

POP204

Business Networks Integration – SAP Financial Services Network, Ariba

Sujit Hemachandran, Udo Paltzer

October, 2013

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.

Agenda

SAP Financial Services Network

Ariba

Cloud Onboarding and Integration Rapid-Deployment Solutions (RDS) – Ariba as Example

Summary

SAP Financial Services Network

SAP Financial Services Network (FSN)

Solution based on SAP HANA Cloud Integration

- Rapid on-boarding
- SINGLE integration point to entire network
- Offer more value-added services

- ZERO footprint at Bank and Corporate
- Run and operated by SAP
- Better funds visibility and cash forecasting

SAP Financial Services Network

Solution based on SAP HANA Cloud Integration

SAP HANA Cloud

SAP HANA Cloud Integration

- Cloud based platform of choice for SAP Cloud solutions to connect to on-premise or cloud applications
- Complementary offering to SAP NetWeaver PI
- Prepackaged Integration Content
- Customer & partner ecosystem to extend and create new content and connectivity options

Application Edition

- Sales OD ↔ CRM OP
- SFSF BizX OD ↔ HCM OP
- SFSF EC OD ↔ ERP OP

SAP Financial Services Network

SAP Financial Services Network

Capabilities Today – Overview

Connectivity

- SFTP Client and Server
- WS-RM over HTTPS
- Pull Pattern based on web service
- FSN Connector (corporates)
- VPN

Security

- Transport level: HTTPS, SFTP, WS-Security
- Message / payload level: Encryption, decryption, signing, signature verification
 - PKCS#7
 - XML Signature (signing)
- Encrypted Data Persistency
- Multi tenancy / data isolation

Design

- Graphical modeling of integration flows in Eclipse
- Routing, data transformation, mapping
- Generation & build to create, deploy runtime artifacts

Operations

- Centralized monitoring, administration in Eclipse
- Operations managed by SAP Cloud Managed Services
 - Start, stop of runtime nodes
 - Deploy security material to runtime nodes
 - Drive software updates, message monitoring
 - React on alerts on SPC (Service Provider Cockpit)
- Failover
- Rolling software update
- Audit & Logging
- Onboarding of participants via templates

SAP Financial Services Network

Integration with Cloud for Cash

- Manage company's cash flow, liquidity status
- Large enterprises have often complex ERP system landscape
 - > Impossible to have aggregated view on all cash transactions
 - > Companies go too late to market for investments, loans
- Focus of 1st increment of "1311" shipment planned: Business monitoring of payment request (pain.001), payment status (pain.002), bank statement (camt.053), direct debit (pain.008)
- Payment monitor: Monitor payments in different status
- Consolidated information for all expected cash inflows and outflows across a company

SAP Financial Services Network – Message Layer

FSN Message or Native Application Payload

```
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
<!-- Request Message -->
<SOAP:Envelope
xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:SAP="http://sap.com/xi/XI/Message/30">
<SOAP:Header />
<SOAP:Body>
  <n0:FSNMessageBulk
 xmlns:n0="https://fsnschemas.netweaver.neo.com/fsnflow"
 xmlns:prx="urn:sap.com:proxy:XLP:
/1SAI/TAE646AFACA686A8BD91404:700:2011/05/10">
 <FSNMessage>

 <SenderId>DE49900100000001000023</SenderId>
 <ReceiverId>WOWIDES1</ReceiverId>
 <MessageType>pain.001.003.03</MessageType>
 <FileName>DTA120807181425_0000</FileName>
 <NumberOfRecords>17</NumberOfRecords>
 <MessageId>MID-SAP-EBA-SCT-812-001</MessageId>
 <RelatedMessageId \>
 <ExtendedHeader \>

 <MessageContent>
 QINOX2IzX3N1cGVyIQ==
 </MessageContent>
 </FSNMessage>
  </n0:FSNMessageBulk>
</SOAP:Body>
</SOAP:Envelope>
```

