16 Enterprise Portals and SAP SRM 583

16.1	SRM Business Packages for Enterprise Portal	586
16.2	Portal Security	587
16.2.1	User Authentication and SSO	587
16.2.2	Provide Roles and Authorizations for Accessing Content in Portal Environment	588
16.3	Considerations for Portal Strategy	590
16.4	Summary	591

PART IV: INDUSTRY SOLUTIONS FOR SAP SRM

17 Government Procurement — Public Sector 595

17.1	SAP SRM and SAP Government Procurement	595
17.2	What is Different in Government Procurement?	598
17.3	Summary	601

PART V: SELECTED CONFIGURATION IN SAP SRM

18 Selected Configuration in SAP SRM 605

18.1	Integrate Organizational Structure with SAP HR	605
18.1.1	Prerequisites for Integration	605
18.1.2	Filtering of Objects to be Distributed from R/3 into SRM	606
18.1.3	Activating Change Pointers	609
18.1.4	Distribute the HR-Organizational Model (Initial Distribution)	612
18.1.5	Synchronizing Data Distributed from SAP R/3 HR to SRM	612

18.2	Workflow: Restriction for Changing and Adding Approvers in the Shopping Cart	613
18.2.1	Changing the Approver Determined by the System	614
18.2.2	Adding an Ad-Hoc Approver	616
18.3	MRP Integration with SAP SRM	616
18.4	Summary	620
18.5	Book Conclusion	621

Appendix 623

A	SRM Functionality Matrix	625
B	Jobs that Require Scheduling	627
B.1	Jobs Required in SAP SRM	627
B.2	Jobs Required in SAP R/3 or ERP	631
C	Using Different Browsers with SAP SRM	633
D	Using Business Add-Ins (BADIs) with SAP SRM	635
D.1	Implementing a BAdI	636
D.1.1	Multiple Use	636
D.1.2	Filter Dependent	636
D.2	Examples of BADIs in SAP SRM	637
D.2.1	BAdI: Change Display in Shopping Cart (BBP_SC_MODIFY_UI)	637
D.2.2	BAdI: Define Target Objects (BBP_TARGET_OBJECTS)	638
D.2.3	BAdI: Change Purchasing Document data (BBP_DOC_CHANGE_BAdI)	639
D.2.4	BAdI: Check Purchasing Document (BBP_DOC_CHECK_BAdI)	640
D.3	List of BADIs in SAP SRM	641
E	Customer Fields in SAP SRM	649
E.1	Customer-Specific fields in SRM document types	649
E.1.1	Procedure for Creating a User-Defined Field	650
E.2	Related OSS NOTES	652
F	Business Objects in SAP SRM	655
G	Authorization Objects	657
H	Quiz for Testing your SAP SRM Knowledge	659
H.1	Questions	659
H.2	Answers	663
H.3	Explanations for the Answers	663

Contents

I	System Refresh Procedures	671
J	Organization Structure Attributes	673
K	Useful Transactions and Function Modules	681
L	About the Author	686
	Index	687

“With the SAP Supplier Relationship Management (SAP SRM) solution, we want to enable our customers to unleash the value potential of a holistic and strategic approach to purchasing and supply management by offering a purchasing platform for continuous savings and value generation” — Peter Kirschbauer, General Manager, SAP AG, SAP Applications

2 SAP SRM — An Introduction

2.1 Evolution of SAP SRM

SAP introduced its e-procurement solution in 1999. Since then, the solution offering and its acceptance have seen tremendous growth. The SAP SRM solution has been the fastest-growing SAP application in two of the last three years, up to 2006. Customers that were early adopters of this solution remember the solution branding as Business to Business Procurement (BBP) or Enterprise Buyer Professional (EBP). Over the years, the solution has grown from a web-based catalog requisitioning solution aimed at operational excellence to the solution today that offers complete supply management. Figure 2.1 provides a chart that shows the progression of this solution from B2B to SAP SRM.

Figure 2.1 SAP SRM Solution Growth — From B2B–EBP to SRM

In 1999, SAP introduced the B2B Procurement 1.0 solution and has since rebranded the offering from BBP to EBP to the solution available today as Supplier Relationship Management (SRM). The solution release generally available to customers today is SAP SRM 5.0. Recently SAP has announced plans to rebrand the SAP SRM 6.0 release as SRM 2007. Based on current information SRM 2007 (or 6.0) will be generally available towards the third quarter of 2007, until which time it will remain in ramp-up mode with selected customers.

2.2 SRM and SAP Enterprise Applications

The SAP SRM solution integrates seamlessly with enterprise resource planning (ERP), product life-cycle management (PLM), and supply chain management (SCM) applications to ensure an effective implementation of cross-application business processes (see Figure 2.2).

Figure 2.2 SAP SRM Integrates Cross-Enterprise Business Processes

Note

SRM is a separate solution, independent of the R/3 or ERP solution offered by SAP. It is common for people to forget that SAP SRM is installed and implemented within its own three-tiered architectural landscape, independent from the SAP R/3 or ERP landscape. However, it is still an SAP system; the GUI for SRM is the same as for native SAP R/3, with an IMG for core-configuration. The difference lies in the actual end user interface for SRM. End users only require a Web browser to access all the transactions. Figure 2.3 provides an example.

Figure 2.3 SAP SRM User interface — End User and Configurator

Note

Until SAP SRM 5.0 the user interface was based on ITS or BSP technology. From SRM 2007 (or SRM 6.0) onwards SAP will phase out ITS and BSP by introducing a portal user interface for SRM based on Web Dynpro.

