

ERP Pricing for the Digital Age

April 2018

PUBLIC

This document is for informational purposes only, and provides general guidelines regarding SAP's pricing models and policies as of April 2018. It is provided without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. This document shall not be incorporated into any contract and does not constitute a contract, an agreement or commitment to any specific terms, or an amendment or supplement to a customer's contract. Policies and this document are subject to change without notice. Should a customer have questions, they should engage their SAP Account Executive. Pricing models and policies, and changes thereto, and any referenced contract terms are intended to provide a consistent, globally-applied filter to the licensing discussion. However, a customer's situation and contract language may be different and must be evaluated under their specific SAP contract. SAP reserves the right to revise its policies from time to time.

This document may not be reproduced in any manner without the express written permission of SAP SE. All Rights Reserved

Use of ERP and types of access

One definition of use and three types of access

Technology landscape is evolving and so is the way customers access ERP

Indirect | Digital Access is growing due to proliferation of devices, machine learning, AI, etc.

ERP Use in 20th Century

ERP Use in 21st Century

SAP is modernizing ERP pricing

Direct and SAP Application Access remains unchanged, new pricing model for Indirect | Digital Access

¹SAP applications refer to line of business and industry applications (cloud and on premise), as well as SAP Solution Extensions containing the required measurement functionality. This does not apply to technology solutions, such as platform, database, middleware integration and Enterprise Information Management. Provided ERP is otherwise licensed, no additional ERP User license is needed for use resulting from access by properly licensed SAP applications.

NEW Indirect | Digital Access Licensed Using Documents

Nine document types that represent system generated records and cover most valued outcomes from SAP ERP.

Document Types Multiplier Sales Document Line Item Invoice Document Line Item Purchase Document Line Item Service & Maintenance Document 1.0 Manufacturing Document Quality Management Document Time Management Document Financial Document Line Item 0.2 Material Document Line Item

License Calculation

License calculation based on *initial Document created* Read, Update, or Delete Documents are not counted

(Document (#) * Multiplier) + ... + (Document (#) * Multiplier)

Where (#) is the Document Type from 1-9

Value of SAP Indirect / Digital Access Outcome Based Pricing

Value based – pay for system activity

Eliminates the need to count "users" accessing ERP, addresses concerns around IOT (devices, bots, etc.)

Outcome Focused

9 Document types address most valuable business outcomes No additional charge for other document types

Transparent

Counts creation of documents by Indirect/Digital Access

• Cost for read, update, and delete actions via Indirect/Digital Access included in creation

• Subsequent document types created, as a result of the automatic processing of the original document created via Indirect/Digital Access, are not counted

Flexible - Interchangeable Document Capacity

Counts total documents created - regardless of type

Built-in volume discounts

Tiered pricing – the more you buy, the less you pay per unit

Measurable

Entitlement to consumption dashboard planned

Options for existing SAP ERP customers

Status Quo – Do Nothing

License Exchange

Contract Conversion

- Continue with current contract. No change.
- Continue to use User and Order* Licenses for all types of use and access
- Back maintenance for indirect access waived

- Continue with current contract with addendum
- Up to 100% credit for User and/or Order license value** applied to new Document license value
- 100% of the maintenance base of the converting licenses is carried forward.
- Back maintenance for indirect access waived

- Replace current BOM with new BOM that includes a simplified licensing structure
- Opportunity to reconfigure solution landscape (new bill of material)
- Up to 100% credit for old contract value** applied to new S/4HANA contract value
- 100% of the maintenance base of the converting licenses is carried forward
- · Back maintenance for indirect access waived

Option 1 – Do Nothing

For customers happy with their contract and who do not want to change

Original SAP Contract

- Continue with current contract. No change.
- Continue to use User and Order* Licenses for all types of use and access
- Audit for Indirect Access focused on transactional data
- SAP will waive back maintenance for indirect access

Option 2 - License Exchange

For customers wanting transparency for Indirect / Digital access and wish to remain in existing contract

