

Deloitte.

SAP S/4HANA® Finance
The Finance Labs
The Art of the Possible

SAP S/4HANA® Finance represents one of the most significant advancements in the world of finance enterprise applications. How will you use it to transform your business?

Breaking through complexity

Financial systems and complexity have gone hand in hand for a long time, and today's rapidly changing technology environment brings new layers of complexity for finance leaders. There is a way forward, however.

The Lab for SAP S/4HANA Finance can show you how to transform your finance and IT organizations and bring agility, accessibility, instant analytics, and real-time processing capabilities to your business.

What CFOs say about today's challenges

- "We understand that the traditional way of running finance is no longer sufficient in today's digital economy."
- "There is always a dependency on finance by both the business and technology, but aligning on expectations, requirements, and a vision is not easy."
- "There are so many new tools on the market that claim they can enable our organizations, but it is hard to read beyond the marketing preamble and determine just how they will do that."

Staying on top of your game with the Lab for SAP S/4HANA Finance

How we can help

Gain a better understanding of SAP S/4HANA

The Lab focuses on educating participants about SAP S/4HANA through interactive discussions and video demonstrations, while also providing a view into the art of the possible.

Get a first-hand look at the benefits of SAP S/4HANA

The Lab includes a view into case studies that provide real-world examples of how organizations are maximizing the benefits of SAP S/4HANA while addressing their unique requirements.

Leverage leading practices to align goals across the business

In developing the Lab for SAP S/4HANA Finance, we collaborated with business leaders across industries to determine best practices for deploying and using SAP S/4HANA solutions.

“We understand that the traditional way of running finance is no longer sufficient in today’s digital economy.”

A custom roadmap for your business

The Lab for SAP S/4HANA Finance can help you address your current challenges and show you how you can deploy SAP S/4HANA Finance to bring together various aspects of technology, finance, and operations to define a unique vision for your business. This roadmap can help you identify the best way forward. Here's a look at the steps we take participants through in the Lab.

ACT I: EXPLORE

Discover the art of the possible

Develop a vision of the end state, based on the needs and opportunities of your business.

ACT II: PRIORITIZE

See SAP S/4HANA in action

Explore live demonstrations of the system as well as case studies that examine a variety of scenarios and possibilities..

ACT III: MOBILIZE

Identify your own solution and journey

Prioritize solutions and start identifying a high-level roadmap for transforming the finance organization.

The Lab is supported by professionally developed video demonstrations that provide an up-close look at the latest version of SAP S/4HANA.

SAP S/4HANA Finance on the go

The Lab is buzzing with new mobile apps for SAP S/4HANA. In the Lab, you can explore mobile possibilities for the finance organization and see how apps can address your organization's unique needs. Discover how SAP Fiori® apps provide intuitive finance dashboards that can deliver information effectively and efficiently.

What you get with the Lab for SAP S/4HANA Finance

Your unique business roadmap

Work toward a plan that is addressed to your unique business needs.

Identification of new opportunities

Collaborate in the Lab to identify potential opportunities for your business.

The use of the best business processes

Get the best business process direction for your SAP S/4HANA roadmap. Industry specialists can guide you on what SAP S/4HANA does best in your industry.

See where SAP S/4HANA Finance can take you

The Lab provides an up-close look at where you can go on your SAP S/4HANA Finance journey.

Showcasing the art of the possible

- Executive analytics
 - SAP HANA Live dashboard for hot sales/sales history
 - Smart business cockpit for working capital
- SAP S/4HANA Finance support for M&A
- Executive analytics: boardroom of the future
- Robotics for creating “lights out” finance

Finance-driven videos

- Order-to-cash: days sales outstanding (DSO)
- Financial profitability analysis
- Reporting with analysis
- Real-time consolidations
- Budget expense planning
- Cash management and liquidity
- Custom app: dynamic discounting/early payment request
- SAP S/4HANA user experience, explored

The Lab for SAP S/4HANA is about your business

EXPLORE

It starts with getting the *right people in the room.*

Then we take the time to unpack and deeply understand your most pressing business issues. The Lab employs methods scientifically demonstrated to activate creative thinking and prevent “social loafing.”

The goal: ENGAGEMENT

PRIORITIZE

Information presented in the Lab is structured and built on *research-based content.*

Industry, finance, and technology specialists can help you prioritize potential opportunities for your business.

The result: ALIGNMENT

MOBILIZE

Your business can use its unique experiences to come up with *your own solutions.*

Careful prioritization helps to ensure that the team focuses its energy in the right places going forward.

Every Lab ends with a specific action plan designed to provide participants with a clear path forward.

The benefit: COMMITMENT

Let's start exploring the possibilities

Ready to extend your transformation journey with help from the Lab for SAP S/4HANA Finance? We're ready to help. Contact us to learn more.

Robert Cullen

SAP Finance Transformation and oCFO Leader
Deloitte Consulting LLP
Email: rcullen@deloitte.co.uk

Kelly Herod

Principal
Deloitte Consulting LLP
Email: keherod@deloitte.com
🐦 [@kelly_herod](https://twitter.com/kelly_herod)

Denise McGuigan

Senior Manager
Deloitte Consulting LLP
Email: demcguigan@deloitte.com
🐦 [@demcguigan](https://twitter.com/demcguigan)

John E. Steele Jr.

SAP Finance Transformation and oCFO Leader
Deloitte Consulting LLP
Email: johnsteele@deloitte.com
🐦 [@John_E_Steele](https://twitter.com/John_E_Steele)

SAP@deloitte.com
www.deloitte.com/SAP
🐦 [@DeloitteSAP](https://twitter.com/DeloitteSAP)

As used in this document, "Deloitte" means Deloitte Consulting LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of our legal structure. Certain services may not be available to attest clients under the rules and regulations of public accounting.

This publication contains general information only and is based on the experiences and research of Deloitte practitioners. Deloitte is not, by means of this publication, rendering business, financial, investment, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte, its affiliates, and related entities shall not be responsible for any loss sustained by any person who relies on this publication.

Copyright © 2017 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited.