

Oracle® Sourcing

Implementation and Administration Guide

Release 12

Part No. B31599-01

December 2006

Oracle Sourcing Implementation and Administration Guide, Release 12

Part No. B31599-01

Copyright © 2002, 2006, Oracle. All rights reserved.

Primary Author: Richard Sears

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Send Us Your Comments

Preface

1 Overview

About Oracle Sourcing..... 1-1

2 Implementing Oracle Sourcing

Introduction..... 2-2

Overview of Oracle Sourcing Implementation..... 2-3

Upgrading an Existing Oracle Sourcing System..... 2-7

Prerequisites..... 2-10

Oracle Sourcing Implementation Steps..... 2-10

Set the Enterprise Name (Required)..... 2-11

Define System Profile Options (Required)..... 2-11

Assign Sourcing Responsibilities (Required)..... 2-13

Define Buyer Security (Optional)..... 2-15

Set Up Attribute Groups and Requirement Sections (Optional)..... 2-16

Set Up Negotiations Configuration (Optional)..... 2-18

Subscribe to Notifications (Optional)..... 2-24

Register Suppliers and Supplier Users (Required)..... 2-24

Define Negotiation Terms and Conditions (Optional)..... 2-25

Define Reusable Attribute Lists (Optional)..... 2-26

Define Reusable Requirement Lists (Optional)..... 2-30

Define Cost Factors and Cost Factor Lists (Optional)..... 2-33

Define Reusable Invitation Lists (Optional)..... 2-35

Define Negotiation Styles (Optional).....	2-37
Define Purchasing Document Style (Optional).....	2-38
Define Negotiation Templates (Optional).....	2-38
Create Abstracts and Forms (Optional).....	2-39
Set Up Document Print Layouts (Optional).....	2-54
Set Up Demand Workbench (Optional).....	2-54
Enable Award Approval (Optional).....	2-55
Enable Sourcing Optimization (Optional).....	2-55
Enable Oracle Procurement Contracts (Optional).....	2-56
Enable Oracle Services Procurement (Optional).....	2-56
Set Up Inbox for Notifications (Optional).....	2-57
Set Up Enhanced Supplier Search Feature (Optional).....	2-57
Enable Supplier Site Access (Optional).....	2-57
Enable Supplier Scorecard (Optional).....	2-57
Customize Content (Optional)	2-57
Extend Sourcing Business Events (Optional)	2-58

3 Maintaining and Administering Oracle Sourcing

Introduction.....	3-1
Supplier Registration and Profile Maintenance.....	3-1
Deactivating Supplier Contacts.....	3-2
Deactivating a Supplier Site.....	3-2
Suppliers on Purchase Order Hold Status	3-2
Canceling or Deleting a Negotiation.....	3-3
Using Sourcing Events.....	3-3
Unlocking Draft Negotiations.....	3-4
Using the Concurrent Manager to Administer Large Negotiations.....	3-5
Applications Setup.....	3-7

A Implementing E-Business Suite for Oracle Sourcing

Introduction.....	A-1
-------------------	-----

B Oracle Sourcing Responsibilities and Functions

Oracle Sourcing Responsibilities	B-1
Responsibility/Menu/Function Cross-Reference.....	B-2

C Oracle Sourcing Notifications

Introduction	C-3
Notifications Content.....	C-3

RFx/Auction Collaboration Team Member Assignment	C-11
RFx/Auction Collaboration Team Task Completion	C-12
RFx/Auction Requires Your Approval	C-13
RFx/Auction Requires Your Approval - Reminder	C-13
RFx/Auction Has Been Approved	C-14
RFx/Auction Has Been Rejected	C-15
RFx/Auction Creation Confirmation	C-15
RFx/Auction Invitation - Supplier Contact	C-16
RFx/Auction Invitation - Supplier Additional Contact	C-17
RFx/Auction Invitation - Prospective Supplier Contact	C-18
RFx/Auction Acknowledgement Reminder - Participants	C-19
RFx/Auction Bid/Quote/Response Submitted	C-19
RFx/Auction Extend	C-20
RFx/Auction Bid/Quote/Response Disqualification - All Invitees and Respondents	C-21
RFx/Auction Bid/Quote/Response Disqualification - Respondent with Bid/Quote/Response Disqualified	C-22
RFx/Auction Online Discussion Message Sent	C-22
RFx/Auction Early Close	C-23
RFx/Auction Additional Round Invitation - Uninvited Participants	C-24
RFx/Auction Amendment Acknowledgement	C-25
RFx/Auction Canceled	C-25
RFQ/Auction Award Approval Required	C-26
RFQ/Auction Award Approval Reminder	C-27
RFQ/Auction Award Approval Approved	C-27
RFQ/Auction Award Approval Rejected	C-28
RFQ/Auction Award	C-29
RFQ/Auction Allocation Failed	C-30
RFQ/Auction Purchase Order Creation Status	C-31
RFx/Auction Copy Successful (Large Negotiation)	C-32
RFx/Auction New Round Creation Successful (Large Negotiation)	C-32
RFx/Auction Publish Successful (Large Negotiation)	C-33
RFx/Auction Export to Spreadsheet Successful (Large Negotiation)	C-33
RFx/Auction PDF Generation Successful (Large Negotiation)	C-34
RFQ/Auction Award Spreadsheet Import Successful (Large Negotiation)	C-35
RFx/Auction Response Spreadsheet Import Successful (Large Negotiation)	C-35
RFx/Auction Lines Spreadsheet Import Successful (Large Negotiation)	C-36
RFx/Auction Amendment Creation Successful (Large Negotiation)	C-36
RFx/Auction Negotiation Approval Started (Large Negotiation)	C-37
RFQ/Auction Award Optimization Successful (Large Negotiation)	C-37
RFx/Auction Publish Response Successful (Large Negotiation)	C-38
RFx/Auction Response Validation Successful (Large Negotiation)	C-38

RFQ/Auction AutoAward Export to Spreadsheet Successful (Large Negotiation).....	C-39
RFQ/Auction Renegotiate Blanket Successful (Large Negotiation).....	C-40
RFQ/Auction Accept Award Optimization Scenario Successful (Large Negotiations).....	C-40
RFx/Auction Publish Negotiation Failed (Large Negotiation)	C-41
RFQ/Auction Renegotiate Blanket Failed (Large Negotiation).....	C-41
RFQ/Auction Award Spreadsheet Import Failed (Large Negotiation).....	C-42
RFx/Auction Response Spreadsheet Import Failed (Large Negotiation).....	C-42
RFx/Auction Amendment Creation Failed (Large Negotiation).....	C-43
New Round Creation Failed (Large Negotiation).....	C-43
RFx/Auction Negotiation Copy Failed (Large Negotiation).....	C-44
RFx/Auction Negotiation Approval Request Failed (Large Negotiation).....	C-44
RFx/Auction Response Validation Failed (Large Negotiation).....	C-45
RFQ/Auction AutoAward Export to Spreadsheet Failed (Large Negotiation).....	C-45
RFx/Auction Export to Spreadsheet Failed (Large Negotiation).....	C-46
RFx/Auction PDF Generation Failed (Large Negotiation).....	C-46
RFx/Auction Publish Response Failed (Large Negotiation).....	C-47
RFQ/Auction Award Optimization Failed (Large Negotiation).....	C-47
RFx/Auction Lines Spreadsheet Import Failed (Large Negotiation).....	C-48
RFQ/Auction Accept Award Optimization Scenario Failed (Large Negotiation).....	C-49
Reminder Notifications.....	C-49
Timing of Reminder Notifications.....	C-50

Index

Send Us Your Comments

Oracle Sourcing Implementation and Administration Guide, Release 12

Part No. B31599-01

Oracle welcomes customers' comments and suggestions on the quality and usefulness of this document. Your feedback is important, and helps us to best meet your needs as a user of our products. For example:

- Are the implementation steps correct and complete?
- Did you understand the context of the procedures?
- Did you find any errors in the information?
- Does the structure of the information help you with your tasks?
- Do you need different information or graphics? If so, where, and in what format?
- Are the examples correct? Do you need more examples?

If you find any errors or have any other suggestions for improvement, then please tell us your name, the name of the company who has licensed our products, the title and part number of the documentation and the chapter, section, and page number (if available).

Note: Before sending us your comments, you might like to check that you have the latest version of the document and if any concerns are already addressed. To do this, access the new Applications Release Online Documentation CD available on Oracle MetaLink and www.oracle.com. It contains the most current Documentation Library plus all documents revised or released recently.

Send your comments to us using the electronic mail address: appsdoc_us@oracle.com

Please give your name, address, electronic mail address, and telephone number (optional).

If you need assistance with Oracle software, then please contact your support representative or Oracle Support Services.

If you require training or instruction in using Oracle software, then please contact your Oracle local office and inquire about our Oracle University offerings. A list of Oracle offices is available on our Web site at www.oracle.com.

Preface

Intended Audience

Welcome to Release 12 of the *Oracle Sourcing Implementation and Administration Guide*.

See Related Information Sources on page x for more Oracle Applications product information.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at <http://www.oracle.com/accessibility/>.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Structure

- 1 Overview**
- 2 Implementing Oracle Sourcing**
- 3 Maintaining and Administering Oracle Sourcing**
- A Implementing E-Business Suite for Oracle Sourcing**
- B Oracle Sourcing Responsibilities and Functions**

This appendix provides information on the responsibilities and functions that are initially provided by the system. This includes tables showing which functions are assigned to each Oracle Sourcing responsibility.

- C Oracle Sourcing Notifications**

Related Information Sources

Online Documentation

All Oracle Applications documentation is available online (HTML or PDF).

- **Online Help** - Online help patches (HTML) are available on OracleMetaLink.
- **OracleMetaLink Knowledge Browser** - The OracleMetaLink Knowledge Browser lets you browse the knowledge base, from a single product page, to find all documents for that product area. Use the Knowledge Browser to search for release-specific information, such as FAQs, recent patches, alerts, white papers, troubleshooting tips, and other archived documents.

Oracle Applications Multiple Organizations Implementation Guide:

This guide describes the multiple organizations concepts in Oracle Applications. It describes in detail on setting up and working effectively with multiple organizations in Oracle Applications.

This guide provides you information on using Oracle Bill Presentment Architecture. Consult this guide to create and customize billing templates, assign a template to a rule and submit print requests. This guide also provides detailed information on BPA page references, seeded content items in BPA and template assignment attributes.

This guide describes how to implement Oracle Daily Business Intelligence, including information on how to create custom dashboards, reports, and key performance indicators.

Oracle Daily Business Intelligence User Guide:

This guide describes how to use the preseeded Daily Business Intelligence dashboards, reports, and key performance indicators.

Oracle Financials Concepts Guide:

This guide describes the fundamental concepts of Oracle Financials. The guide is intended to introduce readers to the concepts used in the applications, and help them compare their real world business, organization, and processes to those used in the applications.

Oracle Financials Implementation Guide:

This guide provides you with information on how to implement the Oracle Financials E-Business Suite. It guides you through setting up your organizations, including legal entities, and their accounting, using the Accounting setup Manager. It covers intercompany accounting and sequencing of accounting entries, and it provides examples.

Oracle iProcurement Implementation and Administration Guide:

This manual describes how to set up and administer Oracle iProcurement. Oracle iProcurement enables employees to requisition items through a self-service, Web interface.

Oracle iSupplier Portal User Guide:

This guide contains information on how to use the Oracle iSupplier Portal application to enable secure transactions between buyers and suppliers using the Internet. Using Oracle iSupplier Portal, suppliers can monitor and respond to events in the procure-to-pay cycle.

Oracle iSupplier Portal Implementation Guide:

This guide contains information on how to implement the Oracle iSupplier Portal and enable secure transactions between buyers and suppliers using the Internet.

Oracle Payables User Guide:

This guide describes how to use Oracle Payables to create invoices and make payments. In addition, it describes how to enter and manage suppliers, import invoices using the Payables open interface, manage purchase order and receipt matching, apply holds to invoices, and validate invoices. It contains information on managing expense reporting, procurement cards, and credit cards. This guide also explains the accounting for Payables transactions.

Oracle Payables Implementation Guide:

This guide provides you with information on how to implement Oracle Payables. Use this guide to understand the implementation steps required for how to set up suppliers, accounting, and tax.

Oracle Payables Reference Guide:

This guide provides you with detailed information about the Oracle Payables open interfaces, such as the Invoice open interface, which lets you import invoices. It also

includes reference information on purchase order matching and purging purchasing information.

Oracle Procurement Buyer's Guide to Punchout and Transparent Punchout:

This guide contains necessary information for customers implementing remote catalog content on a supplier's Web site or on Oracle Exchange.

Oracle Procurement Contracts Online Help:

This guide is provided as online help only from the Oracle Procurement Contracts application and includes information about creating and managing your contract terms library.

Oracle Purchasing User's Guide:

This guide describes how to create and approve purchasing documents, including requisitions, different types of purchase orders, quotations, RFQs, and receipts. This guide also describes how to manage your supply base through agreements, sourcing rules, and approved supplier lists. In addition, this guide explains how you can automatically create purchasing documents based on business rules through integration with Oracle Workflow technology, which automates many of the key procurement processes.

Oracle Trading Community Architecture User Guide:

This guide describes the Oracle Trading Community Architecture and how to use features from the Trading Community Manager responsibility to create, update, enrich, and cleanse the data in the TCA Registry. It also describes how to use Resource Manager to define and manage resources.

Oracle Applications System Administrator's Guide

This guide provides planning and reference information for the Oracle Applications System Administrator. It contains information on how to define security, customize menus, and manage concurrent processing.

Oracle General Ledger Implementation Guide:

This guide provides you with information on how to implement Oracle General Ledger. Use this guide to understand the implementation steps required for application use, including how to set up Accounting Flexfields, Accounts, and Calendars.

Oracle Applications Flexfields Guide

This guide provides planning, setup and reference information for the Oracle Sourcing implementation team members creating value sets.

Using Oracle HRMS - The Fundamentals

This guide explains how to set up organizations and site location.

Oracle Inventory User's Guide

This guide describes how to define items and item information, perform receiving and inventory transactions, maintain cost control, plan items, perform cycle counting and

physical inventories, and set up Oracle Inventory.

Managing Your Workforce Using Oracle HRMS

This guide explains how to enter employees and track employee date.

Oracle Workflow Developer's Guide

This guide describes how Oracle Applications users can view and respond to workflow notifications and monitor the progress of their workflow processes.

Oracle Applications Developer's Guide

For a full list of documentation resources for Oracle Applications Release 12, see *Oracle Applications Documentation Resources, Release 12*, OracleMetaLink Document 394692.1.

This guide contains information on how to implement certain aspects of Oracle Applications.

Integration Repository

The Oracle Integration Repository is a compilation of information about the service endpoints exposed by the Oracle E-Business Suite of applications. It provides a complete catalog of Oracle E-Business Suite's business service interfaces. The tool lets users easily discover and deploy the appropriate business service interface for integration with any system, application, or business partner.

The Oracle Integration Repository is shipped as part of the E-Business Suite. As your instance is patched, the repository is automatically updated with content appropriate for the precise revisions of interfaces in your environment.

Do Not Use Database Tools to Modify Oracle Applications Data

Oracle **STRONGLY RECOMMENDS** that you never use SQL*Plus, Oracle Data Browser, database triggers, or any other tool to modify Oracle Applications data unless otherwise instructed.

Oracle provides powerful tools you can use to create, store, change, retrieve, and maintain information in an Oracle database. But if you use Oracle tools such as SQL*Plus to modify Oracle Applications data, you risk destroying the integrity of your data and you lose the ability to audit changes to your data.

Because Oracle Applications tables are interrelated, any change you make using an Oracle Applications form can update many tables at once. But when you modify Oracle Applications data using anything other than Oracle Applications, you may change a row in one table without making corresponding changes in related tables. If your tables get out of synchronization with each other, you risk retrieving erroneous information and you risk unpredictable results throughout Oracle Applications.

When you use Oracle Applications to modify your data, Oracle Applications automatically checks that your changes are valid. Oracle Applications also keeps track of who changes information. If you enter information into database tables using

database tools, you may store invalid information. You also lose the ability to track who has changed your information because SQL*Plus and other database tools do not keep a record of changes.

Overview

This chapter covers the following topics:

- About Oracle Sourcing

About Oracle Sourcing

Because strategic sourcing is traditionally a time-consuming and complex process, many organizations are not able to source all of their spending for maximum savings. Oracle Sourcing increases the sourcing bandwidth of procurement professionals so they can exploit many more savings opportunities and capture more value from each. Online collaboration and negotiation makes it easy for participants from multiple organizations to exchange information, conduct bid and auction processes, and create and implement agreements. Professional buyers, business experts, and suppliers exchange information online for a more agile and accurate sourcing process. The application also dramatically reduces sourcing cycle time and creates a complete audit trail of supplier commitments. With Oracle Sourcing, your organization can find and exploit saving opportunities that were previously untouched.

With Oracle Sourcing you can:

- Source more of your spend.
- Source for lowest total cost.
- Create immediate and long-term savings.

Source More of Your Spend

Manage more sourcing events in less time and bring them to conclusion faster so you can find and exploit additional savings opportunities.

Exploit More Sourcing Opportunities

The time required to prepare bidding packages, issue them, and process responses has

traditionally limited how much sourcing each professional could manage; leaving savings on the table. Oracle Sourcing lends structure to the entire sourcing process, greatly reducing the time and effort required to source each demand. Procurement professionals can use templates to quickly create sourcing events such as RFIs, RFQs, RFPs and reverse auctions. Sourcing events may also be created by directly consolidating demand from Oracle Purchasing. Buyers can even use one-click renegotiation to instantly clone expiring agreements into new sourcing events. Oracle Sourcing slashes the manual effort required to execute each sourcing event. So procurement professionals can do more of what they do best – save money.

Slash Time with Online Negotiations

With Oracle Sourcing, events are prepared more quickly, concluded sooner, and agreements can be implemented as soon as they are signed. Because it structures requirements-gathering, sourcing events take less time to prepare. Oracle Sourcing consolidates requirements, amendments, and responses in one central location, so suppliers can bid more quickly. Online tools alert buyers to events that need additional supplier actions. Online competition saves time by motivating suppliers to improve terms without time consuming back and forth negotiation. Agreements negotiated in Oracle Sourcing can also be immediately implemented in Oracle Purchasing. So you not only source more, you realize the resulting savings sooner.

Make Faster Award Decisions with Online Bid Comparison and Award Rules

Manually compiling and comparing bids causes slow and inaccurate award decisions. Oracle Sourcing gathers bids in a consistent and structured format and provides online analysis for fast, accurate awards. Side-by-side and graphical comparisons show at a glance which suppliers provide the best overall value. If your organization has developed spreadsheet models for unique categories, Sourcing also exports pricing and scoring data for offline analysis. Flexible award methods let you cherry-pick suppliers, bid lots and lines for the best pricing; or let Oracle Sourcing arrive at the best possible award based on the predefined scoring criteria. Configurable award rules build in compliance with policies such as minority business preference or multi-sourcing of mission-critical items. The award summary gives sourcing team members a complete view of the award recommendation, while award approvals ensure policy and regulatory compliance.

Source for Lowest Total Cost

Oracle Sourcing helps you make more best-value award decisions based on total cost, not just unit price.

Improve Sourcing Results with Cross-Functional Collaboration

Sourcing excellence requires combining the specialized skills of procurement professionals and subject matter experts. But time and distance constraints often make it difficult for all participants to work together. Oracle Sourcing's online collaboration makes it easy for technical, business, and commercial terms experts to lend their expertise to the sourcing process. This ensures both better sourcing processes and

broader buy-in to award decisions. Engaging the right suppliers is equally important to strategic sourcing. Oracle Sourcing lets procurement professionals browse the wealth of supplier information that exists within the company and easily invite new suppliers to ensure highly competitive bids.

Leverage Best Practices with Sourcing Knowledge Capture

The knowledge and best-practices that saved money in one sourcing event are often lost when that event ends or an employee departs. Oracle Sourcing allows sourcing professionals to capture best-practice category knowledge for reuse. All of the successful elements from past events can be captured into category-specific templates for RFQs, RFIs and online auctions. Reusable invitation lists bring in the best suppliers. Reusable pricing elements align buying with supplier cost structures for the lowest total cost. Reusable negotiation styles capture knowledge of which event type and bidding rules will yield the best value. With Oracle Sourcing, your best sourcing knowledge is continually leveraged over time and across the enterprise.

Increase Savings with Lowest Total Cost Analysis and Complete Bid Package Evaluation

Sourcing professionals know that the lowest price does not always yield the lowest total cost. Oracle Sourcing enables lowest total cost analysis by identifying cost drivers and hidden costs that drive up total cost. Multi-attribute weighted scoring and pricing, including price breaks and price elements, enable procurement professionals to strategically define items and services and effectively negotiate with suppliers. Sourcing also provides configurable scoring criteria to analyze bid supplier strengths and weakness that affect downstream costs. Bids can be scored on any combination of price and buyer-defined criteria such as delivery dates, quality, vendor reliability and financial stability.

Create Immediate and Long-Term Savings

Oracle Sourcing creates immediate savings with rapid deployment and ROI, and with consistent execution through the Oracle Advanced Procurement Suite.

Start Saving Immediately with Rapid Deployment

Purchasing professionals know that even small percentage savings add up to a massive contribution to the bottom line. So every day that sourcing professionals aren't 100% productive costs your business money. Oracle Sourcing can have a dramatic impact on your sourcing organization in weeks, not months. The application can be run on-site or hosted, and works both independently and as part of the Oracle Advanced Procurement Suite. So you can apply Oracle Sourcing to current and upcoming sourcing opportunities and start saving right away, while ensuring that your solution can grow as needed.

Achieve Rapid ROI through Open Competition

Improving sourcing can save event. Organizations using Oracle even incumbent suppliers to risk by providing clearer requirements Reduced risk allows suppliers already have open today.