2.3 Benefits of SAP SRM

Often it's not easy to clearly understand the business benefits within a solution offering or a new business process unless at some level we're able to understand the underlying business challenges within the organization. Once we as users realize and understand the challenges faced, we then can be open to hearing about the solutions. We frequently question why we need to change our current system or business processes. It is advisable for organizations to review the challenges faced by their internal business systems and processes and then review the business benefits offered by SAP SRM.

Figure 2.4 illustrates the business impact of strategic sourcing within organizations. According to a study done by A.T. Kearney, procurement organizations spend as much as 85% of their time on activities such as answering basic supplier inquiries, or processing purchase orders and change orders that do not create added value. With SAP SRM, their purchasing professionals (buyers, contract administrators, etc.) can focus their efforts on building strategic supplier relationships and streamlining the procure-to-pay process.

Figure 2.4 Operational Procurement Focus vs. Strategic Sourcing Opportunity

Example

Organizations using SAP SRM empower end users to keep track of their orders using real-time status checking. Requisitioners do not have to call the purchasing department to find out the status of their shopping cart request; they can use the Check Status application in SRM to monitor the status of their order. Using the Biller Direct application, your organization can enable suppliers to view the status of their invoices and view in real time what payments have been disbursed. This reduces drastically the time spent by the purchasing and accounts payable departments in handling end user and supplier calls.

2.3.1 Opportunities and Business Benefits Within SAP SRM

Solutions driven solely by technological enhancements only provide a siloed response to the competitive and strategic needs of organizations today. World-class business solutions need to use advancements in technology as a strategic advantage to provide solutions that cater to the unique business processes that exist in organizations.

Organizations that are leaders in their markets and industries are better at using IT to enable business strategy. The SAP SRM solution provides benefits that exist in three realms, which are listed as follows and illustrated in Figure 2.5:

- ▶ Process benefits
- ▶ Technology benefits
- ▶ People benefits

Figure 2.5 The Three Realms — Process, Technology, and People

2.3.2 Process Benefits

SAP SRM is based on SAP best practices that stem from proven business and industry expertise. In addition, with the SAP SRM solution, SAP provides a wide range of pre-configured business scenarios that organizations can quickly deploy and benefit from with improved efficiency in their business processes. Let's examine some process benefits now:

- ▶ Overall reduction in requisitioning, order processing, and supply-management cycle time are a direct result of the streamlined procure-to-pay processes within SAP SRM.
- ▶ Efficiencies in business process eliminate costly process-related errors and increase productivity by implementing adequate internal controls.
- ▶ SAP SRM replaces manual procurement processes with a streamlined requisitioning and approval process. Delays caused by lengthy manual approvals are replaced by faster electronic workflows and online status displays.

- ▶ Web-based catalogs provide a quick and easy mechanism for finding negotiated goods and services, comparative prices, and required attributes. Additionally, catalog-based selection ensures compliance with approved vendors.
- ▶ An Internet-based request for proposal (RFQ) and bidding process reduces the source evaluation cycle time.
- ▶ Greater visibility of the historical spending data reduces the source determination time. Purchasing professionals can optimize sourcing decisions based on such criteria as past supplier performance data to determine the best source for goods and services. This helps to continuously enhance the sourcing knowledge within the organization.
- ▶ Synchronization of back-office functions by integrating with corporate finance and ERP systems. SAP SRM offers the capability to integrate with one or many SAP and non-SAP back-end systems.
- ▶ Improved contract compliance and governance are achieved by driving spending towards selected suppliers with negotiated products and prices. Spending analysis within SAP BW matches contracts with purchase transactions to monitor off-contract spending

2.3.3 Technology Benefits

SAP SRM provides real-time integration with ERP as the backbone, ensuring real-time data validation across SAP modules like Financial Accounting and HR. Let's take a look at some technology benefits:

- ▶ Web-based requisitioning, bidding, and supplier interaction provide ease of use and increased collaboration across the supply chain.
- ▶ Out-of-box, ready-to-use workflow templates promote reduce implementation efforts.
- ▶ SAP SRM replaces paper approvals with online approvals, reducing the processing time drastically. It also provides greater visibility and awareness with an electronic audit trail.
- ▶ Email integration with standard mail clients such as Microsoft Outlook or Lotus Notes provides greater productivity and user acceptance.
- ▶ Pre-delivered Business packages within SAP Enterprise Portal provide end users with a single interface for all purchasing needs.
- ▶ Better on-demand reporting and improved compliance.

- ▶ Flexible and scalable architecture and implementation scenarios provide organizations the opportunity to configure for their specific business requirements.
- ▶ Integration technologies such as XML and Supplier Networks promote opportunities to standardize supplier adoption.
- ▶ Users only require a Web browser to access the functionality in SAP SRM. This in turn reduces end user maintenance costs with a lower total cost of ownership (TCO).

2.3.4 People Benefits

Benefits for the organization's users are listed here:

- ▶ Streamlined Wizard and *Extended Form* requisition navigation in SAP SRM provide a solution for both casual and power users.
- ▶ Online *check status* provides users with real-time visibility on the status of their requisition and reduces time-consuming follow-up.
- ▶ Professionals within the purchasing organization can focus on strategic supplier relationships and contract negotiations instead of requisition processing.
- ▶ Online supplier catalogs in SAP SRM ensure that users can quickly search for goods and services. This greatly reduces the need for intervention by purchasing professionals for negotiated goods and services ordered from these catalogs.
- ▶ An intuitive Web-based interface provides the similarity of online applications like Office Depot and Grainger, easing change management and training.
- ▶ A single interface to all the procurement functions allows users to focus on their tasks and activities improving productivity. Additionally, Business Packages for SAP SRM provide the ability to direct information to different user group on an individual basis, which increases productivity and enhances user acceptance.

