

The Path to S/4HANA: Transition Scenarios and Best Practices

Overview Transition Scenarios

Transition to SAP S/4HANA

Three different approaches to move to SAP S/4HANA

System Conversion

SAP ERP System

SAP S/4HANA

SAP S/4HANA On-Premise

Bring your business processes to the new platform

- A complete technical in-place conversion of an existing SAP Business Suite ERP system to SAP S/4HANA.
- Adopt new innovations at your speed

New Implementation

SAP ERP or Third-party System

SAP S/4HANA On-Premise

SAP S/4HANA Cloud

New implementation / re-implementation

Reengineering and process simplification based on latest innovations

- Implement innovative business processes with best-practice content on a new platform
- Perform initial data load
- Retire old landscape

Landscape Transformation

ERP System Region A

ERP System Region B

ERP System Region C

SAP S/4HANA

SAP S/4HANA On-Premise

Value driven data migration to the new platform

e.g. consolidation of current SAP Business Suite landscape into one global SAP S/4HANA system or selective data migration based on legal entities

[SCN Blog: How to find my path to SAP S/4HANA](#)

The SAP S/4HANA family and transition paths

SAP Business Suite

(e.g. BS7i2013)

SAP ERP System
(on AnyDB)

or

SAP ERP System
(on SAP HANA)

SAP S/4HANA family

New implementation only!

S/4HANA Cloud

SAP S/4HANA Finance
1503, 1605

SAP S/4HANA
(On-Premise)

- System Conversion
- New Implementation
- Landscape Transformation

Transition to SAP S/4HANA

System Conversion

Scenario description

A complete technical in-place conversion of an existing SAP Business Suite ERP system to SAP S/4HANA (Database, SAP NetWeaver and Application transition in one step).

Why would you choose this option?

- Bring your existing business processes to the new platform.
- Keep your investment in custom code
- Mitigate the risk and investment of a big bang conversion project by reducing the scope of the transition project to a pure technical conversion project, and adopt new innovations at your speed at a later point of time and in a phased approach.

What	How
* In-place technical conversion	tool-based technical conversion process of a SAP Business Suite ERP system to SAP S/4 HANA using SAP Software Update manager (SUM); Downtime minimizing options available

SAP S/4HANA system conversion

Overview technical process steps

Summary: Recommended Preparation for a System Conversion Project

- Run the **maintenance planner** (<https://apps.support.sap.com/sap/support/mp>) early to confirm that your SAP ERP system (including SAP and partner add-ons) can technically be converted to SAP S/4HANA.
- Explore in the **simplification list** (http://help.sap.com/s4hana_op_1610 -> Simplification List) which of the functionalities relevant for you have changed. The simplification list is also available in XLS format, see note [2313884](#).
- Start early to **clean up your customer and vendor data** in your current SAP ERP system in preparation for the Business Partner and Customer/Vendor Integration (CVI) in SAP S/4HANA. Further info in the simplification list.
- Check your **custom code** and optimize it for SAP S/4HANA. Further info on help.sap.com

Transition to SAP S/4HANA

New Implementation

Scenario description

New implementation of SAP S/4HANA, e.g. for customers migrating a legacy system, also known as “greenfield” approach.

Why would you choose this option?

Customers planning to migrate

- A non-SAP / 3rd-part legacy system,
- A good option for a SAP System, which may be
 - Of an older release and/or
 - Is highly customized/modified and/or
 - Does not meet the system requirements for a technical system conversion

Benefits for the customer are

- Reengineering and process simplification based on pre-configured business processes
- Rapid adoption of new innovations in a standardized manner

Steps	How
 Install SAP S/4HANA	Software Provisioning Manager
 Initial data load from source system	<ul style="list-style-type: none"> • SAP S/4HANA Migration Cockpit • SAP Data Services (SAP DS) both with best practice migration content

Transition to SAP S/4HANA

Landscape Transformation

Scenario description

Customers who want to **consolidate** their landscape or to **selectively transform** data into a SAP S/4HANA system.

Why would you choose this option?