Realize Long Term Savings with Consistent Execution and Compliance

Even the best purchasing agreements are worth little unless they are consistently enforced. Oracle Sourcing provides even more savings to your organization when used within the Oracle Advanced Procurement suite by ensuring consistent execution from requisition to payment. Oracle Procurement Contracts drives compliance with built-in tracking of contract deliverables. Oracle Purchasing seamlessly executes agreements negotiated in Oracle Sourcing. Employee self-service requisitions placed in Oracle iProcurement automatically default to preferred suppliers at Sourcing-negotiated prices. Oracle Daily Business Intelligence monitors contract utilization and compliance and lays the ground work for finding new opportunities. The Oracle Advanced Procurement suite leverages the value of Oracle Sourcing by implementing and enforcing purchasing agreements enterprise-wide.

Unified Sourcing Platform

Oracle Sourcing is tightly integrated with the procurement modules of the E-Business Suite. Oracle E-Business Suite enables companies to efficiently manage customer processes, manufacture products, ship orders, collect payments, and more - all from applications that are built on a unified information architecture. This information architecture provides a single definition of customers, suppliers, employees, and products - all aspects of the business. Whether one module or the entire suite is implemented. Oracle E-Business Suite enables procurement professionals to share unified information across the enterprise and smarter decisions with better information.

Oracle Sourcing Business Flows

There are three typical business flows that utilize Oracle Sourcing.

- Sourcing buyers can use the Demand Workbench feature of Oracle Purchasing to select approved requisition lines and aggregate demand into a draft auction or a Sourcing RFQ. Buyers can use the Demand Workbench without leaving Oracle Sourcing. The backing requisition line information is retained throughout the life cycle of the sourcing document.

Creating New Documents Using Demand Workbench

- Oracle Purchasing buyers can select a blanket purchase agreement (BPA) and use it as the basis of a new auction or Sourcing RFQ. The details of the BPA (including header, attachments, price breaks) are copied to the draft negotiation, and the sourcing lines refer to the originating BPA lines.

Creating New Documents from Existing Blanket Purchase Agreements

- Oracle Sourcing buyers can define sourcing documents directly in Oracle Sourcing. Inventory items can be selected and goods and services can be entered directly. A large number of items can be quickly entered by using the spreadsheet upload feature.

Creating Documents Directly in Oracle Sourcing

Buyers have visibility to information throughout the complete procurement process. Oracle Purchasing users can view the awards that initiated the standard purchase order or blanket purchase agreement. Likewise, requisitioners in Oracle iProcurement can view the negotiation in which their requisitions are being negotiated. Suppliers accessing Oracle iSupplier Portal can drill down from a purchase order to the backing sourcing document and quotation in Oracle Sourcing.

Implementing Oracle Sourcing

This chapter covers the following topics:

- Introduction
- Overview of Oracle Sourcing Implementation
- Upgrading an Existing Oracle Sourcing System
- Prerequisites
- Oracle Sourcing Implementation Steps
- Set the Enterprise Name (Required)
- Define System Profile Options (Required)
- Assign Sourcing Responsibilities (Required)
- Define Buyer Security (Optional)
- Set Up Attribute Groups and Requirement Sections (Optional)
- Set Up Negotiations Configuration (Optional)
- Subscribe to Notifications (Optional)
- Register Suppliers and Supplier Users (Required)
- Define Negotiation Terms and Conditions (Optional)
- Define Reusable Attribute Lists (Optional)
- Define Reusable Requirement Lists (Optional)
- Define Cost Factors and Cost Factor Lists (Optional)
- Define Reusable Invitation Lists (Optional)
- Define Negotiation Styles (Optional)
- Define Purchasing Document Style (Optional)
- Define Negotiation Templates (Optional)
- Create Abstracts and Forms (Optional)

- Set Up Document Print Layouts (Optional)
- Set Up Demand Workbench (Optional)
- Enable Award Approval (Optional)
- Enable Sourcing Optimization (Optional)
- Enable Oracle Procurement Contracts (Optional)
- Enable Oracle Services Procurement (Optional)
- Set Up Inbox for Notifications (Optional)
- Set Up Enhanced Supplier Search Feature (Optional)
- Enable Supplier Site Access (Optional)
- Enable Supplier Scorecard (Optional)
- Customize Content (Optional)
- Extend Sourcing Business Events (Optional)

Introduction

New Customers

A new Oracle Sourcing system can be easily implemented. If you have Oracle Purchasing also implemented, the Oracle Sourcing implementation process is even easier. Additionally, many implementation steps are optional. This chapter details the steps required to implement a new Oracle Sourcing system.

Existing Customers

Additionally, existing customers can use the information contained in this chapter to upgrade an existing Oracle Sourcing system. See *Upgrading an Existing System*, page 2-7 later in this chapter for instructions on upgrading your existing Oracle Sourcing system.

Implementing Other E-Business Suite Applications

Oracle Sourcing makes use of setup and reference data managed in other E-Business Suite applications, especially Oracle Purchasing. Therefore some portions of other E-Business Suite applications must also be implemented to use Oracle Sourcing.

The Prerequisite step listed in the table below requires you to check the information in Appendix A, "Implementing E-Business Suite for Oracle Sourcing.", page A-1. If you have not implemented the required portions of the Oracle E-business Suite, use the information in this appendix, along with the indicated product documentation, to perform the required implementation steps.

Additionally, there are some Oracle Purchasing steps that are not required by Oracle Sourcing but can be used to support multi-national negotiations, reflect your company's business structure, standardize your business practices, or support optional features of Oracle Sourcing. See *Optional E-Business Suite Implementation Steps* in Appendix A,

"Implementing E-Business Suite for Oracle Sourcing.", page A-1 for information on these steps.

Overview of Oracle Sourcing Implementation

The table below identifies the steps necessary to implement Oracle Sourcing. It includes steps performed both within Oracle Sourcing and in responsibilities outside of Oracle Sourcing. For each step, the table indicates whether the step is required and where to look for additional information if any is needed.

The remainder of this chapter provides an expanded discussion of each implementation step. If the step is performed using the Administration functions within Oracle Sourcing, detailed information on navigation paths and page-level information is given in this chapter.

If the step is performed outside of Oracle Sourcing, references to appropriate documentation are given as well as any Oracle Sourcing specific instructions on performing that step.

Since Oracle Sourcing is one of E-Business suite applications, suppliers and supplier users must register with the system. Once they receive their system-generated signons and passwords, they can access and participate in negotiations. Oracle Sourcing provides features to allow suppliers and supplier users to easily register with the system.

New System Implementation Steps

Step Number	Step Name	Required?	Information Source
Prerequisite	Review Information in Appendix A	Yes	Appendix A, Implementing E-Business Suite for Oracle Sourcing
1	Set the Enterprise Name.	Yes	Instructions in this chapter.
2	Define System Profile Options	Yes	<i>Oracle Applications System Administrator's Guide</i> using the information in this chapter.

Step Number	Step Name	Required?	Information Source
3	Assign Sourcing Responsibilities	Yes	<i>Oracle Applications System Administrator's Guide</i> using information in this chapter.
4	Define Buyer Security	No	<i>Oracle Purchasing User's Guide</i> using information in this chapter.
5	Set Up Attribute Groups and Requirement Sections	No	<i>Oracle Applications Developer's Guide</i> using information in this chapter.
6	Set Up Negotiations Configuration	No	Instructions in this chapter.
7	Subscribe to Notifications	No	Instructions in this chapter and Appendix.
8	Register Suppliers and Supplier Users	Yes	<i>Oracle Applications iSupplier Portal User's Guide</i> .
9	Define Negotiation Terms and Conditions	No	Instructions in this chapter.
10	Define Reusable Attribute Lists	No	Instructions in this chapter.
11	Define Reusable Requirement Lists	No	Instructions in this chapter.
12	Define Cost Factors and Cost Factor Lists	No	Instructions in this chapter.
13	Define Reusable Invitation Lists	No	Instructions in this chapter.

Step Number	Step Name	Required?	Information Source
14	Define Negotiation Styles	No	Instructions in this chapter.
15	Define Purchasing Document Styles	No	<i>Oracle Purchasing User's Guide</i> using instructions in this chapter.
16	Define Negotiation Templates	No	Instructions in this chapter.
17	Create Abstracts and Forms	No	Instructions in this chapter. <i>Oracle Applications System Administrator's Guide</i> using information in this chapter for creating value sets and values.
18	Set Up Document Print Layouts	No	<i>Oracle XML Publisher User's Guide</i> for instructions on creating templates. <i>Oracle Purchasing User's Guide</i> for instructions on assigning templates to documents.
19	Set Up Demand Workbench	No	<i>Oracle Applications System Administrator's Guide</i> and <i>Configuring, Reporting, and System Administration in Oracle HRMS</i> using information in this chapter.

Step Number	Step Name	Required?	Information Source
20	Enable Award Approval	No	<i>Oracle Approvals Management Implementation Guide</i> using Instructions in this chapter.
21	Enable Sourcing Optimization	No	<i>Oracle Applications System Administrator's Guide</i> using instructions in this chapter.
22	Enable Oracle Procurement Contracts	No	<i>Oracle Applications System Administrator's Guide</i> for information on setting profile options and security. <i>Oracle Purchasing User's Guide</i> for information on setting document types.
23	Enable Oracle Services Procurement	No	<i>Oracle Applications System Administrator's Guide</i> using information in this chapter.
24	Set Up Inbox for Notifications	No	Information in this chapter.
23	Set Up Enhanced Supplier Search Feature	No	<i>Oracle iSupplier Portal User's Guide</i> .
25	Enable Supplier Site Access	No	<i>Oracle Payables User Guide</i> using information in this chapter.

Step Number	Step Name	Required?	Information Source
26	Enable Supplier Scorecard	No	<i>Oracle Daily Business Intelligence Implementation Guide</i> using instructions in this chapter.
27	Customize Content	No	Instructions in this chapter.
28	Extend Sourcing Business Events	No	<i>Oracle Workflow Developer's Guide</i> using instructions in this chapter.

Upgrading an Existing Oracle Sourcing System

If you are upgrading an existing Oracle Sourcing system, most of the steps identified in the table above have already been performed and do not need to be performed again. Those steps can be omitted when upgrading. The table below lists the setup steps that deal with the new release features.

If there are setups that have been done previously but for which there are new release ramifications, the new information is noted in the **Release Details** column. You may wish to read the information for that step to decide whether to perform the setup again to enable the new functionality. If there is no information in the **Release Details** column, that step concerns a feature that is new for this release. Read the information for that step to decide whether to enable the new feature.

Existing System Implementation Steps

Step Number	Step Name	Required?	Information Source	Release Details
1	Define System Profile Options	Yes	<i>Oracle Applications System Administrator's Guide</i> using the information in this chapter.	The following system profiles are new: <ul style="list-style-type: none">• PON: Automatically Default Catalog Attributes• Self-Service Accessibility Features
2	Assign Sourcing Responsibilities	Yes	<i>Oracle Applications System Administrator's Guide</i> using information in this chapter.	Job functions have been reallocated among menus to facilitate easier responsibility definition
3	Set Up Attribute Groups and Requirement Sections	No	<i>Oracle Applications Developer's Guide</i> using information in this chapter.	Header attributes are now called Requirements
4	Set Up Negotiations Configuration	No	Instructions in this chapter.	Many negotiations configuration features are new.
5	Subscribe to Notifications	No	Instructions in this chapter and Appendix.	

Step Number	Step Name	Required?	Information Source	Release Details
6	Register Suppliers and Supplier Users	Yes	<i>Oracle Applications iSupplier Portal User's Guide.</i>	Supplier Users can be directly registered and/or approved during negotiation creation.
7	Define Reusable Requirement Lists	No	Instructions in this chapter.	
8	Define Cost Factors and Cost Factor Lists	No	Instructions in this chapter.	Price Factors have been renamed to Cost Factors
9	Define Negotiation Styles	No	Instructions in this chapter.	
10	Define Purchasing Document Styles	No	<i>Oracle Purchasing User's Guide</i> using instructions in this chapter.	
11	Enable Award Approval	No	<i>Oracle Approvals Management Implementation Guide</i> using Instructions in this chapter.	Approvals can now use position hierarchy as well as employee supervisor models
12	Enable Supplier Scorecard	No	<i>Oracle Daily Business Intelligence Implementation Guide</i> using instructions in this chapter.	

Step Number	Step Name	Required?	Information Source	Release Details
13	Extend Sourcing Business Events	No	<i>Oracle Workflow Developer's Guide</i> using instructions in this chapter.	

Prerequisites

Before you begin implementing Oracle Sourcing, you should consult the information on implementation steps performed in other E-Business Suite applications located in Appendix A, "Implementing E-Business Suite for Oracle Sourcing." Note that if Oracle Purchasing has already been installed, these steps may have already been performed. If Oracle Purchasing has not been implemented, you should perform all the required steps and whichever optional steps you decide are appropriate.

Oracle Sourcing Implementation Steps

Implementing Oracle Sourcing includes performing tasks in both Oracle Sourcing as well as other applications. Implementation tasks performed in other applications typically use an administrative or super user type of responsibility within that application. The particular step details in this chapter will indicate which responsibility is needed to perform the task within that application.

Implementation tasks performed within Oracle Sourcing are performed by the Sourcing Super User. The Sourcing Super User is responsible for setting up and maintaining the Oracle Sourcing system. This includes many tasks such as initial system setup and customization, as well as creating negotiation creation tools such as reusable cost factor lists, reusable attribute lists, and reusable invitation lists. You can later update many values you set at implementation time if necessary.

Using the Administration Tab Functions

The implementation steps you perform as the Sourcing Super User use the setup and administration functions are available from the **Negotiations Administration** page. This page appears when you click the Administration tab.

Negotiations Administration

Negotiation Tools

[Reusable Attribute Lists](#)
[Reusable Requirement Lists](#)
[Cost Factors](#)
[Reusable Cost Factor Lists](#)
[Reusable Invitation Lists](#)
[Abstract and Forms](#)
[Manage Value Sets](#)
[Manage Values](#)
[Cancel / Delete Negotiation](#)
[Concurrent Requests](#)

Negotiation Setup

[Negotiation Styles](#)
[Setup Negotiation Terms and Conditions](#)
[Negotiations Configuration](#)
[Notification Subscription](#)

You use the links available from this page to set up and maintain your Oracle Sourcing system.

Set the Enterprise Name (Required)

You can specify the Enterprise name that is used by the system. To specify this name, run the following script

```
$APPL_TOP/pos/12.0.0/patch/120/sql/POSENTUP.sql
```

This script prompts for an enterprise name and updates the relevant tables with this information. If you do not run this script, "Default enterprise name" will be used by the system as the company name.

Define System Profile Options (Required)

Profile options are one way to control system processing. They can control resource usage as well as enable or disable certain application features. The following system profile options relate to Oracle Sourcing. Other profile options are involved with enabling integrations between Oracle Sourcing and other applications such as Oracle Procurement Contracts and Oracle Services Procurement.

- Setting the option **PO: Allow Autocreation of Oracle Sourcing Documents** to Yes enables buyers to use AutoCreate to generate draft auctions and Sourcing RFQs that can then be completed and awarded in Oracle Sourcing.

- Setting the option **PO: Display the Autocreated Document** to Yes allows Sourcing to launch automatically from Oracle Purchasing once your buyers have finished AutoCreating the draft sourcing document. Buyers must also have a responsibility that contains the Edit Draft Negotiation function.
- The Award Approval feature allows buyer to go through an approval process before creating a Purchase Order. Before using this functionality, you need to implement Oracle Approvals Management following instructions in the *Implementing Oracle Approvals Management*. Afterwards, set **PON: Enable Sourcing Award Approval** to Yes.
- The system can search recent supplier transactions. Buyers can use this transaction history to research a supplier's performance, for example, when identifying suppliers to invite to a particular negotiation. Set the **PON: Supplier Transaction History Time Period** to a number to indicate the number of prior days the system should search for supplier transaction details.
- **PON: Automatically Default Catalog Attributes** Determines the type of catalog attributes Oracle Sourcing automatically adds to a negotiation line when a shopping category is selected.
 - All - both base and category descriptors are added to the line
 - Base - only base descriptors are added to the line.
 - Category - only category descriptors are added to the line.
 - None - no descriptors are automatically added to the line.
- **PON:External Application Framework Agent** specifies a URL (typically outside your firewall) will be used for the links in notifications sent to suppliers.
- In addition to the reports available from Oracle Sourcing, if you have Oracle Daily Business Intelligence implemented, you can set **POA: DBI Implementation** to Yes to access additional reports from Oracle DBI.
- The **POS: External URL** is used to construct the link to supplier registration page as well as the external abstract page.
- Set the **Self-Service Accessibility Features** to None to enable rich-text capabilities when defining Requirements.
- **Sourcing Default Responsibility for External User** specifies the responsibility that will be assigned to any external user whose registration is initiated from Oracle Sourcing.

See *Oracle Applications System Administrator's Guide* for information on setting system profiles.

Assign Sourcing Responsibilities (Required)

During this step, you assign your users the responsibilities they need to perform their jobs. As you assign a user a responsibility, make sure that each user's profile contains a first name, last name, and e-mail address.

See *Managing Your Workforce Using Oracle HRMS* for instructions on setting up personnel entries in Oracle HRMS.

See *Oracle Applications System Administrator's Guide* for instructions on assigning a responsibility to a user.

The Sourcing Super User, Sourcing Buyer, Sourcing Team Member, and Sourcing Supplier responsibilities come predefined with most of the necessary job functions. However, you can create customized responsibilities using the menus and job functions available. For a complete list of the menus and job functions defined to each responsibility, see Appendix B, "Oracle Sourcing Responsibilities and Functions.", page B-x. The information in that appendix will help you decide whether to create a customized responsibility, and if so, which menus and job functions to assign to the new responsibility. See *Oracle Applications System Administrator's Guide* for instructions on defining a new responsibility.

Controlling Publishing, Unlocking/Unsealing, and Awarding Negotiations

The following job functions (among others) come predefined to the Sourcing Super User and the Sourcing Buyer responsibilities. But since they deal with publishing negotiations, unlocking/unsealing negotiations, and awarding business; for security reasons, you may wish to use the Sourcing Team Member responsibility or create a customized responsibility that does not include them. Note that you should always create a new customized responsibility and not change a seeded responsibility.

Seeded Sourcing Job Functions

Function	Description	Seeded in Super User	Seeded in Buyer	Seeded in Team Member
Award My Negotiations	Users can make award decisions for negotiations they created.	Yes	Yes	No
Unlock Sealed Negotiations	Users can unlock any sealed negotiations.	Yes	Yes	No

Function	Description	Seeded in Super User	Seeded in Buyer	Seeded in Team Member
Unseal Sealed Negotiations	Users can unseal any sealed negotiations.	Yes	Yes	No
Publish Negotiation	Users can publish negotiations.	Yes	Yes	No

The following job functions are assigned to the Sourcing Super User but not to the Sourcing Buyer or Sourcing Team Member. You will need to explicitly grant them to buyers and team members.

Other Negotiations Job Functions

Function	Description	Seeded in Super User	Seeded in Buyer	Seeded in Team Member
Award Others' Negotiations	Users can make award decisions for negotiations created by other users	Yes	No	No
Manage Draft Sourcing Documents	Users can edit, delete, and publish any draft negotiations.	Yes	No	No
Manage Sourcing Document Templates	Users can create, edit, and manage negotiation templates.	Yes	No	No

See *Oracle Applications System Administrator's Guide* for instructions on creating a customized responsibility.

Granting Collaboration Team Management Capabilities

Collaboration Teams allow groups of buyers within an organization to work together to create and manage a negotiation. The following function allows collaboration members to add and/or delete other members from the team (the owner of the negotiation has

this ability by default). Users who have been defined to the team, have been assigned this function, and are not restricted to view-only access, can manage the make-up of the collaboration team. This function is seeded for the Sourcing Super User; you must explicitly grant this job function to your buyers as appropriate.

Collaboration Team Management Job Function

Function	Description	Seeded in Super User	Seeded in Buyer	Seeded in Team Member
Manage Collaboration Team	Users can manage the collaboration team for negotiations that they can access.	Yes	No	No

For details on Sourcing responsibilities, see Appendix B, "Oracle Sourcing Responsibilities and Functions.", page B-x

- Grant your buyers the Sourcing Buyer responsibility.
- Grant any users who will participate as collaboration team members the Sourcing Team Member responsibility.
- Grant any users who will be maintaining the Oracle Sourcing system the Sourcing Super User responsibility.

Note: If any responsibilities have been customized, ensure that the Sourcing Supplier responsibility does not contain any functions which belong only to the Sourcing Buyer or the Sourcing Super User. For information on which functions are appropriate for the Sourcing Supplier responsibility, see Appendix B, "Oracle Sourcing Responsibilities and Functions."

Define Buyer Security (Optional)

Buyer Security allows buyers to have the ability to secure sourcing documents. It also provides organizations extended flexibility over buyer actions. Buyers accept a default security-level or can choose to override it under special circumstances. There are three levels of possible security:

- Public: All system users can access the document.

- Private: The document owner, collaboration team members, and the subsequent approver(s) can access the document.
- Hierarchy: The document owner, collaboration team members, and subsequent approver(s), and any other individuals higher in the security hierarchy than the document owner can access the document. This security hierarchy is shared with Oracle Purchasing.

With Private and Hierarchy security, buyers will grant explicit access for each sourcing document by assigning people to the collaboration team. Additionally, any buyer can be limited to view-only or scoring access, and/or assigned as a document approver.

To set up buyer security:

- Run the Replicate Seed Data concurrent program for each operating unit in your enterprise. (Run this program in Single Organization mode if you have not set up multiple operating units). Please see the *Oracle Applications System Administration Guide* manual for instructions on how to run concurrent programs.
- Once the Replicate Seed Data program has been run, Oracle Sourcing will use the security level of Public as the default for all Sourcing documents. If you wish to set the default to a different level:
 1. Log into Oracle Purchasing with a responsibility that allows the update of document types.
 2. Navigate to the Document Types page. Setup>Purchasing>Document Types
 3. Select the appropriate Operating Unit and click Go. Click Update for the Document Type used in Oracle Sourcing (Sourcing Buyer Auction, Sourcing RFQ, or Sourcing RFI).
 4. Select the new security level (Public, Private, or Hierarchy) from the Security Level drop down menu.
 5. Click Apply.
- Note that if you select Hierarchy as the security level, Oracle Sourcing will use the hierarchy set up in the Purchasing Options page when granting access to this document type.

Set Up Attribute Groups and Requirement Sections (Optional)

Requirements solicit header level information from a supplier when the supplier responds to a negotiation. Requirements can be grouped into Sections. You can then use sections to logically and coherently structure the questions you wish the supplier to answer. A Sourcing Administrator can create sections to which buyers later assign their

Requirements when creating a negotiation. Alternatively, buyers can create a new section instead of selecting a predefined section by the administrator during negotiation creation.

Attribute groups are used for grouping line attributes together to provide a more logical structure to negotiations using many attributes. When buyers add an attribute to negotiations they are creating, they can assign the attribute to a group. Sourcing is delivered with an attribute group called General. This attribute group will be automatically applied by default to any line attributes.

You can add other Requirement sections or attribute group values that can be used by buyers in place of "General. **To add additional section or group values:**

1. Log into Oracle Applications with a user that has access to the Application Developer responsibility.
2. Navigate to the Application Object Library Lookups form: (Application > Lookups > Application Object Library)
3. Query for PON%GROUPS in the Type field. This will return two lookups:

Type	Meaning
PON_HEADER_ATTRIBUTE_GROUPS	Sourcing Requirement Sections
PON_LINE_ATTRIBUTES_GROUPS	Sourcing Line Attribute Groups

The first entry lists the section values available for Requirement sections. The second entry lists the group values available for line attributes. To add Requirements sections, click the first entry. To add line attribute groups click the second entry.

4. On the Application Object Library Lookups form, add the additional group values. When you have finished adding your group values, save your work and exit Oracle Applications.
See Oracle Applications Developer's Guide for instructions on adding lookup values.
5. The middle-tier server must be bounced to reflect the new lookup values.
6. If you do not want General to be the default attribute group value, you can identify a different default. See instructions in the following step, Set Up Negotiations Configuration, on how to identify the default attribute group.

Set Up Negotiations Configuration (Optional)

You use the **Negotiations Configuration** page to set and maintain many aspects of your Oracle Sourcing system. This includes:

- Selecting the default ranking display.
- Specifying visibility in blind auctions or RFQs
- Identifying allowable cost factor types.
- Specifying default price break types.
- Allowing award approval to be required.
- Defining header scoring defaults.
- Defining the default line attribute group.
- Defining the default UOM for amount-based line types.
- Enforcing response levels in multi-round negotiations.
- Listing URLs for supplier discovery.
- Specifying the supplier online window value.
- Specifying concurrent processing values.

Using the Negotiations Configuration page:

All of the following tasks are performed from the **Negotiations Configuration** page.

To access the **Negotiations Configuration** page:

1. On the **Negotiations Home** page, click the Administration tab.
2. On the Administration tab, click "Negotiations Configuration."
3. After you have finished performing any of the following tasks, click Apply to save your updates.

Setting the default ranking display:

The system can rank responses of suppliers participating in an auction or RFQ. You can choose which type of indicator is used to display rankings. You can also choose whether ranking information is visible during blind auctions or RFQs (for sealed auctions/RFQs, the ranking cannot be viewed until the auction/RFQ is unsealed).

To choose a ranking indicator:

1. In the Rank Indicator section of the **Negotiations Configuration** page, select a default rank indicator. This indicator is used to identify the method for displaying the rank of responses on a negotiation.

Rank Indicator

Select the default rank indicator which is displayed to negotiation creators and respondents throughout the negotiation process. Select the checkbox if you want the negotiation creators to be able to override this indicator when creating a negotiation. [Learn More...](#)

- Win/Lose: Word Win or Lose is displayed.
- 1,2,3...: Rank order is displayed.
- No indicator displayed: No indicator displayed
- Allow negotiation creators to override default setting

2. If you want to allow negotiation creators to select a rank indicator other than the default when creating a negotiation, click the override checkbox.

Specifying visibility in blind auctions and RFQs:

1. Participants in blind auctions/RFQs are typically restricted from viewing information on other participant's responses. However, you can allow them to see the response rankings by selecting the appropriate checkbox. This will existing and affect future blind auctions and RFQs.

Supplier Visibility in Blind Auctions/RFQs

- TIP** Changes to the rank visibility affect all your existing and future blind auctions/RFQ's
- Display Rank to Suppliers
- Display Best Price to Suppliers

- 2.
3. If, in addition to allowing participants in blind auctions/RFQs to see competing response ranking, you also wish to allow them to see the actual response price, select the checkbox. Display Best Price to Suppliers.

Identifying allowable cost factor types:

Cost factors identify additional costs that should be included when calculating total cost for a line. There are two types of cost factors.

- Supplier cost factors identify additional costs (beyond just price) that the buyer must pay a supplier to acquire an item or service. For example, a software purchase might include the additional cost of training. Buyers define supplier cost factors and suppliers respond with the amount they will charge.
- Buyer cost factors reflect additional costs involved when dealing with a particular supplier. This cost could be incurred due to geographical location, supplier performance history, or other reasons. Buyers define buyer cost factors and specify the amount for each. Suppliers do not respond to buyer cost factors.

You can specify the default type of cost factors buyers can apply to their negotiations.

Buyers can override this value when creating a negotiation.

To specify the default types of cost factors:

1. Select the appropriate value from the Cost Factors menu.

Specifying default price break types:

For blanket and/or contract purchase agreement negotiation types, buyers can specify price breaks to negotiation with suppliers. Buyers can require suppliers to respond to their price breaks, or allow suppliers to modify the price break values or respond with their own price breaks. Buyers have three choices when creating their negotiations:

- None - no price breaks are defined.
- Required - suppliers must respond to the price breaks and cannot modify them.
- Optional - supplier must respond to the price breaks but can also modify the buyer's price break values.

You can define the default price break type. This can be overridden by the buyer as needed.

1. Select the appropriate value from the Price Break menu.

Allowing award approval to be required:

You can choose to have award decisions approved before a purchase order can be generated. Award approval hierarchy (either employee-supervisor or position hierarchy) is defined in Oracle Human Resources (see instructions on Buyer Security in a previous step for information on approval hierarchies). Note this section only appears if you set the system profile option **PON: Enable Sourcing Award Approval** to Yes (see the previous step, Defining System Profile Options for instructions on this system profile option).

1. On the **Negotiations Configuration** page, select the appropriate radio button to indicate whether award approval is required.

Should Award Approval be Required for Auctions/RFPs?

- Yes, award approval is required before the negotiation is completed.
- No, award approval is not required before the negotiation is completed.
- Allow negotiation creators to override default setting

2. Optionally, you can allow the buyer to override this setting by clicking "Allow negotiation creators to override indicator."

Defining header scoring defaults:

You can define defaults for header Requirement scores. You can choose to allow buyers to weight scores when evaluating supplier responses, and you can define a default maximum score value. You can also choose whether to display the scoring criteria to suppliers.

To define header score defaults:

1. On the **Negotiations Configuration** page, select the appropriate check boxes and enter appropriate values.

Header Scoring Defaults

- Enable Weights
- Display scoring criteria to Suppliers
- Default Maximum Score

Defining the default line attribute group:

Attributes defined to a negotiation line or attribute list must be assigned to an attribute group. Attribute groups allow control over how attributes are displayed since you can specify the sequence of the attributes within the group. When attributes are initially created, they are assigned to a default group. You can specify the default group that is assigned to negotiation line attributes.

1. On the **Negotiations Configuration** page, select a group from the list of predefined groups.

See instructions in a previous step for instructions on defining additional attribute group values.

Attribute Groups

Specify the default Attribute Groups. Contact your System Administrator if you need to add groups.

Line Default Group

Defining the default UOM for amount-based line types:

Amount-based lines typically are not negotiated by unit. Instead, they normally refer to services such as training or consulting. As such, there is no unit of measure associated with them. However, Unit of Measure is a required field when defining a negotiation line. To simplify creating amount-based lines, you can select a default value to be used when creating a negotiating for amount-based lines.

To define a default unit of measurement:

1. In the Unit of Measure for Amount Based Line Items section, select the value from the menu to be used as the default. The entries available from this menu can be defined in Oracle Purchasing.

Enforcing response levels in multi-round negotiations:

When taking a negotiation to a subsequent round of responding, you can choose to force the suppliers to respond in the new round with a price that is lower than the price they offered in the prior round.

1. To require suppliers to respond in a new round of a negotiation with a lower price, select the checkbox. This checkbox only sets the default for new negotiations. This control appears when creating a new round and can be overridden then.

Listing URLs for supplier discovery:

You can define a list of URLs that carry information about suppliers' external web sites. Buyers can use these links to access and browse the supplier web sites from the **Add Supplier** page during negotiation creation. Buyers can use the information from the supplier web site to decide whether to invite a supplier to the negotiation they are creating.

1. Scroll to the Supplier Discovery section of the **Negotiations Configuration** page. Enter the Provider Name (this is the name used within the system. It does not have to be the supplier's official name) and the URL to the provider's site. To allow your buyers to view and use the link, click Enabled. You can control access to different sites by selecting and deselecting the Enabled flag.

Provider Name	URL	Enabled
D&B Information	http://www.dnb.com/us/	<input checked="" type="checkbox"/>
Thomas Register	http://www.thomasregister.com/	<input checked="" type="checkbox"/>
		<input checked="" type="checkbox"/>
		<input checked="" type="checkbox"/>

Specifying the supplier online window values:

The Live Console feature allows buyers to monitor negotiations in real time. This

information is automatically refreshed and redisplayed. In addition to other information, this allows buyers to see which suppliers are actively participating in the negotiation. The system indicates which suppliers are considered to be currently "online" by tracking the time elapsed since that supplier's last action. You can specify the maximum amount of time that has elapsed since the supplier's last action before a supplier is considered to be no longer online. You can also specify the minimum amount of time before the page is refreshed with new information.

To set the Supplier Online Window Values::

1. On the **Negotiations Configuration** page, scroll to the Supplier Online Window section. Enter a number for the Supplier Online Window value. This is the number of minutes that can elapse since a supplier's last action before that supplier is considered to be no longer active. Also enter the number of seconds that should elapse before the page is refreshed during the last hour of the negotiation

Live Console	
* Supplier Online Window (minutes)	<input type="text" value="1"/> ⓘ
* Minimum Refresh Interval (seconds)	<input type="text" value="30"/> ⓘ

Specify concurrent processing values:

Large negotiations can sometimes have hundreds or thousands of lines. Processing such negotiations can be time consuming and resource intensive. You can specify a limit to the number of negotiation lines that are processed online. A negotiation having more than this number of lines is processed asynchronously using a concurrent request. For example, if the threshold is set at 500 and a buyer has defined an RFQ with 600 lines, when the buyer publishes that negotiation, a concurrent request is generated to run in the background. This frees the buyer's terminal. The buyer can monitor the progress of the request online and is sent a notification once it completes.

For concurrent processing, you set

- The maximum number of lines to be processed online.
 - The maximum number of error messages that are contained in a display.
1. To set the processing and error message thresholds, enter values in the appropriate fields.

Concurrent Processing	
Threshold	
✔ TIP Enter the maximum number of lines that will be processed online without a concurrent request.	
Maximum Number of Lines	<input type="text" value="500"/>
Errors	
✔ TIP Enter the maximum number of errors displayed to user. To allow the user to view all errors please enter -1.	
Maximum Number of Errors	<input type="text" value="200"/>

Subscribe to Notifications (Optional)

One of the key elements of the sourcing process is the communication between suppliers and buyers. Oracle Sourcing generates a large number of notifications that appear throughout the sourcing process. However, many of these notifications vary in relevance depending on the sourcing document type or the sourcing business process followed by the buying organization.

Oracle Sourcing has a notification framework that allows administrators to easily enable or disable notifications system-wide.

To select appropriate notifications:

1. From the **Negotiations Home** page, click the Administration tab.
2. On the **Administration** page, click "Notification Subscription."
3. On the **Notification Subscription** page, select which notifications apply to which negotiation types.

Notification Subscription
 TIP Selected notifications will be sent to users Cancel Apply

Buyer Notifications			
Notifications	Auction	RFQ	RFI
Negotiation Approval: Approved	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Negotiation Approval: Rejected	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Negotiation Open	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Collaboration Team Task Completed	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Online Discussion Message Sent to Buyer	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Response Submitted	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Award Approval: Approved	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Award Approval: Rejected	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Supplier Notifications			
Notifications	Auction	RFQ	RFI
New Round to Excluded Suppliers	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Online Discussion Message Sent to Supplier	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Negotiation Cancellation	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Negotiation Early Close	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Negotiation Extension	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Response Disqualification to Disqualified Suppliers	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Response Disqualification to Other Invitees and Respondents	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Award Decision	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

4. When you are finished, click Apply.

Register Suppliers and Supplier Users (Required)

Supplier companies and their users must be registered with the system to access Oracle Sourcing and participate in negotiations. There are several methods by which suppliers and supplier users (contacts) can register with the system.

If the company is already registered:

- Buyers can invite a contact at a supplier company to register the system.
- If the buyer knows the email address of a contact, when creating a negotiation, the buyer can add a supplier contact to the list of invited suppliers. When the invitation notification is sent to the contact, the notification includes a link to the registration page where the contact can go to register.

If the company is not registered:

- Buyers can send the URL of the registration page to the contact of the supplier company. The contact can access the page and complete the registration request.
- If the buyer knows contact and company information, the company can be tentatively registered when a negotiation is created. The supplier contact is notified and completes the registration request.

Regardless of how the registration request is submitted, the requests must be authorized by an approver at the buyer company.

The contacts at your supplier companies must also be registered with the system and assigned the Sourcing Supplier responsibility and have any security information defined before they can participate in any Oracle Sourcing negotiations. See the *Internet Supplier Portal User's Guide* for instructions on assigning contacts responsibility and security restrictions.

Once suppliers are registered and approved, designated administrators at the supplier company can create and maintain profiles that contain detailed information on the products and services they provide. Buyers can search this supplier information to more efficiently target suppliers for negotiations they are creating. The system also tracks purchasing information on suppliers which can be used to generate many different reports for performance analysis.

For instructions on registering and approving suppliers and supplier users see the *Oracle ISupplier Portal Implementation* manual..

Define Negotiation Terms and Conditions (Optional)

Negotiation terms and conditions are presented to supplier users before they respond to a negotiation for the first time. Supplier users must accept the terms and conditions before they can submit a response. Users are not required to accept terms and conditions when placing a subsequent response in the same negotiation.

To define negotiation terms and conditions:

1. On the **Negotiations Home** page, click the Administration tab.
2. Click "Setup Negotiation Terms and Conditions."

- Use the **Setup Negotiation Terms and Conditions** page to define the terms and conditions that you want to display on negotiations. If multiple languages are installed, select a Language and translate the terms and conditions for each language if your suppliers use other languages.

Setup Negotiation Terms and Conditions

* Indicates required field

Cancel Apply

Enter your negotiation terms and conditions that will be presented to users before they respond to a negotiation for the first time.

Disable terms and conditions for all languages

* Language American English

Vision Corporation reserves the right to reject any and all responses for any reason. Vision's decision as to which supplier will be asked to participate in a formal RFI/RFQ/Auction process will be based on the overall responses submitted by each supplier, and will include such things as service areas covered; telecommunications experience; commercial collections experience and financial stability. This RFI/RFQ/Auction is not a commitment to purchase, and any expenditures incurred in preparation and submission of responses shall not be reimbursed by Vision Corporation.

All responses meeting the stated requirements and specifications except for minor exceptions and deviations, shall be considered. Failure to meet requirements may disqualify a response from the selection process.

All information disclosed to suppliers by Vision Corporation, including the information contained in this document, is considered proprietary to Vision Corporation. It may not be disclosed to others without prior written consent from Vision Corporation.

A formal presentation and/or demonstration by the supplier may be required at a subsequent time.

- When you have finished entering your negotiation terms and conditions, click **Apply**.

Define Reusable Attribute Lists (Optional)

Attributes identify additional details that a supplier should provide (beyond just response price) when responding to a negotiation line.

Line attributes are characteristics that apply to lines in a negotiation. For example, if a negotiation includes a line for vehicles, there might also be a line attribute called *mileage*. This attribute might have a target value that specifies that responses to this line must have fewer than 12,000 miles on the odometer.

If your buyers repeatedly include the same attributes on negotiations, you can create attribute lists that contain the attribute definitions. Buyers can then simply apply the attribute list to a negotiation instead of having to repeatedly define the attributes. Attribute lists can streamline negotiation creation and standardize your sourcing procedures. Note that buyers can create their own attribute lists.

If a buyer includes an attribute list on a sourcing document template, the attributes on the list will apply to all items added to the sourcing documents created with that template (though the buyer can edit and remove attributes as appropriate). Except for the attribute list name, you can edit attribute lists after you have created them.

To create line attribute lists:

- On the **Negotiations Home** page, click the Administration tab.

2. On the **Administration** page, click "Reusable Attribute Lists."
3. On the **Reusable Attribute Lists** page, click Create Line Attribute List.
4. On the **Create Line Attribute List** page, enter a List Name and brief Description for your attribute list. Choose the Status (Active or Inactive). An Active list can be used immediately; an Inactive list will be stored in the system, but will not be available for use unless you edit the list and change its status to Active.

Administration > Reusable Attribute Lists >

Create Line Attribute List

* Indicates required field

* Name

* Description

* Status

Attributes

A list must have at least one attribute.

Note: Sequencing the attributes will save the Attribute List as a draft.

Attribute	Group	Attribute Type	Value Type	Target Value	Display	Target Score	Delete
<input type="text"/>	General	Required	Text	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>

Add Another Row

Cancel Apply

Enter your attribute information in the appropriate fields. Required fields are marked with an asterisk (*):

- *Attribute: Enter a name for your attribute (for example, Mileage, PPM Defect Rate; Grade).
- Group: Assign the attribute to one of the predefined groups. Groups can be used for sorting attributes.
- Attribute Type: If you want all suppliers to enter a value for this attribute when responding, select Required. If you don't want to require suppliers to enter a value for this attribute when responding, select Optional. If you want this attribute to be displayed to the supplier without allowing any response, select Display Only.
- Value Type: Select the type of value that suppliers should enter for this attribute when responding. They may enter *text* (letters, words, digits, and so on), *number* (digits with decimals allowed), *date* (the format you or the supplier select as your date preference), or *URL* (Web site addresses that begin with a valid URL protocol for example, http://, https://, and ftp://. Values with a URL type display as links; for example a Web site address entered as a *Text* type will display simply as text). The value type you select also governs the value you can enter in the Target Value field.
- Target Value: If desired, set the optimum value for the attribute in the Target Value field (for example: "Fewer than twelve thousand miles per vehicle");

"Fewer than eight defects per million parts manufactured"; and so on).

- **Display Target:** If you want suppliers to see the target value, select this checkbox. If you wish to hide the target value from suppliers, leave the checkbox unchecked .
5. If this attribute is required and you wish to assign values to allowable entries and scores, click the Score icon.
 6. Buyers can identify acceptable responses to line attributes and provide a score for each response that indicates the desirability of that response value. (suppliers must enter responses if the attribute has an Attribute Type value of Required). Scoring the attribute allows you to define which values you will accept for the attribute and indicate the relative desirability of each response. Scores are also used by the system to determine the best response in Multi-Attribute Scoring negotiations.

On the **Enter Scoring Criteria** page, you must specify the values you will accept for this attribute and assign a score to each value.

For text attributes, you specify a list of acceptable values.

	Description Attribute	Car Color
	Value Type	Text

Target Value
 Display Target No

Response Value	Score	Delete
<input type="text" value="red"/>	<input type="text" value="100"/>	
<input type="text" value="blue"/>	<input type="text" value="75"/>	
<input type="text" value="green"/>	<input type="text" value="50"/>	
<input type="text" value="white"/>	<input type="text" value="20"/>	
<input type="text"/>	<input type="text"/>	

✔ **TIP** Each score should be a number between 0 and 100.

For number and date attributes, you specify a numeric or date range (to define a single number or date, set the From and To values to the same number or date). Click the pop-up calendar icon to select a date value.

Note that URL attribute types can not be scored in this manner.

	Description Car Attribute Mileage Value Type Number	Target Value Display Target No
--	---	-----------------------------------

Bid Value From	Bid Value To	Score	Delete
0	10000	100	
100001	50000	75	
50001		50	

TIP Each score should be a number between 0 and 100.

Once you have identified all the allowable values for this attribute, you must define a score for each value (or range of values). Specify a number that represents the desirability of that value - the higher the number, the more desirable that response.

If you need to add and score more than five values, click Add 5 Rows to display five more entry rows.

7. After you have identified and scored your values, click Apply. You return to the **Create Line Attribute List** page.
8. Add and score any remaining attributes for this list.
9. Note that you can optionally sequence the display order of your line attributes. Use the instructions above to specify the sequence of attributes.
10. When you are finished defining attributes to this list, click Apply.

Sequencing line attributes:

The line attributes appear in the order you define them. However you can alter the order if needed.

To define the order of line attributes:

1. Click Sequence.
2. On the **Sequence Attributes** page, the line attributes appear in the order in which you defined them and are given a number.
3. Modify the attribute numbers to reflect the new sequence.
4. When finished, click Apply. You are returned to the **Create Line Attribute List** page with the attribute sequence modified accordingly.

Define Reusable Requirement Lists (Optional)

You define Requirements to solicit high-level information about the suppliers who have responded to your negotiation. This information can come from the suppliers themselves or internal evaluators. You typically define Requirements in the form of questions.

Once you have defined your Requirements, you can combine them into reusable lists, similar to reusable attribute lists. First, you create your list, and then you defined the Requirements for that list.

Defining your Requirement List

To define your Requirement list:

1. From the **Negotiations Home** page, click the Administration tab.
2. Click "Reusable Requirement Lists."

The screenshot shows the Oracle Sourcing Administration interface. At the top, there are tabs for Requisitions, Negotiations, Intelligence, and Administration. The Administration tab is selected. Below the tabs, there is a breadcrumb trail: Administration > Reusable Requirement Lists. The main content area is titled "Reusable Requirement Lists" and contains a search section. The search section has a note: "Note that the search is case insensitive". It includes input fields for List Name, Description, and Requirement, and a dropdown menu for Status. There are Go and Clear buttons. Below the search section is a "Create Requirement List" button. At the bottom, there is a table with columns: Requirement List, Description, Status, and Update. The table currently shows "No search conducted."