In SAP's recently published *SAP SRM Statement of Direction 2005*, SAP outlines the business benefits of SAP SRM and describes how SAP SRM addresses the business challenges faced by organizations today. Table 2.1 is an excerpt from the document.

Capability	Business Need	Business Benefit
Sourcing	Gain visibility into and actively control more spending categories and manage demand; ensure compliance across business units and supply base	Better sourcing decisions that optimize overall value contribution from suppliers
Procurement	Simplify, standardize, automate, and integrate the procure-to-pay process	Streamlined procure-to-pay process with less administration and more efficiency, resulting in elimination of errors, increased productivity, reduced cycle times, and lower processing costs
Supplier Enablement	Enable the supply base to collaborate and work more effectively	Increased adoption of e-procurement practices through scalable supplier-connectivity capability

Table 2.1 Some Business Benefits of SRM

Organizations interested in reading the statement of direction can download a copy from SAP's website at www.sap.com/solutions/business-suite/srm/brochures.

Now that you are familiar with the key benefits of SAP SRM, let's use the next section to further dissect the SAP SRM solution. In Section 2.4 I will introduce three key concepts, which are:

- ▶ Core supply processes
- ▶ Business scenarios
- ▶ Technology components

Let's proceed with this now.

2.4 Dissecting my SAP SRM

There are a few terms and concepts that we need to define in order for you to properly understand the makeup of SRM. SAP constantly changes the SRM framework and often introduces new concepts for arranging the constituents SRM. Fundamentally there three key concepts to understand: core supply processes, business scenarios within each core process, and underlying technology components that enable the business processes.

It should be noted that for the implementation of each business scenario, one or more SAP components or third-party applications might be required. For example, the Supplier Enablement business scenario is powered by a number of underlying technology components, such as, Supplier Self Services (SUS), Biller Direct, Enterprise Portal, Inventory Collaboration Hub (ICH), to name a few.

2.4.1 Core Supply Processes

SAP defines three core supply processes that collectively make up the SAP SRM solution, which are:

- ▶ Operational procurement
- ▶ Strategic sourcing
- ▶ Supplier enablement

Chapters 3, 4, and 5 are dedicated to each one of these core supply processes.

2.4.2 Operational Procurement

Each core supply process has multiple business scenarios that I'll describe here:

▶ **Self-Service Procurement**

Indirect procurement enables your employees to create and manage their own requirement requests. This relieves your purchasing department of a huge administrative burden while making the procurement process both faster and more responsive.

▶ **Plan-driven Procurement (direct procurement)**

This automates and streamlines ordering processes for regularly needed core materials. Because SAP SRM is integrated with planning, design, and order-processing systems, you can link your procurement processes to a plan-driven strategy that gets you the materials you need for core business processes exactly when you need them. Plan-Driven Procurement integrates seamlessly with back-end systems such as enterprise planning and production. The scenario allows you to integrate operational procurement with your existing supply-chain management solution.

▶ **Service Procurement**

E-procurement has produced great opportunities for saving costs in the purchasing process. However, companies generally fail to extend cost saving measures to services, even though services amount to more than 50%

of annual purchasing volumes. The Service Procurement business scenario within SAP SRM covers a wide range of services such as temporary labor, consulting, maintenance, and facility management.

2.4.3 Strategic Sourcing

It is estimated that sourcing accounts for up to 75 % of the total opportunity for procurement savings within an enterprise. The following business scenarios enable the strategic sourcing capabilities within SAP SRM to fulfill supply needs, negotiate supplier contracts, and evaluate supplier performance:

► **Catalog Content Management**

This scenario provides a solution for creating, maintaining, and managing catalog content within your e-procurement application. This concept will be discussed in detail in Chapter 6.

► **Strategic Sourcing and Contract Management**

This application in SAP Enterprise Buyer provides professional purchasers with a wide range of actions and information to help them source their requirements. As a purchaser, you can use the interface to process the requirements and determine the best source of supply. Once you have done this, you can create a purchase order or contract directly from the sourcing application or SAP Bidding Engine. Save it either locally or in the back-end system, depending on the technical scenario you are using (Classic, Extended Classic or Standalone).

► **Spend Analysis**

This is a decision-support application that enables you as a purchaser to analyze your total spending across system and organizational boundaries. You can perform the analyses per supplier, per product or per product category.

2.4.4 Supplier Enablement

Supplier Enablement provides a quick and easy process for suppliers and customers to collaborate along the supplier relationship lifecycle. Supplier organizations can connect to a customer-hosted portal to communicate across a number of supplier related activities. Let's examine them here:

► **Supplier Self-Registration**

With this application, organizations can provide a simple Web-based self-registration process for potential suppliers. The main aim for this process is to allow strategic purchasers to identify new suppliers for doing busi-

ness; accepted suppliers can then participate in strategic sourcing events such as bidding and auction events.

► **Design Collaboration**

This scenario allows organizations to involve suppliers beginning with the product design stage which enables collaboration on design objects like specifications and bills of materials. Organizations using the product life-cycle (PLM) application can use C-folders to invite suppliers to participate in the design aspect of acquiring specialty products and services.

