


Unleash the Power of Experience Management & S/4 HANA to Improve Customer Experience

Tamas Praczko, SAP S/4 HANA Program Manager, NRG

Arghadip Kar, SAP S/4 HANA Solution Architect, NRG

Pankaj Rana, SAP Solution Architect, NRG

Session ID # ASUG84327

About the Speakers


Tamas Praczko

Sr. Application Manager - NRG

Over 24 years of experience with architecting and delivering SAP solution across multiple industries.


Arghadip Kar

Sr. ABAP Developer - NRG

Over 14 years of SAP Development.
Workflow Wizard


Pankaj Rana

SAP Solution Architect- NRG

Over 21 years of Design/Architecture to deploy Customer-centric SAP solutions

Professional Skills

SAP - Architecture


Project Management


Iron Man


Professional Skills

SAP Development


S/4 HANA - Architecture


Making Trouble


Professional Skills

SAP Solutioning


S/4 HANA - Architecture


Celebrate Life


Key Outcomes/Objectives

1. XO Disruption overview
2. Business Case / Use Case for Qualtrics – S/4 HANA
3. XM Architecture & deep dive into Qualtrics
4. Combine the Power of Qualtrics & S/4 HANA to improve Customer Experience, in Real-Time

Agenda

- The 'Who' – We are ...
- The 'Why' – Business Case
- The 'What' – XM, XO Disruption
- The 'Where' – Use Cases
- The 'How' - Looking at nuts & bolts of Qualtrics
- The Emergence of Real-Time Experiential Enterprise
- Wrap-up

The 'Who' – we are


- NRG Energy, Inc. is a Leading Integrated Power Company in the U.S., which produces, sells and delivers electricity and related services.
- The Company's segments include Generation, Retail and Corporate activities.
- NRG is a Fortune 300 Company and in Forbes Top 50 list of America's Best Employers


The #s that define


- Market Cap of \$11 B
- 30,000 MW of diversified generation resources
- ~3 million retail customers across the U.S
- Multi-Branded Organization that is strategically aligned across various customer segments


SAP footprint @


- SAP Customer since 1997; landscape includes (but not limited to) ECC, IS-Utilities, CRM, Success factors, Field Glass, SAP C4C (Cloud for Customer), Service Manager (Field Techs).
- S/4 HANA, Ariba, EC-Payroll in progress

The 'Why' – Driving factors

- Next generation customer is here. Are we ready?
- Marketplace is dynamic; empowered customers are changing the rules
 - Digitally connected, socially networked, better informed
 - Need current and complete information
- The new speed-driven culture
 - People want instant service & access to information – “in the moment”
- Customer expectations continue to rise
 - Convenience, relevance, responsiveness, and reliability
 - Any time, any place, any device, personalized offers and info

Customer is in the Driving Seat


Plenty of choices


Transparency


Democratization
of information


Socially connected


Customer expectations continue to rise

Convenience

Simple and fast interactions
Any time, any place, any device


Relevance

Personalized offers, services, and info based on individual needs


Responsiveness

Immediate response to customer needs


Reliability

Exceptional customer service
Accurate, on time delivery

Company's perspective

- Companies want to protect their Brands and their Customer-Relationships
- They want to understand in Real-Time the Sentiment Analysis of whatever moves around their Value Chain
- They want to inspire their people to be focused on what's going on outside the Company
- They want to drive Customer-Centricity across the Organization

Y-not

- Cost of managing data explosion *was* too high
- Critical information *was* delivered in near real time, but that's not enough
- There *was* no practical way to instantly process and analyze everything relative to the customer, i.e., massive amount of data in real time
- There *were* technological challenges; hardware, and software readiness

Let the Elephant out of the door


New Business Reality

- Everything you have heard is True
 - its just outdated

The 'What' - XM

- Meet the software that powers more than 1 Billion Surveys every year - Qualtrics


Qualtrics – Reshape Industry with X-economy

- Data-driven Business → Experience-driven Business
- Metrics → More meaningful analysis
- Customers → Fanatics
- Products → Obsessions
- Employees → Ambassadors
- Brands → Religions

Qualtrics XM

- More than reactive feedback
- Evolve feedback beyond traditional surveying techniques, and leverage the differentiated technology platform and advanced data science
- Every level of the Organization, from **Executives to Frontline, must own** all dimensions of **Experience** and identify Experience Gaps

What is XM


What is XM


Qualtrics

THE FORRESTER WAVE™
Customer Feedback Management Platforms
Q4 2018


The 'What': XO – The Disruptor

- 77% of The World's Transactions Run SAP
- If you can marry this Operational data with Experience data → you get a Fundamental Shift in Enterprise Application Software
- Qualtrics (X) + SAP (O)
- Business Outcome driven flow → Take Survey Data and bring it back into SAP for analysis → Tie the Survey analysis data back to SAP Business Process

XO


ASUG

XO

O
DATA

X
DATA

SOURCES

Systems of record.
ERP, HCM, CRM,
Customer service, etc.

