

Realize the Next-Generation User Experience with SAP S/4HANA

Javier Giangrande & Wenonah Jaques
January 2021

PUBLIC

Why the focus on User Experience?

Why the focus on User Experience?

Questions for CIO's

[User Experience Reimagining productivity and business value](#)
Wharton University of Pennsylvania

Feelings

Issues

Focus on User Experience:

Reimagining Productivity and Business Value

User experiences in private lives sets **expectations** for business lives. This creates constant **challenges** for IT departments to fulfill these “experience needs.”

Why is SAP focusing on User Experience?

How to improve employee experience in a way that drives performance

Where to Focus?

Focus on what employees **value**

Focus on decreasing employee **effort**

Develop short-term **iterative** projects

[Improve Employee Experience With Consumer-Centric HR](#)

Gartner, 2018

Digital Experience Trends in 2020

Multiexperience

Interfaceless Machines

Agent Interfaces

[Gartner Identifies Top Digital Experience Trends in 2020](#)

Gartner, 2019

Delightful User Experience for the Enterprise

The reason for moving to SAP S/4HANA

SAP Fiori UX

Intelligent Technologies

The User Experience is the cornerstone of user productivity, satisfaction and adoption.

This is the most important factor for obtaining customer value from the Smart Enterprise.

Thomas Saueressig –
SAP Products Head

Path to a **Next-Generation User** **Experience** with SAP S/4HANA

Path to a Next-Generation User Experience

Invoice to Cash

A process view

Invoice to Cash - Standard Process

Benefits in a nutshell

UX Features:

- ✓ SAP Fiori Launchpad
 - Me Area
 - Personalization
 - Enterprise Search
 - Notifications
 - Navigation
- ✓ Standard Apps
- ✓ Use of business roles
- ✓ Embedded Analytics
- ✓ Pyramid Approach
- ✓ User Assistant
- ✓ Fiori Default Values

Benefits:

- ✓ ***50% productivity improvement**

200 → 10 Mins → 2000 Mins → 4FTEs

200 → 5 Mins → 1000 Mins → 2FTEs

- ✓ **Analytical view of process status**
- ✓ **Reduce learning curve**

* An estimate for the process shown

Invoice to Cash – Extended Process

Benefits in a nutshell

UX Features:

- ✓ In-app Extensibility
- ✓ Side-By-Side Extensibility
- ✓ Sap Cloud Platform
- ✓ SAP WebIDE
- ✓ Mobile Cards
- ✓ Screen Personas

Benefits:

- ✓ ***35% productivity improvement**

200 → 4.5 Mins → 900 Mins → 1.9 FTEs

200 → 3 Mins → 600 Mins → 1.25 FTEs

- ✓ **Analytical view of process status**
- ✓ **Online and mobile access**
- ✓ **Reduce learning curve**
- ✓ **Reduce maintenance and extension costs**

* An estimate for the process shown

Invoice to Cash – Process with Intelligent Technologies

Benefits in a nutshell

UX Features:

- ✓ Intelligent Robotic Process Automation
- ✓ Machine Learning
- ✓ Conversational AI

Benefits:

- ✓ * **Productivity improvement; eliminate repetitive tasks**

200 → 1,5Mins → 300Mins → 0,6FTEs

- ✓ **Reduce Learning curve**
- ✓ **Seamless and secure integration with SAP S/4HANA**
- ✓ **Simplified Processes**

[SAP Intelligent Robotic Process Automation Store](#)

* An estimate for the process shown

Path to a Next-Generation User Experience

A Summary

SAP UX Architect Role...

Scenario – UX Overlooked

UX Consulting Team's view after 5 years of implementing SAP S/4HANA

Customer Expectation

- User Experience!
- Increased productivity
- Automation
- Faster adoption
- Change for better!

Reality Bites

- Activate few Apps
- Fit gaps WS delivered with SAP GUI
- No analysis to include Intelligent Technologies

**Customer
current
State**

**Customer
End State**

- Limited Value

Why a UX Architect?

- ✓ Customer specific **UX Strategy and Design**
- ✓ Make sure all **standard components** are implemented and adopted
- ✓ Review processes with **UX mindset**
- ✓ Updated with latest software releases
- ✓ Foster **new technologies** adoption

...Make productivity improvements a reality

Scenario – UX is Key Focus

UX Consulting Team's view after 5 years of implementing SAP S/4HANA

Customer Expectation

- User Experience!
- Increased productivity
- Automation
- Faster adoption
- Change for better!

UX Architect Appointed

- **Change agent** for new UX
- **Design thinking**
- Manage App **extensions** and **custom** Apps
- **Intelligent** technologies adoption

End State

- Customer **expectations met!**
- All **3 levels** of UX gains

Customer current State

Learn more:

openSAP course – How to Deliver a Great User Experience with SAP S/4HANA ([link](#))

Next Steps...

Next steps for you

Level 2 and 3 – **UX strategy** review / definition

- UX roadmap
- Evaluate intelligent technologies
- Improve or simplify processes using *SCP (e.g. mobility, extend / build new apps) or Screen Personas

Level 1 – Determine **potential for SAP Fiori**

- [SAP Fiori apps reference library](#) and [FAR](#)
- Considering **moving** to SAP S/4HANA? – SAP [Readiness Check Report](#) (includes SAP Fiori recommendations)

Additional Links

- All Fiori documentation including Configuration and Development Guides can be found in the [SAP Help Portal](#)
- [Open SAP Course](#) for SAP Screen Personas
- Other SAP Screen Personas can be found in the [SAP Help Portal](#)
- [Training courses](#) related to Inventory Management and Physical Inventory in SAP S/4HANA
- [Documentation](#) on how to configure Notifications in the Fiori Launchpad
- [SAP Cash Application](#) with embedded Machine Learning

Q & A

Thank you!

SAP UX & Mobile Customer Success

2021

Contact Details:

j.giangrande@sap.com

wenonah.jaques@sap.com