► **Order Collaboration**

Organizations can use the supplier self services (SUS) component to exchange business documents with their suppliers. Purchase orders, purchase order acknowledgements, invoices are examples of some of the business documents that can be exchanged with suppliers using a Web-based application hosted by the customer. Suppliers only require a Web browser to log in to the application and receive purchase orders and can collaborate on all procurement-related activities.

► **Collaborative Replenishment**

Collaborative replenishment optimizes the supply-chain performance by enabling suppliers to access customer inventory data and making them responsible for maintaining the inventory levels required by customers through exception-based replenishment.

2.5 SAP Components

SAP components are the underlying technologies that enable the SAP business scenarios. The key SAP components are listed below and described in some detail in the remainder of Section 2.5:

- SAP Enterprise Buyer (SAP EBP)
- SAP Bidding Engine
- SAP Supplier Self-Services (SAP SUS)
- SAP Catalog Content Management (SAP CCM) or SRM-MDM Catalog
- SAP Business Information Warehouse (SAP BW)
- SAP Exchange Infrastructure (SAP XI)
- SAP Enterprise Portal (SAP EP)

Let's explore these in more detail now.

2.5.1 SAP Enterprise Buyer (SAP EBP)

SAP EBP promotes *self-service* procurement. It is a Web-based solution that provides the complete procurement process for the procurement of both direct and indirect goods and services. The process begins with the creation of a *shopping cart* and ends with the entry of an *invoice*. SAP EBP is the execution hub for the majority of processes within SAP SRM, as shown in Figure 2.6.

Figure 2.6 Enterprise Buyer — Execution Engine in SAP SRM

Most organizations initiate their supplier-relationship management journey with implementing the EBP component in SAP SRM. Once implemented, EBP acts as a catalyst for all the other components. For example, the SAP CCM component is not used by itself; instead, users creating shopping carts or purchasing professionals creating purchase orders in EBP use catalogs to quickly search for and order products and services.

2.5.2 SAP Bidding Engine

The Bidding Engine is an Internet solution that provides organizations the ability to strategically source and obtain optimal prices for goods and services. Tools such as RFX, Auctions, Reverse Auctions, and Bid Evaluation

enable organizations to create and process bid invitations and Auctions to source products and services. Suppliers access the bid invitations using a Web browser where they can submit bids and access all the details of the bid.

As an example of how organizations might use the Bidding Engine capabilities is as follows, let's say your company wants to replace all the existing computers because they're getting outdated and wants to purchase state-of-the-art laptops for all 5,000 users in the organizations.

This type of a purchase could cost an organization anywhere from \$75,000 – \$100,000 just in equipment purchase, apart from the services and maintenance cost. Organizations could use the SAP Bidding Engine to invite a select group of suppliers such as Dell Corporation, IBM Corporation or HP. to a Bidding Event where they would get competitive bids electronically. Your company can then evaluate the bids received in an electronic manner based on a number of different criteria and select the most suitable supplier to contract the purchase.

2.5.3 SAP Supplier Self-Services (SAP SUS)

Supplier Self-Services, or SUS, is a hosted Internet solution that provides an integrated application for organizations to collaborate with their business partners. A Web browser such as Internet Explorer is all that is required for accessing SAP SUS. This offers smaller and mid-sized suppliers the opportunity to electronically integrate the procurement processes without the need for their own sales systems. SUS provides hosted order-management capabilities, including purchase-order processing, goods-receipt confirmation, invoice entry and the ability to view the payment status.

Organizations can invite strategic suppliers that are smaller in size and those that do not have the capability to exchange business documents electronically using XML or EDI. By enabling smaller suppliers with supplier self-services capabilities, your organization can ensure that documents are delivered to the supplier electronically via a hosted solution. Supplier organizations can assist in order collaboration and can acknowledge the PO receipt and delivery of the goods and services electronically, alleviating the manual efforts required by your purchasing department.

Also, suppliers can enter invoices electronically using SUS, and these can then be sent to the appropriate individuals in your organization for proper approvals using workflow prior to payment. This can reduce the manual efforts for your accounts payable department to enter invoices.

2.5.4 SAP Catalog Content Management (CCM)

SAP CCM is a new solution offering as of release SAP SRM 4.0 that enables organizations to manage enterprise and supplier content. Users can search for products and services using a robust search tool with added flexibility to search cross-catalogs, comparisons, and get detailed information on products or services. SAP CCM is a competitive offering to the widely used BugsEye and Emerge products offered by Requisite. SAP support for Requisite products expired in 2005. This means that organizations that have been using the Requisite applications with the previous SRM releases will have to decide whether to implement SAP CCM or enter into a new independent contract with Requisite.

Additionally, your organization might need to evaluate whether it will implement SAP CCM or NetWeaver Master Data Management (MDM), given that SAP has announced the strategic shift in content-management strategy in May 2006. SRM- MDM Catalog will be the strategic content-management offering by SAP beginning in Q4 2006, and all new SRM customers are being advised to implement SRM-MDM catalog instead of SAP CCM. There will be some confusion for customers on the selection of the right catalog solution. Chapter 6 will help clarify this for you.

2.5.5 SAP Business Information Warehouse

Business Information Warehouse (sometimes shortened to Business Warehouse or BW) is a packaged, comprehensive business-intelligence (BI) product centered around a data warehouse that is optimized for (but not limited to) the R/3 environment from SAP. SAP BW is an integral component of the SAP suite of applications with an added advantage of being a software package that can be used in both SAP and non-SAP environments.