Any engagement method.
Web, Chat, In-app, Email, SMS,
Social media, etc.

QUALITIES

Transactional facts
the "What"

Captures sentiment
the "Why"

FREQUENCY

Backward looking
point in time

In the moment
live and real-time

Strategic Game of #s

- SAP is growing in Cloud Space by 40%
- Qualtrics is growing 40% on YoY basis
- Two 40% growing companies—makes it the Fastest growth story in Enterprise Application Software Industry in the Cloud

- Qualtrics has 9, 500 Customers and 22% are outside the U.S.
- SAP has 450, 000 Customers
- Operates in 193 Countries, across 25 Industries
- 15, 000 Sales people will sell Qualtrics, Day 1

- Targeting double-digit Total Revenue Growth
- Total Operating Income growth – a double digit, at a rate greater than the Revenue growth

- Global scale, Margins
- Renewals, Low cost of sale with the Cloud

The 'Where' - Use Cases


- Imagine if you had Experience insights at your finger tips
- Optimizing customer acquisition
- Improving customer retention and loyalty
- Reducing cost to serve
- Increasing customer share of wallet
- Build brand awareness and equity
- Socialize Survey with Stakeholders to solicit inputs/ requirements
- These inputs feed into User Story
- Leverage iQ to identify trends & prioritization
- Post Go-Live Survey for Feedback & Lessons Learnt

Use Cases


- Executives - improve financial outcomes and decision-making
- Singular view of customer metrics and operational performance by business line, location, and customer type
- Operational and performance metric integration
- Digital - Drive online and mobile satisfaction and conversion
- Page-level and website feedback to understand conversion barriers and reported satisfaction
- Generate leads and capture contact details
- Services - Drive customer satisfaction and team improvement with real-time customer insights

The 'How' – nuts & bolts of Qualtrics & S/4


- Data flow & Network diagram


Qualtrics Data Model


Qualtrics - Architecture


X+O integration


X+O


The screenshot shows the SAP Jam interface for a group named 'Qualtrics'. The page is divided into several sections:

- Header:** SAP Jam logo, search bar, and navigation links (Home, Groups, Knowledge Base, Recommendations, Bookmarks, Calendar).
- Group Profile:** 'Qualtrics' group name, a search bar, and tabs for Overview, Products, Sales Assets, and Technology. A large 'X+O' logo is visible on the left.
- Members:** 2,713 Members, Public group, and an 'Invite' button.
- Navigation:** Overview (selected), Feed Updates, Content, Forums, Trash, My Group Settings, and Email Notifications.
- Technology and Architecture Resources:** A section with a text update: 'For the moment here is a reference to the Customer API, existing Third Party Integrations, and the official Qualtrics Engineering Blog. We will continue updating the page as soon as we move on with the PMS. For more information just click on the pictures below!'. It includes links for API Documentation, Third Party Integrations, and Engineering Blog.
- Featured Members:** Profiles for Eric Du (Work Stream Lead - T...), Alexander Ottgart (Product PM Lead), and Peter Weigt (Work Stream Lead - U...).
- Worth Reading:** Links for Text Analytics, Third Party Integrations, and Data Platform.
- SAP devX talks:** An event announcement with John Thimson, CTO at Qualtrics. Details include date (March 22 2019), time (10:00 a.m. PST to 01:00 a.m. CST), and location (SAP Concur, Bellevue, WA, USA). It lists topics like Qualtrics Architecture Deep Dive Session, APIs and Integration, Machine Learning and Intelligence at Qualtrics, and CX/EX/EM platforms.
- SAP d(kom):** A section for SAP d(kom) sessions, mentioning a sneak peek of product capabilities and sessions held in Paris.
- Qualtrics Experience Management (XM):** A video player showing a play button.

Wrap-up


Questions?


Wrap-up

Thank You !


Survey.

m

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


ASUG

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 tamas.praczko@nrg.com or prana30@nrg.com.

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

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

