

SAP Enterprise Support Advisory Council 2016

Overview Presentation

Rodrigo Anibarro, Benjamin Wilk, SAP Global Service & Support
April 6, 2016

Customer

Today's Agenda

- ✓ SAP Enterprise Support Advisory Council at a Glance
- ✓ 2016 Focus Topics
- ✓ Collaborative Working Model via SAP Jam incl. Live Demo
- ✓ Additional Information
- ✓ How to Join
- ✓ Q&A

The Evolution of Support

Enterprise Support Advisory Council accompanies SAP Global Service & Support

Through the years, the SAP Enterprise Support Advisory Council has evolved from the SUGEN Program in 2009 to focus on continuous improvement and measurement of achievements to the innovation program of SAP Enterprise Support to substantially influencing business service support focused on real business value and outcome.

SAP Enterprise Support

Proactivity from day one complementing issue resolution

- Proactive and preventive support from day one covering the complete lifecycle
- 24x7 production down support based on service level agreements
- Smooth integration of cloud solutions and end-to-end supportability of hybrid landscapes
- Faster time-to-value and accelerated adoption of innovations with minimal business disruption
- Automation capabilities of SAP Solution Manager for on-premise and hybrid scenarios
- Built-in SAP ONE Support capabilities: Consistent and meaningful support experience across all deployment options

LEARN MORE: **YouTube**

SAP Enterprise Support explained in 3 minutes

SAP Enterprise Support Advisory Council 2016

What?

The SAP Enterprise Support Advisory Council is an open program for all SAP Enterprise Support customers that targets the **development and continuous enhancements of the SAP Enterprise Support offering** to be 100% aligned with the needs of our customers.

We are looking forward to co-innovating with our customers in the SAP Enterprise Support Advisory Council in 2016. In detail we have identified four key innovation topics for this year's program:

- **SAP Cloud Solutions**
- **SAP S/4HANA**
- **SAP Fiori powered by HANA Cloud Platform**
- **Value for Business Decision Makers**

In case customers are interested in participating, they may contact their SAP Enterprise Support Advisor or send us an email: [SAP Enterprise Support](#).

Learn more about the SAP Enterprise Support Advisory Council here on the [SAP Support Portal](#).

SAP Enterprise Support Advisory Council 2016

How?

In 2016, after successful discovery and pilot phases have been conducted we will industrialize our offering, i.e. **enhancing the support deliverables** based on the participating customers' requests and feedback. We will then promote the new offering within the rest of our customer base and extend the SAP Enterprise Support value maps during the operation phase.

SAP Enterprise Support Advisory Council 2016

Why?

Being part of the SAP Enterprise Support Advisory Council requires on the one hand that our customers invest a considerable amount of time and efforts but on the other hand they will get access to a very **exclusive circle** enabling them to become **early adopters of the latest support innovations**. Participants also profit from a **bigger investment from SAP's side** (e.g. experts on-site) and by directly **influencing SAP's offering** in a meaningful way based on their own requirements.

SAP Enterprise Support comprises *more than 1,100 services and tools* provided in several formats...

...with the **SAP Enterprise Support Advisory Council** you get *additional deliverables*:

SAP Enterprise Support Advisory Council 2016

An exclusive circle for co-innovation, collaboration, co-investment, and FUN

New Video: <https://youtu.be/aUDq49DUNvI>

*SAP Enterprise Support Advisory Council:
What's in it for Customers*

SAP Enterprise Support Advisory Council 2016

Develop and enhance SAP Enterprise Support based on the customers' needs

SAP Enterprise Support Value Maps

Discuss and share ideas with SAP experts and other customers via SAP Jam subgroups in SAP Enterprise Support Value Maps

Co-innovation

- Drive the evolution of SAP Enterprise Support
- Scale complex offerings and make it available for everyone

Close Collaboration

- Leverage the capabilities of SAP Jam to further reduce time to value
- Get direct access to SAP support experts
- Share knowledge with other customers

Co-investment

- Create transparency about your needs and requirements and give direct feedback to further develop the SAP Enterprise Support offering
- Execute jointly agreed service plan and pilot new offerings

SAP Enterprise Support Advisory Council 2016

Focus topics

SAP Enterprise Support Advisory Council 2016

SAP Cloud Solutions

- Software as a Service
- SAP Enterprise Support assets for Success Factor Solutions
- Potential use case is piloting Drive Customer Migration to CRM/HCM innovations
- SAP Enterprise Support assets for C4C

