

Create Business Value with UX Design Services

Andreas Hauser - SVP & Global Head of Design & Co-Innovation Center

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

How to achieve Design Innovation?

UX impacts Business Value

Great User Experience

Gain productivity

Increase user adoption

Decrease user errors

Save training costs

Start UX Value Calculator

The SAP User Experience Strategy

UX Design Services How do we work?

Onsite Research
Observe and Interview

Synthesize & Ideate
Workshop

Design

Deliver

Onsite Research
Observe and Interview

Synthesize & Ideate
Workshop

OVERVIEW SCREEN

Discover

Design

Deliver

If WC has to be changed or

SCANS A O.R-CODE, WHICH IS LOCATED @ WC

MUMPLE WC

RESULTENTRY

Interaction Design

Define information architecture and flow

Create low-fidelity Wireframes

Discover Design Deliver

Interaction Design
Define information
architecture

Wireframes

Create low-fidelity wireframes

Deliver

Develop Solution Implement/Adapt/Develop

Discover

Design

Deliver

Visual Design
Create emotional appeal

Develop SolutionImplement/Adapt/Develop

Customer Examples Use Cases

Showcase: Financial Dashboard

Showcase: SAP Screen Personas at Shell (POC)

Showcase: Receiving Process Simplification at Vilore

Showcase: Real Estate Cockpit at Siemens

Showcase: Sales Performance Statistics on HANA

Faster decisions
based on user-centered design
powered by HANA

Showcase: SAP HANA Health at NCT Heidelberg

Showcase: Consumer Insight 365

UX Design Services What we learned

Observations from 300+ customer engagements

- Several UX issues could be solved with existing SAP tools
- IT organizations need to better understand the needs of their end users
- End users perceive custom built screens as SAP Standard Screens

Engage with REAL Users!

The Way to a Customer UX Strategy

User Experience is a Journey

Customers start hiring design skills in their IT organizations

Goals:

- Establish design as competitive advantage
- Influence organizations and processes to include design methods
- Establish design skills & drive design mindset throughout organization
- Provide tools, technologies and infrastructure

UX Design Service Portfolio What is available

SAP's UX Design Services

Business needs

SAP's UX Design Services Offering

SAP's UX Design Services Offering

Overview

Service		Scope	Duration (depends on scope)
Advise	UX advisory for business and technology	Develop customer UX roadmap aligned with SAP's UX strategy. Analyze customer UX use cases, identify business value and deliver implemention roadmap.	1 - 9 weeks
Realize	UX Adoption Kits for Fiori and Personas	Deploy the foundation of SAP Fiori and/or SAP Screen Personas. Implement apps and scenarios you need now and add more as needed. (Rapid Deployment Solutions [RDS] are available)	5 – 15 weeks
	Optimize existing solution	Identify, analyze and prioritize user issues with an existing SAP solution and provide possible solutions to optimize user productivity and satisfaction	2 – 10 weeks
Empower	Design and development enablement	Learn how to design and develop solutions that delight your users. Train your company on User Experience and Design Thinking methods and learn how to develop e.g. Fiori / SAP UI5 applications. (Rapid Deployment Solutions [RDS] are available) Establish an User Experience Center of Excellence within customer organization.	1 - 8 weeks
Innovate	Discover & Design Business Innovation	SAP design professionals work together with the customer to discover areas for Innovation and to design an intuitive and attractive solution using design thinking methodology	2 - 10 weeks
	Develop custom solution	Design and develop a proof-of-concept or custom specific solution using SAP UI technologies.	4 – 12 weeks

Design Thinking with SAP

Interdisciplinary Team

Design is a Process

Flexible and Creative Space

Recommendations For your success

Our Recommendations Base on Learnings from 300+ customer projects

Top Management attention needed – IT & Lines of Businesses Engage with end users to improve the relationship between IT and business units

Understand the needs or your end users first!

Access **true** end users, no proxies

Leverage "Usage Analysis" to find out where to start Visualize
requirements
before you
implement → less
subsequent
change requests

Understand the capabilities of SAP technologies and tools

Calculate the value of UX → "UX Value Calculator"

stakeholders in UX Center of Excellence discussions

Experience how to engage with users (learning by doing)

Take your time!
It is a change
process –
methodology and
mindset

Start with POC's to show fast value

Create UI

Mockups → a

screen tells more
than 1000 words.
People don't read
functional specs.

First understand the needs of users then make the technology decision

Learn more at experience.sap.com/designservices
Mail us at designservices@sap.com

Follow us on Twitter @SAP_designs
Watch our YouTube Channel
Follow us on LinkedIn
Friend us on Facebook

© 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.