

S/4HANA Adoption Starter

Your Transformation Plan 1.0 in 90 days

November 2018

CUSTOMER

THE BEST RUN

Agenda – S/4HANA Adoption Starter

Motivation and Target Audience

Scope and 90 day schedule

Preparation and Registration

Overview of Deliverables

Agenda – S/4HANA Adoption Starter

Motivation and Target Audience

Scope and 90 day schedule

Preparation and Registration

Overview of Deliverables

S/4HANA Adoption Starter - Motivation

Digital Transformation is on everyone's agenda. SAP is committed to providing **clear guidance** and support for the customer design of the journey. This goes beyond a traditional IT-project and needs an equal attention to business aspects.

BUT

Today, customers feel that already the high level evaluation for a S/4HANA-centric landscape, requires a significant investment. In addition, offered tools and services are hard to sequence and align – self services are often not self explanatory.

Objective:

Pilot and scale a 90-day*, easy to consume format that helps customers to structure and assess their transformation. Cover Business, Technical as well as Transformation view and summarize in an **executive-ready Transformation Plan 1.0**

S/4HANA Adoption Starter – Target Audience

Target group of customers:

- ERP installed base customers
- Not live on S/4HANA yet
- All customers with a valid SAP Support Agreement with no additional fees
- Direct and Indirect customers
- Indirect customers are requested to join with their reselling partners
- Customers may bring their SI partners as members of their project team

Timing and set-up:

- Available at no extra cost for active support customers*
- Ideal timing is evaluation or early planning phase (pre-license or at least pre-project)
- Time bound, structured process (details see 90 day schedule and modules)
- Combination of customer activity, 1:N SAP interaction and 1:1 sessions (details see 90 day schedule and modules)
- Intended scope will require several customer roles to be involved (details see Preparation & Registration)

Agenda – S/4HANA Adoption Starter

Motivation and Target Audience

Scope and 90 day schedule

Preparation and Registration

Overview of Deliverables

S/4HANA Adoption Starter – Scope & Packages

		Key answers to		Packages (Tools/Services applied)	
Why?	Business view	Innovation Case	<ul style="list-style-type: none"> ■ Innovations ■ New Capabilities 	Foundation (mandatory) 1. Scoping Digital Core	Business 4. Business Process Reality Check 5. Quick Value Assessment 6. Effort Estimate
		Efficiency Case	<ul style="list-style-type: none"> ■ Value Driver & Aspiration ■ Benefit Case ■ Baseline + Potential ■ Effort Estimate 		
What?	Technical view	Target Products	<ul style="list-style-type: none"> ■ Target Architecture ■ Product Recommendation 	2. Transformation Navigator 3. Innovation Scenario Check	
		Target Instances	<ul style="list-style-type: none"> ■ Consolidation Opportunities 		
How?	Transformation view	Sequence & Approach	<ul style="list-style-type: none"> ■ Transitions and Approach ■ Start Point / Migration Path ■ Conversion vs. Greenfield ■ Readiness to start ■ Relevant Accelerators ■ Next Level Services to plan for 		Transformation 7. Readiness Check 8. Conversion vs. Greenfield 9. Start Point / Migration Path

S/4HANA Adoption Starter – 90-day schedule

S/4HANA Adoption Starter – 90-day schedule

S/4HANA Adoption Starter – Summary of Results

<p>Why?</p>	<p>Business view</p>	<p>High-level reports and dashboards, including a summary of the high-level performance data. Key metrics include revenue, profit, and customer satisfaction. The dashboard also displays a bar chart showing the distribution of data across different categories.</p>	
<p>What?</p>	<p>Technical view</p>	<p>Detailed data tables and charts, including a list of active opportunities and a bar chart showing the distribution of data across different categories. The dashboard also displays a line chart showing the trend of data over time.</p>	
<p>How?</p>	<p>Transformation view</p>	<p>Process flow diagrams and data tables, including a list of active opportunities and a bar chart showing the distribution of data across different categories. The dashboard also displays a line chart showing the trend of data over time.</p>	

S/4 Adoption Starter – Summary of Results

Business evaluation – Why?

Why = Innovation case + Efficiency case

- Industry innovation trends
- Relevant value driver and aspiration
- Relevant innovation scenarios
- Overall value summary
- Additional future capabilities
- Baseline result and tracking approach
- Efot estimate

Transformation Plan 1.0 <customer> – Management Summary

Business evaluation

Business case

- Based on the S/4HANA project of this S/4HANA conversion project for further evaluation. The... (text truncated)

Business case

- The S/4HANA conversion project is a... (text truncated)

Net value / value driver	1.00	1.00	1.00
	1.00	1.00	1.00

Technical evaluation – What?

