SAP Business One, version for SAP HANA

Ecosystem & Channels Product Marketing March 2013

SME Business Priorities

Innovative business software can help address needs

SMEs need to grow revenue, reduce cost, improve processes and optimize their human resources. Innovative business solutions can help SMEs to innovate, create competitive advantage, drive efficiencies and empower the employees.

	Small Business	Mid-Sized Business
Grow company revenues	62.2%	59.2%
Cost reduction	33.9%	46.0%
Improve efficiency / productivity	32.0%	48.5%
Customer satisfaction	47.4%	50.6%
Manage cash flow better	51.7%	29.7%
Staff development / retention	16.4%	26.4%
Energy costs	17.2%	211%
Mobile worker enablement	4.4%	19.1%

Small and Midsize Business Priorities

IDC's SMB Survey, 2012

Big data is impacting SME businesses as well

66 33

The "Big" aspect of Big Data is often in the eye of the beholder, and for smaller companies terabyte or even gigabyte scale data can pose the same problems and opportunities that petabytes do for global enterprises.

Aberdeen Group

SAP Business One

The choice of SMEs and subsidiaries worldwide

Dedicated to helping our customers Run Better

38,000+
SAP Business One customers
2,000+
Large Enterprise affiliates running SAP Business One
120+ countries running SAP Business One

The SAP Business One portfolio

Introducing SAP Business One, version for SAP HANA

Leverage the **power of HANA in-memory computing** to help small business become **smarter**, **faster** and run **simpler**, **innovating** their business and develop **competitive advantage**.

Agile: Get real-time business information at HANA speed when you need it so you can clearly define and focus on the right priorities.

Insight: Leverage the speed and the single platform (analytics and transaction) for unprecedented insight-to-action capability. Leverage the pre-delivered apps to solve "un-solvable" problems.

Efficiency: Empower employees with new innovative information search capability and interactive analysis tools to become more efficient and independent of IT staff .

Value: Priced for small businesses and designed for scalability, while maintaining a simplified IT landscape. Leverage SAP Business One as a platform to innovate your business and develop competitive advantage.

What's included: SAP Business One, version for SAP HANA

One single system for transactions and analytics

Highly scalable, bigger through-put capabilities

New innovative out-of-the-box applications: Cash-flow forecasting, advanced ATP, pervasive analysis

Fast Google like freestyle enterprise search

Pre-delivered dashboards (6) and reports (4) optimized for HANA

Powerful **interactive analysis reporting** tool with six pre-delivered semantic layers

SAP HANA engine and studio allowing your to customize and/or build your own semantic layers.

Pre-delivered content:

	Financials									
Dashboard	Customer Receivables Aging									
Dashboard	Cash Flow Forecast									
Somentia Lever	Aging	Cost Center Analysis								
Semantic Layer	Profit & Loss Analysis	Liquidity Analysis								
Sales & Marketing										
Dashboard	Sales Analysis Delivery Analysis									
Cructal Roport	Periodic Sales Analysis by Customer									
Crystal Report Customer Open Item List										
Semantic Layer	yer Sales Opportunity Analysis									
	Purchasing									
Dashboard	Purchase Quotations	Inventory Status								
Crystal Report	Crystal Report Inventory Turnover Analysis									
	Service									
Dashboard	Service Call									
	Cross Module	9								
Crystal Report	Monthly Customer Re (order, invoice, payment,									

Solution highlights Cash flow forecasting

- Complete, accurate and timely picture of your cash flow
- POs and sales orders from recurring postings included in calculations
- Sophisticated calculations to help assess payment probability

Solution highlights Advanced Available to Promise (ATP)

1	Eile <u>E</u> dit <u>V</u> iew	Data <u>G</u> o	ito <u>M</u> o	dules	<u>T</u> ools	<u>₩</u> indow	v <u>н</u>	elp																				Ð	×
	à 🖶 😂 🕞			è 4) · 🗖	i i		i¢	¢ ,	* *	1	Az	P (ê I	r D (6	2	M [i	4 🗖	5	1 🐴	ф,	?				
		Delivery	/ Schedu	le Mana	aement																						Search	1	
te	📕 Administra																												
My Cockpit	🕡 Financials - Əz Sales Oppor	Iter	m		⇒ 1001	- Apple	iPhor	ne 5 1	16GB									War	ehouse		⇒ 0	1 - Ge		Vareho				Ð	
	Sales - A/R																						Inver	ntory SI	tatus				
-se	Sales Que	Sor	t By		Deli	very Dat	e		Ŧ	Asce	ending																		
Modules	🔳 Sales Ord	Targe	t Docum	ent																									
	🔳 Delivery	**	⇒ Sal	es Orde 578 / Li	er ne0				0000 rm Th	ompson		12	20		0 / 12	D						(09/22/3	2012	×				
Drag & Relate	🔳 Return			ument					ness Pa			Otv	r (Inv. Ud	(Mc	Confin	med							Delive	ry Date	,				
rag &	 A/R Dowr A/R Invoi 	1	Sa	les Orde				. C5	0000			5			5/5								09/25/3						
-	🔳 A/R Invoi	-		.581 / Lii				AD	A Tech	nnologie	s	5			5/5								09/23/.	2012					
	🔳 A/R Credi	2	⇒ Sal No.	l es Ord e .571 / Lir	e r ne0			C4 Ear	0000 rthshal	ker Corp	ooratio	on 30)		30 / 3	D						(09/22/:	2012					
	🔳 A/R Rese	3		es Orde				C7	0000			40			40 / 4	n							09/22/:	2012		i I			1
	Document Recurring	2		.572 / Lii						ystems		-10	,		-107-1	5							05/22/.	2012				Ð	
	Recurring	4		es Orde 575 / Lii			•	C6 SG	0000 Electr	onics		40)		40 / 4	D						(09/21/:	2012					
	Document	<u>5</u>		es Orde 579 / Lir				C3 Mid	0000 crochip	IS		12	2		12 / 1	2						(09/19/3	2012					
	🖬 Dunning \ 🛅 Sales Rep																												
	Purchasing																												
	🕼 Business Pa																												
	🙈 Banking																												
	Inventory																												
	Production MRP																												
	€ Service																												
	👸 Human Res																											Ð	ľ
	🔏 Reports				_																								
	🗶 Interactive	Pre	view	Cancel																									
				_																									
1														09/25	/2012												CAL	Busines	3
														10	:59												54	One	

