

Transform Business Models for Printing, Imaging, and Content Management

Darrin Chatman, Lexmark COE Program Manager

Richard Chan, Director, SAP Billing Revenue & Innovation Management

Hemanth Garg, Director, SAP Industry Solution Management – High Tech

May 16, 2013

The hyperconnected world

1 trillion
Connected devices

**Consumable services (XaaS)
and new app economy**

Product to service

Selling services implies new pricing models and frequent rapid business model change

	Product Pricing	Service Pricing
Discrete Units	Per product, SKUs, and price points	Per volume, per minute, per performance level, and so on
Business Relationship	At point of purchase	Continuous, ongoing subscription
Market Variability	Regional variation	Based on customer profile, history, and perceived value
Time Variability	Some seasonal variation	Peak and off-peak pricing
Bundling	Rare in business-to-consumer retail	The norm – increases switching costs and loyalty
Payment	Upfront or credit	Prepaid, postpaid, “freemium,” and hybrid models
Revenue Recognition	Generally at delivery	Over lifetime of contract

Multisided partner revenue sharing

Banking

Healthcare

Retail

Education

Manufacturing

Government

Lexmark International

A Valued Partner to Businesses and Government Institutions Worldwide

Headquarters:	Lexington, Ky.
Founded:	1991
Distribution:	170+ Countries
Employees:	12,000
2012 Revenue	\$3.8 Billion

Lexmark's Strengths

Technology Ownership

Exclusive Focus

Customer Intimacy and Flexibility

Customer Focus

Print Less. Save More.
Streamline Processes
Better Manage Information

Managed Services

Infrastructure Optimization
Proactive Management
Business Optimization

Innovative Software

perceptive software

NOLIJ

ISYS://

BPMone

markvision

Cutting Edge Technology

Managed Print Services

- **Printer sold upfront or leased**
- **Supplies (toner etc.) and other services billed on a per-page basis**
- **Installation services, or other services sold upfront**
- **Recurring services billed on a periodic basis**

Solution Bundles Including Software

- **Hardware, Software and Services**
- **Software sold either upfront, by subscription, or consumption based**
- **Can be embedded into hardware, and activated**

Main Process Actors

End Customers

- Outsource management of printers & MFPs to Lexmark
- Installed devices send consumables/replenishment signal
- Pay for consumables and services on a recurring or usage basis

Service Partners

- Provide installation and maintenance services
- Contractual agreement with Lexmark
- Paid by service action

Consumables Distribution Partners

- Resell Lexmark products
- Replenish consumables free-of-charge for MPS contract customers
- Collect replenishment fee and consumables credit

SAP Billing and Revenue Innovation Management

* Rapid-deployment solution

Lexmark - Differentiated Capability

Capture

- Leverage LXX MPS Leadership
- Extend Value of Distributed Fleets

Manage

Access

Industry-Specific Solutions

Thank you

Contact information:

Darrin Chatman, Lexmark
COE Program Manager

Richard Chan, SAP
SAP BRIM
richard.chan@sap.com

Hemanth Garg, SAP
Solution Management - High Tech
hemanth.garg@sap.com

© 2013 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. The information contained herein may be changed without prior notice.

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 and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group 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.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark> for additional trademark information and notices.