Original SAP Contract

Original SAP Contract with Addendum

- Continue with current contract with addendum
- Exchange existing user or order licenses* (e.g., Sales & Service Order Processing or Purchase Order Processing) for Document licenses. Or purchase Document licenses under existing contract terms.
- Receive a credit of up to 100%** of the fees paid for the user and order licenses being exchanged
- Maintenance base does not go down
- Audit for Indirect/Digital Access focused on *Create* transactions for the nine document types
- SAP will waive back maintenance for indirect access

Option 3: Contract Conversion

For customers licensing SAP S4/HANA

Contract with current BOM

Converted Contract with new BOM

- Replace current licensing structure with new simplified licensing structure
- Full flexibility to reconfigure solution landscape based on current and future needs
- Up to 100% credit for old contract value** applied to new ٠ contract value
- Maintenance base does not go down
- Customers can continue using converted legacy ERP ٠ software during defined transition period**
- Audit for Indirect Access to Digital Core focused on ٠ Create transactions for the nine document types
- SAP will waive back maintenance for indirect access

APPENDIX – Use Scenarios

Application of New Policy for Common Indirect/Digital Access Scenarios Illustrative Examples

Each scenario in the following pages is licensed by the number of documents created in the Digital Core. The specific document in each scenario is displayed in *highlighted type*. The subsequent automatic processing of these documents in the Digital Core may result in the creation of additional document types (e.g., material or financial document line items) which are NOT counted towards the SAP customer's total licensed document level. Statements of "no additional licensing needed" apply to licensing for Indirect/Digital Access, and assume proper licenses are in place for any use via SAP Applications or Humans directly logging onto the Digital Core.

Sales document line items

The SAP customer is using a 3rd party external solution managing the presales activities (lead, quote, etc), and the following occurs as a result of such use:

- In this process, customer is reading pricing information from the Digital core no additional licensing needed
- Updates customer master records within the Digital Core via the 3rd party solution no additional licensing needed
- Creates Sales orders within the Digital Core, triggered by the external system sales order line items counted as a Documents which must be licensed
- The sales order line item is automatically processed within Digital Core resulting in the creation of subsequent Document types (e.g customer invoice line items, financial document line items) no additional licensing needed for such subsequent Document types triggered within the Digital Core

2

The SAP customer is using a 3rd party external solution managing customer portal /website/APP, where the end customer or business partner can enter scheduling agreement details. These scheduling agreements are processed in SAP S/4HANA –scheduling agreement counted as a Document which must be licensed

Invoice document line items

- The SAP customer is using a 3rd party external party system to do logistics of finished goods inventory, and the following occurs as a result of such use
- In this process, customer is reading the sales orders booked in ERP no additional licensing is needed
- Once the goods on the sales order are shipped to the end consumer, the the third party solution triggers the creation of an invoice in the Digital core
 the invoice line items created by such Indirect/Digital Access counted as a Document which must be licensed
- The invoice is further automatically processed within Digital Core resulting in the creation of subsequent Document types (e.g., accounts receivable and GL posting) to complete the transaction no additional licensing needed for such subsequent Document types triggered within the Digital Core
- Ecommerce sites may directly post both the sales order and invoices into the Digital Core. here the customer must license Documents for both the sales order line items and invoice line items created by Indirect/Digital Access. Note that in this example both these documents are being received from 3rd party ecommerce site. So, both are countable.
- No additional licenses are required for subsequent Document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original sales orders and invoices document.
- Supplier invoices are received via EDI interface the supplier invoice line item created are counted as a Document which must be licensed.
- No additional licenses are required for subsequent Document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original supplier invoice line item document.

2

Purchase document line items

The SAP customer is using a 3rd party external solution to conduct the procurement process outside of the SAP ERP, and the following occurs as a result of such use

- In this process, customer is reading planned order from the MRP run and possibly the supplier and contract data from the Digital Core no additional licensing is needed
- Once the procurement process is complete the external application posts the Purchase Orders back into the digital core the purchase order line items created are counted as a Document which must be licensed
- The purchase orders are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., goods receipt, quality control, vendor payment and post to GL) no additional licensing needed for such subsequent Document types triggered within the Digital Core
- For MRO orders, SAP customer can place an order on a web site (e.g., Amazon, Staples; etc.) and a PO can be created in the digital core. here the MRO purchase order line items created are counted as a Document which must be licensed
- No additional licenses are required for subsequent Document types created within the Digital Core as a result of the automatic processing in the Digital Core of the MRO purchase order document.