3. On the **Create Requirement List** page,
 1. Enter a name for your Requirement List
 2. Enter a descriptions for your list.
 3. Select a status for your list (Inactive lists cannot be used).

Once you have created your list, you can begin defining Requirements to it.

Defining Requirements

You create collections of Requirements called Sections. You are provided with a default section called Requirements. To begin defining your Requirements:

1. In the Requirements area of the **Create Requirement List** page, select the entry for the default section called Requirements.
2. Click Add Section
3. To add a new section, accept the default, New Section, in the Add drop down

menu.

4. Enter a name for your new section.
5. If you are ready to begin adding individual Requirements for this section, click **Apply and Add Requirement**. If you need to create a section after this section, click **Apply and Add Section**. You cannot create a section within a section.
6. On the **Create Requirement List: Add Requirement** page, enter your Requirement question in the text box provided
7. Once you have defined your Requirement text, set the Properties for this Requirement as necessary:
 - **Type** Type describes how the Requirement is used within the negotiation. Values can be:
 - **Display Only** The Requirement is displayed to the supplier, but the supplier cannot enter a response to it. If the type is display-only, Display Target is set to Yes and Scoring Method is automatically set to None. Display only Requirements merely notify suppliers of additional aspects in which buyers are interested.
 - **Internal** Internal Requirement can only be seen by buyers. If an internal Requirement is weighted, the total weight value seen by the supplier will not add up to 100. For example, if a Requirement is internal and has a weight of 10, the supplier sees no information on the internal Requirement and sees the sum of all weighted Requirements as 90. If unweighted, new internal Requirements can be added while the negotiation is in progress. If weighted, new internal Requirements can be added if they are given a weight of zero or if their weight amount is subtracted from another internal Requirements. Internal Requirements have Display Target set to No.
 - **Optional** Suppliers do not have to respond to this Requirement.
 - **Required** Suppliers must respond to this Requirement.
 - **Value Type** Select the type of characters suppliers can enter for this Requirement when responding: Text (letters/words, digits), Number (digits with decimals allowed), Date (the format you or the supplier select as your date preference), or URL (Web site addresses that begin with a valid URL protocol for example, http://, https://, and ftp://. Values with a URL type display as links; for example a Web site address entered as a Text type will display simply as text). Value Type also governs the characters you can enter in the Target field.

Note: Text is the most flexible value type. If you select Text,

suppliers can enter letters as well as digits. If you select Number, participants can only enter digits; if you select Date, suppliers can only enter dates in date format.

- **Target** Enter a target value for the Requirement (for example: 30 or more years in business) .
- **Display to Supplier** Indicate whether you want suppliers to see your Target value.
- **Scoring Method** Select the method by which you wish to score responses to this Requirement.
 - **None** - Responses can not be scored.
 - **Automatic** - The system will assign a score based on scoring information you define. If you choose Automatic, you must define the allowable values (or value ranges) and the score for each.
 - **Manual** - evaluators will enter scores for a particular response manually when scoring a participant's response.

Note that the scoring method chosen applies only to a particular Requirement. You can have a combination of both automatically and manually scored Requirements within the same negotiation.

If you choose to enable scoring for this Requirement, you can also set the following fields:

- **Maximum Score (Manual scoring method only)**

You can set a maximum score allowable for this Requirement. The Sourcing Administrator may have set a default value for this property, but you can override it if necessary.

- **Knockout Score**

You can specify a threshold value that applies to supplier responses. If the score for a supplier's response does not meet this threshold, that response will be removed from the shortlist once the buyer applies the knockout result.

- **Weight (Automatic and Manual scoring methods only)**

If you choose to use weighting, enter the weight of this Requirement. The value you assign should reflect the importance of this Requirement relative to all other Requirements for this negotiation. The higher the value, the more important the Requirement. The total of all Requirement weights must

be 100.

8. You can define which response values (or range of values) are acceptable for this Requirement. If you define acceptable response values for text type Requirements, those values are displayed to the responder, who must select a value from the predefined list of values

Note that if you chose the Manual scoring method, these fields do not appear. Also note that if you chose the Automatic scoring method, you must define both the acceptable values and their scores. To define acceptable values:

1. Click the Add 5 Rows button under Acceptable Values.
2. Enter values for the following fields:

- **Response Value**

Enter an acceptable value for this Requirement. You may enter as many separate values as is necessary to identify all possible acceptable responses. The values you enter should reflect the Value Type (text, number, date) you specified for this Requirement.

- **Value From/Value To (number and date type Requirements only)**

If your Requirement has a value type of number or date , you can enter specific numbers/dates or you can define ranges of numbers/dates. If you wish to define a single value, enter the number in both the From and the To fields. Otherwise, to define a range, enter the beginning value in the From field and the ending value in the To field.

Define Cost Factors and Cost Factor Lists (Optional)

Cost factors allow you to identify and negotiate on additional costs related to a line. You can use cost factors to obtain a more realistic idea of the total cost of an item or service by factoring in any additional costs beyond just price. Such costs could include additional costs such as consulting or training, or internal costs such as switching costs.

Once you create cost factors for your commonly occurring additional costs, you can create lists of cost factors. Buyers can then apply these cost factor lists to negotiations to quickly identify the secondary costs that also need to be negotiated.

To define a cost factor:

1. On the **Negotiations Home** page, click the Administration tab.
2. Click "Cost Factors."
3. On the **Cost Factors** page, click Create.

4. On the **Create Cost Factor** page, enter the following information:

The screenshot shows the 'Create Cost Factor' page with the following fields and options:

- Create Cost Factor:**
 - * Code: [Text Field]
 - * Cost Factor Name: [Text Field]
 - * Description: [Text Area]
 - * Status: Active (Dropdown)
 - * Pricing Basis: Per-Unit (Dropdown)
- Cost Management:**
 - Allocation Basis: Value (Dropdown)
 - Cost Component Class: [Text Field]
 - Cost Analysis Code: [Text Field]
 - Acquisition Cost Indicator: Expense (Dropdown)
- Billing:**
 - Invoice Line Type: Freight (Dropdown)

Buttons: Cancel, Apply (top right); Cancel, Apply (bottom right).

- A unique code .
 - The name of the new price factor.
 - A short text description for the price factor.
 - A pricing basis value to determine how this price factor is calculated. You can define: a fixed amount for the line, a fixed amount for each unit of the line, or a percentage amount of the line cost.
 - The status for this price factor. Active price elements are immediately available for use. Inactive price elements cannot be used.
 - Cost Management and Billing values are not used in Sourcing:
5. Once you have entered your information, click **Apply**. The information you entered is validated. If your code is not unique, you are prompted to enter a different one.

To define a cost factor list:

1. On the **Negotiations Home** page, click the Administration tab.
2. Click "Reusable Cost Factor Lists."
3. On the **Reusable Cost Factor Lists** page, click "Create Cost Factor List."
4. On the **Create Cost Factor List** page, enter the following information:
 - Name of the new list

- A short text description of the new list
 - The status of the new list. Active lists can be used immediately. Inactive lists cannot be used
5. From the Price Factor drop down list, select a price factor for this list and click Add to List. Repeat as necessary to add any remaining price factors to the list.

6. When you are finished adding cost factors , click Apply.

Define Reusable Invitation Lists (Optional)

If you typically invite the same core group of suppliers to many (or all) of your negotiations, you can add these suppliers to a reusable invitation list to use with your negotiations. Using an invitation list can help standardize your business practice by ensuring that all appropriate people are invited to targeted negotiations and can help streamline the negotiation process. Buyers can add invitation list(s) when creating a new negotiation. Invitation lists can also be attached to a negotiation template.

To create a new invitation list:

1. On the **Negotiations Home** page, click the Administration tab.
2. Click "Reusable Invitation Lists."
3. On the **Reusable Invitation Lists** page, click Create Invitation List.
4. On the **Create Invitation List** page, enter a list name, description, and select an Access type. All buyers can view and use Public lists. Buyers can create their own private lists that are available only to them. The lists you create are immediately available for use. If, at some time in the future, you no longer need a list, you can deactivate it.

Requisitions Negotiations Intelligence Administration

Administration > Invitation Lists >

Create Invitation List

* Indicates required field

* List Name

* Description

* Access Public

Status Active

Participants

An invitation list must have at least one participant.

Select Supplier Name	Supplier Site	Contact	Additional Contact Email
No search conducted.			

Click Add Suppliers.

5. Search for and select suppliers to add to your invitation list. Note that you can use the advanced supplier search features to build lists of suppliers based on the commodities or items they provide.

See the Oracle Sourcing online help for instructions on using the search fields.

6. When the **Search Suppliers** page displays the search results, select the supplier(s) you want to add to the list and click Add to Invitation List.

Requisitions | Negotiations | Intelligence | Administration

Administration > Invitation Lists > Create Invitation List >

Create Office Furniture Suppliers: Add Suppliers

Cancel Apply

Search Suppliers

Personalize "Search Suppliers"

Supplier Name:

Search Category in:

Category Selection: Commodity Category

Personalize Flow Layout: (CB1FL)

Supplier Profile Personalize Flow Layout: (CB2FL)

Approved Supplier List Personalize Flow Layout: (CB3FL)

Negotiation History

Show Approved Supplier List and Business Classifications Criteria

Personalize Flow Layout: (ButtonLayout)

Select Suppliers:

Select All | Select None

Select	Supplier	Approved Supplier List Entry	Purchasing Documents	Negotiations Invited/Awarded	Invoice Amount Report
<input type="checkbox"/>	Office Depot, Inc.	✓		0 0	<input type="button" value="Add"/> <input type="button" value="Edit"/>
<input type="checkbox"/>	Office Max			0 0	<input type="button" value="Add"/> <input type="button" value="Edit"/>

Invitation List

No suppliers exist in the Invitation List. Search Suppliers and Add to Invitation List from the search results table

External Sources

- D&B Information
- Thomas Register

7. You see that the suppliers appear in the Invitation List box in the upper right-hand corner of the page. Use the instructions in the previous steps to continue adding suppliers. Click Apply to return to the **Create Invitation List** page.
8. You return to the **Create Invitation List** page. For each supplier, ensure there is a value for Supplier Contact field. If you wish to send a notification to an additional supplier contact and you know the contact's e-mail address, you can enter that in the Additional Contact Email field. This is especially useful if the supplier has set up a broadcast e-mail.

Define Negotiation Styles (Optional)

Oracle Sourcing enables complex electronic sourcing practices. The product's many features provide powerful functionality for users.

Not all of these features are needed for many negotiations, however. Sourcing Administrators can control which features are available by defining negotiation styles. Negotiation styles allow buying organizations to tailor the Oracle Sourcing user interface to match the needs of different sourcing events. Through reusable negotiation styles, buying organizations can expose or hide unneeded Oracle Sourcing features, thereby simplifying the user interface. When a sourcing document is created using a style, disabled features are hidden from users.

To define a Negotiation style:

1. From the **Negotiations Home** page, click the Administration tab.
2. Click "Negotiation Styles."
3. On the **Negotiation Styles** page, click "Create Negotiation Style."

4. On the **Create Negotiation Style** page,
 - Give your style a name.
 - Optionally give your style a description.
 - Accept the default status of Active (Inactive status styles are not available for use).
 - Select the features that are available from the style.
 - Identify which document types this style can be used with.
 - When you are finished, click Apply.

Define Purchasing Document Style (Optional)

Oracle Sourcing supports the use of different Purchasing document styles to control which aspects of a negotiation are available to buyers. Purchasing document styles specify allowable purchase bases and line types, whether certain features such as price breaks or price differentials can be used. Purchasing document styles also control the use of complex payment features. For example, a Purchasing document style could be defined that does not allow price breaks to be defined. These Purchasing document styles are recognized by Oracle Sourcing, and a buyer can select different Purchasing document styles when creating negotiations by selecting a style from the Outcome field.

If you plan on creating complex work negotiations, you must use a Purchasing document style that supports complex work features such as advance payments and retainage.

See the *Oracle Purchasing User's Guide* for instructions on defining Purchasing document styles.

Define Negotiation Templates (Optional)

If your negotiations use many of the same elements (bid/quote controls, item attribute lists, or invitation lists), you can create templates for each negotiation type (RFI, RFQ, auction). Sourcing Super Users can create public templates that are available for use by all Sourcing Buyers. (Sourcing Super Users and Sourcing Buyers can both create their own private templates that only they can use.)

Using negotiation templates can streamline the creation process and standardize your business practices.

To create a negotiation template:

1. On the **Negotiations Home** page, click the Negotiations tab.

2. In the Templates column of the Quick Links section, click the link for the type of negotiation template you wish to create.
3. On the **Templates** page, click "Create New Template."
4. On the **Step 1: Create Template Header** page, give your template a name and optionally a description. Be sure to accept the default Access value of Public.
5. Continue by using the instructions in the online help describing how to define templates.

Create Abstracts and Forms (Optional)

Organizations need to publish data concerning their negotiations to:

- Advertise the purchase to increase competition.
- Comply with rules and regulations regarding proper competition.

To accomplish these goals, Oracle Sourcing provides the capability for a buying organization to create abstracts and forms.

Abstracts

An abstract is a summary or synopsis of a negotiation. It usually contains information such as the goods or services being purchased, whom to contact for more information, and the open and close date. An abstract can even contain a PDF version of the negotiation for the supplier to download. Abstracts are presented to suppliers on the buying organization's external website. Suppliers can view the details about negotiations and determine if they are interested in participating without having to log in to the sourcing application.

Forms

A form captures information from the buyer in a similar fashion as an abstract but rather than publishing data to the buying organization's website, this information is captured in an XML file that can be transferred to a third party system. The forms that are created with Oracle Sourcing typically are modeled after the third party systems so that the data collected matches their requirements. The buyer can then generate the appropriately formatted XML file and send it for publishing on the third party system.

Creating Abstracts and Forms

Abstracts and forms are composed of fields and sections. These are the building blocks that are used to create a form or abstract. When creating a form or abstract, first create these building blocks in the application. You can then use these building blocks to construct your form or abstract.

General Steps to Using the Abstract Feature:

1. (Super User) Create any new fields or sections (building blocks) desired on the Abstract.
2. (Super User) Modify and activate the existing Abstract definition.
3. (Super User) Set up and customize external website.
4. (Buyer) Add Abstract to negotiation and complete required information.
5. (Buyer) Publish the Abstract for a specific negotiation to an external website.

General Steps to Using the Forms Feature:

1. (Super User) Create fields and sections.
2. (Super User) Create a new form or modify an existing form.
3. (Super User) Add any new fields or sections on the form.
4. (Super User) Activate the form.
5. (Super User) Map to third-party XSD/DTD file
6. (Buyer) Complete the form and generate XML.
7. (Super User) Update form as requirements change

Using Abstracts and Forms:

Oracle Sourcing is seeded with a draft abstract and two forms.

You may, however, decide that you want to capture different information than what the abstract or the forms are seeded with. To capture new information, you can create new sections and/or fields and use them in your abstract and forms definition.

Creating New Sections/Fields

1. From the **Negotiations Home** page, click the Administration tab.
2. On the **Administration** page, click "Abstract and Forms."
3. The **Abstract and Forms** page displays the abstract and the forms that exist in the system (initially you should see only one abstract and two forms that are seeded with the application).
4. On the **Abstract and Forms** page, click Manage Sections and Fields.
5. On the **Manage Sections and Fields** page, click Create Section to define a new section, or click Create Field to define a new field.

Use the instructions in the sections below to create new fields and sections.

The screenshot shows the 'Administration > Abstract and Forms > Create Form > Manage Sections and Fields' page. It features a search section with the following fields: Name (text input), Code (text input), Type (dropdown menu), and Status (dropdown menu with 'Active' selected). There are 'Go' and 'Clear' buttons. Below the search are 'Create Field' and 'Create Section' buttons. A table with the following columns is visible: Type, Name, Version, Description, Code, Value Type, Source, Status, and Update. The table content is 'No search conducted.' There are also 'Return to Create Form' and 'Manage Value Sets' buttons.

To update an existing section or field, enter all or the initial part of the section/field name or code and click Go. When the search results display, click the Update icon for the section/field you wish to update. Use the following instructions to add either a new field or a new section.

Creating New Fields

1. On the **Create Field** page, enter values for the following fields:

The screenshot shows the 'Administration > Abstract and Forms > Create Form > Manage Sections and Fields > Create Field' page. It features a form with the following fields: Code (text input, marked as required), Name (text input, marked as required), Description (text area), Value Type (dropdown menu with 'Text' selected), List Of Values (text input with a search icon), and Status (dropdown menu with 'Draft' selected). There are 'Cancel', 'Manage Value Sets', and 'Apply' buttons.

- **Code.** This is a required, user-defined value that uniquely identifies the field. The Field code and only be up to 30 characters and can only have alphanumeric characters (Underscores are allowed within the code). If this field will be used on a form, to facilitate easy mapping, this value should match the code from the XSD/DTD to which you will be mapping.
- **Name.** This is a required field, user-defined value that will be associated with the field. This value will appear next to the entry field/poplist/List of Values on the form that will be presented to the buyer. Enter a value that is meaningful to the buyer.
- **Description.** This is an optional field that is presented to the buyer as a tip if data is entered. You can use this to enter any additional information that you

feel the buyer needs to have to correctly complete this field.

- Value Type. This specifies the type of data value the buyer can enter in the field. Possible data types are: text, number, date, date/time, and amount.
- List of Values. To limit the field's data input to only a predefined set of values, click the flashlight and select the Value Set. The flashlight will query all value sets that are defined for Oracle Sourcing. To create a new value set, click on the Manage Value Sets button at the top of the page. You can also create a value set on the Administration page (see the section below for instructions on creating value sets). The following types of value sets are supported:
 - Table
 - Independent
 - Translatable independent
- Status. When you initially enter the page, the values in this poplist will be Draft (selected), and Active. Only active fields can be added to a section or form. While the field is draft status, you can edit the Code Name and other properties of the field. You can also delete the field. Once you change the status to Active, you can no longer modify the Code of the Value Type. Also, you can no longer delete the field. You will only be allowed to make the field inactive.

2. Once you have finished defining your new field, click Apply

Creating New Sections

1. On the **Create Section** page, enter values for the following fields:

Create Section
* Indicates required field

* Code
Version 1
* Name
* Description

Section Contains Repeating Data
Tip Text
Status

Sections and Fields							
*Name	Version	*Sequence	Required	Type	Source	View	Delete
No results found.							
<input type="button" value="Add Another Row"/>							

- Code. A required, user-defined value that uniquely identifies the section. The section code can only be up to 20 characters and can only have alphanumeric characters (Underscores are allowed within the code). If this section will be used on a form, for ease of mapping, this value should match the code from the XSD/DTD to which you will be mapping.

- **Version.** This is a display only field that is updated when a new version of the section is created.
- **Name.** A required, user-defined value that will be associated with the section. This value appears above the section when the form is presented to the buyer. Enter a value that is meaningful to the buyer.
- **Description.** A required field used to describe the section. It is not displayed to the buyer.
- **Section Contains repeating Data.** Identifies this section as a repeating section. Repeating sections are displayed to the buyer as a table. If the section contains repeating data, no system fields can be defined to it.
- **Text Tip.** This text is presented to the buyer as a tip below the section header. Use this to give specific instructions to the buyer for this section.
- **Status.** When you initially enter the page, the values in this poplist are Draft (selected), and Active. Only active sections can be added to an abstract, section, or form. While the section is in draft status, you can edit Code, Name, and other properties of the section. You can also delete the section. Once you change the status to active, you can no longer modify Code or make the section repeating. Also, you can no longer delete the section. You can only make the section inactive.

Once you have activated a section, you can create a revision or make a copy of the section (you can also make a copy of the section while it is in draft status). Revisions are used to make changes to an existing section. If you find there are changes that have been made to the form that you must send to the third party system, you can use revisions to make the changes to the sections. Once you click the Create Revision button, a draft section is created with the version number incremented by one. You may then edit and activate this draft section. You will need to replace the existing section on the form with the new revision to expose it to the buyer.

Copies are similar to revisions, but they do not increment the version number and are considered new sections. You can copy an existing section by clicking the Copy Section button. This will create a draft section for you to edit. You will be required to change Section Code and Name and click Apply for the copy to be saved.

- **Sections and Fields.** When you click Add Another Row in the Sections and Fields table, you must click the flashlight or type in the name of the section or field that you want to add. Only active sections and fields can be added to the section. Notice that you can sequence the section and field within the section to ensure the appropriate ordering. You can also specify if a field is required. You may delete sections and fields from the section until you make the section

active. If the section is either active or inactive, you can not remove fields and sections. You will have to create a new revision to the section and then you can remove the fields and sections. Sections are required to have at least one field.

2. To add a field to the section, click Add Another Row.
3. Click the flashlight icon.
4. Search for and select the field or section you wish to add (you can add a section within a section). After you have added the field or section, specify whether it requires a response from the supplier.
5. Once you have added all the fields and/or sections to the section, click Apply.

Updating Existing Fields or Sections

1. On the **Manage Sections and Fields** page, enter all or the initial part of the field name or code and click Go.
2. When the search results display, click the Update icon for the field you wish to update.
3. Update the values for the field or section. You can preview the section. When finished, click Apply.

Modify the Existing Abstract Definition

Different organizations have different requirements for data they need to display to suppliers to advertise negotiations. Oracle Sourcing allows you to customize the data that will be displayed to suppliers. The Abstract consists of a main external page that lists all published abstracts and a details page to display detailed information about a single negotiation.

You can modify the seeded Abstract definition by using

1. From the **Negotiations Home** page, click the Administration tab.
2. On the **Administration** page, click "Abstracts and Forms."
3. Click the Update icon for the Abstract.
4. The **Update Abstract** page displays the current definition for the abstract.

