

Is this exciting for you?

THIS DOESN'T MAKE ME A BETTER PLAYER

BUT SURELY TURNED ME INTO A FAN & EMBASSADOR

A woman with long brown hair, wearing a wide-brimmed straw hat, purple-rimmed glasses, and a grey sleeveless top, stands on a balcony with a white metal railing. She is looking out over a dense city with many buildings and red-tiled roofs under a clear blue sky. The image has a torn-paper edge effect on the right side. A white circular graphic with concentric circles is overlaid on the left side, containing the text.

**Empowered
customers are
demanding
more**

Quantitative

Structured

Objective

Behavior

“

W

H

A

T

”

Qualitative

Unstructured

Subjective

Attitudes

“

W

H

Y

”

The way **value**
is created and
measured is
changing

● VALUE CREATION FROM DATA

The Data Value Chain

Value added from data takes place in several steps

The Data Value Chain

Value added from data takes place in several steps

Intelligent Enterprise

Business Technology Platform

Hajj Overview

KEY REQUIREMENTS (ARTICULATED BY CUSTOMER):

Platform to measure movement of Pilgrims (IoT)

Platform to Analyze / Predict Congestion

Complex Event Stream Processing

CRM / Portal Capabilities

2.4 MILLION PILGRIMS

186 COUNTRIES

5 DAYS

HIGH CRITICALITY

Mina (Tent City) – 3 days

Fixed schedule / route for pilgrims

Defined path to follow

Specific timeslots

Extremely small geographical area

Previous history of stampedes.

CHALLENGES

Schedules not followed

No way of measuring real-time density

No way of predicting dangerous situations

Our Smart Hajj Vision

Intelligent Crowd Management - Ministry of Hajj & Umra

**BIG DATA
REAL TIME**

**SAP DATA
SCIENCE
TEAM**

**EMBEDDED
PREDICTIVE**

**CAPABILITIES
DATA SCIENCE**

**EMBEDDED
GEOSPATIAL**

CROWD MANAGEMENT POC
SAP Data Science & MoHU Crowd Team

NETWORK PATH OPTIMISATION POC

SAP & ESRI

SMART TRAFFIC

SAP NANJING

DIGITAL BOARDROOM

SAP Analytics CoE & MoHU Crowd Team

August 11th Live from the Control Center @ Ministry of Hajj & Umra

TRANSFORMATION AND PURPOSE FOR PORTUGAL

**DATA DRIVEN
VALUE GENERATION**

**UNIQUE CUSTOMER
EXPERIENCE**

**PURPOSE BASED
INNOVATION**

**DATA
INNOVATION
TOUR '19**
Powered by Platform &
Technologies COE EMEA South

DATA DRIVEN EXPERIENCE

**SAP's Strategy for Platform &
Technologies**

ANDRE BORCHERT

Vice President, Platform & Technologies SAP EMEA South,
Head of Center of Excellence & Regional PreSales

Feedback

Valorizamos a sua opinião.
Avalie esta sessão.