

SAP Events Training Workshop

2012

We are an event-driven company

At SAP, we have an opportunity to interact with our customers face to face, at events around the world.

3

Small Businesses
and Midsize
Companies
Theater 3

Companies
Campus 3

Small Businesses and
Midsize Companies

Wednesday, May 18
Small Businesses and Midsize Companies:
Theater 3

- 11:00 AM
Joining SAP Business ByDesign to Your Enterprise Ecosystem
- 11:00 PM
Driving Process Improvement at Houghton Mifflin Harcourt
- 11:30 PM
A Multinational Organization's Journey to Achieve a Global HR
SPO Strategy
- 1:00 PM
Integrate Midsize Companies Plan, Budget, and Forecast Assets
Clouded Change
- 2:00 PM
Cloud, Value, and Innovation: Unleashing SAP Partners for Success
- 2:00 PM
Business Performance Management for Real - Simplified Budgeting
& Planning
- 3:00 PM
Panel Meet Our SAP Business ByDesign Partners
- 4:00 PM
The Future of SAP Business All in One Solutions
- 4:30 PM
Case Study: Making Business Intelligence an Advantage for
Midsize Companies

SAP SAPHIRENOW

EXIT

EXIT

In-Memory
Test-Drive

SAP NetWeaver
Business Warehouse
Component on SAP
In-Memory Database

IBM x3850 X5

IBM

In today's session we will review the SAP event guidelines together

From registration to exit, we will learn how to:

- Design amazing events
- Put to practice the skills we need to bring those events to life

Today's agenda

At the end of this session, you will be able to answer:

1. **WHAT** are the guiding principles for creating an amazing event experience?
2. **WHAT** are the components of our voice and visual system?
3. **HOW** do components come together to create an amazing event experience?
4. **WHERE** do I find tools & support?

1. What makes an SAP event amazing?

Three tenets for amazing events

1. We adopt a **customer-centric approach** and anchor ourselves in the SAP brand to create an immersive experience.
2. We follow the **guiding principles** to create a unique event.
3. We deliver and name different **types of events** in a logical and consistent way, always putting the customer first.

Using the SAP brand

Events are different from on-line and print media

An event should be a dynamic and engaging experience.
To achieve this we should:

- **Consider all three dimensions** (height, width, depth), distance and scale and how these factors help create a truly immersive experience.
- **Consider how all the different objects work**, not just individually, but holistically and from different angles and points of view.
- **Consider the customer's journey through the space:**
How does the customer move through and interact with key touchpoints, spaces and other people?

Let's see how perspectives change as the customer moves through the event space

From a distance, the customer will see the SAP monolith

As they move closer, they will see more information about the event

Once seated, the customer will see the speaker's stage and podium

Events deliver on our vision, mission and promise

Every interaction we have with our customers should strengthen the SAP brand. Events provide the opportunity to demonstrate how we bring our brand promise to life.

Vision

Make the world run better

Mission

Make every customer a best-run business

Promise

SAP helps organizations become best-run businesses

Using the guiding principles

SAP events are...

Easy

- From naming and signage to banner and space design, we want to make sure that our customers can participate in our events without confusion. So we choose descriptive names and use legible text that is well-positioned for effortless navigation.

SAP events are...

Consistent

- We use the SAP Event Guidelines to create consistently branded elements.
- The more consistently we use our brand, the more we strengthen it. So it's important to make sure we are applying the newest branded elements. Make sure all your elements comply with the Event Guidelines, available on Brand Tools. That way, every event will help build visibility and recognition in the marketplace.

SAP events are...

Engaging

- We make bold, visual choices.
- All photography should follow the new SAP guidelines for full-color, dynamic and insightful images. Please avoid static or uninteresting visuals—riveting pictures contribute greatly to our customers' overall experience.

SAP events are...

Dynamic

- We utilize media in smart, compelling ways.
- Integrate physical, printed and screen-based media in a visually compelling way throughout the entire event space. Keep the overall effect in mind—we don't want any single media element to overwhelm the others.

SAP events are...

Immersive

- We build a complete SAP environment.
- We use cohesive, custom-designed branding to maximize the impact in each individual space. Rather than focusing on single elements, we consider the overall effect, making our brand message even more compelling.

SAP events are...

Rewarding

- We put our customers first. We want everyone who experiences an SAP event to walk away feeling that they will be able to count on us to provide solutions and services that will help them run better.
- It's crucial that we share information and insights that are relevant to every attendee. So, consider your audience and customize each event to address their needs.
- And don't overlook the details! A smaller event or lower budget should not mean sacrificing quality and attention to detail. Our customers expect high quality from SAP at every touchpoint.

