

How Fieldglass is helping the City of Houston save time and money
LD Davis, SAP Team Lead, City of Houston
David Tanner, SAP Business Analyst, City of Houston
Vijay Devireddy, SAP Consultant
Session ID # ASUG82667

Agenda

Introductions

About City of Houston

Disaster Preparedness and Response

Opportunities for Improvement

Business Justification

Why Fieldglass

Key Objectives and Project Scope

The Solution!

Lessons Learned

Q & A

About the Speakers

LD Davis

- IT Lead, City of Houston
- 16 years Public Sector

David Tanner

- SAP Analyst, City of Houston
- 20+ years implementation, integration, and delivery

Vijay Devireddy

- Principal SAP Consultant – Phoenix Business Inc.
- 20+ years implementation/development of SAP business solutions

City of Houston

- **City of Houston: 4th largest city in the USA**
- **Population: 6.6M in the metro area**
- **Implemented SAP: 2006**
 - **FICO/PS/AM/MM/AP/AR/PY/HCM/GM**
 - **Utilizing ESS/MSS**
 - **Implemented Fieldglass: 2016**
- **The City of Houston employs over 23,000 citizens**
- **Contingent workforce of over 1000 within over 12 suppliers, operating from a 19.5 million dollar annual budget**

A Tale of Two Cities

- Houston ranked 5th for ***top riskiest*** metropolitan areas to live in the U.S.A, when it comes to natural disasters
- Hurricane season is June through November
- Hurricane Harvey estimated cost \$125 billion (ranking 2nd in highest cost)

- **Decommission standalone access database**
- **Integrate SAP Master Data and Financials**
- **Revamp vendor business processes**
- **Implement real-time analysis and metrics**
- **Onboarding/offboarding efficiencies**
- **Eliminate manual, paper-intensive processes**
- **Empower business process owners**

Opportunities

Justification

- Legacy system was outdated
- Spend and Resource Tracking
- Budget analytics and decision making
- Lead time for onboarding new workers
- Eliminate manual, paper-intensive processes

Why Fieldglass?

- Vendor Management System (VMS)
- Functional processes to manage external contingent workforce and specialized talent pools
- Consumer-oriented User Interface (UI) and User Experience (UX)
- Scalable and easy
- Enterprise-wide visibility into what is being requested and fulfilled within COH
 - Workforce Headcount
 - Forecasting and Fulfillment
- Mobile Device Access

Project Guiding Principles

Enhance

- Enhance Business Process Efficiencies - on/off boarding

Identify Costs

- Identify Cost Saving Opportunities - Dashboard /Tracking

Payments Streamlining

- Streamline Vendor Payment and Reconciliation

Strengthen Relationships

- Strengthen Vendor Management and Relationships

Improve User Experience

- Improve Resource Allocation (onboarding/offboarding)

Business Requirements

- **Leverage existing SAP Interface Architecture**
- **Utilize SSO/Single Sign-on**
- **Easy for Vendor and Temp Workers**
- **Utilize Fieldglass for BOTH Time and Expense sheets**
- **Integrate SAP AP & FICO (Cost Centers)**

Major Technical Design Considerations

- Deliver an seamless End to End business process
- Utilize FICO/AP Interface Designs
- Enhance time coding
- Empower BOTH Internal Business Partners and Vendors
- Mitigate risks of Late payments
- Implement data analytics for better decision making

Design Solution – Fieldglass – SAP Integration

- **4 NEW Interfaces created**
- **SAP FICO integration**
- **SAP AP integration**
- **Timesheet Data Reconciliation**

The background image shows a highway completely submerged in floodwater. In the distance, a concrete bridge or overpass is visible. A utility pole stands in the foreground with several signs: a green sign for 'EXIT 49B', a smaller green sign for 'EXIT ONLY' with an arrow, a white speed limit sign for '40', and a green sign for '49B' with an arrow. The water is calm, reflecting the sky and the signs. The white circular overlay on the right contains the title 'Project Challenges' and a bulleted list of project issues.

Project Challenges

- **Data not centralized**
- **Reconciliation**
- **Fieldglass Timesheet History and Accounts Payables in SAP**
 - **Originals / Reversals / Revisions**
 - **Vendor (Supplier) Disbursements**
- **Data Analytics Reporting**

Delivered Solution

- **Happy Days**
 - Business Partners, Internal Users
- **Custom SAP Report**

Queries

- ❖ FG # or SAP #
- ❖ Date Processed in SAP
- ❖ Business Area
- ❖ Bill Type / (original/reversal/revision)
- ❖ Query by Chargeback SAP#
- ❖ FG Orig Invoice #
- ❖ Worker Last Name / WE Date
- ❖ Filename

Views

- ❖ Original/Reversal/Revisions
- ❖ Errors w/Details
- ❖ No Posted Invoices
- ❖ Due in X Days

Who benefits

HR Operations	Vendor management
City of Houston Hiring Manager	Resource Requisitions
Vendor	ON / OFF Boarding Timesheet Approval (workflow) Invoicing is easier
Temporary Employee	Timesheets Expense Reconciliation
The City	Available Resources Operational / Forecasting Time of Disaster / Crisis

2017 WORLD SERIES CHAMPIONS HOUSTON

Benefits following Implementation

- Reconciliation
 - 75% Reduction
- Dashboard Reporting
 - Holistic view of the City's workforce
 - Clear Targets and Spend
 - Forecasting Opportunities
 - Allocated budget
 - Spend Transparency
 - 50% budget reduction from FY 16 to present

Overall Savings Summary

- (Pre-Harvey) Spend allocation – labor intensive, gaps in accuracy
- (Post Harvey) Spend allocation- real-time, closed audit findings

Lessons Learned

- **Better Overall Project Planning**
- **Increased Stakeholder Engagement**
- **Detailed Understanding of Business Requirements**
- **Integration Issues between Fieldglass and SAP**
- **Test Planning**
 - **Data Identification**
 - **Test Preparation**
 - **Verification and Sign-offs**

- **FASTER > CHEAPER > BETTER**
- **Track of Actual Spend *throughout* disaster recovery process**
- **Grant Reporting**
- **Grant Sponsorship Compliance**
 - **Earlier Audit findings were corrected**
- **Data Accuracy**
- **Manual Reconciliation Eliminated**

Fieldglass + Hurricane Harvey

What's Next?

Questions?

- For questions after this session, contact us at:
- David.Tanner@houstontx.gov
- LeDretric.Davis@houstontx.gov
- Vijay.Devireddy@houstontx.gov

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