What: Target Products -> Target Instances

- Mid-term target architecture
- Instance consolidation plan
- Support-based product recommendations
- Ranking of technical preparation needs e.g. system tools, templates
- Definition of digital core

Transformation Plan 1.0 <customer> – Management Summary

Technical evaluation

Target Products

- Current architecture approach of single global instance also seen as future state
- Current architecture is still valid

Target Instances

- Technical analysis indicates that... (text truncated)

Net value / value driver	1.00	1.00	1.00
	1.00	1.00	1.00

Transformation evaluation – How?

How: Approach + Sequencing => Project plan

- Conversion vs. Greenfield
- Sequencing of product transitions
- Overall phasing
- Remaining in-depth analysis
- Single step vs. Multi-step
- Sequencing of instance transitions
- Overall phasing
- Remaining in-depth analysis
- Alignment with business requirements e.g. deadlines
- Cadence within one instance transition
- Overall phasing
- Remaining in-depth analysis
- Overall phasing
- Remaining in-depth analysis

Transformation Plan 1.0 <customer> – Management Summary

Transformation evaluation

Approach

- Conversion vs. Greenfield evaluation shows... (text truncated)

Sequencing

- Overall phasing... (text truncated)

Project plan

- Overall phasing... (text truncated)

Net value / value driver	1.00	1.00	1.00
	1.00	1.00	1.00

Agenda – S/4HANA Adoption Starter

Motivation and Target Audience

Scope and 90 day schedule

Preparation and Registration

Overview of Deliverables

S/4HANA Adoption Starter – Preparation Checklist (1/2)

Prerequisite	Effort	Details
Customer role clarification and availability		
90-day coordinator	high (> 15 days)	Main counterpart for SAP, needs to coordinate all activities and pull in other roles where required
Executive sponsor	low (< 5 days)	Signoff-Instance of Transformation Design v1.0
Business Owner(s)	low (< 5 days)	Business Owners of LoB/Units in scope
Process Manager(s)	medium (<15 days)	Process Managers of Processes in scope
Controller	medium (<15 days)	For details required to do QVA and Project & Ongoing Effort Workshop
Enterprise Architect	medium (<15 days)	For overall view of current and recommended landscape
Landscape Operations (Run)	medium (<15 days)	Current usage of systems, instances etc.
Project/Program Manager (Build)	low (< 5 days)	Planning of Transformation, sequence etc.
Corporate Strategy	low (< 5 days)	for Innovation Topics in company scope/group scope
Innovation Manager	low (< 5 days)	for Innovation Topics in company scope/group scope

S/4HANA Adoption Starter – Preparation Checklist (2/2)

Prerequisite	Details
System setup	
System-Plugins installed for Readiness check	SAP Readiness Check for SAP S/4HANA. <ul style="list-style-type: none">• Minimum release: SAP ERP 6.x EhP 0-8 on any database, SAP S/4HANA Finance (aka 1503/1605)• Notes to be implemented https://launchpad.support.sap.com/#/notes/0002310438
System-Plugins installed for Business Process Reality Check	ECC-System with ST-A/PI 01T
S-User available	S-User has access to all information relevant for planning scope
Information retrieval	
Depiction of current landscape available	PowerPoint, EA-Tool

MUST be fulfilled before you start!

If the Readiness Check and Business Process Reality Check are not working at the Kick-off, you cannot join the class and will be moved to the next class.

Next Classes

- 16.01.2019 Klasse 1 -EN
- 22.01.2019 Klasse 2 – DE
- 12.02.2019 Klasse 3 – EN
- 19.02.2019 Klasse 4 – DE
- 04.03.2019 Klasse 5 – US
- 12.03.2019 Klasse 6 – DE
- 18.03.2019 Klasse 7 – EN

Scoping form for <your company name>

Action required – please fill out and send back to S4HANA.Adoption.Starter@SAP.com

Foundation Value and Business Case Package Transition Package

Your Industry _____ Preferred Start Date _____

Readiness Check is working BPREality Check is working If possible, place me into a class with my industry peers:

Role	Name	E-Mail
90-day coordinator	Peter Mustermann	Peter.mustermann@company.com
Executive sponsor		
Business Owner(s)		
Process Manager(s)		
Controller		
Enterprise Architect		
Landscape Operations (Run)		
Project/Program Manager (Build)		
Corporate Strategy		
Innovation Manager		

Bold = recommended minimal set of involved roles or something similar

* does not matter to me.