- Value-based migration: selective data transformation allows a phased approach focusing the first SAP S/4HANA migration phase on parts of the business with highest ROI and lowest TCI
- Agility: stay on current business processes but move gradually to SAP S/4HANA innovations → Move to SAP S/4HANA at your own pace
- TCO reduction: system and landscape consolidation with harmonized/simplified processes and unified master data lead to lower cost of operations

M I G R A T E Y O U R D A T A

Technical migration on table level using pre-configured LT transformation solutions

Consolidation	System Merge of multiple source systems into one SAP S/4HANA system or transfer of clients into existing SAP S/4HANA system (build-up multiple client system)
Selective Data Transformation	Migration of business units/single entities such as company code Re-platforming scenarios, e.g. PP/DS
Real-time reposting	
Implementation of central finance *	Real-time reposting of financial transactions into Central Finance instance, e.g. to enable centralized reporting using SAP S/4HANA (synchronization of systems / side-car scenario)

*) SAP S/4HANA for central finance foundation (Central Finance)

The Landscape Transformation option migrates data into SAP S/4HANA systems

The pre-configured Landscape Transformation Scenarios:

- can migrate data
 - into newly implemented SAP S/4HANA target systems
 - as well as into systems created via system conversion procedure,
 - before or after they are handed over to operations,
 - and independent if they are foreseen for productive use or not.
- can complement the other SAP S/4HANA transition options

Note: SAP Landscape Transformation scenarios are supported within SAP S/4HANA Value Assurance engagements. The transformation solutions mentioned for technical transformation are not generally released.

Note 2: SAP is ready to discuss and support data migration requirements beyond the pre-configured use cases. Refer to the data migration services in the Activate phases prepare and explore for details.

[Transition to S/4HANA Roadmap Viewer](#)

Best Practices & Q&A

Actual findings from customer projects & recommendations

- The **average project duration** (project start to go-live) is **approx. 8-11 months**
- **System conversion projects are in average shorter than new implementation projects**
 - System conversion is apparently often chosen for doing a ‚technical uplift‘ to the SAP S/4HANA platform, intensive adoption of new SAP S/4HANA applications and Fiori UI Technology is not necessarily in the conversion project focus and will be often addressed in follow-up projects (big bang projects are less often).
- The **share of customers choosing the system conversion path is increasing rapidly**:
 - 2015: 25% → 2016: 39% → 2017 to date: 83%
- **SAP S/4HANA Finance (Add-On) and SAP S/4HANA projects have pretty much the same project duration**
 - In general a two step approach by moving to SAP S/4HANA via SAP S/4HANA Finance does not make sense
- **Starting with a Central Finance Setup to start a step-by-step or process-by-process transition to SAP S/4HANA for one or many SAP systems is not recommended.**
 - The objective of Central Finance is to enable a centralized corporate financial reporting, taking data from various source systems into account.
 - Customers wishing to move to SAP S/4HANA and to simplify their SAP landscape, should better consider the standard transition scenarios. SAP offers tailored services as part of the SAP S/4HANA Value Assurance portfolio to properly plan the digital transformation.
- What is (the benefit of) a **phased approach**?
 - Phased move to SAP S/4HANA by organization units (company code- / client-wise → LT Scenario), vs.
 - System conversion approach with scope limited to adapt currently running business processes to SAP S/4HANA
- For SAP ERP on any DB customers a two step approach via **SAP ERP on HANA has in general no significant benefits** (individual exceptions may make sense in case of for non-Unicode systems & for SAP ERP Systems releases < SAP ERP 6.0)

Migration to SAP S/4HANA – the earlier the better

Functional scope: illustrative evolution of S/4HANA overtaking ECC 6 scope

SAP S/4HANA

Key Innovation Evolution

- Industry to core
- Discrete Industries and Mill Products (DIMP) -
- Effective Order Management and Billing
- Efficient Procurement
- Accelerated Material Requirements Planning
- Real-time Inventory Management and Material Valuation

SAP S/4HANA, on-premise edition 1511

- Oil and Gas with SAP S/4HANA
- Industry to core – Retail
- Consistent SAP Fiori User Experience
- Optimized Portfolio and Project Management
- Embedded Software in Product Development
- Entire SAP S/4HANA Finance Scope included
- Plan to Produce in ONE System
(Production Planning and Detailed Scheduling – PP/DS)
- Embedded SAP Extended Warehouse Management
- Integrated Quality Management
- advanced Available to Promise (aATP)