It is important to note that all analytics in SAP SRM are powered by the business warehouse. This is one reason why SAP's BI solution is integrated as a component within the SAP SRM solution offering; organizations really need to implement to enable analytics in SRM. The positive aspect for organizations is that they can quickly use more than 100 reports and queries that are provided via the standard content in BW for SAP SRM. SAP pre-delivers these reports for SAP SRM that can be used out of the box.

2.5.6 SAP Exchange Infrastructure (SAP NetWeaver Exchange Infrastructure)

SAP NetWeaver Exchange Infrastructure (SAP XI) provides open integration technologies that support process-centric collaboration among SAP and non-SAP applications, both within and beyond enterprise boundaries. SAP XI is a middleware solution that organizations can use to exchange data between SAP SRM and business partner systems or electronic marketplaces, over the Internet. SAP XI is used in SAP SRM, to integrate processes between SAP EBP, SAP SUS, and SAP CCM.

Organizations that want to exchange business documents such as purchase orders, acknowledgements, and invoices electronically via XML or EDI with their suppliers need to implement the SAP XI component.

2.5.7 SAP Enterprise Portal (SAP NetWeaver Portal)

SAP NetWeaver Portal unifies key information and applications to give users a single view that spans IT siloes and organizational boundaries. With the SAP NetWeaver Portal, you can quickly and effectively integrate SAP solutions, third-party applications, legacy systems, databases, unstructured documents, internal and external Web content, and collaboration tools.

2.6 Summary

Thus far, we have talked about supplier relationship management in general and have briefly defined the SAP SRM solution. In this book, we will try to describe in detail the functionality available in SAP SRM. Chapters 3, 4, and 5 focus on SAP supply core processes: operational procurement, strategic sourcing, and supplier enablement respectively.

In Chapter 3, we discuss in detail operational procurement, which is primarily enabled using the EBP component. We will introduce the concept of the shopping cart in SRM, which is similar to a requisition in SAP R/3. In addition, we discuss in detail the business scenarios: Self-Service Procurement, Plan-Driven Procurement, and Services Procurement.

Index

A

ABAP dictionary 533
Account assignment 108, 353
 Category 354
Account determination 361
Add Approver 65
Add Items 79
Add Reviewers 65
Add to Work Area 152
Additional specifications 85
Address data tab 315
Ad-hoc approver 616
Aggregators 250
ALE distribution model 606
Alert management 192
Alert workflow 404
Alerts 192
All-in-one installation 268
Analytical reports 583
Analytics xApps 577
Anchor 383
Approval
 In SAP SRM Inbox 407
Approval limit 393
Approval of items 264
Approval Preview 65, 73, 117
Approval preview 384
Approvals 98, 191, 406
Approved shopping carts 564
Approved sources of supply 148
Ariba 31, 245, 250, 283
Asset 87
Attachments 87, 108, 186
Attribute access rights 467
Attributes 64, 307, 464
 define new 330
Attributes tab 321
Auction profiles 171
Auctions 52
Audit 464
Authentication 274
Authorization level 419
Authorization objects 428, 461
Authorizations 417

Automatic authentication 246
Automatic data transfer 403
Auxiliary account assignment checks
 295
Availability control (AVC) 368

B

B2B 41
Basic data 86, 102, 106, 182
Basic data tab 314
Basis team 516
BBP_WFL_SECURITY 419
Benefits of SAP SRM 43
 People 45
 Process 45
 Technology 45
Best of breed solutions 31
Best practices 414
 For upgrades 535
BI Business Content 558
BI content 506
BI manager role 555
Bid comparison 165
Bid evaluation 52, 165, 167
Bid invitations 159, 193
Bidder view 173
Bidding Engine 52, 159, 192, 233, 234,
 501
Bidding on behalf of 176
Bidding process 163
Bill of lading 116
Biller Direct 49
Blanket 130
Blind bidding auction 171
Blueprint phase 243
Brokers 250
BSP 268
BT Integration with SAP NetWeaver 550
Budget availability check 368
Budget bearing object 367
Budget check 367
Budget display 368
Budget workflow 398
Building a catalog strategy 243

- Business Add-Ins 538
 - Business Application Programming Interface 288
 - Business benefits 44
 - Business documents 53
 - Business Information Warehouse 54
 - Business packages 203, 556, 586
 - Business reporting 569
 - Business Scenarios 48, 60, 211, 457, 499
 - Plan-driven procurement* 211
 - Service procurement* 211
 - Supplier enablement* 49
 - Business Server Pages (BSP) 461
 - Business to Business Procurement 41
 - Business workflow 382
 - Buyer intervention 150, 158
 - Buyer organization 205
 - By quantity 87
 - By value 87
- C**
-
- Calculation schema 187
 - Cancellation 119
 - CAT 255
 - Catalog 190, 241
 - Content* 242
 - Customizing* 274
 - File* 257
 - Management* 241
 - Search* 267
 - Strategy* 243
 - Catalog and Content Management 50, 54, 241, 254, 501, 510, 511
 - Catalog Authoring tool 255
 - Catalog management 254
 - Catalog outbound call structure 274
 - Catalog Search Engine 255
 - Catalogs 151
 - Broker hosted* 244
 - Buyer or internally hosted* 244
 - Supplier hosted* 244
 - Types of* 244
 - Category Management 578
 - CATT 535
 - Central receiver 118, 401
 - cFolders 233
 - Project* 235
 - Change 409
 - Change pointers 609
 - Changed version 190
 - Changes between SRM 4.0 and previous releases. 529
 - Changing the approver 614
 - Check functionality 67
 - Check status 66, 93
 - Check tab 325
 - Check users 453
 - Checkout button 246
 - Classic scenario 364, 372
 - Click Commerce 254
 - Collaborative replenishment 51
 - CommerOne 31, 245
 - Company best-bid auction 171
 - Comparison between SRM 1.0 and SRM 4.0 527
 - Comparison analysis 524
 - Completion workflow 398
 - Component matrix 504
 - Component Upgrade Guide 532
 - Components of SAP 51
 - Bidding Engine* 51
 - Business Information Warehouse* 51
 - Catalog Content Management* 51
 - Enterprise Buyer* 51
 - Enterprise Portal* 51
 - Exchange Infrastructure* 51
 - Supplier Self-Services* 51
 - Configuration in SAP SRM 605
 - Configuration information 24
 - Confirm goods or services 113
 - Confirmation 112, 135, 400
 - Consistency 325
 - check* 326
 - Contact persons 165
 - Content import 256
 - Content Management 254
 - Contract
 - Development* 179
 - Execution* 179
 - Monitoring* 179
 - Negotiation* 179
 - Contract creation 181
 - Contract data 258
 - Contract distribution 194
 - Contract initiation 180
 - Contract lifecycle management 177

