

SAP Business Case Builder

Aligning IT with Business Benefits

*An IDC Case Study
Sponsored by SAP*

Analysts: Anne-Lise Wang and David Shiang

INTRODUCTION

Knowledge-based selling tools and decision support systems are not new. At the same time, today's versions are better than those of the past. The SAP Business Case Builder is an example of the value-added support a vendor can offer to its representatives and customers. It is industry specific; tailored to specific, client-identified business drivers; and built upon a foundation of solid vendor experience and data. In addition, it has graphic input and output and is kept current by a committed vendor.

SAP worked with a third-party vendor to develop the Business Case Builder. IDC was asked to create a case study to report on the SAP Business Case Builder and its use in a specific customer situation. Our research included both guided and unguided demonstrations, secondary research, and an interview with a knowledgeable customer.

IDC OPINION

Difficult IT purchase decisions are part of today's business world. To make the decision-making process easier, business professionals in both IT and line-of-business (LOB) roles are demanding solid business cases that link dollars invested and benefits achieved. The growing demand for return on investment (ROI) and restrictions on IT budgets are increasing the emphasis on financial evaluation prior to investment.

The SAP Business Case Builder is a tool for SAP representatives — consultants, sales professionals, and partners — to use in concert with customers or prospects. The tool allows all parties to leverage their collective knowledge and experience and quickly identify and then quantify the possible benefits that can be realized by improving the business processes that are most relevant to the customer's goals and needs. The output of the collaborative effort is a customized, high-level business case.

www.idc.com

5 Speen Street • Framingham, MA 01701 USA • Phone 508.872.8200 • Fax 508.935.4015

SAP defines its Business Case Builder as a Web-based tool that enables the vendor to identify and validate the business challenges, opportunities, and objectives of its customers and to illustrate the potential value that SAP solutions can provide by enabling business processes that will help them. It is also a repository of SAP's experience in various software markets in different industry niches.

This case study reports on the use of the tool by SAP and its customer ZF Industries, the world's largest independent specialist in driveline, steering, suspension, and chassis technology. It also illustrates how combining an innovative tool with effective collaboration can be a win-win activity for both customer and vendor.

THE BUSINESS SOLUTION ENVIRONMENT: KEY ISSUES

The stark realities of today's business climate have increased the importance and value of working to improve the manner in which solutions such as enterprise resource management (ERM), customer relationship management (CRM), supply chain management (SCM), and product life-cycle management (PLM) are evaluated. Prior IDC research has identified many of these realities, including:

- **Organizational investments are under ROI scrutiny.** With the current tentative economic and general business conditions, corporate expenditures of all types, not just IT, are under a level of scrutiny that was virtually nonexistent even 18 months ago. The financial stakes are higher, and there is less room for missteps. Every disbursement must be justified and add to organizational value, or it will not survive business-line manager scrutiny.
- **Business value is a key metric.** As a result of increased investment scrutiny, demonstrable value has emerged as a key mantra in today's IT environment. Business solutions must demonstrate a certain return on capital — usually within an accelerated time period. While ROI can be measured in many ways, there is no doubt that corporate buying criteria have placed substantial pressure on technology vendors, service providers, and partners to quantify the level of business value created by their products, effectively communicate this value to prospects, and then deliver.
- **Solution positioning requires a bundled offering.** To deliver the more aggressive ROI targets being conceived today, IT players have realized the need to create bundled technology and service packages, or solutions, that meet client needs effectively and rapidly. Creating such solutions is a good way to structure business systems that can be effectively and economically deployed on a consistent basis and leveraged across a range of vertical and horizontal business segments at a cost that is reasonable to clients and prospects. Communicating value is a business necessity for vendors.

Copyright © 2002 IDC. Reproduction without written permission is completely forbidden.

External Publication of IDC Information and Data — Any IDC information that is to be used in advertising, press releases, or promotional materials requires prior written approval from the appropriate IDC Vice President or Country Manager. A draft of the proposed document should accompany any such request. IDC reserves the right to deny approval of external usage for any reason.

