Institute of Information Management


E-Contracting: Towards IT-enabled collaboration processes in contract management

Jan W. Schemm, Christine Legner, Hubert Österle

Passau, 20.02.06


Introduction and motivation

- An interorganizational perspective on contracting
- Case: E-Contracting in the retail industry
- Conclusion and outlook


E-Contracting Page 3 Electronic collaboration between retail and industry successively enters pre- and post-order collaboration processes


E-Contracting denotes the IT-supported management of E-Contracting denotes the IT-

Electronic Contract Management / E-Contracting defined

- process of managing contractual agreements over their entire lifecycle, ranging from negotiation over creation and fulfillment to termination
- Objective: maxmize performance and minimize risk of the corresponding business transactions
- at least partially supported by information technology
- relies on an electronic representation of the contract
- Related research
 - Contract modelling and automation
 - cf. [DS97], [GHM00], [GSS00], [KGV00], [BS02], [Lu03], [Mi04b]
 - Legal conditions
 - cf. [SB02], [GSG00], [BC02], [Fr04], [HN02])
 - Reference models
 - cf. [AG03], [Ru00], RSS99], [AG04]
- Research gap
 - Process design: organizational issues and contracting related processes
 - Gap reflects the relatively low dissemination of e-contracting solutions in practice
 - Gap hampers the process-based derivation of requirements and the design of appropriate e-contracting solutions


- Introduction and motivation
- An interorganizational perspective on contracting
- Case: E-Contracting in the retail industry
- Conclusion and outlook


MKWI 2006 E-Contracting 20.02.06 Page 6 The collaboration process architecture decomposes the contracting process in seven distinct micro-processes


MKWI 2006
E-Contracting
20.02.06
Page 7The design of process-supporting applications for
E-Contracting involves four main decision dimensions

Design Decision	Alternatives					
Contract representation	Semi-structured		Structured, proprietary format		Structured, standard format	
Contracting System	Contract Management System	Records Management System		ERP System		Business Networking System
Integration	EDI / Web Services	ERP linkage		Portal		E-Mail
Signature	Electronic Signature			Digital Signature		


- Introduction and motivation
- An interorganizational perspective on contracting
- Case: E-Contracting in the retail industry
- Conclusion and outlook


MKWI 2006 E-Contracting 20.02.06 Page 9


Simplified business network of R

- ca. 80'000 employees
- ca. EUR 11 billion turnover in 2004
- over 500 retail stores
- decentral organization
- "RS" provides shared services within the group
 - e.g. categroy mgmt, purchasing
- ca. 15'000 active supplier contracts in 2004
- ca. 1'800 suppliers mainly from Europe and Asia


^{MKWI 2006} E-Contracting 20.02.06 Page 10 Page 10 The analysis of the current contracting process revealed several pain points resulting from paper-based contract processing


^{MKWI 2006} E-Contracting 20.02.06 Page 11 , R" aims at providing continuous IT-support throughout the creation, change, monitoring and termination of contracts

	Key Success Factors	Performance indicators			
d)	Reduced cycle time	Time between contract creation and submission to supplier			
Time		Time between submission to supplier and contract release			
	High process automation	% of IT-supported activities			
	Elimination of parallel	% of suppliers participating in e-contracting			
	processes	% of orders released without signed contracts			
lity	Real-time access to contract information and status	% of contracts represented electronically			
Quality	Low rate of errors	Number of faulty deliveries due to wrong contract data			
		Number of faulty invoices due to wrong contract data			
		Number of orders placed on invalid or expired contracts			
	Traceable contract changes	Number of changed contracts without signatures of all involved roles			
Cost	Low costs for contract submission / distribution to business partners	Average postal charges per contract submission			


E-Contracting 20.02.06 Page 12 Several IT-requirements for appropriate process support are not covered by the current information systems of "R"

	Requirement	Description		
Integration Requirements	External Integration	integration of all external roles (suppliers, 3 rd parties) involved in the contracting process		
	Internal Integration	integration with the existing internal applications, e.g. the ERP system		
	Status Management / Versioning	contract version control and status management covering the whole contract lifecycle		
Functional requirements	Archiving	archiving of electronic contracts		
	Workflow	workflow-support for the major activity sequences in the process		
	Contract conclusion	legally valid contract conclusion		


^{MKWI 2006} E-Contracting 20.02.06 Page 13 , R" identified three scenarios which were analysed in more detail


- Introduction and motivation
- An interorganizational perspective on contracting
- Case: E-Contracting in the retail industry
- Conclusion and outlook


MKWI 2006 E-Contracting 20.02.06 Page 15 Continous IT-support for contracting is rarley encountered in industrial practice today