Update Abstract

* Indicates required field

Cancel

Preview

Manage Sections and Fields

Apply

Status Active

Sections and Fields									
*Name	Version	*Sequence	Display On Main Page	Required	Type	Source	Active	View	Delete
Negotiation Number		10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Negotiation Type		20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Title		30	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Open Date		40	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Preview Date		50	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Close Date		60	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	
Award Date		70	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Field	System	<input checked="" type="checkbox"/>	∞∞	

Add Another Row

Cancel

Preview

Manage Sections and Fields

Apply

The Abstract definition uses the fields and sections defined using the instructions discussed in the previous sections. If you need to create or modify fields or sections, click "Manage Sections and Fields."

The **Update Abstract** page displays information about the Abstract definition and allows you to modify some values.

- Status. When you initially enter the page, the values in this poplist will be Draft (selected) and Active. If the Abstract is in draft or inactive status, nothing will appear on the external webpage. Once you have updated the Abstract definition, change the status to active and click Apply. The Abstract is then available on the external page.
- Name. Displays the name of the field or section.
- Version. The version of the section (not applicable for fields).
- Sequence. This indicates the order in which the fields and sections appear. This value can be modified.
- Display on Main Page. If you check this box, this field is displayed on the main page of the Abstract. Otherwise, the field appears on the detail page when you drill down from the main page. Sections can not be displayed on the main page.
- Required. Checking this box requires that buyers enter information for the field. This checkbox is not applicable for system fields since their information is supplied internally by the system.
- Type. This indicates whether the entry is a field or section
- Source. This indicates whether the values for the field are supplied by the user of the system.

- Active. If you check this box, the field is included in the Abstract definition.
- View. Clicking this icon allows you to see the details of the field definition.
- Delete. Click this icon to remove the field or section from the Abstract definition. The definition must be inactivated for this icon to be available.

Adding a New Field to the Abstract

1. Click Add Another Row
2. Click the flashlight icon to access the Search and Select window.
3. Search for the field you wish to add. You can search by:
 - Field Name
 - Code
 - Type (field or section)
 - Description
 - Source
4. Select the field or section you wish to add and specify whether to display the field on the main abstract page. Fields not displayed on the main page are displayed on the detail drill down page.
5. Once you have completed your modifications to the abstract, preview the new Abstract if desired, change the status to active, and click Apply.

Customizing the External Abstract Page

Sourcing is delivered with a draft Abstract that includes a number of system fields. You should review the other system fields available and modify the Abstract definition to include all of the fields that you need. After you modify the Abstract definition, you must then activate the Abstract for it to be used as part of a negotiation.

Setting the External Page URL

Suppliers can view the details for all negotiations with published abstracts attached by navigating to the external abstract page. The URL to access the external abstract page is determined by the following profile option:

POS: External URL (display name - internal name: **POS_EXTERNAL_URL**)

This profile option should be set as part of iSupplier Portal setup and has the following format:

http or https://<external web server machine> <port>

For example: <http://external.oracle.com:1033>

An actual URL to access the abstract page set above would be:

http://external.oracle.com:1033/OA_HTML/OA.jsp?OAFunc=PON_ABSTRACT_PAGE

This external page will be available to suppliers without logging into the system. You may reference this URL from other websites to allow your abstracts to be visible to potential suppliers.

Changing User Preference Values at Login

By default, the user preferences (for example, language settings, date format, etc.) for the abstract external page are derived from the settings for "GUEST" user. However, the external page can accept the following parameters:

- **PON_LANGUAGE_CODE** The display language for the page can be changed by passing this parameter value
- **PON_ORGANIZATION_ID** The particular organization for which negotiations should be displayed. Otherwise, by default, negotiations from all organizations across the buyer company are displayed.
- **PON_NEGOTIATION_STATUS** Negotiations in a particular status can be displayed. Values are: ALL_STATUS, PREVIEW, ACTIVE, AUCTION_CLOSED, AWARDED, and CANCELED.

Since each of these parameters has a default, none is required.

For example, the following Abstract URL displays all active negotiations for organization 123 in English:

http://external.oracle.com:10333/OA_HTML/OA.jsp?OAFunc=PON_ABSTRACT_PAGE&PON_LANGUAGE_CODE=EN&PON_ORGANIZATION_ID=123&PON_NEGOTIATION_STATUS=ACTIVE

See the *Oracle Applications System Administrator - Configuration* manual for information on setting up the GUEST user.

Customizing Your Web Page

You can customize your external web page in two ways

- Adding a branding .gif image to the top of the page.
- Adding custom HTML regions on the left, right, or bottom of the page.

These customizations are applied to both the Main External webpage, which lists all of the negotiations, as well as the Abstract Detail page, which displays the details for each Abstract.

Gif File Size

According to Oracle standards, advertising .gif files for Oracle HTML applications should be one of the following sizes:

- 460 x 60
- 230 x 60
- 230 x 30

Loading Your Customizations

Loading these files is similar to adding custom HTML regions on the buyer and supplier homepages. To load these files:

- Create your .gif files. Name them
 - pon_SourcingExternal_Adv.gif (the branding .gif that appears at the top of the page)
 - pon_SourcingExternal_left.htm (the HTML region on the left side of the page)
 - pon_SourcingExternal_right.htm (the HTML region on the right side of the page)
 - pon_SourcingExternal_bottom.htm (the HTML region at the bottom of the page)

- Copy the .gif files and the relevant .htm files to the following directory

`$<template-path>/pon/custom/marketing/SRC_EXTERNAL/<language-directory>/`

where `<template-path>` is a system property that is specified in the `ssp_init.txt` file in the iAS properties file. For example, a path might look like

`/OA_HTML/pon/custom/marketing/SRC_EXTERNAL/US`

Note: If a particular file is not found in the specified directory, the corresponding region is not displayed.

Linking the Abstract Page to Your Main Web Page:

After you have created your Abstract page, you need to link it to your company's main web page. The link text on your main web page will usually say something like "Current Solicitations," "Solicitation Details," or "Current Negotiations."

Creating and Using Forms:

Oracle Sourcing is seeded with two forms. You can modify and use these forms, or create new forms.

Planning the form

1. Determine the desired output.

To understand the structure of the output, you should obtain a form that displays

the fields (including required fields) and sections. This helps you to determine the fields, sections and their relations to each other. If a form is not available, you should construct the form in some fashion to identify the overall structure of the form. Otherwise it is difficult to model the form in Oracle Sourcing.

2. Create a plan of the form.

Develop a plan for how you will model the form in Oracle Sourcing. When developing your plan, determine:

- Which, if any, fields are required.
- Whether there are any repeating sections.
- Do certain fields only allow predefined values.
- Can certain fields obtain their values from the system.

3. Model the form in Oracle Sourcing.

Once you have planned your form, model the design in Oracle Sourcing. This includes determining the order in which you will define data elements as well as any naming conventions.

The building blocks of your form are fields and sections. Fields are single data elements on a form such as phone number or commodity code. Sections are collections of fields and/or other sections.

Since you build your form by combining fields and sections, you should define the form in Oracle Sourcing starting at the lowest level and working up.

The codes you use should match the codes that are used in your third party system. This makes mapping your form fields easier.

Creating the form definition

1. On the **Abstract and Forms** page, click Create Form.
2. On the **Create Form** page, enter the required information:

Create Form

* Indicates required field

* Code

Version **1**

* Name

* Description

Cancel Manage Sections and Fields Apply

XML Publisher Template

XML Publisher Data Source

Status Draft

Form Type Event Go

*Name	Version	*Sequence	Required	Type	Source	View	Delete
No results found.							
Add Another Row							

- **Code.** A required, user-defined value that uniquely identifies the form. Code can only be up to 20 characters and can only have alphanumeric data (underscores are allowed within the value). For ease of mapping, the value should match the code from the XSD/DTD to which you will map.
 - **Name.** Required, user-defined value associated with the form. Enter a value that is meaningful to the buyer.
 - **Version.** This is a display-only field showing the version of this definition. It is updated when a new version is created.
 - **Description.** A required field that you can use to describe the form. It is not displayed to the buyer.
 - **XML Publisher Template.** Once you have mapped the form to the third party system, you will select the XML publisher template file here. Information on mapping the form and creating the template is discussed below.
 - **XML Publisher Data Source.** This is the file name of the data source (XSD file) that is created for you automatically when you change the status of a form to Active. The format of the name given to that file is "PON#" + the form name + # + version number. For example, for a form named FORM_TEST, the XML Publisher Data Source will be named PON#FORM_TEST#1. This file is used for mapping to the third party system and can be downloaded from XML Publisher. Information on mapping the form is discussed below.
 - **Status.** Values are either Active or Draft.
 - **Form Type.** Specify the scope of the form to indicate whether the information obtained from this form applies to a single negotiation or a Sourcing event (a group of negotiations).
3. Click Add Another Row to add a section or field to this form.
 4. On the **Create Form** page, click the flashlight icon.

5. Search for and select the field or section you wish to add to the form.
6. If you added a field, specify whether a response from the supplier is required.
7. Once you have completed your form definition, preview the form if you wish, and click Apply.

Activating the form

1. From the **Negotiation Home** page, click the Administration tab.
2. On the **Administration** page, click "Abstract and Forms."
3. Locate the form definition and click the update icon.
4. On the **Update Form** page, select Active from the Status drop down menu, and click Apply.

Mapping a form to a third party XSD/DTD file

When you activate your form, Oracle Sourcing automatically creates an XSD file for you that will be used as the XML Publisher Data Source file. You will use this file to map to the third party XSD/DTD file so that the XML output generated from your form is acceptable to the third party system.

Download the XSD data source file

1. From the Sourcing **Administration** page, click Abstracts and Forms
2. On the Abstracts and Forms page, click the Data Source File icon for the form whose source file you wish to download.
3. Save the file to an appropriate location.

Create XSL file to map to the third party XSD/DTD

Next you need to obtain the XSD or DTD from the third party system that you are mapping to. This will usually be available from their website or from a technical communication.

4. Once you have both the XSD file for your form and the XSD or DTD file from your third party system, you need to map them to create an XSL file. XSL is a language for defining XML style sheets. Similar to a CSS style sheet that defines how an HTML file is displayed, an XSL style sheet is a file that describes how to display an XML document of a given type.

Oracle recommends you use a software package such as Stylus Studio to perform this mapping. Stylus Studio allows you to drag and drop from one XSD to another to map the elements in the two XSD files to each other. XML mapping can be complex depending on the complexity of the form. You may consider having an

experienced XML developer prepare this mapping for you.

5. Save your mapping file.

Load the XSL file

Once the XSL file containing the mapping has been created, you must upload it into XML Publisher.

6. Log into Oracle Applications and select the XML Publisher responsibility.
7. Access the **Templates** page.
8. Click Create Template and enter the following information
 - Name. Enter any name to identify the template. This name appears on the **Form** page within Oracle Sourcing. This field is required.
 - Code. Provide a unique code for the template. This field is required.
 - Application. Enter "Sourcing."
 - Data Definition. Search the List of Values for the application "Sourcing" and select the data definition file that was created by the system when you activated your form.
 - Type. Select XSL-XML.
 - Start Date. The date on which you want to activate the template. You should use the default date.
 - End Date. The date on which you want to inactivate the template. You can leave this blank.
 - Description. Enter text to describe this template.
 - File. select the XSL file you have created from your mapping tool.
 - Language. Your default language.
 - Territory. Your default territory.
9. Click Apply.
10. Log out of the XML Publisher responsibility and into Oracle Sourcing Super User responsibility.
11. Access your form definition. If it is active, deactivate it.

12. Enter the name of your template on the **Create Form** page to attach this template to your form. This allows the system to generate the XML file for you that matches the format needed by the third party system.
13. Click Apply.

Create value sets for abstracts and forms

When creating Abstracts or Forms, you can choose to allow buyers to enter field values, or you can require buyers to select a value from a predefined list. To define a list of values for a field, you must first create a Value Set. Once you have created the Value Set, you can define the values that it contains.

1. From the **Negotiations Home** page, click the Administration tab,
2. On the **Administration** page, click "Manage Value Sets." This places you on the Values Set form in the System Administration application.

The screenshot shows the 'Value Sets' form in a web application. The form is titled 'Value Sets' and has a blue header. It contains several sections:

- Value Set Name:** A text input field with a yellow highlight.
- Description:** A text input field.
- List Type:** A dropdown menu set to 'List of Values'.
- Security Type:** A dropdown menu set to 'No Security'.
- Format Validation:** A section containing:
 - Format Type:** A dropdown menu set to 'Char'.
 - Maximum Size:** A text input field.
 - Precision:** A text input field.
 - Three checkboxes: 'Numbers Only (0-9)', 'Uppercase Only (A-Z)', and 'Right-justify and Zero-fill Numbers (0001)'.
 - Min Value:** A text input field.
 - Max Value:** A text input field.
- Value Validation:** A section containing:
 - Validation Type:** A dropdown menu set to 'Independent'.
 - Edit Information:** A button.

See *Oracle Applications System Administrator Guide* for instructions on defining Value Sets.

Create values for abstracts and forms and abstracts

Once you have created the Value Set for your Abstract or Form field, you can define its allowable values.

1. From the **Negotiations Home** page, click the Administration tab.
2. On the **Administration** page, click "Manage Values." This takes you to the Find Value Set form.
3. On the Find values Set form, enter the name of the value set you created in the previous step, and click Find.

4. On the Segment Values form, enter the allowable values for your field. See *Oracle Applications System Administration Guide* for instructions on defining values for value sets.

Set Up Document Print Layouts (Optional)

You can assign a separate layout to use when printing different sourcing document types. See the *XML Publisher User's Guide* for instructions on creating layout templates

To Assign Layout Templates:

1. Log into Oracle Purchasing as a Purchasing Super User.
2. Navigate to the Document Types page. Set Up > Purchasing > Document Types.
3. Click Update for any Sourcing document type (Buyer Auction, RFQ, RFI).
4. For each document type, select a Document Type Layout.. (If you have Oracle Procurement Contracts licensed and installed, also select a Contract Terms layout.)

Set Up Demand Workbench (Optional)

Oracle Sourcing buyers can use the Demand Workbench feature of Oracle Purchasing to access and import requisition information from Oracle Purchasing to create a new negotiation without leaving Oracle Sourcing. To set up the Demand Workbench for use by Oracle Sourcing buyers:

1. Set up the AutoCreate feature as normal in Oracle Purchasing.

2. Set the **PO: Default Requisition Grouping** system profile option (values: Requisition or Default)

This specifies the default grouping method used when aggregating demand to create a new sourcing document. **Default** will combine lines from multiple requisitions to create a single negotiation line if possible. **Requisition** will create a separate line for each Requisition line.

3. Set the **PO: Document Builder Default Document Type** system profile option. (values: Blanket Auction, Blanket RFQ, Standard Auction, Standard RFQ). This specifies the default target document type when creating a new negotiation (this can be changed when the negotiation is initially created in Demand Workbench by selecting one of the other three values from a drop down menu).

Enable Award Approval (Optional)

You can enable award approval in Oracle Sourcing by implementing the approval routing mechanism in Oracle Approvals Management. You can use both the employee-supervisor hierarchy and the position hierarchy. Employee-Supervisor hierarchy uses the organizational management structure defined in Oracle HR to process award approval. Position-based hierarchies allow organizations the flexibility to create reporting structures that remain stable regardless of organizational changes.

To enable award approval:

1. Define the employee and supervisor hierarchies or the positions and their hierarchies in Oracle Human Resources.
2. Set up the Sourcing Award transaction type within Oracle Approval Management. Set up the transaction type with the following attributes:
 - **DOCUMENT_TYPE** - identifies the sourcing document to which this rule applies (BUYER_AUCTION or RFQ)
 - **TRANSACTION_AMOUNT** - identifies the award amount above which this rule is triggered.
 - **LINE_CATEGORY** - allows buyers to set up rules based on the awarded line categories. If any awarded line within the negotiation has this particular line category set up in Approval Management, the rule associated with that line category is triggered.

See *Oracle Approvals Management Implementation Guide* for instructions.

Enable Sourcing Optimization (Optional)

If you have the Oracle Sourcing Optimization feature licensed, setting the **PON: Enable**

Award Optimization system profile option to Yes allows buyers to use the Award Optimization feature to specify multiple award criteria and have the system compute the award that best fits the award conditions defined by the buyer.

Enable Oracle Procurement Contracts (Optional)

If you have Oracle Procurement Contracts licensed and implemented:

1. Enable Oracle Procurement Contracts functionality by setting the site-level profile option **PO: Contracts Enabled** to Yes.
2. Implement security on Oracle Procurement Contracts by ensuring that the Manage Contract Terms job function does not appear in any responsibilities that should not be able to author or view contract terms on a negotiation.
3. Set the templates for Oracle Sourcing document. See the Oracle Procurement Contracts online help for instructions on creating documents.
 - Set up contract templates in the Contract Terms Library. Set up particular templates to be applicable for a particular organization, or set up global template(s) which are available to negotiations from any organization.
 - Associate the contract templates with sourcing document types.
 - Select a contract template to be the default for each sourcing document type.
4. Set contract terms layout for sourcing documents. In the Document Types window in Oracle Purchasing, associate a contract terms layout template to each sourcing document type.

See the *Oracle Purchasing User's Guide* for instructions on using the Document Types window.

Enable Oracle Services Procurement (Optional)

If you have Oracle Services Procurement licensed, turn on the profile option **PO: Enable Services Procurement** to Yes to enable the Services line types in Oracle Sourcing. When the profile option is enabled, buyers can create negotiation lines with the following additional line types:

- Fixed Price Services
- Fixed Price Temp Labor
- Rate Based Temp Labor

If you enable Services Procurement, you can also create Purchasing document styles

that support the controls for complex work negotiations.

Set Up Inbox for Notifications (Optional)

If you plan to receive notifications in your e-mail inbox outside of Oracle Worklist, your e-mail inbox editor should be HTML-based, not text based (text-based is supported, but notifications are handled better with an HTML-based editor).

Set Up Enhanced Supplier Search Feature (Optional)

The enhanced supplier search feature allows users to search for suppliers based on many different criteria including business and/or commodity classifications. This classification information must be entered and maintained in the system.

Refer to the *Oracle iSupplier Portal User's Guide* for instructions on entering supplier business and commodity classification information.

Enable Supplier Site Access (Optional)

For buyers to see and send information to a supplier site, the site must be defined as a Purchasing and/or RFQ Only site.

See the *Oracle iSupplier Portal Implementation Guide* for instructions on defining supplier sites.

Enable Supplier Scorecard (Optional)

Oracle Sourcing integrates with Oracle Daily Business Intelligence (DBI) for Procurement to provide buyers with quantitative measures of supplier performance. Buyers can view relevant and reliable supplier performance information when determining which suppliers to invite to sourcing events as well as while analyzing bids. Buyers get a complete view, from aggregated data to granular details on Key Performance Indicators (KPIs). They can also view data over various time periods. Buyers can use the flexibility built into Oracle DBI for Procurement to tailor the KPIs for each supplier and supplier site. See *Oracle Daily Business Intelligence Implementation Guide* for details on setting up KPIs for supplier scorecard.

Customize Content (Optional)

You can customize the text on the **Negotiations Home** page to add your own company specific information. Since you can change both the buyer **Negotiations Home** page (the page seen by your own users) as well as the supplier **Negotiations Home** page (the page seen by your suppliers), you can customize the content accordingly.

The following screen shot shows the supplier's **Negotiations Home** page. The container

on the right hand side of the page that is labeled "Information" is the location where your customized content will appear.

Negotiations

Search Open Negotiations Title Go

Welcome, Maxwell Olden.

Your Active and Draft Responses Full List

Press Full List to view all your company's responses.

Response Number	Response Status	Supplier Site	Negotiation Number	Title	Type	Time Left	Monitor	Unread Messages
37146	Draft		65616	requirements	Auction	23 hours 28 minutes		Q
18146	Draft	OFFICESUPPLIES	41613	Sanity RFQ	RFQ	2 days 16 hours		Q
18148	Draft	OFFICESUPPLIES	41615	Sanity RFQ	RFQ	2 days 16 hours		Q
18149	Draft	OFFICESUPPLIES	41617	Sanity RFQ	RFQ	2 days 17 hours		Q
19150	Draft		42614	ANI BPA test currency	RFQ	3 days		Q

Your Company's Open Invitations Full List

Supplier Site	Negotiation Number	Title	Type	Time Left
OFFICESUPPLIES	40612	Sanity RFQ	RFQ	16 hours 17 minutes
OFFICESUPPLIES	40614	Sanity RFQ	RFQ	2 days 18 hours
OFFICESUPPLIES	37616	Sanity RFQ	RFQ	3 days 3 hours
OFFICESUPPLIES	52612	0001VMI	RFQ	4 days 12 hours
OFFICESUPPLIES	60633-2.1	ponsan00103Auction New Round A...	Auction	8 days 13 hours

To customize the text on the home page:

1. If the Information box is not displayed, enable it using Oracle Application Framework personalization. Set the Render property to true.
2. To modify the text displayed to buyers, edit the content of the pon_SourcingBuying.htm file. This file is located in \$<template-path>/pon/custom/marketing/SRC_BUYING/<language-directory> directory where <template-path> is a system property specified in the ssp_init.txt file of the iAS properties file. Modify the file and save the new version to the same directory.
3. To modify the text displayed to suppliers, edit the content of the pon_SourcingSelling.htm file. This file is located in \$<template-path>/pon/custom/marketing/SRC_SELLING/<language-directory> directory where <template-path> is a system property specified in the ssp_init.txt file of the iAS properties file. Modify and save the new version of the file to the same directory.

Extend Sourcing Business Events (Optional)

Customers planning to extend Oracle Sourcing will be able to leverage the new workflow business events embedded in the application. Oracle Sourcing Release 12 includes a set of workflow business events that can be raised at different event points during the negotiation process. Customers can create custom "subscribing" processes for these business events to perform desired processing when the corresponding

business event is raised. The following list of events is supported:

- Sourcing Negotiation Published Event
- Sourcing Response Published Event
- Sourcing Response Disqualified Event
- Sourcing Negotiation Submitted for Award Approval Event
- Sourcing Negotiation Award Completed Event
- Sourcing PO Creation Initiated Event

See the section on Managing Business Events in the *Oracle Workflow Developer's Guide*.