Use these Guiding Principles to guide all events

Easy

Intuitive and simple
to navigate

Consistent

Looks and feels like one
dynamic brand

Engaging

Thought provoking and
interesting visuals

Dynamic

Integrate multimedia
thoughtfully

Immersive

Build a complete SAP-
branded environment

Rewarding

Enjoyable and beneficial

Exercise

Let's use these principles to describe an effective SAP event

Exercise

Why is this environment effective?

Exercise

Why is this event effective?

Understanding the different types of events

Our events fall into three broad categories

1. Global/corporate events

2. Local/Country/Regional Events

3. Small Scale Local Events

SAP HANA Roundtable SAP NetWeaver Infotag

Local/Country/Regional events are either Forums or Summits

Forums are audience agnostic events centered around a content area

Broad content, audience agnostic	Naming convention
SAP Run Better Forum Paris SAP Innovation Forum Spain	SAP + <Optional Content Modifier> + Forum + <Geography>

Specific content, audience agnostic	Naming convention
SAP Business ByDesign Forum Paris SAP Business Analytics Forum Spain	SAP + <Solutions, Industries, Lines of Business, etc.> + Forum + <Geography>

Summits are for a particular audience or stakeholder group

Specific audience	Naming convention
SAP Partner Summit	SAP + <Audience> + <Variable> + Summit

See the [One Voice approved names list](#) for a current listing of all offering names.

Use our naming guidelines to help direct how we name events

Naming tips

- Continue to omit dates and years
- Specify regions to ensure audience-centricity according to SAP regional categories
- ALWAYS use the singular when referencing an audience (Partner, Influencer, Employee, etc.)
- Solution categories should ALWAYS be connected to the brand architecture
- Do not create custom logos with event names
- Download Event Naming and Communication Guidelines from Brand Tools

Key Takeaway

At SAP, we put our customers first. That means...

- We ensure our events are always: Easy, Consistent, Engaging, Immersive, Dynamic, Rewarding.
- We approach each event from a three-dimensional perspective and in a holistic manner.
- We have an organizing principle behind our events and how they're named. To name an event, use the naming framework available on SAP Brand Tools.

2. What are the components of the voice and visual system?

We use our visual and verbal components to bring our brand to life at events

These components are made up of:

Verbal

Voice attributes

Visual

Logo, graphic elements, color palette

Use our voice to communicate as one SAP

We developed our voice attributes to:

- Communicate a clear message
- Employ a consistent tone and feel
- Strengthen our brand

Use our visual system to communicate as one SAP

Logo

Benton Sans

Light
Book
Regular
Medium
Bold

Typeface

Color

Photography

Illustrations

Info-graphics

Now let's look at each of these individually...

Use the correct SAP logo

We use our logo to identify us

By using clear, consistent logos, we:

- Communicate who we are
- Unify our message
- Build brand equity
- Increase visibility in the marketplace

The Best-Run Businesses Run SAP™

We rarely use taglines at events except for staging.

The Best-Run
Businesses
Run SAP™

Know when to use the SAP logo vs. the event logo...

Use the SAP corporate logo

- On signage when the event title is written as a headline, or on reusable corporate signage and environmental fixtures.
- On Small-Scale Local Event signage and all interior signage.

**SAP
EVENT TITLE**

Use the event logo

- When the headline does not include the event title.
- For all exterior use the event logo (when the name of the event is not part of the headline)

**Headline Appears
In Here**

Avoid repeating event names

**SAP RUN BETTER
FORUM PARIS**

SAP FORUM

**Help Your Business
Run Better**

SAP

**SAP RUN BETTER
FORUM PARIS**

SAP

**Help Your Business
Run Better**

SAP FORUM

Know where to use the SAP logo vs. the event logo...

The chart below outlines which logo should be used for each application

Environmental	Exterior Use	Interior Use
Informational	Corporate logo	Corporate logo
Welcome	Corporate logo	N/A
Demonstration	N/A	Corporate logo
Generic (Reusable)	Corporate logo	Corporate logo
Directional	Exterior Use	Interior Use
Registration	Event logo	N/A
Meeting Areas	Event logo	Corporate logo
Traffic	Event logo	Corporate logo

...and use only approved event logos

Approved logos

Sponsored by

Avoid creating additional logos for events other than the ones listed above

Make sure logo is visible on backgrounds

SAP medium gray in a white background

SAP dark gray on light color photograph background

White type on SAP gold background

White type on dark color photograph background

Know when to use and not to use the registered mark

Exterior use

- When designing brand elements for external usage (outside an event space), the SAP logo should include the registered trademark.
- This includes exterior signage and directional signs, including registration and other information graphics.

Interior use

- The registered trademark should appear only ONCE on the interior of an event, preferably on an entry or directional signage.
- On other graphics inside the SAP events, the registered trademark may be omitted.
- The registered trademark should not be used with product or solution names.