SOAP Message

- FSN messages are transported as SOAP documents
- But: FSN can send/receive also native application payloads (e.g. pain.001) without FSN Message wrapping

FSNMessageBulk

- SOAP Body contains a FSN message bulk with multiple FSN messages inside

FSNMessage Header

- Sender/ReceiverID
 - Used for routing
 - IDs agreed between bank and corporate
 - Bank-ID is unique in context of FSN. Corporate-ID is unique in context of a bank
- Payload information
- MessageID is ISO payment ID and therefore unique in context of a bank
- Number of records: Validation and billing

FSNMessage Content

- Message content is encrypted, signed and char encoded
- FSN can send/receive also native application payloads without security envelopes

SAP Financial Services Network

Sender / receiver tenant split

- Runtime isolation between sender and receiver tenant
- Message mappings are executed in the tenant they belong to
- Better isolation in message payload storage
- Value apps (e. g. business monitoring) can be deployed per participant (tenant)

SAP Financial Services Network

Links for further information

SAP Financial Services Network

- Documentation on SAP Help Portal:
 - SAP FSN: <http://help.sap.com/sapfsn>
 - SAP FSN Connector: <http://help.sap.com/fsnagent>
- SCN: <http://scn.sap.com/docs/DOC-40696>
- Ramp-up Knowledge Transfer (RKT): https://websmp103.sap-ag.de/~form/sapnet?_SHORTKEY=01100035870000759375&

SAP HANA Cloud Integration

- Documentation on SAP Help Portal: <http://help.sap.com/cloudintegration>
- SCN: <http://scn.sap.com/docs/DOC-40396>
- Ramp-up Knowledge Transfer (RKT): https://websmp104.sap-ag.de/~form/sapnet?_SHORTKEY=01100035870000758527&

Demo

SAP Financial Services Network

SAP Financial Services Network (FSN) – End-to-End Payment Flow

SAP Financial Services Network

Business Process: Settle & Pay, Reconcile

SAP FSN Scenario – Demo Overview

Target Personas (1)

Customer Side

- **Tenant admin : Configure backend systems**
 - Bank (FSN): Configure SFTP connectivity or SAP NetWeaver PI system
 - Corporate (FSN): Install and configure FSN Connector
 - Upload, download of communication information (WSDLs, certificates, SFTP directory name, public key)

- **LOB user : Trigger message exchange**
 - Payment requests
 - ...

Target Personas (2)

SAP

Your photo

- **SAP Application Content developer**

- Create standard integration content, e. g. configure integration flows, generate configuration bundles

- **SAP Cloud Managed Services aka SaaS admin**

- Create tenants, start runtime nodes
- Deploy certificates to corresponding runtime node
- Drive software updates, message monitoring
- React on alerts on SPC (Service Provider Cockpit)

- **SAP Cloud Professional Services aka Developer**

- Support customer extension scenarios, e. g. build mappings
- Deploy configuration bundle to corresponding runtime node

SAP Financial Services Network

Sender/ Receiver Split: Configuration in Integration Flow

- **Sender / receiver split**

- Connection between sender and receiver tenant is modeled via a sender integration flow and a receiver integration flow

Sender Integration Flow

Receiver Integration Flow

Ariba

The Challenge: Too many ineffective approaches for B2B collaboration

Inefficiencies cost companies \$650B+ annually

The Ariba Network is the leading business network

~ 1 million partners use Ariba Network, €400+ billion of commerce in 140+ countries

Get the Global Spend

Market for Networked Solutions - Large and Underserved

- The Global 2000's value chains represent \$12 Trillion in Commerce
- 63% of that commerce touches an SAP system today
- Applying the Ariba Business Network capabilities to these global value chains unlocks tremendous value for all trading partners involved

*Source: "Bridging the Procurement-Supply Chain Divide," Supply Chain Management Review, September/October 2012, pp. 36-42

