

SAP HANA Enterprise Cloud

Power of Real Time Computing with Simplicity of the Cloud

Michael Ovens – HEC Sales MENA

14th April 2015

Why Companies are moving to **SAP HANA CLOUD SOLUTIONS**

Pressure on IT and business to respond and innovate more quickly

Business Change Is Outpacing IT

IT often seen as
bottleneck in adapting to
changes in business
needs and requirements

Simplify While Achieving Agility

An ever increasing
need for faster time to
value while simplifying
the IT landscape

Manage Costs and Raise Productivity

Pressure on IT &
business to reduce costs
while still achieving
business goals

75% of New IT expenditures will be for Cloud or hybrid systems by 2016 (per a recent IDC report)

S/4 HANA Roadmap 2015

Disclaimer: This map represents SAP's current plan but is subject to change without any prior notification. Certain planning constraints such as regulatory and licensing issues are outside our control and may impact the timelines.

S4HANA in the HANA Enterprise Cloud

Degree of 'Customization'		Degree of 'Standardization'	
On Premise	HANA Enterprise Cloud	Private Managed Cloud	Public Cloud (SaaS)
Dedicated to One Customer	Dedicated to One Customer	Dedicated to One Customer	Many Customers (Multi-Tenancy)
Customer has System Governance	Customer has System Governance	SAP has System Governance	SAP has System Governance
Full Customer involvement	Customer involvement is part of the model	Limited Customer involvement	Very limited customer involvement
Services by Customer	Services by SAP and Customer (can be delegated to SAP – AMS*)**	Services by SAP**	Services by SAP**
BYOL	BYOL+Subscription*	Subscription	Subscription
End User Access Web+Traditional	End User Access Web + Traditional	End User Access Web + Traditional	End User Access Web only
Unlimited Scope	Solution Scope	Full Application Scope	Standard Appl. Scope
Highly Flexible (do what you want)	Flexible (configurable + add approved component systems)	Standardized (configurable)	Highly Standardized (pre-configured)
Modifications allowed	Modifications not recommended*	No Modifications allowed	No Modifications allowed
Different Software Release Levels	Different Software Release Levels	Same Release Levels	Same Release Levels

Customer journey to **SAP S/4HANA** – 3 situations, 3 deployment options

Customer starting point

Innovation without disruption

Supported by predefined migration,
system conversion in the cloud and
deployment packages from partners
and SAP

Choice of deployment

On Premise

Cloud

Hybrid

Your Bridge to the Cloud

- Get started with SAP HANA right away
- Security measures frequently audited and confirmed through various Certifications & Attestations
- Maintain unique competitiveness in a standardized or customized environment
- Driving innovation at customers own pace
- One partner approach - single support source for entire stack
- SAP Rapid Deployment Solutions and pre-assembly reduce implementation time
- Simplified integration via pre-built connectors
- Access to most current solution portfolio via SAP Application Management Services

Cloud Infrastructure

Giving you peace of mind

Safety and Security

- Advanced IT Security Architecture
- Threat & vulnerability Management
- 24 x 7 Security Monitoring Center
- Physical and network security
- Biometric access control in certain locations
- Fire detection and extinguishing system
- Secure product development lifecycle
- Security measure are audited and confirmed via numerous Certifications

Service Levels

- SAP's SLA covers the **ENTIRE solution stack**: Infrastructure, OS, DB, HANA DB, and Application
- Robust roles and responsibilities matrix for infrastructure activities.
- Dedicated customer engagement manager and dedicated technical landscape owner
- Guaranteed availability **99.5%**
- Global support **24 x 7**
- Activity reports, analysis, planning, and remediation coordination

Managed Services

- SAP HANA DB Management – Backups, Upgrades, Monitoring, Restore and Recovery
- Infrastructure Monitoring and Event Detection
- Operating System – Management, Patches, Monitoring

Core Services for SAP HANA Enterprise Cloud

Assure customer success from discovery, advice, preparation, transition to operations

Rapid Deployment Solutions available for accelerated deployment

Application Management Services

Maximizing your business value

CERTIFIED

Best-in-Class

Quality: ISO 9001

Security: BS7799 / ISO27001

IT SCM: ISO22301

Service Mgmt: ITIL / ISO 20000

Overall Framework: COBIT, ISACA

IT Service Processing

**Lower
Costs**

**High End-User
Satisfaction**

**Lower
Risk**

- Application Incident Management Services
- Application Change Management
- Implementation of SAP/OSS Notes
- Service Request Fulfillment
- Data Quality Checks / Data Cleansing
- Event Management / Application Monitoring
- Documentation of System Configuration
- Performance Optimization
- Transport Management
- Job Management
- User / Role Management
- Print Management

Offering flexibility and choice

SAP HANA Enterprise Cloud Scenarios

Increasing Subscription Flexibility

Leveraging SAP HANA Enterprise Cloud during implementation and production

SAP HEC data center locations

Global coverage 2015 **

** shows only SAP data centers as of Jan 2015
Additional data centers planned for remainder 2015

SAP HANA Enterprise Cloud

Data Centre information

- Visit www.sapdatacenter.com for a virtual tour of the new SAP Data centers
- Technical, security and operational overview
- Centre SLA Data
- Cloud solution overviews
- SAP uses SAP – our own first customer!

S/4 HANA & SAP HANA Enterprise Cloud

SAP is ready to be your chosen partner as you start your journey

Faster Time to Value

Easier Transition

Lower Costs

Lowest Risk

Thank you

Michael Ovens
HEC Sales MENA
michael.ovens@sap.com
+971 564184724

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

National product specifications may vary.

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