S/4HANA Adoption Starter

Next Steps

Classes start 1-2 times every month depending on demand

Confirm your participation

Prepare the Preparation Checklist

Provide your contact details

For further questions and registration send a mail to:
S4HANA.Adoption.Starter@SAP.com

Agenda – S/4HANA Adoption Starter

Motivation and Target Audience

Scope and 90 day schedule

Preparation and Registration

Overview of Deliverables

Overview of Deliverables

Packages (Tools/Services applied)	
Foundation (mandatory) 1. Scoping Digital Core	Business 4. Business Process Reality Check 5. Quick Value Assessment 6. Effort Estimate
2. Transformation Navigator 3. Innovation Scenario Check	
	Transformation 7. Readiness Check 8. Conversion vs. Greenfield 9. Start Point / Migration Path

Business evaluation – Why?

Why = Innovation case + Efficiency case

- Industry innovation trends
- Relevant innovation scenarios
- Additional future capabilities
- Relevant value driver and aspiration
- Overall value summary
- Baselining result and tracking approach
- Effort estimate

Technical evaluation – What?

What: Target Products -> Target Instances

- Mid-term target architecture
- Scope-based product recommendations
- Definition of digital core
- Instance consolidation plan
- Backlog of technical preparation needs e.g. custom code, simplifications

Transformation evaluation – How?

How: Approach + Sequencing => Project plan

- Conversion vs. Greenfield
- Single step vs. Multi-step
- Alignment with business requirements e.g. downtime
- Sequencing of product transitions
- Sequencing of instance transitions
- Customer within one instance transition
- Overall phasing
- Remaining in-depth analysis
- Detailed work schedule for phase 1

1. Scoping the Digital Core

	Keep in or move to core	Connected or in core	Outside of digital core	Consume as SaaS
		X		
	X			X
	X			X (Planning)
	X			X
		X		
	X	X		
	X			
				X
			X	X
	X			
Build				
			X	X
			X	
	X			

© 2018 SAP SE or an SAP affiliate company. All rights reserved. | INTERNAL

25

2. Transformation Navigator

Customer input

Customer deliverables

3. Innovation Scenario check

SAP Leonardo intelligent technologies optimize, extend, and transform the business

Industrial Manufacturing Intelligent Scenarios

The SAP Leonardo intelligent technologies are embedded in the business core and industry applications to optimize and extend business processes. Companies can also use them together with innovation services to build and assemble next-generation business processes. For **Industrial Machinery & Components** companies, SAP supports 30+ **intelligent scenarios** to optimize, extend and transform their business. Below are a few highlighted ones which will be further explained on subsequent pages.

Optimize
Optimize existing processes for more efficiency or reliability

- Service ticket intelligence
- Remote condition monitoring of assets
- Machine learning-powered solution configuration
- Industry 4.0 manufacturing performance management
- ...

Extend
Extend current business processes beyond efficiency gains to capture new sources of value

- Predictive maintenance and service
- Collaborative Digital Twin management
- New digital services through an IoT platform configuration
- Additive manufacturing
- ...

Transform
Transform the company's value chain or business model

- Pay for Outcome
- Data monetization based on asset information
- ...

SAP Leonardo applications optimize business processes

Optimizing business processes results in achieving the same business outcome more efficiently and reliably. We begin with scrutinizing current practices: What can be automated using machine learning? How can we make processes aware of the real world by connecting them to the things around them? How do we give people the right analytical tools to make sense of vast amounts of data and to handle exceptions?

Service ticket intelligence	Remote condition monitoring of assets	Machine learning-powered solution configuration	Industry 4.0 manufacturing performance management
Labor-intensive and slow resolution of customer service tickets	Reactive service processes and high service efforts	Complex processes for selling individualized solutions	Lacking transparency of complex manufacturing networks
SAP Service Ticket Intelligence efficiently processes inbound e-mails, calls, and other channel interactions like social media posts. It automatically determines classifications, routing, and responses.	SAP Cloud Platform IoT Services and SAP Predictive Maintenance and Service enable companies to connect, remotely monitor their customers' machines and react to issues in real-time	Data Driven Guided Selling and Configuration will leverage historical data and machine learning to simplify the quotation process for configurable products and solutions.	SAP Digital Manufacturing Insights enables key stakeholders of manufacturing operations to take tactical and strategic decisions that help companies achieve best in class manufacturing performance.
<ul style="list-style-type: none"> ➤ Increased productivity ➤ Higher customer satisfaction 	<ul style="list-style-type: none"> ➤ Increased overall equipment efficiency ➤ Reduced service efforts and costs 	<ul style="list-style-type: none"> ➤ Better win rates ➤ Reduced quotation efforts 	<ul style="list-style-type: none"> ➤ Faster insights to action ➤ Improved manufacturing performance