Service & Maintenance documents – example 1

Customer contracts with a call center to accept all service and warranty claims, and the call center submits the claims to customer's SAP Digital Core through a third party system, and the following occurs as a result of such use

- Service Order / Warranty Claims are created by this Indirect/Digital Access the service order documents created are counted as a Document which must be licensed
- The Service Orders are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., generate invoice and perform financial transactions) no additional licensing needed for such subsequent Document types triggered within the Digital Core
- An IoT device might detect a failure and automatically request a service call creating a record the Service Orders created are counted as a Document which must be licensed
- No additional licenses are required for subsequent document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original service order document.

Service & maintenance documents - example 2

(1)

Customer contracts with a third party to maintain their production equipment, and the third party submits confirmations via a device to service the customer's SAP Digital Core, and the following occurs as a result of such use

- Once the service / repairs are completed then a plant maintenance confirmation is sent to the Digital Core the Plant Maintenance documents created are counted as a Document which must be licensed
- The Plant Maintenance confirmations are automatically processed within Digital Core resulting in the creation of subsequent Document types (e.g., regulatory reporting and financial transactions) no additional licensing needed for such subsequent Document types triggered within the Digital Core

Manufacturing documents

The SAP customer is using a 3rd party external solution to run their MRP only and the following occurs as a result of such use.

- In this process, 3rd party solution reads the sale order no additional licensing is needed
- After the third party MRP solution runs the production order, creation is triggered within the Digital Core for manufacturing-the production orders created are counted as a Document which must be licensed
- The Production orders are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., quality management, good delivery and other financial transactions) – no additional licensing needed for such subsequent Document types triggered within the Digital Core
- A IoT Device detects a parts failure and places a production order to print the part on a 3D printer the production order created is counted as a Document and must be licensed
- No additional licenses are required for subsequent Document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original production order documents.

Quality management documents

- Quality Notifications are created in the Digital Core –the quality management documents created are counted as a Document which must be licensed
- The Quality management notice are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., production orders, quality checks and financial transactions) no additional licensing needed for such subsequent Document types created within the Digital Core
- An IoT device might detect a defect in one product and creates independent Defect Notification the independent defect documents created are counted as a Document which must be licensed.
- No additional licenses are required for subsequent document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original Defect Notification document.

Time management documents

SAP customer uses a third party external solution to capture time-reporting information and the following occurs as a result of such use

- Time sheet Records are created in the Digital Core the Time Sheet Records created are counted as a Document which must be licensed.
- The Time Sheet Records are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., Financial Documents) no additional licensing needed for such subsequent Document types triggered within the Digital Core

Material document line items

The SAP customer is using a 3rd party warehouse that manages inventory and does shipments and the following occurs as a result of such use

- In this process, 3rd party solution reads the sales order no additional licensing is needed
- Post shipment the third party solution triggers the creation of an inventory record in the Digital Core the material document line items created are counted as Documents which must be licensed.
- The inventory updates are automatically processed within Digital Core, resulting in the creation of subsequent Document types (e.g., invoice generation and financial transactions) no additional licensing needed for such subsequent Document types triggered within the Digital Core
- Physical goods are delivered to the external warehouse by suppliers; good receipt information is created in Digital Core the Goods receipt line items created are counted as a Document which must be licensed.
- No additional licenses are required for subsequent Document types created within the Digital Core as a result of the automatic processing in the Digital Core of the original goods receipt documents.

Financial document line items

Third party ecommerce sites, ePay solutions and even production systems need to post to the digital core and the following occurs as a result of such use.

- Financial and Costing transactions are created in the Digital core- the financial line items created are counted as a Document which must be licensed.
- No additional licensing needed for subsequent document types triggered within the Digital Core as a result of the automatic processing in the Digital Core of the original Financial and Costing transactions line item documents.
- Consolidation systems posts reconciliation account postings into the Digital core the financial line items created are counted as a Document which must be licensed.
 - No additional licensing needed for subsequent documents triggered within the Digital Core as a result of the automatic processing in the Digital Core of the original reconciliation account postings documents.

© 2018 SAP SE 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 SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies. See http://global.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.