

Empathy

SAP's AI vision

Carlos Díaz
VP DDM & Innovation EMEA South
May 10th, 2017

Deep Learning
Blockchain
Algorithm
Intelligent Business Assistant
Chatbot
MACHINE LEARNING
Precision Marketing

Microservices
API Economy
IoT
Beacon
Startup

Data Lake
Data

Empathy to Action

Super
Computing

HANA

Machine
Learning

SAP Clea

Hyperconnectivity

SAP Leonardo

Platform
Economy

SAP Cloud

Empathy to Action

Super
Computing

HANA

Digital Twin

Big Data

IoT

Customer
Behaviour

Digital Avatar

DGTAL Triplets

Digital Twin

Digital Twin

Player 1

Player 2

Digital Media. Simplified.

We transform Digital Advertising with SAP XM, the Next Generation Integrated Online Media Network.

LEARN HOW

<http://sapexchange.media/>

60% of the media budget spent is lost to middle men in the value chain from advertiser to publisher.

Connecting Advertisers and publishers Directly

PERFORMANCE OVERVIEW

FROM: TUE, 27 JUN, 2015 TO: TUE, 27 JUN, 2015

210K IMPRESSIONS **392** CLICKS **0,05%** CTR **14K** CONVERSIONS **\$213K** TOTAL SPEND **0,00%** CTR **99%** CPM

Historic Playback 07 May 2016 13:00

FILTER BY

In approval (x) By clicks (x) Mobile website (x) Android (x) IOS (x) Website (x) Web (x) Impr. < 30,000 (x) Lowest performance (x)

CAMPAIGN NAME	STATUS	DAYS LEFT	IMPRES.	CTR	CONV.	CVR	CPM	TTL SPEND
Australia Wylcef Jean 2014	ACTIVE	3	98k	0,05%	14K	0,03%	99%	€26.754
Australia Wylcef Jean Fac...	ACTIVE	3	98k	0,05%	14K	0,03%	99%	
Australia Takes Over Syd...	INACTIVE	0	98k	0,05%	14K	0,03%	99%	
Wylcef Australia: Faceboo...	ENDED	0	98k	0,05%	14K	0,03%	99%	
Australia: The Movie	PAUSED	120	98k	0,05%	14K	0,03%	99%	
Australia Backpacks Win...	ACTIVE	7	98k	0,05%	14K	0,03%	99%	€26.754
Win Original Australia Bac...	ACTIVE	7	98k	0,05%	14K	0,03%	99%	€26.754

NEW CAMPAIGN

- New Campaign
- New Campaign Group

Geo-Analytics

Interactive Visual Analytics

Filter

All campaigns with campaign KPI

CUSTOMER

Interactive, personalized digital displays

Empathy to Action

Super
Computing

HANA

Machine
Learning

SAP Clea

SAP Enterprise Bots

Conversational User Interfaces for SAP Applications

Sales GPS

GPS like turn by turn guidance system to help sales reps meet their quotas, by offering personalized recommendation by rep, by deal and by account.

Sales GPS harnesses the power of AI, machine Learning and prescriptive analytics technologies on structured and unstructured data.

Emplay has won 3 industry awards with SAP. Its core Sales DNA and sales recommendation technology” is central to Amazon best seller “Data Driven” by Jenny Dearborn (SVP and CLO of SAP) and major contributor Sanchita Sur (CEO of Emplay).

SAP is our largest customer with over 1000 users. Our customer list also includes Netapp, Thomson Reuters, NXP-Freescale, Metlife, CNA and Brookshire.

How does it work?

INPUT

HR/ LinkedIn data	CRM/ ERP data	Partner DB	Marketing data	Firmographics	Competition DB
LMS/Partner Training	Install base data	Product usage	Survey/ field data	Social and digital DB	Sales content DB

Sales GPS App

Will I meet quota?

If not why?
What to do?

Which accounts
to focus on?

Which deals to
focus on?

Account and
deal next steps

Similar deals and
accounts

Which KPIs have
improved?

“Everything will be done through models and algorithms. That’s the message.”

Hasso Platner SAPPHIRE 2014

i ERP (intelligent ERP)

About SAP SE / SAP News Center / **Mobile**

The Human Touch: SAP Introduces a Digital Assistant for the Enterprise

October 14, 2016 by [Esther Blankenship](#) 362

Manage Products

My Products * basic

Editing Status: All Availability: Price Range: Category: Supplier:

Products (10)

Image	Product ID	Category	Sub-Category	Supplier	Availability	Price
	Notebook Basic 15 HT-1000	Computer Systems	Notebooks	SAP	<input checked="" type="checkbox"/> In Stock	USD >
	Notebook Basic 17 HT-1001	Computer Systems	Notebooks	Becker Berlin	<input checked="" type="checkbox"/> In Stock	USD >
	Notebook Basic 18 HT-1002	Computer Systems	Notebooks	DelBont Industries	<input checked="" type="checkbox"/> In Stock	USD >
	Notebook Basic 19 HT-1003	Computer Systems	Notebooks	Talpa	<input checked="" type="checkbox"/> In Stock	USD >
	Flat Basic HT-1035	Computer Components	Flat Screen Monitors	Anav Ideon	<input checked="" type="checkbox"/> In Stock	USD >
	Laser Basic HT-1041	Printers & Scanners	Laser Printers	Compostela	<input checked="" type="checkbox"/> In Stock	USD >
	Fabric bag professional HT-1114	Computer Systems	Computer System Accessories	Anav Ideon	<input checked="" type="checkbox"/> In Stock	★★★★★☆☆☆☆☆ 31,00 USD >