Maintaining and Administering Oracle Sourcing

This chapter covers the following topics:

- Introduction
- Supplier Registration and Profile Maintenance
- Deactivating Supplier Contacts
- Deactivating a Supplier Site
- Suppliers on Purchase Order Hold Status
- Canceling or Deleting a Negotiation
- Using Sourcing Events
- Unlocking Draft Negotiations
- Using the Concurrent Manager to Administer Large Negotiations
- Applications Setup

Introduction

Your Oracle Sourcing system requires maintenance to account for changing business information. This chapter identifies such areas of maintenance. This is not an exhaustive list of ongoing activities you should perform, and your company may have its own list that better suits your business practices. This chapter simply gives you an idea of typical ongoing activities.

Supplier Registration and Profile Maintenance

At regular intervals, you may want to invite new supplier users to register. As new supplier users register with the system, you must approve their registration requests before they can participate in your negotiations.

Also, if supplier administrators update their profile information, updates must be approved before they can be promoted into the system.

See the iSupplier Portal online help for instructions on registering and approving supplier users and maintaining supplier profiles.

Deactivating Supplier Contacts

There may be times when you or a Purchasing Manager need to deactivate a supplier contact. See the *Oracle iSupplier Portal Implementation Guide* for instructions on deactivating a supplier contact. Inactivating a supplier contact has the following impact:

- When buyers create sourcing documents, inactive supplier contacts are not displayed when searching for contacts to invite. Only active contacts are available for inviting.
- Inactive contacts can sign on to and navigate the system, but they receive an error message if they attempt to access Oracle Sourcing.

Deactivating a Supplier Site

There may be occasions when you need to deactivate one or more sites for a particular supplier. You can deactivate all sites for a supplier. If a supplier has no active sites, buyers can still invite contacts for this supplier, award business to the supplier, but cannot generate a purchase order for that supplier.

- If the supplier has multiple sites, any deactivated sites are not available from the Supplier Site drop down list when the buyer creates a purchase order. The buyer has to select another supplier site or reactivate this supplier site to create a purchase order for this site.
- If all sites are deactivated, the buyer cannot create a purchase order for this supplier. At least one of the supplier's sites must be reactivated before a purchase order can be created.

Suppliers on Purchase Order Hold Status

There may be occasions when a supplier is put on Purchase Order Hold. You can accomplish this by assigning the supplier a status of Purchase Order Hold. See the *Oracle Purchasing User's Guide* for instructions on performing this task.

- A buyer can invite a supplier with Purchase Order Hold status to participate in a negotiation.
- The supplier's contacts can log on, and the buyer can award the supplier business, but the buyer will receive a warning message.

- A purchase order will be created but cannot be approved, if approval is needed.

Canceling or Deleting a Negotiation

There may be times when you need to terminate a negotiation in progress. You can cancel a negotiation while it is still open. You might need to do this if your business requirements change and you no longer need the items in the negotiation.

You can also delete negotiations that have been closed. You might need to do this for negotiations created during training sessions, mock RFQs or auctions, as well as negotiations created before a specific date/time.

To cancel a negotiation in progress:

1. From the **Negotiations Home** Page, click the Administration tab.
2. On the **Administration** page, click "Cancel / Delete Negotiation."
3. On the **Cancel /Delete Negotiation** page, enter the number of the negotiation you wish to cancel, and click Go.
4. Click Cancel Negotiation to end the negotiation. Click Cancel to stop the cancellation process.
5. Click Done.

To delete a negotiation:

1. From the **Negotiations Home** page, click the Administration tab.
2. On the Administration page, click "Cancel / Delete Negotiation."
3. On the **Cancel / Delete Negotiation** page, enter the number of the negotiation you wish to delete and click Go.
4. Click Delete Negotiation.
5. Click Done.

Using Sourcing Events

A sourcing event is group of negotiations with related items. Buyers may want to create a sourcing event to monitor several related negotiations together as a group rather than individually. Buyers may also want to create an event to encourage suppliers to participate in multiple, similar negotiations.

Both Sourcing Buyers and the Sourcing Super User can create events. Events are always public. Negotiations cannot be added to an event after the inactive date

When you create a new negotiation, you can associate the negotiation with an existing event. You can also monitor your sourcing events from the **Manage Events** page.

Sourcing events can be in one of three statuses:

- Active - an event is active as soon as it is created
- Inactive - an event becomes inactive once it reaches the inactive date specified by the buyer who created the event.
- Canceled - an event can be canceled by the Sourcing Super User or a Sourcing Buyer with a responsibility containing the Cancel Events function

To create a sourcing event:

1. Click "Event" under the Create column of the Quick Links section of the **Negotiations Home** page
2. On the **Create Event** page, enter a title, description, and an inactive date/time. No negotiations can be associated with this sourcing event after its inactive date and time has passed.
3. Click Apply.

To cancel a sourcing event:

1. Click "Events" under the Manage column of the Quick Links section of the Buyer **Home** page.
2. On the **Manage Events** page, search for and select the event you wish to cancel.
3. Click Cancel Event.
4. On the **Cancel Event** page, you can choose to cancel all the negotiations associated with this event, or just cancel the event itself.
5. If you chose to cancel both the event and its associated negotiations in the previous step, you can supply an explanation of why the event is being cancelled. This explanation is sent to all invitees and anyone else who may have responded to one of the negotiations in the event.
6. Click Apply.

Unlocking Draft Negotiations

There may be times when buyers cannot finish creating a negotiation in a single session, or the creation process involves collaboration between several buyers. Or possibly a buyer needs to create a negotiation but not actually submit it until sometime in the future. In each of these cases, buyers can create a draft and save it for later editing or

submission.

Buyers creating drafts have the option of locking the draft so that no one else within their company can access and modify the draft. On occasion, you may need to unlock a draft so that you or others can work on it. For example, a buyer may have inadvertently locked a draft before going on a business trip. A Sourcing Super User can unlock and edit, delete, or submit any draft sourcing document. Also, you can unlock a draft and allow anyone with the Manage Draft Sourcing Document to work on it.

To unlock a draft:

1. From the **Negotiations Home** page, Click "Drafts" under the Manage column of the Quick Links section.
2. On the **Manage Draft Negotiations** page, search for locked draft.
3. Select the locked draft, and click Unlock to release the draft.

Using the Concurrent Manager to Administer Large Negotiations

Large negotiations are negotiations that process several hundreds of lines. Since these negotiations would take time if processed online, you can tell the system to process a negotiation offline by flagging it as a large negotiation. You do this by specifying a threshold number of lines (see Set Up Negotiations Configuration for instructions on setting this threshold). Any negotiation that has more lines than this threshold is considered by the system to be "large" and is processed using concurrent requests. Since large negotiations generate concurrent requests to perform many tasks, there may be times when you need to monitor and administer the operation of these requests.

When a concurrent request is generated by a large negotiation, it is given a request ID. You can use this ID to monitor the request and, if necessary, intervene during its operations.

To monitor a concurrent request:

1. From the **Administration** page, click Concurrent Requests. You are taken to the System Administration feature of Oracle e-Business Suite and placed on the **Find Requests** form.

Find Requests

My Completed Requests

My Requests In Progress

All My Requests

Specific Requests

Request ID

Name

Date Submitted

Date Completed

Status

Phase

Requestor

Include Request Set Stages in Query

Order By **Request ID**

Select the Number of Days to View:

Submit a New Request... Clear Find

2. By default, the All My Requests radio button is checked. If you have only one request running, simply click Find. If you have multiple requests running and you know the ID of the request you wish to view, select Specific Request, and enter the number in the Request ID field and click Find.

- On the Requests page, if the request is still active, you can cancel the request or put the request on hold. Once the request is completed, you can view the details, the output, the log file for the execution. See the *Oracle Applications System Administration Guide* for details on the actions you can take on this page.

Applications Setup

Periodically review other setup options that you initially performed. For example:

- Update any exchange rates you might have set
- Review your negotiation invitation lists to reflect the changes in your business
- Check or update your negotiation Requirement lists, attributes lists, cost factors, and cost factor lists to streamline the negotiation creation process
- Update your negotiation abstract document and/or create any new forms.
- Update your list of supplier discovery URLs as needed.
- Register new suppliers and supplier users and update their profiles.

See instructions in previous chapters for how to perform these tasks.

Implementing E-Business Suite for Oracle Sourcing

This appendix covers the following topics:

- Introduction

Introduction

Oracle Sourcing makes use of setup and reference data stored and maintained by several E-Business Suite applications especially Oracle Purchasing. This means that portions of several E-Business Suite applications must be implemented for Oracle Sourcing to function. This includes implementing portions of the following applications:

- Oracle Payables
- Oracle Purchasing
- Oracle General Ledger
- Oracle HRMS
- Oracle Inventory
- Oracle System Administration
- Oracle Workflow

The tables below list implementation steps performed in other E-Business Suite applications.

The first table identifies the implementation steps performed in E-Business Suite applications that are required for Oracle Sourcing to run.

The second table identifies additional optional steps you may wish to perform. If you

choose to implement any of the optional steps, see the information following the table for any Oracle Sourcing-related information needed to perform the step.

E-Business Suite Implementation Steps Required by Oracle Sourcing

Step Number	Step Name	Information Source
1	Set up System Administrator	<i>Oracle Applications System Administrator's Guide</i>
2	Set up Accounting Key Flexfield	<i>Oracle Applications Flexfields Guide</i>
3	Set Up Calendars, Currencies, and Set of Books	<i>Oracle General Ledger User's Guide</i>
4	Define Human Resources Key Flexfield	<i>Oracle Applications Flexfields Guide</i>
5	Define Locations	<i>Oracle Purchasing User's Guide</i>
6	Define Organizations and Organization Relationships	<i>Using Oracle HRMS - The Fundamentals</i>
7	Convert to Multi-Org	<i>Multiple Organizations in Oracle Applications</i>
8	Define Inventory Key Flexfield	<i>Oracle Applications Flexfields Guide</i>
9	Define Units of Measure	<i>Oracle Inventory User's Guide</i>
10	Define Categories	<i>Oracle Inventory User's Guide</i>
11	Set Up Personnel	<i>Using Oracle HRMS - the Fundamentals</i> <i>Managing Your Workforce Using Oracle HRMS</i>
12	Open Inventory and Purchasing Accounting Periods	<i>Oracle Inventory User's Guide</i> <i>Oracle Purchasing User's Guide</i>
13	Define Purchasing Options	<i>Oracle Purchasing User's Guide</i>

Step Number	Step Name	Information Source
14	Define Buyers	<i>Oracle Purchasing User's Guide</i>
15	Define Financial Options	<i>Oracle Payables User's Guide</i>
16	Define Receiving Options	<i>Oracle Purchasing User's Guide</i>
17	Perform Additional System Administration Setup	<i>Oracle Applications System Administrator's Guide</i>

Optional E-Business Suite Implementation Steps

Step Number	Step Name	Information Source
1	Set Up Oracle Workflow	<i>Oracle Workflow Administrator's Guide</i>
2	Define Freight Carriers	<i>Oracle Order Management Implementation Manual</i> using the information below
3	Define Payment Terms	<i>Oracle Payables User's Guide</i> using the information below
4	Define Lookup Codes	<i>Oracle Purchasing User's Guide</i> using the information below

Oracle Sourcing-related Details for Optional Steps

Consider the following Oracle-related details, if you choose to implement the following steps,

Step 1: Set Up Oracle Workflow

Step 2: Define Freight Carriers

If you wish to restrict your negotiation terms to a list of approved freight carriers, use this step to define your freight carriers.

Step 3: Define Payment Terms

If you wish to restrict the payment terms available to your negotiations, use this step to

define the list of approved terms.

Step 4: Define Lookup Codes

Use this step to define the approved FOB terms and freight terms.

Oracle Sourcing Responsibilities and Functions

This appendix provides information on the responsibilities and functions that are initially provided by the system. This includes tables showing which functions are assigned to each Oracle Sourcing responsibility.

This appendix covers the following topics:

- Oracle Sourcing Responsibilities
- Responsibility/Menu/Function Cross-Reference

Oracle Sourcing Responsibilities

The following responsibilities come installed with Oracle Sourcing:

Responsibilities Installed With Oracle Sourcing

Responsibility Name	Description
Sourcing Buyer	Allows users to create and award buyer's negotiations, and view buyer intelligence reports.
Sourcing Team Member	Allows users to collaborate on sourcing events, from document creation and, response scoring through award.
Sourcing Super User	Allows users to perform negotiations administration, create and award negotiations, view negotiation intelligence report.

Responsibility Name	Description
Sourcing Supplier	Allows users to view and respond to buyer's negotiations. Sourcing suppliers should only have the Sourcing Supplier responsibility or a customized responsibility containing only functions from the Sourcing Supplier responsibility.

Responsibility/Menu/Function Cross-Reference

The following tables show which menus/job functions are initially defined to the Oracle Sourcing Super User/Buyer/Team Member responsibilities and which are defined to the Oracle Sourcing Supplier. Note, however, that since users with the System Administration responsibility can customize a responsibility, the exact responsibility definitions you see may be different. Use these tables when planning any customized responsibilities you wish to define.

Oracle Super User Menu/Function Hierarchy

Root	Level Two	Level Three	Level Four	Description
Sourcing Super User Main Root Menu				Root menu associated with the Sourcing Super User responsibility.
	Sourcing Buyer Submenu			Submenu that contains prompts displayed in the navigator.
	Sourcing Super User Homepage			Menu that contains the tabs displayed on the Home page.
	Sourcing Super User Functional Areas			Users can perform super user function.

Additional Super User Functions		Users can perform other super user functions.
	Award Other's Negotiations	User can award negotiations created by other users in the same company.
	Manage Collaboration Team	Users can manage collaboration teams for negotiations to which they have access.
	Unlock Draft Sourcing Documents	Users can unlock any draft sourcing document.
Commodity Manager Menu		Users can view commodity manager-related Daily Business Intelligence (DBI) reports
Negotiation Analysis		Users can analyze negotiation responses.
Negotiation Award		Users can make award decisions.
Negotiation Creation		Users can create negotiations
Negotiation Edit/Update		Users can edit negotiation documents.

Apply lists to creation pages	Users can apply reusable lists to negotiations during editing.
Manage draft negotiations	Users can manage draft negotiations.
Negotiation Abstract and forms	Users can access abstract and forms pages.
Negotiation Approval	Users can access negotiation approval pages.
Negotiation Creation Pages	Users can access main pages of the negotiation creation process.
Negotiation Creation Through Spreadsheet	Users can create negotiations using spreadsheet.
Upload Negotiation Items from Spreadsheet	Users can upload items during negotiation creation.
Negotiation Review Pages	Users can access negotiation review pages.
Sourcing Concurrent Requests	Users can access Sourcing concurrent requests

	Supplier Management Menu	Users can view supplier management-related Daily Business Intelligence (DBI) reports.
	Negotiation Events	Users can access negotiation events.
	Negotiation Management	Users can manage negotiations (for example, unlock/unseal, close early, extend)
	Negotiation Tools	Users can access negotiation tools (for example, create invitation/requirement/attribute lists)
	PO Agreement Tab	Users can access pages in the Purchasing Buyer's Work Center Create/Update Agreement Tab.
	PO Document Creation	Users can create purchase order documents.
	PO Order Tab	Users can access pages in the Purchasing Buyer's Work Center Create/Update Order tab.

Procurement Manager Menu	Users can view procurement manager-related Daily Business Intelligence reports.
Project Manager Role Menu	Users can perform project manager-related tasks.
Project Workbench Tab Structure	Users can view tabs displayed for project pages.
Sourcing Administration	Users can perform administrative tasks (for example, setting up Oracle Sourcing, creating forms)
Sourcing Buyer Registration Menu	Users can register and approve suppliers.
Sourcing Contract Terms and Deliverables	User can view and modify contract clauses and deliverables associated with sourcing documents.
Sourcing Discussions	Users can access online discussions.
Sourcing Inquiries	Users can access inquiry pages.

	Sourcing Intelligence Reports	Users can access the Sourcing intelligence reports.
	Sourcing Surrogate Responding Menu	Users can create surrogate responses.
	iProcurement Homepage Menu	Users can create negotiation lines from iProcurement during negotiation creation.

Oracle Buyer Menu/Function Hierarchy

Root	Level Two	Level Three	Level Four	Description
Sourcing Buyer Main Root Menu				Root menu associated with the Sourcing Buyer responsibility.
	Sourcing Buyer Submenu			Submenu that contains prompts displayed in the navigator.
	Sourcing Super User Homepage			Menu that contains the tabs displayed on the Home page.
	Sourcing Buyer Functional Areas			Users can perform buyer functions.

Commodity Manager Menu	Users can view commodity manager-related Daily Business Intelligence (DBI) reports
Negotiation Analysis	Users can analyze negotiation responses.
Negotiation Award	Users can make award decisions.
Negotiation Creation	Users can create negotiations
Negotiation Edit/Update	Users can edit negotiation documents.
Apply lists to creation pages	Users can apply reusable lists to negotiations during editing.
Manage draft negotiations	Users can manage draft negotiations.
Negotiation Abstract and forms	Users can access abstract and forms pages.
Negotiation Approval	Users can access negotiation approval pages.
Negotiation Creation Pages	Users can access main pages of the negotiation creation process.

	Negotiation Creation Through Spreadsheet	Users can create negotiations using spreadsheet.
	Upload Negotiation Items from Spreadsheet	Users can upload items during negotiation creation.
	Negotiation Review Pages	Users can access negotiation review pages.
	Sourcing Concurrent Requests	Users can access Sourcing concurrent requests
	Supplier Management Menu	Users can view supplier management-related Daily Business Intelligence (DBI) reports.
	Negotiation Events	Users can access negotiation events.
	Negotiation Management	Users can manage negotiations (for example, unlock/unseal, close early, extend)

Negotiation Tools	Users can access negotiation tools (for example, create invitation/requirement/attribute lists)
PO Agreement Tab	Users can access pages in the Purchasing Buyer's Work Center Create/Update Agreement Tab.
PO Document Creation	Users can create purchase order documents.
PO Order Tab	Users can access pages in the Purchasing Buyer's Work Center Create/Update Order tab.
Procurement Manager Menu	Users can view procurement manager-related Daily Business Intelligence reports.
Project Manager Role Menu	Users can perform project manager-related tasks.
Project Workbench Tab Structure	Users can view tabs displayed for project pages.

	Sourcing Buyer Registration Menu	Users can register and approve suppliers.
	Sourcing Contract Terms and Deliverables	User can view and modify contract clauses and deliverables associated with sourcing documents.
	Sourcing Discussions	Users can access online discussions.
	Sourcing Inquiries	Users can access inquiry pages.
	Sourcing Intelligence Reports	Users can access the Sourcing intelligence reports.
	Sourcing Surrogate Responding Menu	Users can create surrogate responses.
	iProcurement Homepage Menu	Users can create negotiation lines from iProcurement during negotiation creation.

Oracle Team Member Menu/Function Hierarchy

Root	Level Two	Level Three	Level Four	Description
------	-----------	-------------	------------	-------------

<p>Sourcing Team Member Main Root Menu</p>		<p>Root menu associated with the Sourcing Team Member responsibility.</p>
	<p>Sourcing Buyer Submenu</p>	<p>Submenu that contains prompts displayed in the navigator.</p>
	<p>Sourcing Super User Homepage</p>	<p>Menu that contains the tabs displayed on the Home page.</p>
	<p>Sourcing Team Member Functional Areas</p>	<p>Users can perform team member functions.</p>
	<p>Apply Lists to Creation Pages</p>	<p>Users can apply reusable lists to negotiations during editing.</p>
	<p>Commodity Manager Menu</p>	<p>Users can view commodity manager-related Daily Business Intelligence (DBI) reports</p>
	<p>Manage Negotiation Requirements</p>	<p>Users can manage Requirements</p>
	<p>Manage Draft Negotiations</p>	<p>Users can manage draft negotiations.</p>
	<p>Negotiation Abstracts and Forms</p>	<p>Users can access abstract and forms pages.</p>

Negotiation Analysis	Users can analyze negotiation responses.
Negotiation Creation Pages	Users can create negotiations
Negotiation Creation Through Spreadsheet	Users can create negotiations through spreadsheets.
Negotiation Review Pages	Users can access negotiation review pages.
Procurement Manager Menu	Users can view procurement manager-related Daily Business Intelligence reports.
Project Manager Role Menu	Users can perform project manager-related tasks.
Project Workbench Tab Structure	Users can view tabs displayed for project pages.
Sourcing Contract Terms and Deliverables	User can view and modify contract clauses and deliverables associated with sourcing documents.
Sourcing Discussions	Users can access online discussions.

Sourcing Inquiries	Users can access inquiry pages.
Sourcing Surrogate Responding Menu	Users can create surrogate responses.
Sourcing Concurrent Requests	Users can access Sourcing concurrent requests.

Oracle Sourcing Supplier Job Functions

User Function Name	Description
Accept Terms & Conditions OA Page	Users can accept terms and conditions.
Acknowledge Amendments OA Page	Users can acknowledge amendments.
Acknowledge Participation	Users can acknowledge negotiation participation.
Advanced Workflow Worklist	Users can access advanced worklist to view notifications.
Amendment History Seller OA Page	Users can view supplier amendment history.
Auction Monitor	Users can view auction monitor.
Award By Line page in Award Flow	Users can view all lines to be analyzed/awarded.
Award By Quote page in Award Flow	Users can view all responses to be analyzed/awarded.
Award Line page in Award Flow	Users can analyze/award on the line level.
Award Quote page in Award Flow	Users can analyze/award on the response level.

User Function Name	Description
Bid By Spreadsheet OA Page	Users can submit responses by spreadsheets.
Bid Price Break Differentials Page	Users can respond to price break differentials.
Cancel Proxy Bidding Page	Users can cancel proxy bidding.
Compare Header Attributes	Users can compare header attributes.
Concurrent Errors Page	Users can view concurrent errors for large negotiation requests.
Create Response OA Page	Users can create responses.
Discussion Summary	Users can access online discussions.
Download Requests Page	Users can view and download large negotiations requests.
Edit Personal Information	Users can edit personal information.
Enter Response Item Details OA Page	Users can enter response line details.
Forms JRAD Container OA Page	Users can access abstract and forms details.
Manage Draft Bids or quotes	Users can access draft responses.
Manage Draft Responses OA Page	Users can edit, delete, and publish any draft responses.
Monitor Bid	Users can monitor their own responses with AutoRefresh setting.
Monitor Event	Users can monitor events.
My Disqualified Bids Page	Users can view their disqualified responses.
My Lost Bids Page	Users can view their lost responses.
My Won Bids Page	Users can view their won responses.

