

SAP Customer Experience with SAP C/4HANA with focus on Lead2Cash

Dr. Ingo Woesner, Director Outbound Product Management SAP C/4HANA, SAP SE
June 18, 2019

PUBLIC

SAP C/4HANA Suite

Outbound Product Management team

Add Seema to [LinkedIn](#)

Send Seema an [email](#)

Seema Vishnoi
Americas

Add Ingo to [LinkedIn](#)

Send Ingo an [email](#)

Ingo Woesner
MEE

Add Biagio to [LinkedIn](#)

Send Biagio an [email](#)

Biagio D'Isanto
EMEA North & South

Add Alfred to [LinkedIn](#)

Send Alfred an [email](#)

Alfred Bonilla
APJ and GC

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.

SAP's vision of the Intelligent Enterprise

Key Components

1

Intelligent Suite

2

Digital Platform

3

Intelligent Technologies

Intelligent Enterprise

Key End-to-End Processes

Intelligent Suite: Deliver intelligence across value chains

Intelligent applications for every line of business

Out-of-the-box integration leveraging SAP Cloud Platform, the SAP Analytics Cloud solution, and a common data foundation with SAP HANA and SAP Data Hub

Best-in-class UX with **consistent experience** across the entire portfolio

Modular, making it easy to consume and cost-effective to operate.

Easy to extend, allowing customers and partners to customize solutions quickly

Intelligence embedded in the applications making the workflows smarter

Lead to Cash

Integrating the Front Office with the Digital Core

SAP C/4 HANA + SAP S/4HANA + SAP Leonardo + SAP Analytics Cloud

End to End Customer Experience

LEAD TO CASH PROCESS FOR DISCRETE INDUSTRIES (COMPONENT MANUFACTURING)

Lead2Cash with SAP C/4HANA

Demo

Build the Intelligent Enterprise – Lead to Cash Roadmap Excerpt

Build the Intelligent Enterprise –Quote to Order Roadmap Excerpt with Technology Adoption

Lead2Cash with SAP C/4HANA

Questions

Thank you.

Contact information:

Dr. Ingo Woesner

Director Outbound Product Management SAP C/4HANA

SAP SE

ingo.woesner@SAP.com

Follow us

www.sap.com/contactsap

© 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/or 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 www.sap.com/copyright for additional trademark information and notices.