

SAP SOLUTION MANAGER Usage Rights

Sven Präßler, SAP SE

PUBLIC

Overview

The scope of the usage rights is independent of the SAP Solution Manager release

SAP Enterprise Support customers can manage their whole IT with SAP Solution Manager

SAP Standard Support customers can only manage SAP components with SAP Solution Manager


SAP Enterprise Support customers can use the full functional scope of SAP Solution Manager including the [SAP Enterprise Support only functionalities](#)

SAP Standard Support customers can use the full functional scope of SAP Solution Manager, except the [SAP Enterprise Support only functionalities](#)

All Details could be found here:
<https://support.sap.com/usagerights>


SAP Enterprise Support vs SAP Standard Support


SAP Enterprise Support only functionalities

SAP Enterprise Support* ONLY

Custom Code Management

Business Process Change Analyzer

Scope and Effort Analyzer

SAP Test Automation

Business Process Analytics

SAP HANA deployment best practices

End-User Experience Monitoring


*Includes also PSLE and SAP MaxAttention

Legal disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. This presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has 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's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP 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. 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. This document is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP's willful misconduct or gross negligence.

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.

2nd Difference between SAP Enterprise Support & SAP Standard Support


SAP Databases for SAP Solution Manager included in SAP support engagements


SAP Databases included for SAP Solution Manager

- The following databases are currently included in the usage rights for SAP Solution Manager:

SAP ASE
SAP HANA

- The right to use the abovementioned databases is strictly limited to SAP Solution Manager.
- You do not need to license SAP HANA in any form to be eligible to use SAP HANA for SAP Solution Manager.
- No hardware or services are included.
- SAP Solution Manager follows SAP standards with regards to supported databases


Drop of Named User Licenses requirement


In the past

Named User licenses were required to Use SAP Solution Manager

Only so called “low touch users” did not need a named user

Most customers had sufficient users for SAP Solution Manager


In a few cases customers needed to license more users


Making it easier to leverage SAP Solution Manager


Named User Licenses were required for usage of SAP Solution Manager


Named User Licenses requirement was removed for usage of SAP Solution Manager

The effective date of the removal was 2018/01/01

Drop of Named User Requirement since 01.01.2018

Customers don't need to license Users for the standard usage of SAP Solution Manager anymore except for Focused Solutions

Even external employees working for the customer don't need to be licensed


Named Users are still required for working in managed systems connected to SAP Solution Manager

Valid for SAP Standard Support as well as SAP Enterprise Support and higher


Focused Solutions

(Focused Build and Focused Insights)


Focused Build and Insights

Available Services

- The capabilities and respective usage rights are available through a dedicated SAP MaxAttention or SAP Active Embedded service.

Capability	Service
Focused Build: Requirement to Deploy	Agile Methodology and Tool Coach
Focused Build: Enhanced Test Management	ALM RDS for Test Management
Focused Build: Enhanced Change Control Management	ALM RDS for Change Control Management
Focused Insights	SAP ESRV OCC Reporting & Dashboarding

Usage rights

- SAP MaxAttention and SAP Active Embedded customers who have ordered these services benefit from the set up SAP Solution Manager enhancements during the complete lifecycle of the premium engagement.
- More information about the usage rights can be found at: [SAP Solution Manager Usage Rights](#) -> SAP MaxAttention and Active Embedded

What happens if the Premium Engagement ends and other options

A: If the runtime of an SAP MaxAttention or SAP Active Embedded engagement ends, the usage rights for the focused solution (retrieved via the SAP MaxAttention / SAP Active Embedded status and the appropriate setup service) expire.

The customer has two options on how to proceed:

- 1) Stop using focused solutions
- 2) Obtain the necessary usage rights through the SAP Store (<https://www.sapstore.com>)
- also valid if a customer without Premium Engagement want to use Focused Build or Focused Insights

Thank you.

Sven Präßler

SAP SE

© 2018 SAP SE 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 SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP 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 SE 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 SE's or its affiliated companies' strategy and possible future developments, products, and platforms, directions, and functionality are all subject to change and may be changed by SAP SE 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, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See <http://global.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.