Contract Management 145, 177, 196, 505, 578
 Contract monitoring 191
 Contract negotiation 181
 Contract review 190
 Contract-management process 180
 Control 249
 Controlling (CO) 367
 Copy contracts 186
 Core supply processes 48
 Corporate Governance 350
 Cost assignment 77, 87
 Cost Center 353
 Upload 328
 Cost Distribution 360
 Create and publish catalogs 265
 Create auction 153
 Create Bid Invitation 153
 Create contract 153
 Create purchase order 153
 Create template 162
 Create with Limit 75, 130
 Creating views 265
 Credit memo 123, 129
 CSE 255
 Current SAP SRM environment 525
 Custom fields 580
 Customer-specific "Z" roles 456
 Customizing 158, 171

D

DataSource 550, 553, 563, 569, 570
 DataStore 570
 layer 550
 Objects 550
 Decision methodology 522
 Five-step 523
 Default settings for items 77
 Delete bids 176
 Delete users 452
 Delivery address 89, 315
 Describe requirement 71, 83
 Design collaboration 51, 232, 233
 Details area 310, 314
 Details of cost assignment 360
 Difference between a technical and functional upgrade 525

Difference between Bid Invitations and live auctions 170
 Difference between contracts and catalogs 179
 Direct material 361
 Direct procurement 57
 Discount 108
 Distribute 360
 Distribute contract to catalog 260
 Document Builder 596
 Document status 189
 Document types 616
 Documentation for the upgrade 531
 Documents and attachments 87
 Download bids 168
 Duplicate invoice 140
 Dynamic attributes 168

E

E-catalog 242
 eCATT 534
 ECDP 96, 97, 100
 eCl@ss, 253
 e-commerce definition 241
 ECPO 96, 100
 Effective catalog strategy 247
 Email notification 406
 Encumbrances 376
 End of maintenance period 254
 English auction 171
 Enterprise back-end 243
 Enterprise Buyer 52, 195, 220, 283, 285, 289, 293, 295, 297, 358, 386, 548, 554, 583, 616
 Enterprise Buyer Professional 41
 Enterprise Portal 49, 55, 583, 587
 Single Sign-On approach 583
 e-Procurement 30, 548
 ERP instances 243
 E-sourcing on demand 197
 Evaluation path O-S-P 612
 Evolution of procurement 29
 Exchange Infrastructure 55, 209, 271, 293, 502
 Execution 191
 Expense 361
 Expiration 192
 Express confirmation 95, 114, 120

Express invoices 127
 Extended attributes tab 323
 Extended Classic scenario 318, 343, 365,
 374, 530
 Extended Details 64
 Extended Form 63, 75
 Extended Search 65
 External business partners 450
 External Catalogs 81
 External Procurement business scenario
 372
 External suppliers 258
 External users 437

F

Factored cost 173
 Federal Acquisition Regulation 596
 Filter groups 606
 Employees 607, 608
 Organization objects 606
 Relationship with linked objects 609
 Relationships 607
 Financial Accounting 350
 Financial checks and postings 284
 Financial postings 365
 Financial Supply-Chain Management
 350
 Fisher Scientific 82
 Fixed source 150
 Follow-on documents 103, 570
 Frictionless 197
 Function tab 316
 Fund 87, 353, 360
 Funds Management 358, 595
 Funds reservation 375

G

Generate users 441
 Global outline agreements 181
 Go-live strategy 541
 Goods receipt 112, 570
 Government entities 595
 Government Procurement 591, 595
 Add-on to SAP SRM 5.0 596
 Technical components 596
 Grant 87, 360
 Graphical workflow 423

Graphical Workflow Editor 382
 Groupwise 410

H

Header data 101, 182
 Hierarchical view 305
 Hold 126, 154
 Hold functionality 66
 HR data 605
 HR integration 446
 HR organization 469
 HTML 275
 templates 515
 Hybrid approach 247