- Real-time inventory transparency
- Dynamic aggregation of inventory on – hand, promised and desired
- Enable sales order rescheduling to minimize cost

Solution highlights Embedded pervasive analytics

🖉 Sa	les Analysis - HANA			く シ ク 🗉 Common Functions
Business Partner Maste	er Data			Analytics
Code Manual Name Foreign Name Foreign Name Foreign Name Currency Federal Tax ID General Contact Per Tel 1 Tel 2 Moble Phone Fax E-Mail Web Site Shipping Type Password Factoring Indicator BP Project Industry Business Partner Type Allas Name Allas Name Allas Name Allas Name Allas Cancel OK Cancel Cot	C20000 Custom Norm Thompson Construction US Dollar US25-987634 2015 Addresse Payment (610) 555-9000 (610) 555-9002 (610) 555-9032 (610) 555-9	Account Balance Deliveries Orders Opportunities	Cocal Currency ▼ 2,251,308,75 435,238,85 Second Stress Attachments Norm Thompson Sales Manager ▼ Sales Manager ▼	BestSolditem CustomerRanking SalesAmount • SUM(Document Total) • SUM(Gross Profit) 400,000 300,000 200,000 0 100,000 0 0 0 0 100,000 0 0 0 0 0 100,000 0 0 0 0 0 0 0 0 0 0 0 0
				Messages and Alerts

- Embed analytical content in transaction screens
- Real-time analytics reflect transactional activity as it happens
- Enable front line employees to see data relevant to their job – at the moment it's needed

Solution highlights

Ad-hoc / Interactive analysis

Helps users explore and investigate more information before making decisions

- Improve productivity by putting the user in control of information
- Enables end users to create and run reports without requiring IT support
- MS Excel pivot tables connected to 8 predelivered OLAP Cubes make interactive analysis quick and simple

Solution highlights Enterprise 'Google-like' Search

- Access all SAP Business One data with freestyle search
- Seamless user experience
- Locate business information just as you would on the internet

How partners succeed with SAP HANA

Co-Innovate

Leverage the SAP HANA platform to co-create leading edge applications with vast ecosystem of partners

Expand and Specialize

Opportunity to transform business with game-changing technology

Scale Capacity

Expand in house knowledge around leading technologies, in key markets

SAP Business One customer experiences with SAP HANA

66 77

GL**●●**3AL

SAP Business One, version for SAP HANA provides stability and ease of use beyond our expectations. Due to the pre-configuration we were able to go live within one week.

Stefan Schaffer, CEO

- IT consulting company based in Germany, founded in 2011
- Reduced administrative efforts by replacing spreadsheet-based processes
- Integrated reporting provides better insights on the profitability of different business activities and reduces the time required for tax declarations.
- Enterprise search instantly retrieves any document from within the system

66 77

The enterprise search is fantastic! The real-time replication also ensures all reports have up to the second information allowing accurate decisions to be made.*

Darren de Vries, CIO

- Telecommunications provider in South Africa
- Enterprise search helps users quickly find any relevant data or transactional information
- Accurate decisions made based reports using up-to-the-second information
- **Empowered employees** have access to easy to use tools, giving them the confidence to generate their own reporting content, making them less dependent on consultants

Appendix

SAP Business One on SAP HANA products Product timeline

SAP Business One and SAP HANA offerings

In ramp-up since Sep 25th 2012

Key features

- Enterprise Search
- Dashboards and analysis
- Ad-hoc interactive reporting

Key benefits

Speed and flexibility with analytics based on an in-memory database side-by-side with a transactional server

SAP Business One, version for SAP HANA

Key features

- Enterprise Search
- Dashboards and analysis
- Ad-hoc interactive reporting
- Pervasive analytics
- Extreme apps (advanced ATP and cash flow forecasting)

Key benefits

Performance and innovation with a transactional system running on an in-memory database on one appliance

Thank you