

Business Network nei processi Finance e Procurement

Massimiliano Agostinoni
Oct 30th 2014

Senior Solution Consultant

Public

Global trends are impacting the network and procurement line of business future

- The networked economy
- Big Data and business insight
- Productivity
- Innovation

The networked economy

- Faster, more effective collaboration
- Lower costs
- Greater opportunities

Big Data and business insight

- SAP HANA platform and in-memory computing
- Predictive analytics
- Network intelligence

Productivity

- Cloud computing
- Consumer-grade user experience
- Enterprise mobility

Innovation

- Faster, more effective supply chains
- Compliance and risk management
- Globalization

#SAPLoB

Looking back . . .

#SAPLoB

The results

1.5 million suppliers

450,000 added

>\$500 billion network spend

\$41 billion added

>2,000 network buyers

338 new buyers

6 million users

1.7 million added

>60 million invoices

>4 million invoices added

600 TB data

138 TB added

#SAPLoB

Looking forward . . .

GROWTH

#SAPLoB

Application innovation

Top priorities

Globalization

- Deep compliance and business process coverage globally
- Wave 1 (2014) – 50 countries compliance for invoicing
- Wave 2 (2015) – >75 countries
- 70% of world commerce covered

Total supplier enablement

- Easier, value-driven enablement of all suppliers, including small to midsize suppliers
- Single point for all supplier collaborations
- Light, self-service enablement solutions

#SAPLoB

Application innovation

Top priorities

Increase spend coverage

- Deeper support for supply chain and inventory management collaborations
- Better coverage for services and contingent labor spend
- Industry focus
- Integration between cloud and on-premise solutions

Alexandria

- Single source of supplier information across multiple dimensions
- Easy creation, management, and syndication of supplier information
- SAP Product Stewardship Network – information integration first step

#SAPLoB

Fieldglass

Delivering total workforce management

Together, SAP and Fieldglass will provide:

- Software, collaboration tools, network connectivity, and intelligence

Required to:

- Assess, engage, and optimize permanent, statement-of-work, and contingent workforces globally across the entire employee lifecycle

To deliver:

- Maximum workforce performance and spend control – all on a single, integrated platform

#SAPLoB

Cloud platform strategy

Uptime and scalability

- Increased system limits
- Improved uptime

SAP HANA

- Performance
- Real-time analytics

SAP HANA Cloud Platform

- Common services
- Across all cloud applications

Truly end to end

- Process coverage
- No integration needed

#SAPLoB

Focus on enhanced experience

Customer experience

- Rapid innovation
- No downtimes
- Opt-in features
- Readiness focus
- Early access
- Customer support

End-user experience

- SAP Fiori – UX paradigm
 - Persona-based
 - Responsive
- Modern
- Social
- Mobile first

#SAPLoB

Flexible deployment options for our customers

#SAPLoB

Application innovation

Top priorities – SAP on-premise solutions

Many enhancements across the solutions

- Integration between SAP ERP and SAP SRM and Ariba Sourcing and Ariba Contract
- Additional processes addressed by SAP Fiori (such as supplier factsheet)
- Support for OCI5 standard between SAP SRM 7 UI add-on and Ariba catalog
- Graphical workflow editor in SAP Sourcing and SAP Contract Lifecycle Management (SAP CLM)
- Enhanced supplier questionnaires in SAP Supplier Lifecycle Management
- Web services framework in SAP Sourcing and SAP CLM
- New contract generation service in SAP CLM
- iPad workbench page in SAP Sourcing and SAP CLM
- Large document handling and sourcing cockpit optimization in SAP SRM
- Personal object work list (POWL) optimizations in SAP SRM

#SAPLoB

Enabling the business of tomorrow

Broader

Expand Ariba Network horizontally to new geographies and new customer segments

Deeper

Provide rich support for new collaborative business processes and industries

Smarter

Provide intelligence and predictive capabilities to solve tomorrow's challenges today

#SAPLoB

© 2014 SAP AG or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG (or an SAP affiliate company) in Germany and other countries. Please see <http://global12.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP AG or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP AG or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP AG or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP AG or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP AG's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP AG or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Thank you

Contact information:

Massimiliano Agostinoni
Senior Solution Consultant, Procurement Line of Business

[*massimiliano.agostinoni@sap.com*](mailto:massimiliano.agostinoni@sap.com)

#SAPLoB