Delivering Measurable Benefits to Buyers

Ariba Network: Extending Reach and Value Across All Industries

>4,500 global suppliers network enabled

98%+ touchless invoicing -- integrated with 8 SAP systems worldwide

96%+ on-time payments – and enhanced discount capture

75% reduction in AP costs

Global VAT and regulatory compliance – incl. in China

>4,000 suppliers network enabled

>500,000 electronic invoices/yr. – integrated with 7 SAP systems globally

70% global invoice volumes moved from paper to electronic – incl. non-PO

30% reduction in BPO costs

Delivering Measurable Benefits to Sellers

Ariba Network: Extending Reach and Value Across All Industries

Faster Payment

Lower Customer Service Costs

Increase Sales

Higher Customer Satisfaction

MEDIAFLY

EASI

MARK MASTER

EBSCO

Cut quote-to-settle cycle by

Order process **reduced from several weeks to hours.**

Won \$1M deal with global retailer via Ariba

Grew orders with existing customers **>65%**. 20%+ Y-o-Y revenue gain for 6 years.

Gained **80%** of new clients from Ariba

99% customer retention rates and

30% growth in accounts

Taps early payment discounts to **improve** cash flow, fund investments.

Leading organizations are already using the Ariba Network to ...

Collaborate immediately with all trading partners – activate not implement?

- Automation with >400 suppliers & 300 catalogs in <8 weeks

Turn paper into efficient electronic transactions?

- Cut 75% of processing costs

Catch errors and correct them – before they even happen?

- 98.8% touchless invoice rate

Reduce the cost of goods – beyond sourcing initiatives?

- >16% of suppliers offering early payment discounts

See opportunities you're missing and have the ability to participate worldwide?

- Grew existing customer orders >65%

Ariba

Procure to Pay Optimization

Ariba - Collaborative Commerce

GO TO MY: LEADS PROPOSALS CONTRACTS **ORDERS & INVOICES**

Home **Inbox** Outbox Catalogs Enablement Tasks Reports

Profile Completeness

 100%

Quick Links

View: ▼

Purchase Orders

- New (13)
- Changed (1)
- Failed (0)
- Partially Confirmed (0)
- Partially Shipped (1)
- Partially Invoiced (3)

Invoices

- Failed (0)
- Rejected (2)

Collaboration Requests

- Response Needed (0)

Search

Purchase Orders

- Order Confirmations
- Ship Notices
- Invoices
- Payments
- More...

Customer:

Order Number:

Date Range:

Exact Match

Purchase Order Status

Customer	New	Changed
 Nestlé	0	0
 Lloyds TSB Bank	4	0
 AstraZeneca	2	0
 Coca-Cola Enterprises	0	0

Clients

Invoice Status

Customer	Sent
 Ariba EMEA Sales	0

1 Million suppliers

Sourcing

Contracts

Catalogs

Purchase Orders

Order Confirmation

Shipping Notices

eInvoices

Invoice Status

Payment Status

Early Payments

Ariba – Supplier Collaboration Options

Common Multi-Vendor Approach

For 1 supplier this means:

- 5 profiles to manage
- 5 separate logins
- 5 separate process
- **5 separate supplier enablement approaches**

Multiplied by all his clients

Ariba – Supplier Collaboration Options

Standardized Approach

One single solution

For several of their clients

Cloud Onboarding and Integration Rapid-Deployment Solutions (RDS)

Ariba as example

Integration and onboarding requirements for cloud deployments

IT

Data Security and Compliance

Support for Complex Landscapes

Choice of Integration Technology

End-to-End Monitoring and Support

Best practices and proven integration and onboarding approach

LOB

**Single Source of Truth/
Master Data Synchronization**

Real-Time Business Process Integration

Integrated User Experience

Rapid Deployment & Time to value

Predictability of implementation scope, cost and time

Why is RDS the right answer for onboarding and side by side integration?