User Function Name	Description
Negotiation Item Details Page	Users can view negotiation line details.
Negotiation Summary Page	Users can view the Negotiation Summary page.
Negotiation Summary View Price Break Differentials Page	Users can view price break differentials in negotiation summary.
Negotiation Summary View Requirement Page	Users can view Requirements in negotiation summary view.
New Message	Users can send new messages.
New Round Summary OA Page	Users can view new round summary.
Open Invitation Page	Users can view open invitations.
Review Response Download Contracts	Users can download contracts response on review response page.
Print Discussion	Users can print online discussions.
Reply Message	Users can reply to messages.
Respond To Auctions Page	Users can search negotiations to respond to.
Review Group Details	Users can review line group details.
Review Response OA Page	Users can review responses.
Show Ship To Page	Users can view ship to addresses for price breaks.
Sourcing	Text for the branding logo.
Sourcing Notification Link Redirect Page	Internal function to redirect users to target pages from links in notifications.
Sourcing Supplier Home Page	Users can access supplier negotiations home page.

User Function Name	Description
Submit Bid to Buyer's Negotiations	Users can submit responses to negotiations.
Unlock Draft Response	Users can unlock any draft responses.
Update Response Deliverables	Users can update response deliverables during response creation.
View Active Bids Page	Users can view active responses.
View Bid	Users can view responses.
View Bid History	Users can view response history.
View Bid Price Break Differentials Page	Users can view price break differentials of responses.
View Contact Details	Users can view contact details.
View Group Details	Users can view line group details.
View Message Details	Users can view message details.
View Net Changes OA Page	Users can view net changes of amendments and multi-rounds.
View Pay Item Details	Users can view pay item details.

Oracle Sourcing Notifications

This appendix covers the following topics:

- Introduction
- Notifications Content
- RFx/Auction Collaboration Team Member Assignment
- RFx/Auction Collaboration Team Task Completion
- RFx/Auction Requires Your Approval
- RFx/Auction Requires Your Approval - Reminder
- RFx/Auction Has Been Approved
- RFx/Auction Has Been Rejected
- RFx/Auction Creation Confirmation
- RFx/Auction Invitation - Supplier Contact
- RFx/Auction Invitation - Supplier Additional Contact
- RFx/Auction Invitation - Prospective Supplier Contact
- RFx/Auction Acknowledgement Reminder - Participants
- RFx/Auction Bid/Quote/Response Submitted
- RFx/Auction Extend
- RFx/Auction Bid/Quote/Response Disqualification - All Invitees and Respondents
- RFx/Auction Bid/Quote/Response Disqualification - Respondent with Bid/Quote/Response Disqualified
- RFx/Auction Online Discussion Message Sent
- RFx/Auction Early Close
- RFx/Auction Additional Round Invitation - Uninvited Participants
- RFx/Auction Amendment Acknowledgement

- RFx/Auction Canceled
- RFQ/Auction Award Approval Required
- RFQ/Auction Award Approval Reminder
- RFQ/Auction Award Approval Approved
- RFQ/Auction Award Approval Rejected
- RFQ/Auction Award
- RFQ/Auction Allocation Failed
- RFQ/Auction Purchase Order Creation Status
- RFx/Auction Copy Successful (Large Negotiation)
- RFx/Auction New Round Creation Successful (Large Negotiation)
- RFx/Auction Publish Successful (Large Negotiation)
- RFx/Auction Export to Spreadsheet Successful (Large Negotiation)
- RFx/Auction PDF Generation Successful (Large Negotiation)
- RFQ/Auction Award Spreadsheet Import Successful (Large Negotiation)
- RFx/Auction Response Spreadsheet Import Successful (Large Negotiation)
- RFx/Auction Lines Spreadsheet Import Successful (Large Negotiation)
- RFx/Auction Amendment Creation Successful (Large Negotiation)
- RFx/Auction Negotiation Approval Started (Large Negotiation)
- RFQ/Auction Award Optimization Successful (Large Negotiation)
- RFx/Auction Publish Response Successful (Large Negotiation)
- RFx/Auction Response Validation Successful (Large Negotiation)
- RFQ/Auction AutoAward Export to Spreadsheet Successful (Large Negotiation)
- RFQ/Auction Renegotiate Blanket Successful (Large Negotiation)
- RFQ/Auction Accept Award Optimization Scenario Successful (Large Negotiations)
- RFx/Auction Publish Negotiation Failed (Large Negotiation)
- RFQ/Auction Renegotiate Blanket Failed (Large Negotiation)
- RFQ/Auction Award Spreadsheet Import Failed (Large Negotiation)
- RFx/Auction Response Spreadsheet Import Failed (Large Negotiation)
- RFx/Auction Amendment Creation Failed (Large Negotiation)
- New Round Creation Failed (Large Negotiation)
- RFx/Auction Negotiation Copy Failed (Large Negotiation)
- RFx/Auction Negotiation Approval Request Failed (Large Negotiation)

- RFX/Auction Response Validation Failed (Large Negotiation)
- RFQ/Auction AutoAward Export to Spreadsheet Failed (Large Negotiation)
- RFX/Auction Export to Spreadsheet Failed (Large Negotiation)
- RFX/Auction PDF Generation Failed (Large Negotiation)
- RFX/Auction Publish Response Failed (Large Negotiation)
- RFQ/Auction Award Optimization Failed (Large Negotiation)
- RFX/Auction Lines Spreadsheet Import Failed (Large Negotiation)
- RFQ/Auction Accept Award Optimization Scenario Failed (Large Negotiation)
- Reminder Notifications
- Timing of Reminder Notifications

Introduction

This appendix lists the notifications generated by Oracle Sourcing. Related notifications sent by other modules, such as the registration and purchasing related notifications (if these applications are installed) are not covered.

For each notification, the following details are covered:

- The recipient
- The triggering event
- Appropriate action by the recipient
- Any subsequent action
- Sample text

Note: The sample text in this appendix reflects the text used for auctions notifications. The text for RFQ notifications is similar.

Notifications Content

The notifications sent by Oracle Sourcing provide the recipient with high-level information about the negotiation as well as information related to the triggering event, including what action the recipient should take. Each notification contains the following regardless of the triggering event of the notification:

- Title: The title of the notification
- From: The person whose action initiated the notification.

- To: The person to whom the notification is sent.
- Sent: Date and time the notification was sent
- ID: System generated number for this notification
- Company: The buyer company conducting the negotiation
- Title: The title of the negotiation
- Number: The negotiation number
- Negotiation Preview (when appropriate): The date and time the negotiation opens for preview (if specified)
- Negotiation Open (when appropriate): The date and time the negotiation opens for responding
- Negotiation Close (when appropriate): The date and time the negotiation is to be closed as of the time the notification was generated (the negotiation may have been closed early or extended after the negotiation was sent).

Additionally, the notification will contain specific information related to the event that triggered the it. In some cases, the notification is for information only; in other cases, some type of action is required by the recipient. If action is required, the notification text will indicate what needs to be done.

Summary of Negotiation Notifications

Title	Event	Recipient	Action
RFx/Auction Collaboration Team Member Assignment	Buyer notifies selected team members.	The collaboration team members selected for notification	Review all assigned tasks
RFx/Auction Collaboration Team Task Completion	Collaboration team member completes task	Negotiation Creator	None
RFx/Auction Requires Your Approval	Buyer submits the document for approval (document approval, not award approval)	All approvers on the collaboration team	Review the negotiation and either approve or reject

Title	Event	Recipient	Action
RFx/Auction Requires Your Approval - Reminder	Generated automatically halfway between the time the first notification was sent and either the preview date (if specified), the open date (if specified), or the close date (if the open date is immediate) (document approval, not award approval)	Any approver on the collaboration team who has not yet approved or rejected the sourcing document	View the negotiation and approve or reject
RFx/Auction Has Been Approved	Whenever the last negotiation approver on the collaboration team approves the negotiation	Buyer who submitted the negotiation for approval	For information
RFx/Auction Has Been Rejected	Whenever an approver on the collaboration team rejects the negotiation	Buyer who submitted negotiation for approval	View rejection reason, modify the negotiation and resubmit for approval
RFx/Auction Creation Confirmation	When the negotiation is opened for preview or responding	Negotiation creator	For information
RFx/Auction Invitation - Supplier Contact	When the negotiation is published	Invited supplier contacts	Acknowledge intent (online or via e-mail), and enter Oracle Sourcing to participate
RFx/Auction Invitation - Supplier Additional Contact	When the negotiation is published	Any additional supplier contacts	Register if necessary, acknowledge intent, and enter Oracle Sourcing to participate

Title	Event	Recipient	Action
RFx/Auction Invitation -Prospective Supplier Contact	When the negotiation is published	Prospective supplier contacts	Await registration request approval
RFx/Auction Acknowledgement Reminder - Participants	See section on Reminder Notifications for information	All supplier contacts who have not yet acknowledged	Acknowledge intent (online or via e-mail) and enter Oracle Sourcing to participate
RFz/Auction Bib/Quote/Response Submitted	When a bid/quote/response is submitted by a supplier	Buyer who created the negotiation	Review bid/quote/response details.
RFx/Auction Extend	When the negotiation is extended	All invitees and respondents	For information
RFx/Auction/RFI Bid/Quote/Response Disqualification - All Invitees and Respondents	When a bid/quote/response is disqualified	All invitees and respondents	For information
RFx/Auction/RFI Bid/Quote/Response Disqualification - Respondent with Bid/Quote Disqualified	When a bid/quote/response is disqualified	Respondent with disqualified bid/quote/response	View reason for disqualification and resubmit a new response
RFx/Auction Online Discussion Message is Sent	When an online discussion message is sent	Recipient of the online discussion message	View the online discussion message and reply if necessary
RFx/Auction Early Close	When a negotiation is closed early	All invitees and respondents	For information
RFx/Auction Additional Round Invitation - Uninvited Participants	When a negotiation is published for an additional round of responding	Previous invitees and respondents who are not invited to the additional round	For information

Title	Event	Recipient	Action
RFx/Auction Amendment Acknowledgement	When an amendment is published	All invitees and respondents	View details of amendment, acknowledge amendment, and resubmit responses
RFx/Auction Canceled	When a negotiation is canceled	All invitees and respondents	For information
RFQ/Auction Award Approval Required	When award decision is submitted for approval	All award approvers	View award decision and approve or reject
RFQ/Auction Award Approval Required - Reminder	24 hours after the first approval notification is sent	Any approver who has not approved or rejected the award	View award decision and approve or reject
RFQ/Auction Award Approved	Whenever the last award approver approves the award	Buyer who submitted the award for approval	Once all approvers have approved the award recommendation, continue award process
RFQ/Auction Award Rejected	Whenever an approver rejects the award	Buyer who submitted the award for approval	View details of rejection, modify award recommendation as necessary, and resubmit for approval
RFx/Auction Award	When an award decision is shared with suppliers	All respondents	For information
RFQ/Auction Allocation Failed	If the requisition allocation fails	Buyer who submitted the purchase order creation process	Review the requisition allocation and resubmit the purchase order creation process

Title	Event	Recipient	Action
RFQ/Auction Purchase Order Creation Status	When the purchase order is/is not successfully created	Buyer who submitted the purchase order creation process	If any PO creation fails, the buyer can resubmit the purchase order creation process
RFx/Auction Copy Successful (Large Negotiation)	When the concurrent program completes	Buyer who submitted the copy request.	For information
RFx/Auction New Round Creation Successful (Large Negotiation)	When the concurrent program completes	Buyer who created the new round.	For information
RFx/Auction Publish Successful (Large Negotiation)	When the concurrent program completes	Buyer who submitted the negotiation for publication.	For information
RFz/Auction Export to Spreadsheet Successful	When the concurrent program completes	Supplier who submitted the export request.	For information
RFx/Auction PDF Generation Successful (Large Negotiation)	When the concurrent program completes	Buyer or supplier who submitted download request.	For information
RFQ/Auction Award Spreadsheet Import Successful (Large Negotiation)	When the concurrent program completes	Buyer who imported the award spreadsheet.	Continue with award process
RFx/Auction Response Spreadsheet Import Successful (Large Negotiation)	When the concurrent program completes	Supplier who uploaded the spreadsheet	Continue with response process
RFx/Auction Lines Spreadsheet Import Successful (Large Negotiation)	When the concurrent program completes	Buyer who uploaded the spreadsheet	Continue with creation process

Title	Event	Recipient	Action
RFx/Auction Amendment Creation Successful (Large Negotiation)	When the concurrent program completes	Buyer who created the amendment	Reopen negotiation for responding
RFx/Auction Negotiation Approval Started (Large Negotiation)	When the concurrent program completes	Buyer who submitted the negotiation for approval	For information
RFQ/Auction Award Optimization Successful (Large Negotiation)	When the concurrent program completes	Buyer who optimized the award scenario	Continue with the award process
RFx/Auction Publish Response Successful (Large Negotiation)	When the concurrent program completes	Supplier who submitted the response	For information
RFx/Auction Response Validation Successful (Large Negotiation)	When the concurrent program completes	Supplier who validated the response	For information
RFQ/Auction AutoAward Export to Spreadsheet Successful (Large Negotiation)	When the concurrent program completes	Buyer who exported the AutoAward	Continue with award process
RFQ/Auction Renegotiate Blanket Successful (Large Negotiation)	When the concurrent program completes	Buyer who submitted the blanket agreement for renegotiation	For information
RFQ/Auction Accept Award Optimization Scenario Successful	When the concurrent program completes	Buyer who accepted the award optimization spreadsheet	Continue with award process
RFx/Auction Publish Negotiation Failed (Large Negotiation)	When the concurrent program completes	Buyer who submitted the negotiation for publication	Review errors and resubmit

Title	Event	Recipient	Action
RFQ/Auction Renegotiate Blanket Failed (Large Negotiation)	When the concurrent program completes	Buyer who submitted the blanket for renegotiation	Review errors and resubmit
RFQ/Auction Award Spreadsheet Import Failed (Large Negotiation)	When the concurrent program completes	Buyer who imported award spreadsheet	Review errors and resubmit
RFx/Auction Response Spreadsheet Import Failed (Large Negotiation)	When the concurrent program completes	Supplier who imported the response spreadsheet	Review errors and resubmit
RFx/Auction Amendment Creation Failed (Large Negotiation)	When the concurrent program completes	Buyer who created the amendment.	Review errors and resubmit
RFx/Auction New Round Creation Failed (Large Negotiation)	When the concurrent program completes	Buyer who created the new round	Review errors and resubmit
RFx/Auction Negotiation Copy Failed (Large Negotiation)	When the concurrent program completes	Buyer who copied the negotiation	Review errors and resubmit
RFx/Auction Negotiation Approval Failed (Large Negotiation)	When the concurrent program completes	Buyer who submitted the negotiation for approval	Review errors and resubmit
RFx/Auction Response Validation Failed (Large Negotiation)	When the concurrent program completes	Supplier who validated the response	Review errors and resubmit
RFQ/Auction AutoAward Export to Spreadsheet Failed (Large Negotiation)	When the concurrent program completes	Buyer who exported the AutoAward	Review errors and resubmit

Title	Event	Recipient	Action
RFx/Auction Export to Spreadsheet Failed	When the concurrent program completes	Buyer who exported the negotiation	Review errors and resubmit
RFx/Auction PDF Generation Failed (Large Negotiation)	When the concurrent program completes	Buyer or supplier who generated the PDF	Review errors and resubmit
RFx.Auction Publish Response Failed (Large Negotiation)	When the concurrent program completes	Supplier who published the response	Review errors and resubmit
RFQ/Auction Award Optimization Failed (Large Negotiation)	When the concurrent program completes	Buyer who optimized the award scenario	Review errors and resubmit
RFx/Auction Lines Spreadsheet Import Failed	When the concurrent program completes	Buyer who imported the lines spreadsheet	Review errors and resubmit
RFQ/Auction Accept Award Optimization Scenario Failed	When the concurrent program completes	Buyer who accepted the award optimization spreadsheet	Review errors and resubmit

RFx/Auction Collaboration Team Member Assignment

Summary of e-mail notification

- Recipient: selected collaboration team members who the buyer chooses to notify
- When: buyer clicks Notify button.
- Possible Action: review any assigned tasks
- Next Steps: none

Sample e-mail text

From **Jane Tanaka** Company **Vision Enterprise**
To **Black, Mr. Chris** Title **Bridge Construction Project**
Sent **10-December-2006 10:15:30** Number **192619**
ID **1043745**

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **December 31, 2006 03:18 pm Chicago Central Standard Time**

Task **Submit Status Report**

Target Date **December 15, 2006**

RFx/Auction Collaboration Team Task Completion

Summary of e-mail notification

- Recipient: negotiation creator
- When: collaboration team member completes task
- Possible Action: none
- Next Steps: none

Sample e-mail text

From **Jane Tanaka** Company **Vision Enterprise**
To **Chris Webb** Title **Bridge Construction Project**
Sent **15-December-2006 10:15:30** Number **192619**
ID **1043765**

Negotiation Preview **Not specified**

Negotiation Open **December 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **December 31, 2006 03:18 pm Chicago Central Standard Time**

Task **Submit Status Report**

Target Date **December 15, 2006**

RFx/Auction Requires Your Approval

Summary of e-mail notification

- Recipient: all approvers on the collaboration team
- When: buyer submits negotiation for approval
- Possible Action: review negotiation and either approve or reject
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Black, Mr. Chris	Title Bridge Construction Project
Sent 10-MAY-2006 10:15:30	Number 192619
ID 1043765	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Note to Approvers

To approve this document, press the Approve button on this page. To reject it, press the Reject button. You may enter a note to the buyer in the space below before approving or rejecting.

Please go to [Negotiation Review](#) page if you want to view the document before approving or rejecting it.

RFx/Auction Requires Your Approval - Reminder

Summary of e-mail notification

- Recipient: any approver on the collaboration team who has not either approved or rejected the negotiation
- When: notification is automatically triggered halfway between when the first approval notification was sent and either the preview date (if specified), open date (if specified), or close date (if negotiation is defined as open immediately)
- Possible Action: view negotiation and approve or reject

- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Black, Mr. Chris	Title Bridge Construction Project
Sent 13-MAY-2006 10:15:30	Number 192619
ID 10473701	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Note to Approvers

To approve this document, press the Approve button on this page. To reject it, press the Reject button. You may enter a note to the buyer in the space below before approving or rejecting.

Please go to [Negotiation Review](#) page if you want to view the document before approving or rejecting it.

RFx/Auction Has Been Approved

Summary of e-mail notification

- Recipient: buyer who submits the negotiation for approval
- When: whenever the last approver on the collaboration team has approved the negotiation
- Possible Action: none (information only)
- Next Steps: publish the negotiation

Sample e-mail text

From Black, Mr. Chris	Company Vision Enterprise
To Tanaka, Jane	Title Bridge Construction Project
Sent 15-MAY-2006 15:20:30	Number 192619
ID 1074122	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Approval Date **May 15, 2006 3:20 pm Chicago Central Standard Time**

The negotiation has been approved but not published. Please go to [Negotiation Review](#) page to view and then publish the document.

RFx/Auction Has Been Rejected

Summary of e-mail notification

- Recipient: buyer who submitted the negotiation for approval
- When: whenever one of the approvers of the collaboration team rejects the negotiation
- Possible Action: view rejection reason, modify the negotiation and resubmit for approval
- Next Steps: none

Sample e-mail text

From Smith, Mr. John	Company Vision Enterprise
To Tanaks, Jane	Title Bridge Construction Project
Sent 14-MAY-2006 08:16:30	Number 192619
ID 1063734	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Rejection Date **May 14, 2006 8:16 am Chicago Central Standard Time**

Note to buyer **Please apply the standard header attribute list to this negotiation.**

Please go to [Negotiation Review](#) page to view the document.

RFx/Auction Creation Confirmation

Summary of e-mail notification

- Recipient: buyer who submitted the negotiation for publication
- When: when the negotiation is opened for preview or open for responding (if no preview date is specified)
- Possible Action: none, (information only)
- Next Steps: none

Sample e-mail text

From Tanaka, Jane	Company Vision Enterprise
To Tanaka, Jane	Title Bridge Construction Project
Sent 14-MAY-2006 08:16:30	Number 192619
ID 1063734	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Please go to [Negotiation Details](#) page to view the document.

RFx/Auction Invitation - Supplier Contact

Summary of e-mail notification

- Recipient: invited suppliers
- When: when the negotiation is published
- Possible Action: acknowledge intent, and enter Oracle Sourcing to participate
- Next steps: preview or submit responses within Oracle Sourcing for the specified negotiation if preview/open time is immediate or past. Otherwise, wait until the negotiation is open for preview/responding.

Sample e-mail text

From Tanaka, Jane	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 12-May-2006 13:21:00	Number 192619
ID 1073683	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:20 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **AcmeWidgets**

Supplier Site **HEADQUARTERS**

To acknowledge your intent to participate, press the Yes button on this page. To decline the invitation, press the No button. You may enter a note to the buyer in the space below before acknowledging or declining.

Please go to [Negotiation Review](#) page to view the document before acknowledging intent to participate and/or place a response..

RFx/Auction Invitation - Supplier Additional Contact

Summary of e-mail notification

- Recipient: any additional supplier contacts
- When: when the negotiation is published
- Possible Action: Enter Oracle Sourcing to acknowledge intent and to participate
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To dan.winter@acme.com	Title BridgeConstruction Project
Sent 20-MAY-2006 10:45:30	Number 192619
ID 1074599	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Please go to the [Acknowledge Participation](#) page to acknowledge your intent to participate.

Please go to [Negotiation Review](#) page to view the document before acknowledging intent to participate and/or entering a response

If you are using this system for the first time, please go to [Respond to Invitation](#) page to submit a request to us to create a user for you.