SAP S/4HANA 1610

- Commodity Management
- Sales – Electronic and Digital Payments
- GRC – Legal Control and Export Classification
- Projects support with
Migration Cockpit and Migration Object Modeler
- Consumer Products – Catch Weight Management
- SAP S/4HANA Central Master Data
- Finance – Machine Learning for automation capability
- QM – Manage usage decisions and Analytics for Quantitative Results
- EAM – Report and Repair Malfunction
- PLM – Visual Manufacturing Planner and Recipe Management
- Maximize Fiori Experience with
SAP Fiori Overview Pages
- Predictive Analytics as a system of intelligence
- Contract Consumption in Procurement -
- Embedded Transportation Management
- Demand Driven Manufacturing
- Manufacturing Extension for Complex Assembly Industries
- Advance Variant Configuration

SAP S/4HANA 1709 *

Project timelines view: SoH is not a head start for S/4HANA later

SAP S/4HANA – Manage All Parts Properly

Customers choose their own path

- Diversity of drivers – in all cases deployment of SAP S/4HANA causes impact

Attention to change management topics, relevant for customers but also implementation partners

- S/4HANA is **not** ERP6.0
- **Knowledge transfer** is a key element
- Involve relevant stakeholders right from the beginning: decision makers, key users, project leads, partners, etc.

Simplification means change

SAP S/4HANA – Summary of Project Learnings and Success Factors

Project Preparation and Setup

- Start early
- Tailored up-skilling to understand boundaries and tools
- Set focus, assess impact, include business
- Understand the impact from the Simplification List
- Consider Fiori in every SAP S/4HANA roadmap
- Do the homework (specifically in the case of system conversions)

Project Planning & Execution

- Familiarize with “top simplification items” (i.e. Business Partner, etc.)
- Exploration resp. sandbox conversions to optimize execution
- Demo early to key users to discuss value and change

Start today, not tomorrow!

Thank you.

Diana Todorova

SAP S/4HANA Presales Expert, SAP SEE

APPENDIX

Where to go for more information

Discover SAP S/4HANA

SAP S/4HANA Trials

SAP S/4HANA Release Info

SAP S/4HANA Roadmaps

SAP Help Portal

Join the SAP S/4HANA Community

S/4HANA Cookbook

SAP S/4HANA FAQ

Choose your Path to SAP S/4HANA

SAP Learning Hub

SAP S/4HANA

Check out the following links for more information

Your roadmap to SAP S/4HANA migration!

Migrating to SAP S/4HANA

written by Frank Densborn, Frank Finkbohner, Jochen Freudenberg, Kim Mathäb, Frank Wagner

- E-book** **approx. \$69.99** coming soon
- Print edition **approx. \$79.95** coming soon
- Bundle **approx. \$89.99** coming soon

560 pages, 2017
E-book formats: EPUB, MOBI, PDF, online
ISBN 978-1-4932-1449-5

It's time to start planning your SAP S/4HANA migration! In this book you'll learn to implement the right migration scenario for your business requirements—cloud, on-premise, or hybrid. Step-by-step instructions will help you prepare, implement, and integrate SAP S/4HANA. See what's waiting with SAP S/4HANA, and start your migration today!

- The comprehensive guide to getting SAP S/4HANA: new implementation, system conversion, and landscape transformation
- Preparation, implementation, integration: find the information you need for each project phase
- Detailed instructions for cloud, on-premise, and hybrid scenarios

About the Book

About the E-book

E-book in full color. PDF, EPUB, and MOBI file for download, DRM-free with personalized digital watermark. Copy and paste, bookmarks, and print-out permitted. Table of contents, in-text references, and index fully linked. Including online book edition in dedicated reader application.

E-book

approx. \$69.99
coming soon
Available on 08/29/2017

 Add to Shopping Cart

Convenient Payment
Credit card or PayPal

Fast Delivery
Optional express delivery

Service
We're here to help!

Monday to Friday,
9am to 5pm EST
+1.781.228.5070

info@rheinwerk-publishing.com

 SAP PRESS E-Books >

You can find the “What’s New” and the “Feature Scope Description” with the entire information concerning the SAP S/4HANA 1610 FPS02 delivery on the SAP HELP Page.

SAP S/4HANA

Version: 1610 FPS02
Status: Draft

Search through all documents on this page

- Getting Started**
Getting Started Guide
Shows implementation options for SAP S/4HANA and guides you to relevant documents
- What's New**
New and changed features in this release
English
Deutsch (German)
- Additional Information**
SAP Fiori Cloud for SAP S/4HANA
Offers simple deployment of selected SAP Fiori apps through cloud services running on SAP HANA Cloud Platform
Administration Guide for Implementation
Gives an overview on administrative tasks relevant for SAP S/4HANA
SAP S/4HANA Requirements for Partner Solutions: On Premise Guide
Informs on SAP S/4HANA product standard requirements and recommendations for vendor-branded reseller (VBR) partner solutions
- Product Assistance**
Provides you with more detailed information. For example on application level.

[View all](#)

 [Follow this link to the Book](#)

 <http://help.sap.com/s4hana>

Information about SAP S/4HANA 1709

Innovation Discovery

Industry ▾ Line of Business ▾ Technology ▾

Hello **Christian Vogler** from **SAP**
Welcome to Innovation Discovery

Find the innovations and features that
you can turn into tangible value for your business

DISCOVER INNOVATIONS

Category	Innovations
SAP S/4HANA	966
User Experience	646
Digital Transformation	314

Innovations related to SAP S/4HANA
Innovations related to user experience
innovations related to digital transformation

 [Follow this link to the Innovation Discovery](#)

SAP S/4HANA Road Maps

SAP Road Maps

SAP Road Maps communicate the solution and product direction so you can
optimize business value and the return on your IT investment.

Solution and Product Road Maps

Customer Login Required (S-User) – Road Maps are available to current SAP customers and partners only. Your S-User login is required to access this information. Please contact your local [SAP support center](#) for assistance.

Visit [this page](#) to view Road Map Webinars and recent Road Map updates.

 [Follow this link to SAP Road Maps](#)

System Conversion

Community / Blogs + Actions

System Conversion to S/4HANA 1610 – Part 1 – media download using Maintenance Planner

December 11, 2016 | 211 Views | Edit

 Maresh Sardesai more by this author

SAP S/4HANA

[G+](#) share 0 [f](#) share 2 [t](#) tweet [in](#) share 0 [like](#) 0

[Unfollow](#)

When you use the Transition Scenario – System Conversion to S/4HANA 1610, in the **Prepare** phase you follow the steps for **Maintenance Planner**. This blog describes

Maintenance Planner [Blog](#)

Community / Blogs + Actions

System Conversion to S/4HANA 1610 – Part 2 – Pre-checks

January 20, 2017 | 32 Views | Edit

 Maresh Sardesai more by this author

SAP S/4HANA

s4hana_conversion | s4hana_onpremise

[G+](#) share 0 [f](#) share 1 [t](#) tweet [in](#) share 0 [like](#) 0

[Follow](#)

When you use the transition scenario conversion to S/4HANA 1610, in the Prepare phase, a precheck report has to be run to identify important steps to take to make

Pre-checks [Blog](#)

SAP S/4HANA System Conversion – Custom code adaptation process

February 15, 2017 | 5,038 Views |

 Olga Dolinskaja more by this author

SAP S/4HANA

ABAP Development | ABAP Testing and Analysis | custom code | custom code management | SAP S/4HANA Conversion

[G+](#) share 0 [f](#) share 2 [t](#) tweet [in](#) share 226 [like](#) 19

[Follow](#)

Why do you need to adapt your custom code during system conversion from the classic SAP ERP system running on any DB to SAP S/4HANA? The blog [SAP S/4HANA System Conversion – Challenge for your custom code](#) gives you the answer to this question.

Considering SAP S/4HANA system conversion (more on this in [SAP S/4HANA System Conversion – At a glance](#)) we focus in this blog on the custom code related process, which consists basically of two major phases. **Before SAP S/4HANA system conversion** – during preparation phase – we recommend to get rid of your old unused custom code (custom code evaluation) and then analyze your custom ABAP code with the Simplification Database and find out which objects need to be changed to get adapted to the SAP HANA and SAP S/4HANA (SAP S/4HANA checks). **After SAP S/4HANA system conversion** – during the realization phase – you need to adapt your custom ABAP code to the new SAP S/4HANA software (functional adaptation) and optimize performance for SAP HANA database (performance tuning).

Custom Code Migration [Worklist](#)