

HELPING A CLIENT
GAIN CONTROL
**OVER THEIR
CONTRACT
LABOR SPEND**

**WE ARE NORTH
AMERICA'S
LEADING
PROVIDER OF
CONTINGENT
WORKFORCE
SOLUTIONS.**

We simplify the acquisition of independent contractors and temporary resources, optimize value with vendor management, and provide insights to your current and future contingent spend so you can make better decisions.

One of our clients is a large commercial bank and has 2.4 million personal clients. They called us in because they had a manual process that five people were in charge of, had no control over their company's spending on contracted work, and were left feeling defeated and frustrated.

Canada

116 Albert Street,
Suite 300 Ottawa,
ON K1P 5G3

United States

244 5th Avenue Suite 1460,
New York, NY 10001

1-855-426-9757

info@hcmworks.com

The Problem:

The client had no control over their company's spending on contracted work.

They were dealing with an inefficient manual process that five people were responsible for managing.

Canada

116 Albert Street,
Suite 300 Ottawa,
ON K1P 5G3

United States

244 5th Avenue Suite 1460,
New York, NY 10001

1-855-426-9757
info@hcmworks.com

We quickly realized the rate card that they had in place was about 35% above the market.

Our Solution:

- ✓ We helped the CPO build a business case to get executive sponsorship from their president.
- ✓ We scheduled a VMS demo with various software companies to select the best suitable tool for the bank.
- ✓ We built, configured, and tested the VMS tool.
- ✓ We established an official contractor policy, mandating use of preferred vendors and the following of corporate processes/systems.
- ✓ We built a strong process to strengthen the vendor community (14 preferred vendors) to ensure positive fill ratios, negotiated rate cards, cost-effective payrolling for pre-identified candidates/independent contractors, and managed the end-to-end process via VMS.
- ✓ We established a neutral, cost-effective MSP program mandated to migrate spend into the tool, generate savings, and enforce policy compliance.
- ✓ We provided monthly executive reporting, SLAs, and ongoing business reviews.
- ✓ We expanded the program to other categories of spend.

Canada

116 Albert Street,
Suite 300 Ottawa,
ON K1P 5G3

United States

244 5th Avenue Suite 1460,
New York, NY 10001

1-855-426-9757

info@hcmworks.com

We also
implemented a

10%

rate reduction
on non-essential
resources and
automatic longevity
discounts for
contractors over
900 hours.

The client realized more than 10% in terms of savings and experienced a 23% reduction in their contract labor costs primarily due to a significant increase in program/rate card compliance and the sourcing processes that were implemented when we went live with the VMS. Currently, 98% of requests are filled by preferred vendors.

We implemented a 10% rate reduction on non-essential resources and automatic longevity discounts for contractors over 900 hours. We were also able to parlay our successes in the contract labor category into a broader mandate to expand the breadth of the program to include additional indirect categories (i.e. consultants, information systems, outsourced labor, SOW, etc.). The general average rate has decreased by 19% and the client reduced their risk in terms of co-employment. The ratio in terms of tenure resource went from 35% to 9%.

The client found tremendous value in engaging us to do the heavy lifting in the contract labor category, given that it was outside of their core competencies. We are now negotiating our third renewal with them and they requested we structure the contract for five years given their true partnership with us.

This achievement was recognized at the
2014 Procurement Leaders Awards.

Canada

116 Albert Street,
Suite 300 Ottawa,
ON K1P 5G3

United States

244 5th Avenue Suite 1460,
New York, NY 10001

1-855-426-9757

info@hcmworks.com

HELPING A CLIENT GAIN CONTROL
OVER THEIR CONTRACT LABOR SPEND

CONTACT US TODAY
TO FIND OUT MORE
ABOUT HOW WE
CAN HELP YOU GAIN
CONTROL OVER YOUR
CONTRACT LABOR
SPEND.

MITIGATE RISK, REDUCE COSTS, AND MANAGE YOUR CONTINGENT WORKFORCE

HCMWorks is the leader in total workforce management solutions. We simplify the acquisition of independent contractors and temporary resources, optimize value with vendor management, and provide insights to your current and future contingent spend so you can make better decisions. We're the only company in North America that manages non-permanent workers sourced directly and those sourced through staffing vendors.

1-855-426-9757

OR VISIT US FOR MORE INFORMATION

www.hcmworks.com

Canada

116 Albert Street,
Suite 300 Ottawa,
ON K1P 5G3

United States

244 5th Avenue Suite 1460,
New York, NY 10001

1-855-426-9757

info@hcmworks.com