RFx/Auction Invitation - Prospective Supplier Contact

Summary of e-mail notification

- Recipient: prospective supplier contact
- When: when the negotiation is published
- Possible Action: await registration request approval
- Next steps: preview negotiation document. Otherwise, wait until the negotiation is open for preview/responding.

Sample e-mail text

From Tanaka, Jane	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 12-May-2006 13:21:00	Number 192619
ID 1073683	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:20 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **AcmeWidgets**

Supplier Site **HEADQUARTERS**

Your new supplier request is currently in progress. Once the request is approved, you will be able to acknowledge, view and submit responses to this document.

Please go to [Acknowledge Participation](#) page to acknowledge your intent to participate.

Please go to [Negotiation Review](#) page to view the document before acknowledging intent to participate and/or entering a response..

RFx/Auction Acknowledgement Reminder - Participants

Summary of e-mail notification

- Recipient: respondents who have not acknowledged intent to participate
- When: negotiation is in progress and the company has not acknowledged its intent to participate. Refer to Timing of Notifications for details on when this notification is generated. .
- Possible Action: acknowledge online or reply to this notification to acknowledge intent to participate
- Next Steps: none

Sample e-mail text

From Tanaka, Jane	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 13-MAY-2006 00:49:09	Number 192619
ID 1073428	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 13:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:19 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

To acknowledge your intent to participate, press the Yes button on this page. To decline the invitation, press the No button. You may enter a note to the buyer in the space below before acknowledging or declining.

Please go to [Negotiation Details](#) page if you want to view the document before acknowledging intent to participate and/or to enter a response.

RFx/Auction Bid/Quote/Response Submitted

Summary of e-mail notification

- Recipient: buyer who created the negotiation

- When: a bid/quote/response has been submitted to the negotiation by a supplier
- Possible Action: review the bid/quote/response details
- Next Steps: none

Sample e-mail text

From **Sue Brown** Number **91648**
To **Tanaka, Jane** Title **Bridge Construction Project**
Sent **21-MAY-2006 00:49:09**
ID **1078932**

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 13:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:19 pm Chicago Central Standard Time**

Bid Number **67156**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

To view the bid, please go to the [Response Details](#) page.

RFx/Auction Extend

Summary of e-mail notification

- Recipient: all invitees and participants
- When: buyer has extended the negotiation
- Possible Action: none (information only)
- Next Steps: respondents may decide to resubmit responses

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 15-MAY-2006 12:20:59	Number 192619
ID 1073781	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Extended Close **July 31, 2006 03:18 pm Chicago Central Standard Time**

Please go to [Negotiation Details](#) page to view the document.

RFx/Auction Bid/Quote/Response Disqualification - All Invitees and Respondents

Summary of e-mail notification

- Recipient: all invitees and participants
- When: the buyer has disqualified a response
- Possible Actions: respondents may wish to resubmit new responses
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 18-MAY-2006 12:20:59	Number 192619
ID 1073781	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Date Disqualified **May 21, 2006 05:28 pm Chicago Central Standard Time**

This is to inform you that a bid in this negotiation has been disqualified.

RFx/Auction Bid/Quote/Response Disqualification - Respondent with Bid/Quote/Response Disqualified

Summary of e-mail notification

- Recipient: respondent whose response has been disqualified
- When: the respondent's response is disqualified
- Possible Action: respondent can view reason for disqualification and resubmit a new response
- Next Steps: none (information only)

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To ALAN BROWN	Title BridgeConstruction Project
Sent 18-MAY-2006 14:45:59	Number 192619
ID 1076783	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Date Disqualified **May 21, 2006 5:28 pm Chicago Central Standard Time**

Supplier **Southside Equipment**

Supplier Site **HEADQUARTERS**

Reason for disqualification **This bid does not conform to the terms and conditions for this auction.**

Please go to [Response Details](#) page to view the disqualified bid, from where you can optionally create a fresh bid.

RFx/Auction Online Discussion Message Sent

Summary of e-mail notification

- Recipient: recipient of the online discussion message
- When: the message is sent
- Possible Actions: view the message and respond
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 18-MAY-2006 12:20:59	Number 192619
ID 1073781	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Company **Vision Enterprise**

To view the message, please go to the [Message](#) page.

RFx/Auction Early Close

Summary of e-mail notification

- Recipient: all invitees and participants
- When: buyer closes the negotiation early
- Possible Action: none (information only)
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 20-MAY-2006 15:20:30	Number 192619
ID 1073799	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Early Close **May 20, 2006 03:20 pm Chicago Central Standard Time**

Reason for closing early: **This auction is going into a new round.**

RFx/Auction Additional Round Invitation - Uninvited Participants

Summary of e-mail notification

- Recipient: all invitees and participants from previous round who have not been invited to the subsequent round
- When: buyer publishes the negotiation for the subsequent round
- Possible Action: none (information only)
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To ALAN BLAIR	Title Bridge Construction Project
Sent 25-MAY-2006 08:47:30	Number 192619-2
ID 1083499	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Southside Equipment**

Supplier Site **HEADQUARTERS**

Thank you for participating in earlier rounds of this negotiation. You have not been invited to participate in an additional round of negotiating.

RFx/Auction Amendment Acknowledgement

Summary of e-mail notification

- Recipient: all invitees and participants
- When: buyer publishes an amendment to the negotiation
- Possible Action: review the details of the amendment and acknowledge it
- Next Steps: resubmit responses

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title BridgeConstruction Project
Sent 15-MAY-2006 14:23:30	Number 192619,1
ID 1073788	

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close: **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

This auction has been amended. To be considered for award you must acknowledge each amendment and resubmit your response to ensure your response complies with the changes.

Please go to [Review Changes](#) page to review the changes for this amendment.

RFx/Auction Canceled

Summary of e-mail notification

- Recipient: all invitees and participants
- When: a buyer cancels a negotiation
- Possible Actions: none (information only)
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 15-MAY-2006 12:20:59	Number 192619
ID 1073781	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Cancel Date **May 28, 2006 10:25 am Chicago Central Standard Time**

Cancellation Reason: **Insufficient number of responses**

RFQ/Auction Award Approval Required

Summary of e-mail notification

- Recipient: all award approvers
- When: the buyer submits the award decisions for approval
- Possible Action: view award decisions and approve if appropriate
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Black, Mr. Chris	Title Bridge Construction Project
Sent 20-MAY-2006 14:00:33	Number 192619
ID 1083256	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Intended Award Date

Note to Approvers

Select from the buttons on this page to take appropriate action or please go to [Award Summary](#) page to view the award recommendation, from where you can also either Approve or Reject.

RFQ/Auction Award Approval Reminder

Summary of e-mail notification

- Recipient: any award approver who has not approved or rejected the awards
- When: 24 hours after the initial approval notification is sent
- Possible Action: view award decisions and approve if appropriate
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Black, Mr. Chris	Title Bridge Construction Project
Sent 21-MAY-2006 14:00:33	Number 192619
ID 1083756	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Intended Award Date

Note to Approvers

Select from the buttons on this page to take appropriate action or please go to [Award Summary](#) page to view the award recommendation, from where you can also either Approve or Reject.

RFQ/Auction Award Approval Approved

Summary of e-mail notification

- Recipient: buyer who submitted the negotiation for approval
- When: whenever the last approver approves the award recommendation

- Possible Action: once all approvers have approved the award recommendation, complete the award process
- Next Steps: none

Sample e-mail text

From Black, Mr. Chris	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 23-MAY-2006 14:00:33	Number 192619
ID 1083678	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Approval Date **June 5, 2006 11:08 Chicago Central Standard Time**

Intended Award Date

Please go to the [Award Summary](#) page.

RFQ/Auction Award Approval Rejected

Summary of e-mail notification

- Recipient: buyer who submitted the award for approval
- When: whenever an approver rejects the award recommendation
- Possible Action: view the rejection details and modify the award recommendation
- Next Steps: none

Sample e-mail text

From Black, Mr. Chris	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 22-MAY-2006 14:00:33	Number 192619
ID 108478	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Rejection Date **June 2, 2006 04:34 pm**

Intended Award Date

Note to Buyer

Please go to [Award Summary](#) page to view the rejected award recommendation, from where you can modify the award.

RFQ/Auction Award

Summary of e-mail notification

- Recipient: all respondents
- When: the buyer shares the award decision
- Possible Action: none (information only)
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 25-MAY-2006 17:00:33	Number 192619
ID 1083481	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Award Date **June 5, 2006 5:00 pm Chicago Central Standard Time**

Your Bid Number **151168**

Number of line(s) awarded from your bid: **1**

Number of line(s) rejected from your bid: **0**

Note to Supplier:

Please go to [Response Details](#) page to view your bid.

Important Note: This award decision may or may not result in the generation of a purchase order.

RFQ/Auction Allocation Failed

Summary of e-mail notification

- Recipient: buyer who submitted the purchase order creation request
- When: requisition allocation fails in Oracle Purchasing
- Possible Action: review allocations and correct
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2006 10:21 pm Chicago Central Standard Time**

Negotiation Close **May 31, 2006 03:18 pm Chicago Central Standard Time**

Organization **Vision Operations**

Line Number **Line information is not available at this point**

Item,Rev/Job

Line Description

Requisition Number(s)

Error: Requisition split Error - Your encumbrance accounting transaction(s) completed with exception(s).

Your allocations have been saved. If the process failed due to an error other than System Error, please go to [Allocation Summary](#) page to modify allocations and restart Standard Purchase Order creation.

If the allocation process failed due to System Error, please contact your system administrator to correct the problem.

RFQ/Auction Purchase Order Creation Status

Summary of e-mail notification

- Recipient: buyer who submitted the purchase order for creation
- When: purchase order is/is not created
- Possible Action: the buyer can resubmit the purchase order creation process if purchase order creation fails
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 20-MAY-2005 11:45:30	Number 192619
ID 1043852	

Negotiation Preview **Not specified**

Negotiation Open **May 12, 2005 10:21 pm Chicago**

Negotiation Close **May 31, 2005 03:18 pm Chicago**

Organization **Vision Operations**

Number of Standard Purchase Order(s) created **1**

Number of Standard Purchase Order(s) not created **0**

Details of Standard Purchase Order(s) created

Bid Number **175172**

Supplier **Acme Widgets**

Supplier Site **HEADQUARTERS**

Standard Purchase Order Number **3495**

Buyer **Jane Tanaka**

Details of up to 10 created Standard Purchase Orders will be displayed.

Details of Standard Purchase Order(s) not created

Bid Number

Supplier

Supplier Site

Standard Purchase Order Number Not Created

Buyer

Error

For those lines where Standard Purchase Orders were not created, your manual allocations have been saved. If the process failed due to an error other than System Error, please go to Allocations Summary to modify allocations and restart Standard Purchase Order creation.

If the allocation process failed due to System Error, please contact your system administrator to correct the problem.

To view the details of all created Standard Purchase Orders, please go to the [Purchase Order Summary](#) page.

RFx/Auction Copy Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who submitted copy request
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From **Jane Tanaka**

Company **Vision Enterprise**

To **Jane Tanaka**

Title **Bridge Construction Project**

Sent **19-MAY-2006 11:01:34**

Number **192619**

ID **1043855**

Your request to copy a negotiation has completed successfully. The [draft negotiation](#) has been saved.

RFx/Auction New Round Creation Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the new round be created

- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to create a new round has completed successfully. This new round has been saved as a [draft negotiation](#).

RFx/Auction Publish Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who published the negotiation
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to publish the [negotiation](#) has completed successfully.

RFx/Auction Export to Spreadsheet Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who exported the negotiation
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to export spreadsheet has completed successfully. You may download the spreadsheet from the [Download Requests](#) screen for this negotiation.

RFx/Auction PDF Generation Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer or supplier who requested the PDF download
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request for a PDF has completed successfully. You may download the PDF from the [Download Requests](#) screen for this negotiation. .

RFQ/Auction Award Spreadsheet Import Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the award spreadsheet import
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import award decisions using a spreadsheet has completed. The award decisions have been saved as part of the negotiation. You may view the decisions on the [Award Summary](#) screen.

RFx/Auction Response Spreadsheet Import Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who uploaded response spreadsheet
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: continue with the response process

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import lines using a spreadsheet has completed successfully. The data is now included in the [draft response](#).

RFx/Auction Lines Spreadsheet Import Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the line spreadsheet upload
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: continue with the creation process

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import lines using a spreadsheet has completed successfully. The lines are now included in a [draft negotiation](#).

RFx/Auction Amendment Creation Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who created the new amendment
- When: concurrent program completes successfully
- Possible Action: none, information only

- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to amend a negotiation has completed successfully. The amendment has been saved as a [draft negotiation](#).

RFx/Auction Negotiation Approval Started (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who submitted the negotiation for approval
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your [draft negotiation](#) has been submitted for approval successfully.

RFQ/Auction Award Optimization Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested award optimization
- When: concurrent program completes successfully

- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to generate results for award optimization has completed successfully. The details are available on the [Award Summary](#) screen.

RFx/Auction Publish Response Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who requested the response be published
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to submit a [response](#) has completed successfully.

RFx/Auction Response Validation Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who requested the response be validated

- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to validate the [draft response](#) has completed successfully.

RFQ/Auction AutoAward Export to Spreadsheet Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who exported the AutoAward
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: continue with the award process

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to export AutoAward recommendation to a spreadsheet has completed successfully. You may download the spreadsheet from the [Download Requests](#) screen for this negotiation.

RFQ/Auction Renegotiate Blanket Successful (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the blanket be renegotiated
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: none

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to renegotiate a blanket has been saved as a [draft negotiation](#).

RFQ/Auction Accept Award Optimization Scenario Successful (Large Negotiations)

Summary of e-mail notification

- Recipient: buyer who accepted the award optimization spreadsheet.
- When: concurrent program completes successfully
- Possible Action: none, information only
- Next Steps: Continue with award process..

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to accept the Award Optimization Scenario has completed successfully. The details are available on the [Award Summary](#) screen.

RFx/Auction Publish Negotiation Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who requested the response be published
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to publish the negotiation has [errors](#).

RFQ/Auction Renegotiate Blanket Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the blanket be renegotiated
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to renegotiate a blanket has errors.

RFQ/Auction Award Spreadsheet Import Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the award be imported
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and correct problem

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import award using a spreadsheet has resulted in errors. Please correct the errors in the spreadsheet and import the corrected spreadsheet.

RFx/Auction Response Spreadsheet Import Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who imported the response spreadsheet
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import response using a spreadsheet has resulted in errors. Please correct the errors in the spreadsheet and import the corrected spreadsheet.

RFx/Auction Amendment Creation Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the amendment be created
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to amend a negotiation has errors.

New Round Creation Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested the new round
- When: concurrent program completes successfully
- Possible Action: none, information only

- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to create a new round has errors.

RFx/Auction Negotiation Copy Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: negotiation creator
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to copy a negotiation has errors.

RFx/Auction Negotiation Approval Request Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who requested negotiation be approved
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only

- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to submit a negotiation for approval has errors.

RFx/Auction Response Validation Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who requested the response validation
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to validate the response has resulted in errors.

RFQ/Auction AutoAward Export to Spreadsheet Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who attempted the export of the AutoAward to a spreadsheet.
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only

- Next Steps: Review errors and resubmit

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to export autoaward recommendation to a spreadsheet has resulted in unexpected errors. Please contact your system administrator.

RFx/Auction Export to Spreadsheet Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who attempted the spreadsheet export.
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to export spreadsheet has resulted in unexpected errors. Please contact your system administrator.

RFx/Auction PDF Generation Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer or supplier who attempted to generate the PDF version..
- When: concurrent program completes unsuccessfully

- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request for PDF has resulted in unexpected errors. Please contact your system administrator.

RFx/Auction Publish Response Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: supplier who attempted to publish a response.
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To SUE BROWN	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to publish the response has resulted in errors.

RFQ/Auction Award Optimization Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who attempted the award optimization.

- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to optimize the award scenario has resulted in unexpected errors. Please contact your system administrator.

RFx/Auction Lines Spreadsheet Import Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who attempted the lines import.
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to import lines using a spreadsheet has resulted in errors. Please correct the errors in the spreadsheet and import again.

RFQ/Auction Accept Award Optimization Scenario Failed (Large Negotiation)

Summary of e-mail notification

- Recipient: buyer who attempted to accept the award optimization spreadsheet.
- When: concurrent program completes unsuccessfully
- Possible Action: none, information only
- Next Steps: Review errors and resubmit.

Sample e-mail text

From Jane Tanaka	Company Vision Enterprise
To Jane Tanaka	Title Bridge Construction Project
Sent 19-MAY-2006 11:01:34	Number 192619
ID 1043855	

Your request to accept the Award Optimization Scenario has resulted in unexpected errors. Please contact your system administrator.

Reminder Notifications

Reminder notifications are sent to certain persons associated with a negotiation if they have not responded to earlier notifications. For example, approvers on the collaboration team receive a reminder if they have not approved a negotiation document after a certain length of time. Invited suppliers are also prompted to acknowledge whether they intend to participate in a negotiation.

Buyer Approval Reminder Notifications

There are two types of approvals for buyers - document approval before publication and award approval after award decisions have been made. Depending on the setup of the negotiation, document and award approval may not be required. Document approvers are set up as members of the collaboration team who have been designated as approvers. They review the document and approve or reject it prior to publication. Award approvers are determined by the approval hierarchy which is used. They review the award decisions and approve or reject them before any purchasing documents can be initiated.

Both document approvers and award approvers receive reminder notifications when they have not approved or rejected the document or award decisions within the

appropriate timeframe.

Supplier Reminder Notifications

Suppliers receive notifications reminding them to acknowledge their intent to participate in the negotiation. Only those suppliers who have been invited by the buyer receive these reminders. The e-mail recipients can conduct the acknowledgement online via the URL included in the e-mail and/or directly from the e-mail notification.

Acknowledgement by respondents enables buyers to identify early in the negotiation process the companies that plan on participating and the ones that do not. Based on such responses, buyers can better manage the negotiation process by inviting additional companies, manually extending the negotiation, or increase communications with the invited companies.

Timing of Reminder Notifications

Document Approval Reminders

Negotiation document approvers receive a notification halfway between when the first notification was sent and the preview date (if one was specified), the open date (if one was specified), or close date (if the negotiation was defined as open immediately).

Award Approval Reminders

Negotiation award approvers receive a reminder notification 24 hours after the first approval notification is sent.

Supplier Reminders

The time at which the invited suppliers receive acknowledgment reminders depends on the available time in a negotiation. The available time in a negotiation is the difference between Preview Date and Close Date. If the Buyer does not specify a Preview Date, then available time is the difference between the Open Date and Close Date.

Available Time	Reminder e-mail
Equal or less than 24 hours.	Preview/Open Date + 1 hour
More than 24 hours & less than week	Preview/Open Date + 1 day
Equal or longer than 1 week	Preview/Open Date + 3 days

- If additional suppliers are added before the original reminder time, these new invitees receive reminders at the original time. However, if they are added after the original reminder time, they do not receive reminders.
- If the buyer starts another round of negotiations before the reminder time, the

reminder is not sent. The new round of negotiations is treated as a regular new negotiation and invited contacts in the new round should acknowledge their intent again.

- If the negotiation is closed, cancelled or deleted before the reminder time, invitees do not receive any reminder notifications.
- Invitees do not receive reminder notifications if someone at their company has submitted a response.

Index

A

attribute groups, defining, 2-16
automatic import of requisitions using Demand Workbench, enabling, 2-54

C

cost factors
definition of, 2-33

D

deactivating a supplier site, 3-2
deactivating suppliers
impact on buyers creating negotiations, 3-2
impact on suppliers, 3-2
default attribute groups, defining, 2-21
Demand Workbench, enabling, 2-54
document print layouts, defining, 2-54
draft negotiations
definition of, 3-4

E

Enhanced Supplier Search, enabling, 2-57
enterprise name, setting, 2-11

F

forms and abstract
performing system setup, 2-46
forms and abstracts
forms, procedure to create, 2-48
how used, 2-39

functions

installed with Oracle Sourcing, B-2

H

header scoring defaults, defining, 2-21

I

invitation lists for negotiations, 2-35

J

job functions

installed with Oracle Sourcing and Oracle Exchange, B-1

N

negotiations set up

defining cost factors and cpst factor lists, 2-33
defining negotiation templates, 2-38
defining reusable attribute lists, 2-26

negotiation templates

definition of, 2-38

notification

Auction/RFQ Bid/Quote Disqualification - Respondent with Bid/Quote Disqualified, C-22

notifications

Auction/RFQ Acknowledgement Reminder - Supplier Contact, C-19
Auction/RFQ Additional Round Invitation - Non-Invitees, C-24
Auction/RFQ Award, C-29
Auction/RFQ Bid Disqualification - All

- Invitees and Respondents, C-21
- Auction/RFQ Cancellation, C-25
- Auction/RFQ Early Close, C-23
- Auction/RFQ Extend/Shorten, C-20
- Auction/RFQ Invitation - Supplier Additional Contact, C-17
- Auction/RFQ Invitation - Supplier Contact, C-16
- Auction/RFQ PO Creation Notification, C-31
 - timing of reminders, C-50
- notifications inbox, defining, 2-57

O

- Oracle Procurement Contracts, enabling integration with, 2-56
- Oracle Services Procurement, enabling integration with, 2-56
- Oracle Sourcing
 - using both Sourcing and Oracle Purchasing information flow, 1-6

P

- price factors, defining allow types, 2-19
- purchase order on hold status
 - impact on buyers, 3-2
 - impact on suppliers, 3-2

R

- registering suppliers, 2-24
- registering supplier users, 2-24
- responsibilities
 - for Oracle Sourcing, B-1
- reusable attribute lists
 - definition of, 2-26
- reusable invitation lists
 - definition of, 2-35

S

- security level, specifying, 2-15
- sourcing events
 - creating, 3-3
 - definition of, 3-3
- sourcing responsibilities, assigning, 2-13
- supplier online value, defining, 2-22
- suppliers, registering, 2-24

- supplier site feature, enabling, 2-57
- supplier users, registering, 2-24
- system profile options, defining, 2-11

T

- terms and conditions
 - definition of, 2-25

V

- value sets
 - defining value to, 2-53
 - how used with forms and the abstract, 2-53