

SAP for Higher Education & Research Overview

Harald Pitz
Vice President IBU Higher Education & Research

Some recent wins and going lives

Politechnika Warszawska

Different Learning Cultures

**Different Learning Cultures have influenced
Campus Management as a ,Global Student Information System‘**

Different Study Models

Non Program oriented

Program Type oriented

Program oriented

Some recent wins and going lives

Politechnika Warszawska

Evolving Apply-to-Pay Needs Flexible IT

Courtesy to G. Moore's "Living on the fault line"

Evolving Apply-to-Pay Needs Flexible IT

Courtesy to G. Moore's "Living on the fault line"

A New IT Architecture is Required

SAP's Enterprise Services Oriented Architecture (SAP ESOA) delivers on the core principles of **adaptive business for lower TCO**

Main Concepts of a Business Process Platform

Concepts of
Business Process
Platform

Enterprise
SOA

Model-driven

Composition

Model driven development environment

- Connects to both SAP and non SAP system
- Access data from transactional and analytical sources
- No coding – ‘drag & drop’ interface
- Easy adaptation

Patient Name	Patient ID	Date of Birth	Gender	Address	City	Country
Feigenbaum Tiffany	0002000207	01.09.1942	Female	303 Franklin Drive 8910	Las Vegas, NV	US
Fischer Thorsten	0002000187	09.04.1961	Male	Hauptstr. 7 69190	Valldorf	DE
Fisher Tom	0002000220	10.10.1961	Male	100, Blackberry avenue	Quincy, MA	US
Flint Woody	0002000090	01.10.1945	Male	12, Loudon Heights 939	Monterey, CA	US
Flower Carla	0002000105	01.05.1967	Female	Birmingham Road 1 100	New York, NY	US

Department	Bed Occupancy
Cardiology	16,9 %
Gynecology	9,0 %
Surgery	65,3 %
Urology	22,0 %
Overall Result	42,5 %

Ward	Bed Capacity
Intensive Care 1	80
Ward 1	70
Ward 2 Nursing Ou	120
Ward 3	20
Overall Result	70

■ Create A Powerful Platform Ecosystem ...

A platform used by partners and **leading ISVs**

to **complement** SAP solutions, thus

extending our reach and improving our **reactivity** to market opportunities

Building a partner ecosystem to **collaborate** around **Enterprise Services**

Development Partnership & Joint Go To Market Initiatives

Educate. Innovate. Everywhere.

Technology View:

Lower cost and time to blueprint, implement and maintain a „standard“ integration scenario.

- Web-Service based integration
- Event-Triggered (student registers for course „in CM“ => automatically s/he is in the learning group in Blackboard)
- Compatible with industry standard (IMS) allow to use services for any system
- Reuseable for further scenarios (catalogs, scheduling, ...) – consistency and cost saving

Business View:

A technology platform to enable an integrated business approach to manage all aspects of educating students.

The Industry Ecosystem – The Big Picture

Direction: Executive Advisory Council

Co-Innovation: Industry Value Network

Development: Enterprise Service Community

Collaboration: Business Process Expert Community

Introducing the Business Process Expert Community for Higher Education & Research

The first community to focus on helping business process experts drive process innovation through collaboration and collective learning.

Be part of a new breed of professionals who:

- **Adapt** business processes to meet specialized needs
- **Compose** and deploy new services and apps from existing services
- **Execute** processes and enable continuous innovation

Collaborate on

- Business Process Scenarios
- Analytics
- SAP Campus Management
- Research Management
- Best Practices

Close to
100,000
Professionals
Already Joined

Join today to collaborate with peers through forums, blogs, and more.

[http://bpx.sap.com/
bpx-highered](http://bpx.sap.com/bpx-highered)

- We are seeing our vision of **Campus Management as a Global Student Information System** getting reality
- New software architecture and the concept of enterprise SOA enables simple **composition** of innovative end-to-end processes
- Plenty of HER institutions have successfully implemented SAP or are in the process. The **Business Process Expert Community** is your forum to share knowledge and expertise and benefit from each other

Copyright 2007 SAP AG. 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 AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, OS/2, Parallel Sysplex, MVS/ESA, AIX, S/390, AS/400, OS/390, OS/400, iSeries, pSeries, xSeries, zSeries, System i, System i5, System p, System p5, System x, System z, System z9, z/OS, AFP, Intelligent Miner, WebSphere, Netfinity, Tivoli, Informix, i5/OS, POWER, POWER5, POWER5+, OpenPower and PowerPC are trademarks or registered trademarks of IBM Corporation.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc.

JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.

MaxDB is a trademark of MySQL AB, Sweden.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.

This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice.

SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.