Hexacon monitors their customers' remote wellhead compression units. Service technicians only need to travel to the asset when a maintenance is required, based on live insights in the assets' operational status. Service tickets are being generated automatically, and operating hours are transferred for pay-per-use billing.

Mitsubishi Electric connects customers' shop-floor equipment with SAP solutions using SAP Leonardo IoT technologies. With that, Mitsubishi helps customers improving their manufacturing performance and optimizes their aftermarket service processes.

Ortorex Roadtec Machine help their customers improve the quality and consistency of roads they manufacture. Through innovation with SAP Leonardo and advanced analytics, Ortorex is innovating with new approaches such as remote monitoring of production and maintenance of machines.

5. Quick Value Assessment - Build an Outside-In Benefits Case

- **Concept:** A **Quick Value Assessment (QVA)** enables you to rapidly create an estimate of business improvement aligned to scope
- **Result:** The assessment calculates potential benefit estimates for process / sub-processes or even specific SAP solutions.
- **Approach:** Company provides minimal financial information and system automatically calculates outside-in benefits based on benchmarks, assumptions. Company can fine tune benefits if needed
- **Customer Roles:** Business Owners, Controller to help with any P&L data required

- ✓ Business value framework defined
- ✓ Value drivers automatically included
- ✓ Monetary benefits estimated instantly

Human Resources			Total: 949	1,143
Drive Business Effectiveness:	Sub-Processes	Impact Area		
Reduce Vacancies in Critical Roles*	• Workforce Planning and Analytics	SG&A	340	410
Improve Business Efficiency:	Sub-Processes	Impact Area		
Increase IT and HR Sysadmin Synergies*	• Core Human Resources and Payroll	SG&A	73	88
Reduce Benefits Admin. Function Cost	• Core Human Resources and Payroll	SG&A	190	230
Reduce Payroll Management Function Cost*	• Core Human Resources and Payroll	SG&A	120	140

Please note that the QVA deliverable is high level in nature and to have an early discussion on value. It does not include an ROI analysis or cost information as this would require much deeper involvement from the customer.

6. Effort Estimate

Total Cost of Ownership(TCO)-Modell

13 Cost categories covering

- Full life cycle of deployed software
 - Hardware/Software investment
 - Implementation
 - Ongoing effort
- Internal and external cost

Proven methodology to Analyze TCO

Key questions to answer:

- What are the implication for ongoing operations?
- What are the accelerator helping me to reduce implementation effort in comparison to former "traditional" implementations?
- What are the implications from an Hardware/Software cost perspective?
- Top-down effort estimate vs. bottom-up calculation

7. Readiness check

- ❖ Readiness Check to assess the technical preparation needs
- ❖ Self-service provides a dashboard with full drill down capability

8. Conversion vs. Greenfield Approach

Conversion vs Greenfield trade off decision

As answer to questions, position green marker in the fitting column (1-5) and bring all 6 scores to next page

	1	2	3	4	5
New Implementation	1) Can you move to SAP S/4HANA in a one-step procedure?				
	<ECC 6.X OLD_GL	↑	Non-Unicode		>=ECC 6.0X
	2) Do your current business processes support long-term strategy of the company?				
	Redesign of core business processes	↑			Current Processes are a good long term fit
	3) Can you adopt the Best Practices to modernize Core Business Process? Or are you planning to take over existing custom applications?				
	Model Company / Back to Standard		Redevelop Custom Applications	↑	
4) Is Landscape consolidation a key value driver for S/4 adoption?					
4+ systems to consolidate	↑	3		2	No Consolidation 1:1
5) Do you require previous transactional data available in S/4?					
No	↑				Yes
6) Technical / IT funded project or Business funded project					
Business	↑				IT

System Conversion

9. Start Point Determination/ Migration Path

Accelerate time to value!

Where to start? Should you roll out Europe or US first? Which system to convert first?

