

SAP Integration Webinar

Agenda

1. About Keytree – **2 mins**
2. Innovation in Integration Projects – **10 mins**
3. Case Study – **Alpha – 5 mins**
4. Case Study – **Gama – 3 mins**
5. Keytree – SAP Partner Engagement & Useful material for transitioning into the cloud world. – **1 min**

Keytree Overview

Founded 2006

One of the UK's **fastest growing** tech companies

100% Delivery

Management, functional, technical delivery, change management and support, **no failed projects**

Global Solution

Projects delivered into

100 countries

Strong partnerships with SAP & Apple with **30+ Awards** for project quality & innovation

Cloud Platform world leaders

Winner of the SAP Pinnacle Award 2020 – SAP Cloud Platform Partner of the Year

Enterprise class
Customer Experience & Business Operations

Spain

London HQ

Wales

India

Australia

Canada

Our Locations for Global Delivery and SAP Excellence

Implementations in over 100+ countries, 24/7 support, across all continents

QUALITY

SAP Pinnacle Awards
Winner 2020

Customer Quality Awards
Gold Winner 2018

Customer Quality Awards
Gold Winner 2017

Customer Quality Awards
Gold Winner 2016

Customer Quality Awards
Gold Winner 2015

Customer Quality Awards
Gold Winner 2014

Customer Quality Awards
Gold Winner 2013

Customer Quality Awards
Gold Winner 2012

SAP Quality Awards EMEA
Silver Winner 2012

BUSINESS

Golden European
Transformation Project 2018

SAP Business Transformation
for Greggs Plc 2017

EMEA Partner of the Year for
SAP Cloud Platform 2016, 17

Amazon Web Services
(AWS) Partner

EMEA Partner of the Year
for Innovation 2013

Sunday Times Tech Track 100
2012, 2013, 2014

UX & Mobile in Agile

UK & Ireland Partner Award
for Innovation 2011, 2012

Cool Vendor in Retail

Great Little British Battlers
2015

COMPETITIONS

The Prince's Trust Social Challenge
2019

Lord Mayor's Dragon Awards
Innovation Winner 2017

EuroFM Partners for Innovation
for Matrix Booking 2017

Winner BiFM Workplace Impact
Award
for Matrix Booking 2016

Global Winner 2016

Winner SAP TechEd DemoJam
Las Vegas 2012, 2014, 2015

Winner MasterCard Masters
of Code 2015

AR Awards: Most innovative Use
of Augmented Reality 2012

Winner Lifestyle & Gaming
Wearable Computing Innovation
World Cup

Cloud Innovation World Cup
Winner 2015

Innovation in Integration Projects– Moving Away from Lift & Shift Mindset

According to Gartner, The average business transaction now crosses 40+ different back-end systems, connecting new information and operationalizing it across the entire enterprise via API(S) can drive automation and process efficiency.

The **right integration strategy** allows organizations to cut complexity and drive tangible business value however IT teams often struggle to rally their organizations behind a new digital integration approach. A key reason for this is that we are not communicating the value story of integration projects in a clear and compelling way **that connects with the customer!**

RPA, AI to automate validation of meter reads, auto-correction of meter readings based on previous history, auto correction of customer billing

Integration Project Innovation – Tangible Benefit Case for API Strategy

Operational Value Use Case: Reusable assets maintain secure, scalable integration assets instead of custom, duplicative, point-to-point code, speed to delivery

Innovation in Integration Projects- Value Benefit Case for API Strategy

Customer Value Use Case: APIs can generate massive amounts of value, IT Consulting teams should analyse where value can be created and show the value curve in terms of revenue, customer experience, and productivity.

Identify and Prioritize Business Value Metrics for Integration Projects for getting enough traction for API(S)

Transforming Integration Challenges into Connected Enterprise Assets

1. ESB Upgrade or IPAAS solution Implementation
2. Multi Cloud Integration Challenges
3. Real Time Event Based Integrations
4. Data Cleansing & Enrichment
5. High Volume Data Migration to Cloud
6. Duplicate Interface Connections
7. Multi-Cloud Data Transfer
8. Modernizing Legacy Batch Interfaces
9. Skilled Workforce on new cloud tools
10. No Cloud/API First Strategy
11. Opex Costs
12. Data Security

Innovation

Customer Satisfaction

Case Study – Alpha

High Level architecture

Industry – RETAIL
LoB – Sales, Marketing and Retail

Project Objectives

- Transform their CRM suite using SAP C/4 HANA across geographies **US, CANADA, EUROPE, AUSTRALIA AND MEXICO**
- Decommission old legacy CRM applications to enhance and personalize their customers' journeys while respecting their preferences and privacy and
- Turn customer data into actionable data for audience segmentation, targeted marketing campaigns

Challenges

- High Volume Integration of new breed SAP and non-SAP cloud technologies with client's legacy applications
- Global Roll-out in short span with a phased approach (NA, Europe, APAC) and environmental challenges
- Migrations of Millions of Customer and Interactions with Compliance to General Data Protection Regulations

Achievements - Case Study Alpha

1. One of the world's **largest** SAP C/4 HANA and SAP CPI roll-out in terms of Volume
2. Migration of **30+** Million Customers, **50+** Million Vouchers, **50+** Million Orders & **80+** Million Marketing Interactions
3. Million API Calls per hour processed successfully on CPI during DATA Migration with 3 CPI Nodes
4. Real-time segmentation/targeting to communicate with customers with personalised messages and offers based on customers previous activity (including purchases - both in store and on-line)
5. Discovery, Design, Build, Deploy & Test in **6** Months
6. Data Migration Reconciliation Success Rate **99.8%** with full audit and error logging of each failed ODATA API packet for each file

Records in File	No. of Files processed per hour	File Size
100,000 Records	10 to 15k files	5MB

Case Study – GAMA

High Level architecture

Industry – TELECOM
LoB – HR

Project Objectives

- Client has acquired new SAP SuccessFactors applications and wants a transition from their legacy HR applications to SAP Cloud
- **Lower Cost of Ownership:** Reduce HR landscape maintenance cost, higher ROI, faster development and deployment across multiple countries
- **Simplified Integration Architecture:** Expose HR master data consistently and securely across all countries using global integration platform

Challenges

- API provider model is bleeding edge for the client
- Deployment of API First model into multiple countries and hence buy-in of API first model was challenging due to the volume of the consumers
- Transition of CoE Service Operation model from Shared Service Model to LoB Provider/Consumer Model

Achievements - Case Study **GAMA**

1. The Integration Architecture **Simplified** by decommissioning existing P2P integration between consumers and provider and adapting to Consumer driven pull approach
2. API First development approach where the consumers would be accessing HR data for relevant data points using **SAP API Management**
3. Reduced **TCO** for client in distributing the HR Master data
4. Transition of Client's Integration Service from **Shared Service CoE to LOB Model**

Keytree – SAP Partner Engagement

Type	Title	
SAP CPI Integration Content	SAP Marketing Cloud Integration for Large Volume Data	Link
Blog	SAP CPI Guide for Standards & Best Practices	Link
Blog	Do's and Don'ts on SAP Cloud Projects	Link
Blog	SAP Data/Integration Tool Procurement Guidelines to Migrate/Integrate data into Cloud from/to On-Premise Systems	Link
Blog	Migration Approach of SAP PI/XI to SAP PO (Hana Enterprise Cloud/On-Premise) or Cloud Platform Integration Apps or API Management	Link

Thank you