I

i2 31
 ICG Commerce 250
 IDoc 612
 Interface 612
 Message type(s) 285
 Impact of poor contract management
 178
 Implementation scenarios 154, 568, 570
 Choosing 281
 Impact 568
 Three main types 281
 Implementation scope 526
 Import process 257
 In renewal 193
 Inactivated 184
 Inbound section 272
 Incomplete purchase order 153
 Indirect procurement 57
 Industry-relevant classifications 252
 InfoCube layer 550
 InfoCubes 550
 InfoSources 550
 Integrated call structure 274
 Integrating Enterprise Buyer with SUS
 292
 Integration at a transaction level 359
 Integration testing 541
 Integration to email mail clients 410
 Integration with SAP Financials 352
 Internal catalogs 82
 Internal goods or services 71, 82

Internal notes 87
 Internal order 353
 Internal users 437
 Internally hosted 244
 Internet connectivity 515
 Internet Pricing Configurator 502
 Internet Pricing Engine 530
 Internet Transaction Server 501, 514
 Inventory Collaboration Hub 49
 Invoice Management System 140, 291
 Invoice Monitor 140
 Invoice posting 364
 Invoices 122
 data 553
 entry 401, 573
 Item Category 134
 Item data 106, 116, 183
 Item details 86
 Item-level approval 396
 Items in shopping cart 84
 iView 203

J

Java applet 384
 Job scheduling 611
 Jobs 616

L

Last delivery 116
 Launch pad 553
 Limits 133
 Linear 168
 Live Auction 169
 Lock 184
 Lotus Notes 410
 Lump sums 133

M

Maintenance 339
 Manage Business Partners 451
 Manage content 262
 Manage user data 439
 Management Accounting 350
 Manual 168
 Master Catalog 258
 Master Data 260, 473, 474, 475

inclusion scenario 260
 level integration 353
 Management 242, 499
 texts 569
 Master schema 258
 Material data from SAP ERP system 262
 Material master data 258
 Material master valuation based G/L control 357
 Materials Management 595
 Maverick buying analysis 566
 MDM 243
 MIME files 515
 Minimum Order Qty 183
 MM-SRV 134
 Modified objects 533
 Monitoring 191
 Monitoring workflow 404
 Movement type 119
 MRP 137
 integration 616
 tables 616
 Multiple procurement catalogs 265
 Multi-provider layer 550
 My settings 323

N

Negotiate 185, 193
 NetWeaver BI functionality 550
 NetWeaver components 500
 NetWeaver platform 499
 NetWeaver Portal 550, 554, 580
 NetWeaver technology 499
 New BADIs in SAP SRM 5.0 for follow-on documents 539
 New user 405
 No approval workflow 390
 Non-SAP back-end 370
 Notes for approval 73
 Notification 164
 N-step approval 388
 Number ranges 616

O

OCI 272
 Office Depot 81, 244
 Offline approval 411

Old purchase orders and templates 71, 79
 Onboarding 250
 Supplier 251
 On-demand solutions 196
 One-step approval 390
 Open Catalog Interface 246, 272
 Operational procurement 49, 58, 554, 561
 Benefits 59
 Order as direct material 97
 Order Collaboration 51, 210
 Order functionality 68
 Ordering direct materials 96
 Organizational management 305
 Organizational structure 305, 436, 463, 468
 Attributes 323
 benefits 336
 Impact on 288
 managing challenges 333
 pros and cons 341
 SRM 288
 synchronize 311
 uses 306
 Organizational structure integration 605
 OSS Messages 539
 OSS Notes 424, 472, 539, 580
 Outbound section 274
 Output 103

P

Parameters (PIDs) 466
 Parametric search 268
 Payment 102
 People benefits 47
 Percentage 87
 Percentage discount 187
 Perfect Commerce 250
 Performance reporting 546, 548
 Performance reporting measures 547
 Personalization tab 393, 419
 Plan-driven procurement 49, 136, 211, 298, 508
 Plants 324
 PO reference 125
 PO-cockpit 529
 POR 109

Portal administrators 586
 Portal security 587
 Position-based security 447, 469
 Pre-commitment 375
 Price dependent on location 187
 Price variances 140
 Pricing scales 188
 Print 94
 Process Benefits 45
 Process in CCM 257
 Procurement 30, 48, 57
 Business to business 35
 Processes 21
 Procurement card 405
 Procurement Catalogs 265
 Product category to G/L account mapping 356
 Project cutover 541
 Project systems 136, 371
 Project Systems integration 370
 Propose source of supply 153
 Public Bid Invitations 164
 Public sector 374, 595
 Publishing a catalog 267
 Punch-out 245
 Purchase order 399, 530
 information 552
 response 109, 402
 with transaction type 101
 Purchase to pay 362
 Purchasing group 319
 Purchasing organization 317

Q

Queries 550

R

Rank-only auction 171
 Real-time validation 358
 Reasons to upgrade 521
 Re-assignment of purchaser workload 155
 Records Management 596
 Redistribute workload 156
 Refresh existing clients 344
 Release compatibility 559
 Release contracts 184

Release notes 532
 Remote Function Calls 551
 Re-negotiation 192
 Reports 203, 548
 Accessing 553
 Standard BI 564
 Request for external staff 131
 Required on 85
 Requisite 254
 BugsEye 528
 products 254
 Requisitioners 516
 Requisitions 96
 Requisition-to-delivery time 59
 Reservations 96
 Responsibility rules 421, 422
 Responsibility tab 319
 Restricted Bid Invitations 164
 Restriction for location 187
 Return Goods Authorization 119
 Return Material Authorization 119
 Returns 119
 Reverse Auctions 52
 RFI 159
 RFQ 159
 Role maintenance 432, 457
 Role-based security 428, 469
 Roles and authorizations 455
 RosettaNet 253
 RoundTrip 245
 buying process 246

