

The Performance Exchange

Thursday November 26th 2015

The CN Tower

Performance Analytics Provides Long Term Support for SAP BPC

Michael Matrick
Managing Partner
Performance Analytics

William Leishman,
Director of Professional Services
Performance Analytics

PERFORMANCEANALYTICS
ANALYTICS FOR THE OFFICE OF THE CFO

**The Performance
Exchange - 2015**

Sample of our Support Customers

The Performance
Exchange - 2015

Costs of Self Sufficiency

Why use Performance Analytics (PAC) for SAP Services:

Services and Support Value:

- Support your existing team with highly qualified SAP experts
- Avoid hiring and training of backup personnel
- Benefit from application stability with committed SLA's
- Utilize support during and after business hours
- Received regular updates and recommendations
- Comprehensive issue management, tracking & reporting
- Allow Customer to focus on core business capabilities
- Access to SAP trusted advisors for future SAP initiatives

SAP Support Types

1

*SAP Application
Functional Layer*

Customer and/or PAC to manage the SAP Application Functional Layer

2

*Application Technology
Layer*

PAC and / or Customer - manages the DB and / or NetWeaver application.

3

*Infrastructure
Layer*

Customer or Infrastructure Partner - manages the OS, backup/recovery as well as the H/W infrastructure, BPC Application Upgrades & Regression Testing

SAP Application / Functional Support

▪ On-demand problem resolution:	▪ Tier 2 support for urgent functional and technical issues.
▪ On-demand guidance to your SAP Super Users:	▪ Provides business value in the optimization of SAP
▪ Advisory and small Project Assistance:	▪ Understanding the right next steps and assistance to implement
▪ BPC Training	<u>Standard Training:</u> <ul style="list-style-type: none">▪ Standard Report & Input Form Training▪ Standard Administrator Training▪ Standard Logic Training <u>Custom Training:</u> <ul style="list-style-type: none">▪ Custom Report & Input Form Training▪ Custom Administrator Training▪ Custom Logic Training

Operational Management

SAP BPC Managed Support

Communication Strategy

☐ **Assigned Account Manager**

- Available to discuss status of outstanding tickets or issues

☐ **Monthly Operations Meeting**

- Support issues are reviewed including specific incident reports
- Roles and responsibilities are adjusted based on operational priorities
- Any issues or changes are addressed in a timely manner
- Maintenance scheduling is clearly communicated
- Review of any new SAP Releases or Support packages

☐ **Quarterly Business Reviews**

- Understand any changes or new business drivers that may affect current services
- Discuss additional or specialized support required looking forward
- Make key decisions affecting IT strategy or project delivery goals, objectives or desired outcomes

SAP BPC Managed Support

Communication Strategy

❑ Incident and Problem Management

- 10 hours X 5 days week - Service Desk, Ticketing Handling & Management
- Coverage 24 X 7 on special request
- Tier 1 – Troubleshooting and Triage
- Tier 2/3 – Problem Resolution and Root Cause Analysis

❑ Incident Response / Restoration Targets (SLA)

- P1: 1 hour response, 4 hour escalation, continuous dedicated resource
- P2: 4 hour response, 8 hour escalation
- P3: 1 business day response, 2 business day escalation
- P4: 1 business day response, 1 business week escalation

❑ Support Bank Model

- Commitment to maintain a Support Bank at a defined level on a monthly basis
- Payment is based on actual usage with a “top up” invoice issued monthly to replenish the Support Bank.
- 12 month commitment with an initial 3 month trial period.

Performance Analytics Support Desk

Contact Information

- ***E-mail Address:***
Support@PerformanceAnalytics.com

- ***Toll Free Support Line - 1-855-722-5858***
- Extension # 2 - Support