This is especially relevant when planning multi-year company wide transformations where accelerating ROI realization is key.

Why : Where to start is the most common question in an S/4 transformation project. Value first? EU, APJ or US first? Cloud first? MDG? System consolidation? CFIN?

What : Based on a discovery workshop we will determine which direction fits your specific company needs and requirements. A roadmap will be drafted how Level 2 and 3 services (continues data collection and improvement workshops) could support you to confirm high level recommendations.

How : Company key goals are critical in determining which direction is best. We will sit with you to help determine which direction is best for your specific situation by analyzing your specific goals for S/4 adoption. Additionally we will discuss how other companies in similar situations have attacked the problem.

Who : IT leaders with deep understanding of the source environments. Enterprise Architects and Business leaders with the vision of with your 2020 company goals.

S/4 Adoption Starter – Summary of Results

The presentation is structured into three main evaluation phases, each with a summary slide and a grid of detailed slides:

- Business evaluation – Why?**
 - Why = Innovation case + Efficiency case**
 - Industry innovation trends
 - Relevant value driver and aspiration
 - Relevant innovation scenarios
 - Overall value summary
 - Additional future capabilities
 - Baseline result and tracking approach
 - Efct estimate
 - Business evaluation – Why?** (Detailed slides)
- Technical evaluation – What?**
 - What: Target Products -> Target Instances**
 - Mid-term target architecture
 - Instance consolidation plan
 - Support-based product recommendations
 - Ranking of technical preparation needs (e.g. system tools, templates)
 - Definition of digital core
 - Technical evaluation – What?** (Detailed slides)
- Transformation evaluation – How?**
 - How: Approach + Sequencing => Project plan**
 - Conversion vs. Greenfield
 - Sequencing of product transitions
 - Overall phasing
 - Remaining in-depth analysis
 - Single step vs. Multi-step
 - Sequencing of instance transitions
 - Coordinated with schedule for phases 1
 - Alignment with business requirements (e.g. downtime)
 - Cadence within one instance transition
 - Transformation evaluation – How?** (Detailed slides)

Beyond S/4HANA Adoption Starter – Overview of engagement levels

#	Topic Definition	Scope of S/4HANA Adoption Starter					
		Self service Level 0		Outside-in expert guidance Level 1	Joint Planning Level 2	Joint Execution Level 3	
1a	Trafo Case – Value	Transformation Navigator 1	Quick Value Assessment 2	Outside in Business Case based on QVA 7	Full Business Case & Benchmarking w/ customer validation 12	Value realization service (BPA & Process Improvement and Benchmarking) 19	
1b	Trafo Case – Effort	Transformation Navigator 1	Explore S/4 HANA TCO 3	Develop S/4 HANA Project & Operation Effort 8	Joint Business Case with ROM Build & Run Costs 28	Joint Business Case tracking Validate cost changes 20	
2	Baseline & Tracking	Transformation Navigator 1		Business Process Reality Check incl. Improvement heat map 9	BPA Process Improvement – Plan & Build 14	BPA + Process Improvement – Run 21	
3	Alignment IT-Business – Functional coverage	Transformation Navigator 1		Discovery Workshop + Industry Golden Document 10	Value & Implementation Strategy incl. Fit Gap Analysis 15	Model Company based process model with mapped deviations 22	
4	Digital Innovations	Transformation Navigator based on Product Roadmap 1		Discovery Workshop based on Industry Golden Document & proposed Digital Priorities 10	Value & Implementation Strategy incl. Fit Gap Analysis 15	Innovation DT Workshop 16	Model Company based implementation 22
							Leonardo innovation services 23
							Innovation Program execution if SAP portfolio fit 24
5	Scoping Digital Core	Design principles whitepaper 4		Discovery Workshop 10	Innovation Strategy & Roadmap 17	Technical Architecture & Infrastructure 18	Data Migration Execution 25
6	Conversion vs. Greenfield approach	6-Question evaluation framework 1		6-Question Framework, consumed via DW 10	Value & Implementation Strategy 15		Migration Factory 26
							Model Company based implementation 22
7	Starting point Determination/ Migration Path Selection	5 principles startpoint framework 5		5 principle startpoint framework consumed via DW 10	Innovation Strategy & Roadmap; 17		VAP – Data Migration Design
							Migration Planning 13
8	Readiness to start / necessary prep	Readiness Check 6		Discussion of Readiness Check results + recommendation by SAP consumed via EGI 11	Migration Planning 13		Migration Factory and VAP 27