

Innovation through Simplification

The Cloud built for Business

HP Fülle, Head of Cloud & LoB South Europe

October 30, 2014

A long time ago people were dancing during concerts...
today people record, click, share, tweet...

EMPLOYEES ARE DIFFERENT (TOTALLY)

Unprecedented Pace of Change

1B

people in social network
will rewire business
and personal
boundaries

Millennials

transform customer
demands and the
workplace

**New +
Disruptive**

business models
will accelerate change
and innovation

50B

web-enabled devices
by 2020 will create an
intelligent universe

MORE BUSINESSES TAPPING INTO THE CLOUD...

75%+

**New IT expenditures will be for
Cloud or hybrid systems by 2016**

70%+

**CIOs will embrace a “cloud first”
strategy by 2016**

80%

**Of new IT decisions will involve LoB
execs 53% of IT decisions will be led by
LoB execs**

Customer seeks Outcome not Products

DAN

ConAgra
Foods
Food you love

50m+

Interviews

Woolworth
the fresh food people

2 m+

Largest single
cloud deployment

RIAN
medical systems

AkzoNobel
rs Today

35 m+

SAP Cloud users

S
LAS VEGA

1.4 million+

connected companies from 190
countries collaborating on
>US\$600 billion worth of
commerce annually.

71k+

SAP Cloud Customer

EMC²

BIBIC

brother

162%

YOY Subscription
revenue growth

MOHAWK

SSO

Expedia

verizon wireless
Authorized Retailer

SAP Cloud Strategy & Portfolio

The right mix

cloud

managed

on prem

Integrated

Our Strategy helps Customers to focus on Business Outcome

Partnerships : We Deliver Choice to Our Customers

SAP Cloud Portfolio

Innovation and Agility - delivered in a unified approach

Public

HR	Omni-channel Commerce & Customer Engagement			Procurement		Finance
Human Resources successfactors <small>An SAP Company</small>	Marketing Cloud for Marketing Social Media Analytics	Sales Cloud for Sales ²	Service Cloud for Service	Procurement Cloud for Travel & Expense	Supply Chain Management S&OP Cloud on HANA	CFO Office Simple Finance* Business ByDesign SAP Business One
Collaboration			SAP Jam, Business Network			

Fiori User Experience + SAP HANA Realtime Platform Application Development, Integration, Database and Analytics, Foundation

Managed and OnPremise

	Analytics					
	BI (BusinessObjects), EPM, BW on HANA					
	Omni-channel Commerce hybris software <small>AN SAP COMPANY</small>	CRM on HANA (for Industries, Billing & Revenue)	CRM on HANA (for Industries)		SCM, PLM & Manufacturing Suite on HANA (SD, MM, PP & PLM)	Simple Finance Suite on HANA (FICO), GRC

* Adobe executed via partnership
 Also available in Managed Cloud
 Simple Finance will have a Public Cloud option for new Finance deployments available by year-end 2014
 Simple Finance will also have a Managed Cloud alternative to FICO

Example HR: One platform to support each phase of the employee lifecycle

The Power of 1

- **One** set of employee master data to eliminate redundant users and data
- **One** organizational structure to drive workflow, security, and HR processes
- **One** competency catalog leveraged by all Talent Management processes
- **One** set of consolidated, analytics to plan, measure, and impact business outcomes

SuccessFactors: Modular, deployed at your pace

Start anywhere, based on your needs and strategies

Adoption options

- **Start:** Solve an immediate pain point (e.g. Learning)
- **Group:** Leverage more than one to solve a bigger pain (e.g. Core HR + Onboarding)
- **Leverage** on-premise investments
- **Replace:** Move all HCM to the cloud

SuccessFactors Positioned as a Leader

In Gartner's 2014 Magic Quadrant for Talent Management Suites

This updated Magic Quadrant assesses the market for talent management suites, which help enterprises manage the key processes of plan to source, acquire to onboard, perform to reward and assess to develop.

Gartner "Magic Quadrant for Talent Management Suites" by Ron Hanscome, Jeffrey Freyermuth, Yvette Cameron, June 2014. This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from SuccessFactors. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

Demo

SuccessFactors

Example - Networked Economy with the Ariba Business Network

Ariba Business Network

1 **Open**
Any Vendors
Any Protocols

2 **Comprehensive**
All Suppliers, All Processes,
Global Scale, Network Effect

3 **Intelligent**
Smart real-time business
processing, Commerce Graph

Example - Omnichannel, Commerce, Customer Engagement

- WEB
- COMPANY WEBSITE
- MOBILE
- BRANCH/STORE
- CALL CENTER
- SOCIAL

Omnichannel, hybrid
Customer Insight
SAP Cloud for Sales, Service, Marketing
SAP Cloud for Social Engagement

Security remains THE topic in cloud computing

- ▶ Data security
- ▶ Data privacy (where is my data)
- ▶ Portability of data
- ▶ Business continuity

SAP offers the Bridge to the 1st class Enterprise Cloud

- ▶ Easier Transition
- ▶ End-to-End Support
- ▶ Integrated
- ▶ NON-Disruptive
- ▶ Lowest Risk
- ▶ Simplified Consumption
- ▶ Faster Innovation
- ▶ Enterprise Scale

- Complement and **extend existing** on-premise **investments** with cloud solutions and **transform**

© 2014 SAP SE 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 SE 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 SE (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 SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE 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 SE 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 SE'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 SE 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.

Grazie mille

visit www.sap.com/cloud