- The case of "R" illustrates key problems of companies with paper-based contracting processes today
 - high costs due to labour intensive activities
 - long process cycle times
 - Costly errors in downstream processes
 - intransparent, error-prone contract handling potentially leading to legal liabilities
- The developed framework provides support for implementing E-Contracting solutions by
 - Providing a structured process architecture
 - Highlighting key design decisions regarding the system architecture


MKWI 2006 E-Contracting 20.02.06 Page 16

- Detailing and validation of process architecture
 - Achievements of E-Contracting processes in terms of measurable performance indicators
 - Impact of industry specifics and different contracting types
 - e.g. quotation management in Automotive / High-Tech Industries
- Consideration of specific contract types
 - e.g. service contracts
- Impact of future integration technologies
 - Role of Service-oriented Architectures / Web Services in interorganizational integration
 - E-Contracting architectures incorporating service-oriented concepts
- Legal considerations
 - Global dissemination of digital signatures
 - Localization of contracts to country specific aspects


- [AG03] Angelov, S.; Grefen, P.: The 4W framework for B2B e-contracting. In: International Journal of Networking and Virtual Organizations, 2 (2003) 1, S. 78-97.
- [AG04] Angelov, S.; Grefen, P.: The Business Case for B2B E-Contracting. 6th International Conference on Electronic Commerce, ICEC'04. Delft, The Netherlands 2004, S. 25-27
- [BC02] Berenstein, G. L.; Campbell, C. E.: Electronic Contracting: The Current State of the Law and Best Practices. In: Intellectual Property & Technology Law Journal, 14 (2002) 9, S. 1-11.
- [BS02] Boulmakoul, A.; Salle, M.: Integrated Contract Management. 2002.
- [DS97] Daskalopulu, A.; Sergot, M. J.: The Representation of Legal Contracts. In: AI & Society, 11 (1997) 1 & 2, S. 6-17.
- [Fr04] Freeman, E. H.: Digital Signatures and Electronic Contracts. In: Information Systems Security, 13 (2004) 2, S. 8-12.
- [GHM00] Goodchild, A.; Herring, C.; Milosevic, Z.: Business Contracts for B2B. In: Ludwig, H.; Hoffner, Y.; Bussler, C.; Bichler, M. (Hrsg.): 2000
- [GSG00] Gisler, M.; Stanoevska-Slabeva, K.; Greunz, M.: Legal Aspects of Electronic Contracts. In: Ludwig, H.; Hoffner, Y.; Bussler, C.; Bichler, M. (Hrsg.): Conference on Advanced Information Systems Engineering (CAiSE) 2000. Stockholm 2000
- [GSS00] Greunz, M.; Schopp, B.; Stanoevska-Slabeva, K.: Supporting Market Transactions through XML Contracting Container. Sixth Americas Conference on Information Systems (AMCISS 2000). Long Beach, CA 2000
- [HN02] Hurewitz, B. J.; Nadon, B.: Electronic Signature Standards Create Contracting Options. In: Journal of Internet Law, 6 (2002) 3, S. 20-22.
- [KGV00] Koetsier, M.; Grefen, P.; Vonk, J.: Contracts for Cross-Organizational Workflow Management. First International Conference on Electronic Commerce and Web Technologies. 2000, S. 110 121
- [Lu03] Ludwig, H.: A Conceptual Framework for Building E-Contracting Infrastructure. In: Corchuelo, R.; Wrembel, R.; Ruiz-Cortez, A. (Hrsg.): Technologies Supporting Business Solutions. Nova Publishing, New York, 2003.
- [Mi04b] Milosevic, Z. et al.: Inter-Organisational Collaborations Supported by E-Contracts. In: Lamersdorf, W.; Tschammer, V.; Amarger, S. (Hrsg.): 4th International Conference on E-Commerce, E-Business, E-Government (I3E 2004). Toulouse, France 2004, S. 413-429
- [Ru00] Runge, A.: Die Rolle des Electronic Contracting im elektronischen Handel Eine aus betriebswirtschaftlicher Perspektive vorgenommene vertragstheoretische Analyse am Beispiel der amerikanischen Versicherungsbranche. Universität St. Gallen, St. Gallen, 2000.
- [RSS99] Runge, A.; Schopp, B.; Stanoevska-Slabeva, K.: The Management of Business Transactions through Electronic Contracts. 10th International Workshop on Database and Expert Systems Applications. 1999, S. 824-831
- [SB02] Spindler, G.; Börner, F. (Hrsg.): E-Commerce Law in Europe and the USA. Springer, Berlin, 2002.


Competence Center Business Networking 3

Jan W. Schemm

Institute for Information Management University of St. Gallen Mueller-Friedberg-Str. 8 CH-9000 St. Gallen

E-Mail: jan. schemm@unisg.ch http://ccbn3.iwi.unisg.ch Tel: +41 71 224 2787 Fax: +41 71 224 2777