Printed on
recycled
materials

These and other realities are the backdrop for SAP's drive to provide better tools to its representatives and customers.

HARD QUESTIONS AND HARD ANSWERS

The SAP Business Case Builder helps customers evaluate how they can improve their business' performance by providing answers to three key questions:

- How well does SAP understand current market forces and the impact of business trends in the customer's industry?
- Which of the hundreds of business processes supported by mySAP.com might best help increase the value and competitive advantage of the customer and/or the customer's LOB?
- From this list of business processes, what is the approximate financial value that each might bring the customer to justify a more detailed analysis with SAP or one of its partners?

The SAP Business Case Builder takes a customer through a logical, step-by-step process. It requests baseline information for a customer profile and then provides industry-specific trend data and asks the customer to answer questions in the context of this information. Then, in the two-step process of Opportunity Assessment and Value Calculation, the customer is provided with a shortlist of business scenarios in order to uncover key business goals. SAP defines each business scenario as an end-to-end business process toward a common business goal. Each scenario is illustrated by a Collaborative Business Map (see Foundation for the SAP Business Case Builder sidebar, page 4). Again, the customer provides answers in the context of these goals.

It is a dynamic quid pro quo. The SAP Business Case Builder provides information and asks questions; the customer reviews the information and provides answers; and the combination contributes to an industry-specific and, more important, a customer-specific business case.

Although the output of the process is a business case, the outcome of the process is a framework and foundation on which SAP and its customer or prospect can build a high-value partnership. This outcome is possible because the SAP representative knows the customer, the industry, and how to meet the customer's requirements. In addition, the representative has a practical understanding of the financial impact.

For the trade of a reasonable amount of time, both the customer and SAP receive value. The customer can take that valuable information and position it within the framework of its internal justification and ROI analysis procedures, and SAP can take the information that it has gathered to hone its future activities.

Foundation for the SAP Business Case Builder

SAP leverages the efforts of its industry and cross-industry business units (IBUs and GBUs) in its tools development. These groups are responsible for the content of Collaborative Business Maps (C-Business Maps). C-Business Maps illustrate business scenarios; end-to-end business processes toward a common goal that guides software usage and implementation. The Business Case Builder is updated with new scenarios from the C-Business Maps library on a quarterly basis. This content is the treasure chest of SAP's experience and best practices because it provides direction to SAP's representatives and advice to customers.

The collaborative effort to create a business case takes place in a flexible context. The SAP representative draws on data that is relevant to the customer's or prospect's industry and the particular role that the customer's business plays within the industry.

USAGE SCENARIO

Consider for example the following scenario: An SAP sales representative is assigned to uncover needs and develop business at XYZ Automotive Manufacturing. She has experience in the manufacturing sector but wants to enhance her understanding of the most recent trends, drivers, and market forces that are impacting automotive manufacturers. In preparation for contacting XYZ, she finds that automotive is one of the 21 industries that are analyzed by the Business Case Builder and reviews the industry analysis in that section.

Our newly assigned representative does her homework. She contacts XYZ and begins the age-old process of needs identification and value selling. This is where the art and science of selling come together. She builds rapport, talks the automotive manufacturing talk, listens for requirements, builds a scenario that seems to fit, qualifies understanding, and establishes the business-case building process.

The SAP Business Case Builder supports her analysis of the automotive manufacturing industry and helps to provide the business scenarios for how SAP has provided benefits within that industry.

These scenarios are evaluated within a number of frameworks, including industry issues, strategic considerations, business goals and objectives, and revenue-generating and cost-saving opportunities. Presentations — both formal and informal — take place within these initial frameworks. The frameworks are modified by customer comment and suggested course correction. Throughout the process, the value proposition is stated, related, confirmed, and restated.

The customer ends up with a baseline business case that is tailored to the company, industry, industry sector, specific business drivers, and strategic orientation.

Figure 1 shows a typical-use sequence of business-case development using SAP Business Case Builder.

Another advantage to both the customer and SAP is the early involvement of the customer's financial decision makers. These experts can hone the mutual understanding of the investment analysis and parameters.

