
ASUG's Point of View on SAP S/4HANA (and Some Insights for You)

Adam Page and Emily Corno, ASUG

ASUG84466

Presenting Today from ASUG's Research Team

Adam Page
Market Research Manager, ASUG

Emily Corno
Market Research Associate, ASUG

What Is ASUG Research?

ASUG's research team uses traditional methods to capture a unique view of what the largest group of SAP users is thinking, doing, and planning for the future.

Strategic to Specific Topics

cloud security

emerging
technologies

evolving business
processes

EIM and SAP
S/4HANA

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

ASUG's Point of View on SAP S/4HANA

1

You'll strengthen your own business case by understanding the benefits live SAP S/4HANA customers are achieving.

2

SAP S/4HANA on the cloud may not be ready for some customers to adopt yet because of the product's maturity, their cloud strategy, or both.

3

Don't underestimate the amount of change management needed for a successful launch.

ASUG's Point of View on SAP S/4HANA

- 1 You'll strengthen your own business case by understanding the benefits live SAP S/4HANA customers are achieving.
- 2 SAP S/4HANA on the cloud may not be ready for some customers to adopt yet because of the product's maturity, their cloud strategy, or both.
- 3 Don't underestimate the amount of change management needed for a successful launch.

SAP S/4HANA: Current Market Situation

Implementations are picking up steam.

+33%

from January 2018 to January 2019

Barriers to SAP S/4HANA Migration

Need a business case/
business justification

Not a priority for my
company

Product maturity

Cost/lack of financial
resources

Future Adopters' Expectations Don't Match Reality

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

Benefits Realized by SAP S/4HANA Adopters

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

Realized Benefit: Speed

“Before SAP S/4HANA, our accounting was running overnight. I would come back the next day and get my report.

*Now **we’re running the same reports in two to three minutes**. It’s an incredibly fast environment, with everything in the database and real-time processing. It is not a joke, it’s very fast.”*

SAP customer, pharmaceutical industry

Implementation Motivators – Current Adopters

Keeping up with
technology

“Stay up to date
with technology.”

Company growth

“We needed a
platform to support
company growth.”

Timing

“Industry slowdown.
Opportunity to have
less impact on the
business.”

Resource
availability

“We wanted to get
ahead of high demand
for talent with SAP
HANA specialization.”

Implementation Motivators – Future Adopters

Q: Which, if any, are motivators for you to move to SAP S/4HANA?

Q: Which of these is your BIGGEST motivator to move to SAP S/4HANA?

■ All Motivators ■ Biggest Motivators

Staying current with the latest technology

25%

63%

Improved performance

11%

59%

Optimization of existing business practices

22%

58%

Faster access to analytics

14%

57%

Better set up to introduce new tech

9%

45%

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

ASUG's Point of View on SAP S/4HANA

1

You'll strengthen your own business case by understanding the benefits live SAP S/4HANA customers are achieving.

2

SAP S/4HANA on the cloud may not be ready for some customers to adopt yet because of the product's maturity, their cloud strategy, or both.

3

Don't underestimate the amount of change management needed for a successful launch.

SAP S/4HANA Environments: Current Situation

32%

on-premise

23%

a hybrid of both

44%

on the cloud

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

SAP S/4HANA Cloud Challenge: Product Maturity

34%

said that product maturity is a
key barrier to SAP S/4HANA
implementation

*“We didn’t implement in the cloud, mainly because **SAP S/4HANA was not mature enough** for some of the functionalities we needed at the time we made the decision. All the modules just weren’t there yet.”*

SAP customer, chemicals industry, Fortune 1000 company

SAP S/4HANA Cloud Challenge: Business Maturity

Top Reasons for Staying On-Premise

#1

Don't know/not sure

#2

Business is not ready for the cloud

*“From a validation perspective, from a testing perspective, having to be on a **four-times-a-year release of SAP S/4HANA in the cloud would be a challenge** that we're probably not ready to face.”*

SAP customer, life sciences industry, Fortune 1000 company

ASUG's Point of View on SAP S/4HANA

1

You'll strengthen your own business case by understanding the benefits live SAP S/4HANA customers are achieving.

2

SAP S/4HANA on the cloud may not be ready for some customers to adopt yet because of the product's maturity, their cloud strategy, or both.

3

Don't underestimate the amount of change management needed for a successful launch.

Tips for Successful Change Management

- ✓ Be deliberate and thorough in your approach.
- ✓ Involve and engage the business.
- ✓ Openly communicate and provide access to proper training.

*“...really **making sure that everyone is bought in to why we're doing this** is the top thing. The technology piece is relatively easy, but changing the way that you've executed and managed a process over the past 20 years is very difficult.”*

SAP customer, oil and gas industry, Fortune 100 company

SAP S/4HANA Adoption Approaches

The Early
Adopters

The Vanilla
Fans

The Advantage
Seekers

Join Us

Develop Your Cloud Strategy with Insights from ASUG Research

ASUG83501 – Wednesday, 11 a.m.

**Discover Insights from SAP Customers in ASUG's State of the
Community Study**

ASUG84465 – Wednesday, 3 p.m.

Want More?

Stop by the ASUG Hub on the conference show floor.

Visit ASUG.com for a complete list of upcoming webcasts, events, and more.

Q&A

For questions after this session, contact us at research@asug.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>

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@asug365 #ASUG**

