

Schumacher's Rapid Cloud Transformation with S/4HANA Conversion

Jeff Schumacher, CEO Schumacher Elevator
Cheryl Bogenschutz, Sr. Director Advisory Services, itelligence, inc.

Session ID # 83110

About the Speakers

Jeff Schumacher, CPA

- CEO/Owner, Schumacher Elevator Company
- BA Accounting, Wartburg College; MS Industrial & Management Engineering, University of Iowa; MBA, University of Iowa
- Prior to taking over Schumacher Elevator in 1993, Jeff was a Senior Consultant for Andersen Consulting in Minneapolis and specialized in implementing accounting systems for manufacturing clients

Cheryl Bogenschutz

- Sr. Director, Advisory Services, itelligence inc.
- IT leadership / CIO positions, for over 30 years focused on strategic initiatives to leverage technology to transform business processes impacting the way the company, and often the industry, operates
- Adjunct Professor at the University of Cincinnati leading the CIO Forum Masters course

Key Outcomes/Objectives

1. Business case to move to Cloud and S/4HANA
2. Lesson's learned from a successful Migration to S/4HANA
3. What to do now to prepare for S/4HANA

Agenda

1. Schumacher Elevator
2. Business Case to Move to Cloud and S/4HANA
3. Why itelligence
4. Process Used to Assure Successful Migrations
5. Lesson's Learned
6. Things You Can Do NOW to Reduce Cost and Lower Risk Before Moving to S/4HANA

Schumacher Elevator

Schumacher Elevator

- Founded in 1936 by William Schumacher
- Slow/steady growth through the early 1990's but the company wasn't profitable
 - System deficiencies and accounting problems
 - Multiple legacy systems that weren't integrated
- Late 90's through today have seen steady and consistent growth with increasing profitability
- Growth and change have been a constant

Business Case

Business Case to Move to Cloud

KPI and SLA

- Platform: itelligence Managed Cloud
- Operating system: Windows and Linux
- Database system: HANA and Sybase (SAP ASE)
- Applications: S/4HANA or Suite on HANA (3-system Landscape)
Fiori Components/ADS (3-system Landscape)*
Solution Manager as a Service (Technical services only)(Early Watch, Keys). No Direct usage allowed
- Availability for the productive SAP instances: **99.7%**
- Disaster Recovery Option: **Enhanced**
 - RTO < 4 Hours
 - RPO < 15 minutes
- Operating Hours 08:00-17:00 EST
 - Time during which Basis Administrators are actively working tasks and issues of all severities.
- Service Hours 24 x 7
 - Operating time for automated Monitoring, Priority 1 incidents, and Service Desk operation

**For S/4HANA Enterprise Management scenario only.*

asug

Business Case to move to S/4HANA

Key Areas of Business Improvement

Financial Accounting and Controlling

- Profitability Analysis
- Streamlined Invoice and Goods Reconciliation
- Real Time DSO with Drill Down Functionality

Supply Chain Planning and Execution

- Increased Performance of (MRP) Materials Requirements Planning
- Simplified Order Fulfillment Process

Analytics and User Experience

- Fiori “Google like” Search Capabilities
- Real-Time Analytics with HANA Live
- Drill Down Reporting Capabilities

Technology Platform

- Internet of Things
- Reduction of Database Size

Key Performance Indicators Improved

Financial Accounting and Controlling

- Number of Days for Financial Close
- Reduce Days Sales Outstanding (DSO)
- Minimize Operating Costs

Supply Chain Planning and Execution

- Increase Customer Satisfaction
- Increase Inventory Turnover
- Reduce Carrying Costs and Stock Outs
- Increase On-Time Delivery

Key Performance Indicators Improved

Analytics and User Experience

- Reduce Operating Costs
- Increase User Satisfaction

Technology Platform

- Reduce Database Size/Storage Costs
- Reduce Server Costs/Simplification of Landscape

Flexibility for the Future

ASUG

Why itelligence

SAP HANA (S/4HANA) Expertise

SAP HANA Customers	S/4HANA Customers	Live S/4HANA Clients	SAP HANA Options	Focus Areas
 <p>520+</p>	 <p>266+</p>	 <p>83+</p>	Suite on SAP HANA (SoH) S/4HANA Finance S/4HANA Enterprise Mgt BW on SAP HANA (BWoH) SAP HANA Side-Car SAP HANA Live Side-Car BPC / BW on HANA	SAP HANA (S/4HANA) Advisory SAP HANA Roadmap BPC/BW on HANA Practice Migration/Transition COE GRC/HANA Security