The bottom line is that SAP earns the right to further engage with the customer as a trusted advisor. SAP has shown an understanding of the customer's environment and needs. The SAP Business Case Builder supports a foundation for value-oriented discussions. The value is connected to mySAP solutions, not just as software modules but as pragmatic building blocks to deliver identified benefits.

SAP Business Case Builder at ZF Industries

ZF Industries is the world's largest independent specialist in driveline, steering, suspension, and chassis technology. ZF units and systems can be found in the framework of many car makes. ZF delivers state-of-the-art technology, performance, service life, economy, safety, comfort, and easy handling.

Founded in 1915, the company has more than 56,000 employees worldwide and more than \$7 billion in annual sales. Its North America operation accounts for about \$2 billion in revenue and has approximately 5,000 employees.

ZF knows that its strong market position and increasing global technological leadership are due in large part to its loyal — and growing — North American customer base. When ZF's North American Aftermarket Sales and Service Organization decided to further optimize its operation, SAP was one of the vendors strongly considered.

ZF had a clear vision of what it planned to accomplish. It wanted to implement a customer relationship management (CRM) solution to provide up-to-the-minute information and ordering capability across the enterprise. The planned system, named OASIS (Order Availability Status Information System), would provide ZF and its distributors with the information needed to serve their customers.

ZF's total commitment to providing the best service to get its customers "the right part the first time to get them back on the road" was the major driver for the implementation of the CRM system. The system had to meet the needs across passenger cars, light trucks, bus and coach systems, construction and forestry equipment, agricultural tractors, lift trucks, sweepers, automation and machine tools, and special test equipment.

The challenge to find the best way to support ZF's commitment was a complicated one.

Alex Kurzeder, a ZF business analyst and OASIS project manager, was tasked with getting the information required for the decision. In discussions with a number of vendors, Kurzeder realized that vendors' varying business-case proposals often complicate the issue rather than contribute to the solution.

"Getting our arms around the ROI proved difficult," said Kurzeder. "The different approaches of the different vendors were difficult to compare. We had a clear vision of where we wanted to go with the project, but that vision was not clear to all the vendors."

The SAP Business Case Builder was introduced to ZF by SAP Sales Representative George Steel. In a number of working sessions, Kurzeder, Steel, and other SAP and ZF personnel rolled up their sleeves to develop a business case. The ZF personnel were from different disciplines within the organization — IT, line of

business (LOB), and financial — and they provided the business foundation from which to start. The collaboration was successful, with the SAP Business Case Builder providing thought starters and ideas for the ROI gaps. As a result, ZF chose to implement an SAP CRM solution.

"SAP's Business Case Builder did not make the decision for us, but it helped. We were able to take the business case and combine it with our ZF processes, which are both rigorous and sophisticated, and come up with the right answer for us," stated Kurzeder. "In addition, it afforded us an expanded view of what companies similar to us were doing. Looking at industries similar to ours let us come up with a fit for ZF Industries in the context of automotive manufacturers.

"Bottom line, the SAP Business Case Builder cut around a third of the time that we would have spent in building a case study," said Kurzeder.

CHALLENGES AND OPPORTUNITIES

The more that tools fit a customer's world, the more valuable they become. The one-size-fits-all approach to business-case development does not fit today — in fact, it never did.

Generic ROI metrics don't fit individual company's business-case requirements. The SAP Business Case Builder, with its industry-tailored features, provides a starting point for many organizations, but each organization must develop its own ROI metrics.

SAP's primary challenge is to maintain its orientation to assisting customers and prospects within a consistent business-case development framework and at the same time provide that framework with enough flexibility to address customer-specific needs.

What are the opportunities provided by the SAP Business Case Builder? SAP can position itself as a knowledgeable asset in decisions about ERM, CRM, SCM, and PLM. The ability to talk to IT and financial decision makers in the context of their company and industry in their language can only help SAP's sales results and shorten its sales cycle.

CONCLUSION AND RECOMMENDATIONS

Business cases are an important factor in the IT decision-making process. Vendors such as SAP can provide a service to their customers and prospects by providing robust, current, and credible tools for business-case development.

