

Discover Integration of Cloud Solutions from SAP

Nayaki Nayyar

Global Vice President, Corporate Strategy Group

May 14, 2012

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. 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. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Integration is key to achieving the benefits of cloud

Enables end-to-end business processes across cloud and on-premise

Integration enables you to:

- Consume rapid innovation delivered via the cloud
- Leverage existing on-premise investments

Integration requirements for hybrid deployments

**Master data
synchronization**

**Real-time, end-to-end
business process
integration**

**Data
security**

**End-to-end
monitoring and
support**

**Rapid
deployment**

**Support for complex
landscapes**

**Integrated user
experience**

Challenges in existing approaches to integration

Integrating cloud applications with existing IT landscapes is expensive and complex

Customers have several approaches today to integrate cloud solutions . . .

Web services

Flat file

Third-party integration platforms

APIs

SAP software

Connectors and adapters

Non-SAP software

. . . But current integration approaches create several challenges:

- High onboarding costs
- Lack of real-time integration
- Custom projects
- High cost of implementation and operation
- No end-to-end monitoring
- Lack of standard integration content (connectors and mappings)

To improve the customer experience, SAP is investing in its own cloud-based integration solution

SAP's vision for cloud integration

Accelerate time to value for cloud solutions

SAP NetWeaver Cloud

Cloud integration technology:

Process integration on-demand and data services on-demand will enable integration of cloud-based SAP solutions to:

- SAP on-premise solutions
- Cloud-based SAP solutions
- Third-party cloud solutions
- Third-party on-premise solutions

Cloud integration content:

- Prepackaged Integration content for SAP software to SAP software, via SAP Rapid Deployment solutions, for example
- Customers, ecosystem, and community can extend and create new content

Notes: Direct integration also available for certain solutions for simple landscapes with latest releases.
SAP NetWeaver PI and SAP Data Services will also support integration with cloud-based SAP solutions.

*On demand

SAP: cloud integration technology

Efficiently integrate heterogeneous on-premise and cloud landscapes

- **Process integration on-demand** – Bidirectional master data and process integration
- **Data services on-demand** – Data consolidation, quality management, and remediation
- Rich end-point support for SAP and non-SAP software
- Development and modeling environments for both business user and IT developer
- Extensible adapter SDK
- Low on-premise footprint – lightweight secure agent
- Web-based monitoring and administration

SAP: cloud integration content

Prepackaged, standard content for SAP software to SAP software

- Prepackaged integration content for SAP software to SAP software: APIs, mappings, connectivity, and preconfigured security
- Integration mappings portable from SAP NetWeaver PI and SAP Data Services on premise
- Faster onboarding and reduced implementation time, delivered via SAP Rapid Deployment solutions
- Flexible framework to extend and customize for your specific needs
- Community and marketplace for customers and partners to share integration content

SAP: cloud integration technology

Technology road map

Integration content for SuccessFactors, an SAP company

Enable HR processes Across BizX and SAP ERP HCM

- Integration of foundational employee and organizational data (*available now*)
- Analytical extractors for workforce planning and workforce analytics (*Q2 2012*)
- Comprehensive process integration for HR processes between SuccessFactors and SAP ERP HCM
 - Pay for performance: compensation process integration (*H2 2012*)
 - Attract to hire: recruiting process integration (*H1 2013*)
- Portal integration including UI, analytics, and mobile (*H1 2013*)

Integration content for SAP Sales OnDemand

Drive sales-force effectiveness by extending existing deployments of SAP CRM

- Support for end-to-end process integration for sales-force automation between SAP Sales OnDemand and SAP CRM and SAP ERP
- Real-time integration of leads, opportunities, accounts, and business partners
 - Direct integration to SAP CRM 7 or SAP ERP 6 (*available now*)
 - Integration to SAP CRM 7 via SAP cloud integration technology or SAP NetWeaver PI (*July*)
 - Support for older versions of SAP RM and SAP ERP (*H2 2012*)

Partnerships for integrating to third-party solutions

Supporting customer choice

In addition to offering our own cloud integration platform, SAP will also support a partner ecosystem (Boomi, Cast Iron, MuleSoft, and so on), to provide choice to customers that need to integrate our cloud solutions to third-party on-premise and cloud solutions

Boomi

MuleSoft™

SAP Information Interchange OnDemand

Provides cloud-based, business-to-business integration

SAP Information Interchange OnDemand provides cloud-based business-to-business (B2B) integration to trading partners:

- **Easier to connect:** Instantly access an open, industry-optimized global business network with 60,000 partners. Eliminate expensive point to point connections with Crossgate Content repository
- **Easier to extend:** Deep B2B preintegration within SAP business applications. Automatically comply with government and customer mandates for e-commerce.
- **Easier to deploy:** Fixed-price, full-service offering with cloud-based (on-demand) deployment

Cloud integration may be used to provide the first-mile connectivity to on-premise systems of customers of SAP Information Interchange OnDemand

Key takeaways

Integration lets you combine the best of cloud and on-premise

- **Leverage existing on-premise investments**
- **Benefit from fast innovation delivered by cloud solutions** in areas like talent management, sales force automation, contract management, travel, and expense
- **Integration allows you to migrate to the cloud** – no need to rip and replace your functioning on-premise system
- **Enable speed of adoption and reduce cost** – SAP will deliver a platform for process and data integration, along with standard content to accelerate adoption of cloud solutions
- **Enjoy comprehensive support** across all components of hybrid landscapes

Q & A

© 2012 SAP AG. 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 AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, PowerPoint, Silverlight, and Visual Studio are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, z10, z/VM, z/OS, OS/390, zEnterprise, PowerVM, Power Architecture, Power Systems, POWER7, POWER6+, POWER6, POWER, PowerHA, pureScale, PowerPC, BladeCenter, System Storage, Storwize, XIV, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, AIX, Intelligent Miner, WebSphere, Tivoli, Informix, and Smarter Planet are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the United States and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are trademarks or registered trademarks of Adobe Systems Incorporated in the United States and other countries.

Oracle and Java are registered trademarks of Oracle and its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems Inc.

HTML, XML, XHTML, and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Apple, App Store, iBooks, iPad, iPhone, iPhoto, iPod, iTunes, Multi-Touch, Objective-C, Retina, Safari, Siri, and Xcode are trademarks or registered trademarks of Apple Inc.

IOS is a registered trademark of Cisco Systems Inc.

RIM, BlackBerry, BBM, BlackBerry Curve, BlackBerry Bold, BlackBerry Pearl, BlackBerry Torch, BlackBerry Storm, BlackBerry Storm2, BlackBerry PlayBook, and BlackBerry App World are trademarks or registered trademarks of Research in Motion Limited.

Google App Engine, Google Apps, Google Checkout, Google Data API, Google Maps, Google Mobile Ads, Google Mobile Updater, Google Mobile, Google Store, Google Sync, Google Updater, Google Voice, Google Mail, Gmail, YouTube, Dalvik and Android are trademarks or registered trademarks of Google Inc.

INTERMEC is a registered trademark of Intermec Technologies Corporation.

Wi-Fi is a registered trademark of Wi-Fi Alliance.

Bluetooth is a registered trademark of Bluetooth SIG Inc.

Motorola is a registered trademark of Motorola Trademark Holdings LLC.

Computop is a registered trademark of Computop Wirtschaftsinformatik GmbH.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase Inc. Sybase is an SAP company.

Crossgate, m@gic EDDY, B2B 360° , and B2B 360° Services are registered trademarks of Crossgate AG in Germany and other countries. Crossgate is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.