

Scope Management: By The Numbers

Steven Wales
Chief Revenue Officer
Decideware, Inc.

9 ½ years at Decideware

- Oversee all new business development and program expansion globally
- Advise some of the world's largest advertisers in areas of Agency Spend and Performance

Marketing Procurement for MARS

- Managed creative, digital and advertising production agencies
- Worked across all three Mars divisions (chocolate, food and pet care) throughout North America

2020 ADVERTISING FINANCIAL MANAGEMENT CONFERENCE

APRIL 27-30 | ORLANDO, FLA.

ANA

2020 ADVERTISING FINANCIAL MANAGEMENT CONFERENCE

PRESENTED BY ACTIVE
INTERNATIONAL

OCTOBER 6-7 | A VIRTUAL EXPERIENCE

Scope Season

Two Main Reasons for Scope Management

Process Efficiencies

Reduce Scope Creation Cycle Time

Increase Transparency and Set Expectations

Reduce Risk and Increase Compliance

Investment Optimization

Ensure Efficiency of Marketing Budgets

Increase Transparency of All Agency Fees, Staffing and Costs

Ensure Benchmark Alignment on Fees, Staffing, Complexity and More

Two Main Reasons for Scope Management

Process Efficiencies

Reduce Scope
Cycle time by
over 60%

Investment Optimization

Double Digit
Year-on-Year
Optimization

Staff Mix

Aligning staff mix to the work, complexity and brand lifecycle

Up to 30% savings of the overall scope

Deliverables

Negotiating deliverables to benchmark hours and fees

Up to 25% savings of the specific deliverable

Complexity

"Right" source low complexity deliverables

20-30% savings of low complexity spend

FTE Allocation

Cost avoidance for not paying over contractual hours for an FTE across brands, SOW's, etc.

3%-7% savings of the resources allocated costs

10% - 15% Overall Sustainable Year on Year Optimization for Reinvestments into your Brands

Intangible/Soft Savings

Consolidation of non-key personnel head count, increase value of working vs. non-working dollars, fewer hands touch the business, more intra-brand efficiencies

Standardize

The Scope Process, across all brands and agencies, globally

The Deliverables or tactics and their associated attributes

The Agency Resources, by title, department and seniority

Centralize

All Scope Data, for visibility by all key stakeholders

Contractual details for access as needed

Reporting and Analytics, across appropriate regions and BUs

Analyze

Benchmark Fees by hourly rates, fixed fee deliverables and total costs

Overall Staffing for seniority and functional mix alignment

Work Complexity to inform potential optimization and/or decoupling

First Steps

Alignment with Senior Leadership

Alignment between Marketing and Procurement

Alignment between the Business and the Agencies

The Decideware Agency Lifecycle Platform

For more information, please contact:

Steve Wales, CRO

Decideware, Inc.

swales @decideware.com

+1 610 248 1592

sales@decideware.com

www.decideware.com

Questions
&
First Steps

A teal circular icon containing a white question mark, positioned to the right of the text "First Steps".