Value for Business Decision Makers

- Realization and transparency of core business process improvement
- Potential use case is piloting Value Bridge methodology and implementation for SAP Enterprise Support customers

SAP S/4HANA

- SAP S/4HANA
- More SAP Solution Manager value with release 7.2 by leveraging in-memory technology
- Potential use case is piloting and testing new Simple Finance EGI

SAP Fiori powered by HCP

- Define a strategy to build or extend SAP Fiori
- Increase customer HCP maturity
- HANA Cloud Platform mobile services
- Mobilizing SAP Fiori
- Creating UI5 based apps
- SAP Cloud Extension App

SAP Enterprise Support Advisory Council 2016

SAP Cloud Solutions

You want to ...

- Fulfil growing requirements in your HR and Sales lines of business
- Leverage the full potential of the SAP SuccessFactors Cloud and Hybrid solutions
- Leverage HCP to enhance the control on your solution
- Explore the transition from On-Premise to Cloud

Faster, cheaper and flexible innovations using **SAPs SuccessFactors, C4C and other SAP Cloud Solutions.**

Why invest in SAP Cloud Solutions?

- Empower HR and Sales lines of business and IT to improve, validate and drive the business operations and continuity
- Realize IT and business benefits together
- Gain visibility on the Cloud operations

How we'll succeed?

- Piloting new Enterprise Support services
- Learn integration and hybrid methodology
- Explore and try the Hana Cloud Platform extension possibilities

What we'll do together?

- Identify gaps on support services and agree on proof of concepts
- Learn on the Cloud offering for SAP and identify how this can help your LoBs
- Influence on the future ES offering for Cloud

SAP Enterprise Support Advisory Council 2016

SAP Business Suite 4 HANA

You want to ...

- Identify your innovation potential with S/4HANA
- Learn more about S/4HANA Finance
- Leverage SAP Enterprise Support for a smooth transition.

Enable innovations with simplicity through our next generation of Business Suite: **S/4HANA** and SAP Enterprise Support

Why invest in S/4HANA?

- One central digital platform
- Enable new business models and process innovations
- Improve user experience thanks to SAP Fiori
- Reduce TCI and TCO

How we'll succeed?

- Enablement on S/4HANA new features and functions
- Providing a simple path to S/4HANA for current ERP customers
- Support our customers with 'show stoppers' along the transition process

What we'll do together?

- Develop a clear roadmap to smoothly transition to S/4HANA
- Co-develop services that support flawless execution on each stage on the transition
- Ensure a successful GoLive of the S/4HANA solution

SAP Enterprise Support Advisory Council 2016

SAP Fiori powered by HANA Cloud Platform

You want to ...

- Evaluate the HANA Cloud Platform Services
- Build, enhance or extend the Fiori or UI5 App
- Develop a customized Fiori Client for existing Fiori Apps
- Develop a new app or recreate existing app with UI5 in HANA Cloud Platform mobile services
- Create new Extension Apps based on SAP Cloud Solutions

Hana Cloud Platform can be used to extend existing SAP on-premise solutions, to enable mobile scenarios and as an outbound channel to reach consumers.

Why invest in HANA Cloud Platform

- Make employees, customers, and partners more efficient
- Increase ROI of existing business applications
- Improve user experience of business applications
- Adopt latest innovation

How we'll succeed?

- Successful extension of Fiori apps
- Enabling Fiori apps to be accessible externally without VPN
- Successful customization of Fiori client for mobilizing Fiori apps
- Development of online hybrid UI5 based apps

What we'll do together?

- Assess use cases for HCP and Fiori
- Hands-on workshop to setup PoC for Fiori Ext, HCPms, Fiori client and customization of Fiori client
- Developing PoC for new UI5 based hybrid apps

SAP Enterprise Support Advisory Council 2016

Value for Business Decision Makers

Why Business Decision Maker portfolio?

- Holistic approach
- faster realization of core business process improvement

How we'll succeed?

- Providing an outside-in perspective of Strategic Business Objectives, Pains & Gains, Value Categories, SAP Enabling Topics and Value-based KPIs

What we'll do together?

- Customer Profile, Prioritized Pains & Gains and Value Categories/Buckets
- List of Enabling Topics to be used as input into Value-Based Innovation Roadmap
- Proposed Scorecard for Customer Engagement

SAP Enterprise Support Advisory Council 2016

Customer contributor profile

Co-Innovation & Collaboration

- Collaborate with SAP and other ESAC customers via subgroup within respective SAP Enterprise Support Value Map
- Develop, enhance, and/or pilot SAP Enterprise Support deliverables together with SAP experts
- Align with ESAC workstream lead on needed investment, resources and other details regarding the planned project(s)

ESAC Customer Contributor

- Ideal customer role is depending on focus topic:
 - ✓ Value for Business Decision Makers: Interface between business and support
 - ✓ S/4HANA: SAP project manager
 - ✓ SAP Fiori powered by HCP: UX and process manager
 - ✓ SAP Cloud Solutions: SAP project manager
- Participation in remote/onsite workshops
- Travel to the annual Summit in H2/2016 is recommended
- 10-20% of FTE's time ideally allocated to ESAC

Communications

- Align with ESAC communications lead and ESAC regional customer lead on potential ESAC marketing collaterals (whitepapers, business transformation studies, quotes, video testimonials, etc.)
- Customer contributor may present ESAC achievements at one of the Summit events

SAP Enterprise Support Advisory Council 2016

Social business collaboration via SAP Enterprise Support value maps

Guide customers

Interact with customers

[Learn more about SAP Jam](#)

[Watch the value maps info video](#)

Live Demo

SAP Jam

SAP Enterprise Support Advisory Council 2016

Social business collaboration on-the-go with the SAP Jam mobile app

Drive anytime, anywhere social business collaboration with **SAP Jam Mobile**

SAP Jam

Get it now:

SAP Enterprise Support Advisory Council 2016

Timelines

• Completed • In Progress • Planned

SAP Support Portal Landing Page

<https://support.sap.com/support-programs-services/offerings/enterprise-support/advisory-council.html>

To stay tuned about the **SAP Enterprise Support Advisory Council** 2016, please visit:

<https://support.sap.com/support-programs-services/offerings/enterprise-support/advisory-council.html>

...and find information on the following topics:

- *Contact information*
- *Focus topics 2016*
- *Upcoming events*
- *Customer experiences*
- *And more...*

The screenshot shows the SAP Support Portal interface. The top navigation bar includes the SAP logo, the tagline "The Best-Run Businesses Run SAP", a welcome message for Benjamin Wilk, and links for Japanese, About, Help, and Search. The main navigation menu on the left lists various support topics, with "SAP Enterprise Support Advisory Council" highlighted. The right side of the page features a large banner for the "SAP Enterprise Support Advisory Council" with the tagline "Your innovation channel". Below the banner, there is a section titled "Are you interested in joining? Contact us today" which describes the council as an open program for SAP Enterprise Support customers. The text explains that the council aims to co-innovate with customers to improve the SAP Enterprise Support offering. It mentions that participants will get access to a very exclusive circle, enabling them to become early adopters of the latest support innovations. The page also includes a "Details 2016" section, which states that the council is looking forward to co-innovating with customers in 2016 and has identified four key innovation topics for the year's program: SAP Cloud Solutions, SAP S/4HANA, SAP Fiori powered by HANA Cloud Platform, and Value for Business Decision Makers. The page concludes with a call to action for interested parties to contact their SAP Enterprise Support Advisor or send an email to SAP Enterprise Support.

SAP Enterprise Support Advisory Council 2016

How to join

- 1** **Select** your focus area(s):
 - ✓ SAP Cloud Solutions
 - ✓ SAP S/4HANA
 - ✓ SAP Fiori powered by HANA Cloud Platform
 - ✓ Value for Business Decision Makers
- 2** **Contact** your SAP Enterprise Support Advisor or directly reach out to the SAP Enterprise Support Advisory Council program management via [email](#).
- 3** **Follow** the email instructions on how to join the respective SAP Enterprise Support Value Map(s) and the underlying subgroup that is used to collaborate within the SAP Enterprise Support Advisory Council.
- 4** **Get involved** with the SAP Enterprise Support Advisory Council and enjoy it!

**Thank you for your time.
Questions?**

SAP_Enterprise_Support@sap.com