Prudent decision makers should seek answers from their vendors, and the answers should be provided from an industry and business-driver perspective. SAP has positioned itself to provide those answers.

IDC Worldwide Offices

CORPORATE HEADQUARTERS

IDC
5 Speen Street
Framingham, MA 01701
United States
508.872.8200

NORTH AMERICA

IDC Canada
36 Toronto Street, Suite 950
Toronto, Ontario M5C 2C5 Canada
416.369.0033

IDC California (Irvine)
18831 Von Karmen Avenue
Suite 200
Irvine, CA 92612
949.250.1960

IDC California (Mountain View)
2131 Landings Drive
Mountain View, CA 94043
650.691.0500

IDC New Jersey
75 Broad Street, 2nd Floor
Red Bank, NJ 07701
732.842.0791

IDC New York
2 Park Avenue
Suite 1505
New York, NY 10016
212.726.0900

IDC Texas
100 Congress Avenue
Suite 2000
Austin, TX 78701
512.469.6333

IDC Virginia
8304 Professional Hill Drive
Fairfax, VA 22031
703.280.5161

EUROPE

IDC Austria
c/o Loisel, Spiel, Zach Consulting
Mayerhofgasse 6
Vienna A-1040, Austria
43.1.50.50.900

IDC Benelux (Belgium)
Boulevard Saint Michel 47
1040 Brussels, Belgium
32.2.737.76.02

IDC Denmark
Omøgade 8
Postbox 2609
2100 Copenhagen, Denmark
45.39.16.2222

IDC Finland
Jarrumiehenkatu2
FIN- 00520 Helsinki
Finland
358.9.8770.466

IDC France
Immeuble La Fayette 2
Place des Vosges Cedex 65
92051 Paris la Defense 5, France
33.1.49.04.8000

IDC Germany
Nibelungenplatz 3, 11th Floor
60318 Frankfurt, Germany
49.69.90.50.20

IDC Italy
Viale Monza, 14
20127 Milan, Italy
39.02.28457.1

IDC Netherlands
A. Fokkerweg 1
Amsterdam1059 CM, Netherlands
31.20.6692.721

IDC Portugal
c/o Ponto de Convergancia SA
Av. Antonio Serpa 36 - 9th Floor
1050-027 Lisbon, Portugal
351.21.796.5487

IDC Spain
Fortuny 18, Planta 5
28010 — Madrid
Spain
34.91.787.2150

IDC Sweden
Box 1096
Kistagangen 21
S-164 25 Kista, Sweden
46.8.751.0415

IDC U.K.
British Standards House
389 Chiswick High Road
London W4 4AE United Kingdom
44.208.987.7100

LATIN AMERICA

IDC Latin America
Regional Headquarters
8200 NW 41 Street, Suite 300
Miami, FL 33166
305.267.2616

IDC Argentina
Trends Consulting
Rivadavia 413, Piso 4, Oficina 6
C1002AAC, Buenos Aires, Argentina
54.11.4343.8899

IDC Brazil
Alameda Ribeirao Preto, 130
Conjunto 41
Sao Paulo, SP CEP: 01331-000 Brazil
55.11. 3371.0000

International Data Corp. Chile
Luis Thayer Ojeda 166 Piso 13
Providencia
Santiago, 9, Chile
56.2.334.1826

IDC Colombia
Carerra 40 105A-12
Bogota, Colombia
571.533.2326

IDC Mexico
Select-IDC
Av. Nuevo Leon No. 54 Desp. 501
Col. Hipodromo Condesa
C.P. 06100, Mexico
525.256.1426

IDC Venezuela
Calle Guaicaipuro
Torre Alianza, 6 Piso, 6D
El Rosal
Caracas, Venezuela
58.2.951.1109

CENTRAL AND EASTERN EUROPE

IDC CEMA
Central and Eastern
European Headquarters
Male Namesti 13
110 00 Praha 1
Czech Republic
420.2.2142.3140