1 Start

2 Deploy

3 Run

Receive preconfigured onboarding and integration content, services, tools, best practices, guides, templates, and presentations

Implement onboarding in a matter of weeks

Integrate with no surprises and minimal disruption, ensure long term integrity

Relax with a fixed scope, timeline, cost, and outcome

Accelerate end-user adoption with guides and educational materials

Integration options we plan to support with RDS (SAP & partner)

Enabling Innovation Adoption at Scale

Cloud: Onboard, Integrate and Run using Rapid Deployment Solutions

Onboard to the cloud

Pre-defined Best Practices for Data Migration and Database Migration

RDS Packages

- Business Warehouse on HANA Enterprise Cloud *
- Onboarding for Ariba Procure-2-Pay *
- Financial Services Network Corporate Onboarding *
- Rapid Data Migration to Cloud Solutions from SAP (SuccessFactors Employee Central, Customer OnDemand)
- Rapid Data Migration to SAP Enterprise Foundation Extended *

Cloud Deployment

RDS running in the Cloud

- SAP ERP rapid-deployment solution powered by SAP HANA
- SAP CRM rapid-deployment solution powered by SAP HANA
- Finance on HANA (Accelerators, Net Margin Analysis) *
- Custom Data Marts on HANA in the Cloud *
- SAP Afaria rapid-deployment solution
- SAP HANA Sentiment Intelligence rapid-deployment solution

Integrate cloud with on premise

Pre-defined Best Practices for data/process integration

- SAP Business Suite Integration with the Ariba Network rapid-deployment solution
- SAP Rapid-Deployment Solution for Success Factors Integration
- ERP Sales OnDemand Integration *
- CRM Sales OnDemand Integration *
- Travel on Demand ERP integration *

SAP Business Suite integration with the Ariba Network – RDS

What's Included – Solution Scope

Services Scope Overview

Building Blocks (Cloud and On-Premise modules)

Service Name: rapid deployment of SAP Business Suite Integration with the Ariba Network

Implementation Duration: 10 Weeks (Combined)

- SAP Business Suite integration with the Ariba Network RDS combines both Cloud and On-Premise services
- The core services (Cloud + On-Premise) are mandatory and build the backbone for the optional services
- The combined (Cloud + On-Premise) service can be implemented within 10 weeks

On-Premise Services

Core	Foundation Service (Connectivity set up for PO & Invoice Automation*) <small>*includes support for ten mutually agreed upon sellers for go live</small>
Options	Catalogue Integration (OCI „punch-out“)
	Discount Management Integration

Cloud Services

Core	Ariba Collaborative Finance (incl. Buyer Membership, Invoice Automation & PO Automation, *Supplier Enablement & Open ICS) <small>*includes support for ten mutually agreed upon sellers for go live</small>	Core
Options	Ariba Procurement Content Solution	Options
	Ariba Discount Professional Solution	

Ariba Network Integration to SAP ERP 6.0

- Integration between SAP ERP and Ariba Network for electronic transmission of Purchase Orders, Updates, and Remittance Advice, and electronic receipt of Order Confirmations, Shipment Notices, and Invoices
- Predefined and preconfigured integration on SAP HANA Cloud Integration
- Also planned to be delivered via SAP Rapid Deployment Solution (RDS)

Further Information

SAP Public Web

scn.sap.com

www.sap.com

SAP Education and Certification Opportunities

www.sap.com/education

Watch SAP TechEd Online

www.sapteched.com/online

SAP TechEd Virtual Hands-on Workshops and SAP TechEd Online

Continue your SAP TechEd education after the event!

SAP TechEd Virtual Hands-on Workshops

- Access hands-on workshops post-event
- Available January – March 2014
- Complementary with your SAP TechEd registration

<http://saptechedhandson.sap.com/>

SAP TechEd Online

- Access replays of keynotes, Demo Jam, SAP TechEd LIVE interviews, select lecture sessions, and more!
- View content only available online

<http://sapteched.com/online>

Feedback

Please complete your session evaluation for [POP204](#).

Thanks for attending this SAP TechEd session.

© 2013 SAP AG 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 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.

National product specifications may vary.

These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group 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.

SAP 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.

Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark> for additional trademark information and notices.