

ignio

AI.ERP Ops

PRODUCT OVERVIEW

OUR
PRODUCT

CUSTOMER
CHALLENGES

HOW IT
WORKS

INDUSTRY TREND/
CONTEXT

BUSINESS
BENEFITS

POTENTIAL
USE CASES

CASE STUDIES

CONSOLIDATED
VIEW

WHY
ignio™ AI.ERP Ops?

CUSTOMER CHALLENGES

Performance delays, compliance breaches, reactive response that hampers business and result in poor customer experience

01

02

Lack of business assurance caused by low enterprise-wide visibility and improper data handling

Being reactive, unable to
anticipate problems

03

04

Heavy reliance on tacit knowledge
of subject matter experts and
support teams.

Capital intensive and high MTTR.

05

OUR PRODUCT

ignio
AI.ERPOps

*An insight driven Cognitive
automation product for
smooth SAP operations*

Automation product that covers Technical and Functional areas. It improves business outcomes by detecting anomalies, providing analysis with recommendations and taking actions.

Learns Context

- Enterprise SAP Blueprint
- Profiling

Analyzes and resolves

- BASIS Administration
- IDoc Monitoring and Auto-recovery

Handles Incidents and SR's

- Functional Incident Management
- Standard Functional Changes
- User Management

Proactive Actions

- SAP System Health checks
- Solution Manager Alert Integration

BUSINESS BENEFITS

Improved Business Stability and Assurance

- System Health check, Self-heal and Blueprinting.
- Maintains security and compliance.
- Improved business outcomes.

Intelligent and Agile Enterprise

- Alerts management, lower MTTR.
- Proactive detection and autonomous resolution of incidents.
- Faster root-cause analysis and improved business agility.

Enhanced Customer Experience

- Reduced outages, improved availability.
- Reduction in manual intervention and efforts.
- Reduced dependency on SAP experts.

HOW IT WORKS

HOW IT WORKS

Faster issue resolution with minimal human intervention and improved efficiency

- Detail analysis of the issue/request
- Minimal human intervention
- Provides report of root cause analysis
- Self explanatory dashboards and reports out of the analysis

01 Analyze

- Based on the Analysis, finds out the bottle necks
- Suggests corrective actions based on it's knowledge

02 Recommend

- Auto resolution of typical issues
- Notification based approval before resolution
- Email notification to configured person

03 Resolve

Outer Layer
showcases the features

The innermost layer
show the deployment
models available

Third layer shows the
SAP products and
versions supported

Second layer tells
about the key
product capabilities

CASE STUDIES

Canadian Retail
Company

Oil field Services

Pharmaceutical and CPG

Iron and steel company

Canadian Retail Company

Solution Implemented

- ignio™ simplifies and eliminates the document lock by performing proactive Health Check followed by incident management.
- Model based incident management along with self-heal capabilities and a report on root cause analysis help in resolving the issue quickly and effectively.

350+ Tickets

Resolved by Ignio per month

4000+ Tickets

Eliminated from L1 support queue yearly

90%

MTTR Improvement

Proactive identification

of locks help in maintaining uninterrupted store logistics operations.

720+

hrs of effort saving for SAP BASIS team yearly

Value Delivered

Problems Faced

- The store logistics operation is delayed and impacted due to frequent document lock.
- Goods receiving, Binning, the Cycle Count process is delayed across multiple Loblaw stores in Canada.
- Real-time data get stored on some custom tables due to lack of standard operating procedures.

Oil field Services

Solution Implemented

- ignio™ simplified and streamlined the user access and password management
- Drastic reduction in manual activities and dependency with OOB use cases such as SAP system health check, Job Management, Notes criticality, compliance, etc.
- Ignio's capabilities were extended to help resolve the month end activities

6000+ Tickets
eliminated by ignio™ till date.

Problems Faced

- Painful User Access Management- There was a severe delay in onboarding of users. Other issues such as password management, frequent account locks, which was leading to delayed bid management process.
- Another major issue was due to the monotonous activity of system health check.
- Month end activities were also impacted due to heavy dependency on support teams

Value Delivered

95%
MTTR improvement

Enhanced end user experience.

Proactive Health Check leading to reduction of risk in SAP operations

Reduction in Effort (Person Hours) for SOD (Start of Business) checks by

By 1 hour Daily

Solution Implemented

- ignio integrated with data sources like ServiceNow CMDB, Control-M, Tivoli & SCOM monitoring tools, and other custom applications to create a single source of truth about enterprise IT.
- It manifested business hierarchy, batch jobs, and SAP landscape for an effective digital transformation journey.
- ignio automatically resolved end-to-end user management requests such as SAP User Management and IDOC Monitoring

8400+

User Management
requests handled manually.

Shift from
Reactive to
Proactive IT
operations

80%

**Improvement in
IDOC monitoring**

98%

MTTR
improvement

Iron and steel
company

100%

**Automated
health checks**

**Value
Delivered**

Problems Faced

- Lack of enterprise-wide view, a reactive and complex IT were major challenges faced during the digital transformation journey
- Regular processes such as SAP User Management had multiple teams involved for security and authorization, resulting in high turnaround times owing to multiple checks
- Small errors led to creation of loopholes, resulting in data breaches, unauthorized issues and fraud.

DIES

Solution Implemented

- ignio simplifies the end to end Supply chain monitoring
- It helps in identifying the root cause of delay in Supply run by using AI.ERPOps Health Check followed by ignio incident management.
- Ignio also takes relevant auto corrective action along with notifying the concerned team.

Enhanced end user and customer experience

Automated monitoring of the supply chain interface

90%

MTTR Improvement

Optimized supply chain planning

25%

Reduction in Incident ticket volume

Value Delivered

Problems Faced

- Missed alerts and delays in remediation due to poor supply chain interface monitoring
- Multiple Ecosystems are involved which makes triaging and analysis of issue difficult
- Stock in hand not visible due to this poor monitoring which in turn creates excess supply

WHY ignio™ AI.ERPOps?

Future Ready

Works with both ECC and variety of net weaver-based SAP products as well as S4 HANA.

Covers Technical as well as Functional aspects

Caters to BASIS Admin, User Role Management, Integrates with Solution Manager, GRC and works well within core functional module FI, MM, SD, etc.

Convenient and Flexible

With focus on Analytics and trending technologies, brings out of the box catalog and provides ability to write custom use cases as well.

Easy to Deploy

Cloud Ready- both on-prem and SaaS versions available. OS, DB agnostic. Irrespective of SI Partner.

Thank you

CASE STUDIES

CONSOLIDATED
VIEW

OUR
PRODUCT

CUSTOMER
CHALLENGES

HOW IT
WORKS

INDUSTRY TREND/
CONTEXT

BUSINESS
BENEFITS

WHY
ignio™ AI.ERPOps?

POTENTIAL
USE CASES