IDC Croatia
Srednjaci 8
1000 Zagreb
Croatia
385.1.3040050

IDC Hungary
Nador utca 23
5th Floor
H-1051 Budapest, Hungary
36.1.473.2370

IDC Poland
Czapli 31A
02-781 Warszawa, Poland
48.22.7540518

IDC Russia
Suites 341-342
Orlikov Pereulok 5
Moscow, Russia 107996
7.095.975.0042

MIDDLE EAST AND AFRICA

IDC Middle East
1001 Al Etihad Building
Port Saeed
P.O. Box 41856
Dubai, United Arab Emirates
971.4.295.2668

IDC Israel
4 Gershon Street
Tel Aviv 67017, Israel
972.3.561.1660

IDC South Africa
c/o BMI TechKnowledge
3rd Floor
356 Rivonia Boulevard
P.O. Box 4603
Rivonia 2128, South Africa
27.11.803.6412

IDC Turkey
Tevfik Erdonmez Sok. 2/1 Gul
Apt. Kat 9D
46 Esentepe 80280
Istanbul, Turkey
90.212.275.0995

ASIA/PACIFIC

IDC Singapore
Asia/Pacific Headquarters
80 Anson Road
#38-00 IBM Towers
Singapore 079907
65.6226.0330

IDC Australia
Level 3, 157 Walker Street
North Sydney, NSW 2060
Australia
61.2.9922.5300

IDC China
Room 611, Beijing Times Square
88 West Chang'an Avenue
Beijing 100031
People's Republic of China
86.10.8391.3610

IDC Hong Kong
12/F, St. John's Building
33 Garden Road
Central, Hong Kong
852.2530.3831

IDC India Limited
Cyber House
B-35, Sector 32, Institutional
Gurgaon 122002
Haryana India
91.124.6381673

IDC Indonesia
Suite 40, 17th Floor
Jakarta Stock Exchange
Tower 2, Jl. Jend. Sudirman Kav. 52-53
Jakarta 12190
6.221.515.7676

IDC Market Research (M) Sdn Bhd
Jakarta Stock Exchange Tower II
17th Floor
Jl. Jend. Sudirman Kav. 52-53
Jakarta 12190
62.21.515.7676

IDC Japan
The Itoyama Tower 10F
3-7-18 Mita, Minato-ku
Tokyo 108-0073, Japan
81.3.5440.3400

IDC Korea Ltd.
Suite 704, Korea Trade Center
159-1, Samsung-Dong
Kangnam-Ku, Seoul, Korea, 135-729
822.551.4380

IDC Market Research (M) Sdn Bhd
Suite 13-03, Level 13
Menara HLA
3, Jalan Kia Peng
50450 Kuala Lumpur, Malaysia
60.3.2163.3715

IDC New Zealand
Level 7, 246 Queen Street
Auckland, New Zealand
64.9.309.8252

IDC Philippines
703-705 SEDCCO I Bldg.
120 Rada cor. Legaspi Streets
Legaspi Village, Makati City
Philippines 1200
632. 867.2288

IDC Taiwan Ltd.
10F, 31 Jen-Ai Road, Sec. 4
Taipei 106
Taiwan, R.O.C.
886.2.2731.7288

IDC Thailand
27 AR building
Soi Charoen Nakorn 14,
Charoen Nakorn Rd., Klongtsonai
Klongsan, Bangkok 10600
Thailand
66.02.439.4591.2

IDC Vietnam
Saigon Trade Centre
37 Ton Duc Thang Street
Unit 1606, District-1
Hochiminh City, Vietnam
84.8.910.1233; 5

IDC is the foremost global market intelligence and advisory firm helping clients gain insight into technology and ebusiness trends to develop sound business strategies. Using a combination of rigorous primary research, in-depth analysis, and client interaction, IDC forecasts worldwide markets and trends to deliver dependable service and client advice. More than 700 analysts in 43 countries provide global research with local content. IDC's customers comprise the world's leading IT suppliers, IT organizations, ebusiness companies and the financial community. Additional information can be found at www.idc.com.

IDC is a division of IDG, the world's leading IT media, research and exposition company.

01-309SOFTWA3364
May 2002

www.idc.com