Pinnacle Awards

2017 SAP S/4HANA Partner of the Year - Small and Midsize Companies

2017 Digital Marketing Momentum Partner of the Year

SAP Partner / Certifications

SAP Platinum Partner
 SAP Global Value Added Reseller
 SAP Global Partner Service
 SAP Global Partner Hosting
 SAP Global Partner SAP HANA
 SAP Global Partner Application Management Services
 SAP Global Partner Cloud Services
 SAP S/4HANA Adoption Partner of the Year
 SAP S/4HANA Partner of the Year - Small and Midsize Companies
 SAP Digital Marketing Momentum Partner of the Year

Intelligence Journey to S/4HANA

HANA STACK: level of scope, innovation and adoption

itelligence | S/4HANA Conversion Center of Excellence

Practice

S/4HANA CoE

Employees

200+

Customers

36 + S/4HANA

28 + Suite on HANA

Process Used To Assure Successful Migrations

Process used to assure Successful Migrations

it.Assess

Why S/4HANA Workshop

Define Technical Architecture and Migration Scope

Business Assessment & Value Identification

Produce Your S/4HANA Roadmap

Archive.it
Remove unneeded data and reduce database size

it.Convert

ECC to S/4HANA

Activate Methodology

Simplification Workshops

"Lift and Shift" Functionality

- Business Partner
- User Experience
- Security

it.Enable

S/4HANA core functionality enablement thru an a la carte menu of options that can be tailored to match the needs of your organization.

- Analytics
- Technical Standards*
- Credit Management*
- On Demand MRP
- Change Management

it.Optimize

Optimize your digital core by implementing new functionality that is now available as part of S/4HANA.

- Fast Financial Close
- Account Based COPA
- Adobe Forms

it.Transform

To transform is to:

- Change to the fit, form, or function of a business process
- Create agile responsiveness to new business models, customer segments, and products
- Leveraging "bleeding edge" technologies to gain competitive advantage
- Employee empowerment through the push of data
- System and business alignment with social and cultural trends.

Cloud Migration

SAP Managed Services in our Cloud or yours

ASUG

Migration Landscape

S/4HANA Conversion Typical Timeline

Typical Project duration is 20–24 Weeks. The below is a depiction of what a 22 week schedule would represent.

Lessons Learned

Lessons Learned

- Clean your data!
- Ensure all your 3rd party interfaces and peripheral systems are S/4 compatible
- Eliminate unused or cloned custom code
- For pure lift and shift, optimize processes post go live

Reasons for not yet moving to S/4HANA

Business Case

Struggling to define a strong business case

Waiting for product maturity

Skeptical all business requirements can be met

Overwhelmed by Current Custom Code

Dealing with years of customizations

Competing Business Priorities

Can't prioritize a conversion over other initiatives

No clear non-disruptive path forward

Not wanting to re-live past go-live challenges
Worried about change management

False Sense of Time

Preparation can save cost and reduce risk
Resource Scarcity

Things You Can Do NOW to Reduce Cost and Lower Risk Before Moving to S/4HANA

Things you can do NOW to reduce cost and lower risk before moving to S/4HANA

Customers planning on moving to S/4HANA post 2019 are interested in initiating activities that will reduce the cost and lower the risk for their future conversion

Digital Transformation Workshop

itelligence tailored its assess conversion program helps customers understand the value of S/4HANA, and build business case for IT transformation to support and realize new business opportunities.

Objective

- Education Workshop aimed to help Client Executives understand:
 - Digital Transformation
 - S/4HANA Digital Core and Strategy
 - Evolution and History of Products
 - Deployment Options for S/4
 - Business Case Definition
 - Simple, Risk Adverse approach to S/4 Conversion

Scope

- Functional and Technical Data Collection and Analysis
- 4 hour Business and IT leadership Workshop
- Review and Demo of Fiori UX
- Conversion Preparation Topics

Deliverables

- 65% automated code remediation
- X \$ of man days savings on average

Timeline & Budget

- **Timeline:** .5 day
- **Fees:** Free

Q & A

Cheryl Bogenschutz
Senior Director – Advisory Services

itelligence NTT DATA Business Solutions

10856 Reed Hartman Highway
Cincinnati, OH 45242
Cell: 513-288-5203 Office: 513-507-2174
Email: cheryl.bogenschutz@itelligencegroup.com
Web: <http://www.itelligencegroup.com>

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at Cheryl.Bogenschutz@itelligencegroup.com and Jeff.Schumacher@schumacherelevator.com.

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