S

Sample project plan 540
 SAP back-end 573
 SAP Bidding Engine 50
 SAP BugsEye solution 528
 SAP Business Intelligence 547
 SAP Catalog and Content Management
 262
 SAP CCM 244
 Architecture 268
 SAP components 457
 SAP Connect 410
 SAP ERP 2005 431
 SAP GUI 590
 SAP HR 305
 SAP implementation
 Typical 521
 SAP MM 285
 SAP MM functions
 Output determination 285
 Pricing determination 285
 Source of supply 285
 Tax determination 285
 SAP NetWeaver 430, 583
 SAP NetWeaver Portal 203
 SAP Notes 539
 SAP PLM 232
 SAP R/3 520
 Back end 522
 Enterprise 431
 Release 4.0 429
 SAP SRM
 components 583
 solution growth 41
 solution map 536
 Upgrade 542
 user interface 43
 SAP TREX 502, 510
 SAP XI 528
 Sarbanes-Oxley 177, 349
 Save functionality 68
 Scenarios 224
 Classic 281, 283, 570
 Combining 300
 Decoupled 299, 574
 Extended Classic 222, 281, 289, 572
 Plan-driven procurement 224
 Standalone 281, 295
 Standalone (Lean) 573
 Scheduling agreement 195
 Schema 263
 SciQuest 244, 250
 Screening questionnaires 146
 Search for requirements 154
 Searchable product catalogs 61
 Secure socket layer 515
 Security 417
 Authorizations 428
 Management 427
 Overview 428
 Profiles 428
 Teams 430
 Security Guide 457
 Selective configuration 601
 Self registration 451

- Self-service procurement 49, 52, 61, 516
 - Service procurement 49, 211, 213, 509
 - Services 129
 - Settings transaction 466
 - Ship-to address or performance location 89
 - Shop for 75, 78
 - Shopping cart 62, 530
 - Simple search 65
 - Simplified form 63, 74
 - Single Sign-On 587
 - Single-step approval over limit 392
 - Single-user interface 591
 - Sizing 515
 - SNOTE 534
 - Source of supply 147
 - Source system 551
 - Sources of supply 90
 - Sourcing 48, 145, 196
 - Definition of* 145
 - On-demand* 196
 - Strategic* 145
 - Sourcing and Bidding Engine 529
 - Sourcing application 148, 160, 556
 - Sourcing decision 616
 - Spend analysis 50, 512
 - Spending limit 392, 393
 - Split criteria 112
 - SRM 29
 - SRM contract upload 260
 - SRM Delta Guide 523
 - SRM Inbox 406
 - SRM MDM Catalog 276
 - SRM Product Master 259
 - SRM software providers 34
 - SRM solutions 34
 - SRM value generation 33
 - SRM-MDM Catalog 255
 - Standard call structure 274
 - Standard content 580
 - Standard roles 456
 - Standard taxonomy 252
 - Starting conditions 381
 - Statement of direction 47
 - Statistics 109
 - Status management 189
 - Storage locations 325
 - Strategic sourcing 50, 499, 511, 521
 - Structures 550
 - Submit to grouping 153
 - Supplier collaboration 210, 590
 - Supplier directory 147
 - Supplier enablement 48, 50
 - Multi-channel* 21
 - Supplier hosted 244
 - Supplier Integration 213
 - Supplier On-boarding 250
 - Supplier order management 579
 - Supplier Registration 205
 - Supplier Relationship management 29
 - Supplier Relationship Management Server 501
 - Supplier relationship management suite 32
 - Supplier screening and selection 146
 - Supplier Self Services 49, 209, 286, 292, 297
 - Supplier Self-Registration 50, 206
 - Supplier website 251
- ## T
-
- Table view 385
 - Task 381
 - Team 79, 520
 - Functional* 520
 - Project management* 520
 - Technical* 520
 - Technology benefits 46
 - Templates 160
 - HTML* 538
 - Temporary labor 131
 - Texts 87
 - Tolerance 182, 403
 - Total cost of ownership 522
 - Traditional procurement process 58
 - Training strategy 590
 - Transaction integration 358
 - Transactions 428
 - Transfer to the catalog 190
 - TREX 268
 - Two-step approval 391
- ## U
-
- Under or overdelivery tolerance 106
 - United Nations Standard Products and Services Code 253

Update contract 194
 Upgrade 517, 524
 Assessment 535
 decision methodology 523
 Functional 524
 How to 519
 Master Guide 531
 strategy 522
 Technical 524
 Upgrade assessment 540, 543
 Upload contract from ERP to SAP SRM 196
 US Defense Logistics Agency 596
 User access 435
 User authentication 587
 User creation process 436
 User interface 63, 529
 User management 433, 438
 User settings 63
 Utilization 191

V

Valuation factors 168
 Value analysis 564
 Value-based cost distribution 360
 Vendor landscape 37
 Vendor lists 91, 151
 Vendor product number 106, 183
 Vendor text 87
 Vendor-supplied content 259

Version 105
 Version management 189, 190

W

Web templates 550, 555
 Web-based e-training 540
 Weighting and ranking 167
 Wireless connectivity 515
 Workflow 98, 191, 377, 379, 538
 customizing 396
 Event-driven 380
 restriction 613
 Standard SAP delivered 387
 template 382
 Timeline 424
 Worklist 100, 151
 Worksets 589

X

XI 271
 XI Integration Engine 512
 XML 275, 402
 invoice 126

Z

Z tables 421
 Custom 422