CoPilot

JB JANEBOT

MF Michael Falk
D037537

IG Ioannis Grammatikakis
D022368

IL Ingmar Lemke
I811939

TR Thomas Reiss
D019093

MS Martin Steiner
I803970

JW John Wandrocke
I804074

1 selected Ok Clear Cancel

SAP CoPilot Everywhere

Simon

Sales Executive

SAP CoPilot Everywhere – One Digital Assistant with One Personality Across All Products & Solutions, Industries and LoBs

CoPilot

for S/4HANA

In the Office

It is Friday evening and Simon just finished a call with his customer, Insite. He lets his colleagues know about an upcoming customer meeting he has just confirmed. He uses Slack to communicate with his teammates and CoPilot is part of the conversation and proactively helps arrange travel and accommodations for them.

The Airport Lounge

While Simon and Mike are waiting to board their flight in the airport lounge, they want to prepare for the upcoming meeting. Simon asks CoPilot to provide some information about the customer.

Hey CoPilot, what do I need to know about this customer?

Here is some information about Insite:

2016 Revenue:

Q1: \$2,454
Q2: \$2,160
Q3: \$2,233
Q4: \$2,343

Previous purchase orders:

[Laptops 20,500](#)
[Smartphones 12,000](#)

The Airport Lounge

Right before boarding, Simon realizes he forgot to bring his laptop charger. He quickly asks CoPilot to purchase one for him in his company's B2B system.

After the Customer Meeting

After the customer meeting, Simon and his team take an Uber to the airport to catch their flight. Simon wants to create the sales opportunity before he starts travelling so he can spend time with his family once he is home. He asks CoPilot to create the opportunity for him. CoPilot creates the opportunity by identifying some info in the context of Simon's request, then walks Simon through the remaining required fields.

After the Customer Meeting

After the customer meeting, Simon and his team take an Uber to the airport to catch their flight. Simon wants to create the sales opportunity before he starts travelling so he can spend time with his family once he is home. He asks CoPilot to create the opportunity for him. CoPilot creates the opportunity by identifying some info in the context of Simon's request, then walks Simon through the remaining required fields.

A Week Later at Work

At work the next week, Simon receives an email from the customer about purchasing one of the products they discussed in the meeting.

A Week Later at Work

CoPilot recognizes the request in the context of the email and creates the sales order for Simon.

A screenshot of a Gmail interface. The browser address bar shows "https://mail.google.com/mail/#inbox/15b226a9564a7e1c". The Gmail header includes the Google logo, a search bar, and navigation icons. The email content shows a message from Jan C (<jcio28221@gmail.com>) to Simon. The email text says: "Hi Simon, We really liked the M645 notebook you Thank you!". A "SAP Quick Create" dialog box is overlaid on the email, showing a sales order for "M645 Notebook" with a quantity of 50 and a total amount of 50,000 USD. The dialog box has a "Create" button and a "Cancel" button. The right sidebar shows the contact information for Jan C.

Later That Night

When Simon gets home that day, he is so excited about the success of the customer meeting that he decides to surprise his wife with a weekend getaway. He uses his Google Home to ask CoPilot to create his leave request for him.

Okay Google, let me talk to CoPilot.

Hey CoPilot, I want to take a vacation on Friday and next Monday.

Yes please!

Hi Simon, this is CoPilot. How can I help?

Should I create a leave request for Friday, April 14th, and Monday, April 17th?

Okay, I've created a leave request for you. Enjoy your vacation!

E-Quill Future Intelligence Architectural Concept

Monarch Shopping

Timeline

Create Page

Recent

- 2014
- 2013
- 2012
- 2010

SAP Clea for Service Ticketing

Search for posts on this Page

48 people like this

4 people have been here

Invite friends to like this Page

Write something on this Page...

Monarch Gourmet

8 March · 🌐

I am having problems with my coffee maschine I have bozught last week!

When a customer makes

Seamlessly integrated with SAP Hybris Cloud for Service

Like Comment Share

Chat

32

Empathy to Action

Super
Computing

HANA

Machine
Learning

SAP Clea

Hyperconnectivity

SAP Leonardo

SAP Leonardo Innovation Portfolio

... SAP Leonardo connects things with people and processes

Movement tracking

End to End Operations

KOMPLETT[®]GROUP

Empathy to Action

Super
Computing

HANA

Machine
Learning

SAP Clea

Hyperconnectivity

SAP Leonardo

Platform
Economy

SAP Cloud

SAP Cloud transforming Business the Microservices Way

Leverage SAP Cloud application, for agile cloud apps and services delivery

UberRUSH

CONSIDER IT DELIVERED

UberRUSH is the fastest, most reliable way to get things from here to there in New York City. Request, track, and confirm your delivery right in the Uber app.

Use the promo code **TRYRUSHNYC** to try UberRUSH for free.

 FOR IPHONE

 FOR ANDROID

“A digital organization is an organization able to create **Empathy** with the customer .”

Carl Zaid

Simplify Everything do Anything

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc.

JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase, Inc. Sybase is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.

This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice.

SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. 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 shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.