Consider line of sight when determining logo placement

Consider line of sight when determining logo placement

- The SAP event logo and the SAP corporate logo should be aligned on the left and bottom margins.
- When signage sits on or near the floor, the logo should be positioned on the left margin, but higher on the panel.
- On extreme horizontal formats, position the event or the corporate logo on the bottom right-hand corner.
- **Avoid:** Do not create signage on which the only content is the SAP corporate or event logo.

Exercise

Now let's try this ourselves and see if we can identify the correct logo use

Exercise

Pick the right logo for these events

Interior

Exercise

Pick the right logo for these events

Interior

- Use only approved SAP event logos. Additional event logo creation is not allowed.
- Left align event logos.

- Partner events are Summits, not Forums
- The event should not use the term “partner” in the logo nor include the date.
- The event logo should not be placed in the middle of a photograph.
- Logo is too big.

Exercise

Pick the right sign for these events

Exterior

Exercise

Pick the right sign for these events

Exterior

- When designing brand elements for external signage, the SAP logo should include the registered mark.

- The year should not be used with the event name.
- Do not use SAPPHIRE NOW logo in a line of text, it always stands alone.

Bonus exercise

Do you see anything else?

Exterior

- Do not place the SAP logo in the middle.
- Based on the location of the sign, align the logo to the bottom left.

Use the right graphic elements

Use the recommended typography to maintain consistency and legibility

- SAP event theme titles should always be set in Benton Sans Bold, all caps.
- Headline typography should be set in Benton Sans Bold sentence case.
- Subheads should be set in Benton Sans Book, at the same size as leading ratio headlines.
- Body typography should be set in Benton Sans Book and be sized at 60% of the headline.
- **Avoid** using gold typography on white backgrounds.

BENTON SANS BOLD
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!"\$%&'()*=?

Benton Sans Bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!"\$%&'()*=?

Benton Sans Book
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!"\$%&'()*=?

Use relevant photography to be more engaging

SAP photography

- Reflects a clear, singular idea
- Shows natural, captured moments in a dynamic and active world
- Is real, immediate and believable
- Is relevant to the content
- Always use images from the SAP Image library or contact SAP to get images approved

Avoid

- Don't show people in overly posed or unrealistic situations
- Don't depict pride, boastfulness or insincerity
- Don't use black and white or low color saturation images
- Don't use photography that's irrelevant to the content

Use relevant photography to be more engaging

Visionary Level

- General event photography should be industry-neutral.
- Images should be visionary in subject.
- If people are portrayed, they should be engaged in active processes in the world.

Solution Level

- Product/Solution level photography should be used in areas devoted to specific topics, solutions or industries.
- Images should show people engaged in active processes that demonstrate the beneficial outcome from key SAP offerings.

Be careful not to lose relevant subjects and stories when cropping photography

Avoid cropping photos in a way that loses the context of the story told in the original photograph. The cropped version of this photograph no longer tells a story about mobility.

Avoid The cropped version of this photograph no longer tells a story about collaboration.

Be careful not to lose relevant subjects and stories when cropping photography

Avoid cropping people out of photographs.

Use an appropriate image for your intended format.

Scale images in a thoughtful and context appropriate way

- When choosing photography, use an appropriate subject and scale.
- Consider the placement and proximity of the audience.
- Consider the placement of hardware.

Use photography across multiple banners for added impact

- This treatment gives the sign a much more “expansive” and “visionary” feel.
- The space between banners should be “cut out”.
- SAP logo should only appear on the first panel.

Use pictograms correctly to help get your point across

- Use only large-scale style pictograms, which have a higher level of detail.
- Should be simple and intuitive.

- Pictograms are used to define an event sub-categories or zones of interest. Pictogram usage should be selective and strategic, defining only the highest-level event categories and should appear with descriptive headlines.

Use pictograms correctly to help get your point across

Avoid using pictograms on top of imagery.

Avoid overuse of pictograms.

Use illustrations to help tell a story

- Illustrations help tell interesting stories by presenting information in a dynamic way and adding to the visual interest
- Be sure to choose objects that can serve as a metaphor for the overarching themes in the story or literal visualizations of industries, audiences or products
- It is important that the object reflects an activity or a captured moment
- Use illustrations to communicate to a global audience in instances where there are cultural sensibilities

Use the SAP colors

Use the SAP primary color palette

SAP Gold

PMS 130 C
CMYK 0/30/100/0
RGB 240/171/0
Hex #FOAB00

White

Black

CMYK 0/0/0/100
RGB 0/0/0
Hex #000000

SAP Light Gray

Pantone Cool Gray 3
CMYK 0/0/0/17
RGB 204/204/204
Hex #CCCCCC

SAP Medium Gray

Pantone Cool Gray 8
CMYK 0/0/0/55
RGB 153/153/153
Hex #999999

SAP Dark Gray

Pantone Cool Gray 10
CMYK 0/0/0/72
RGB 102/102/102
Hex #666666

Use our colors consistently in all applications

By standardizing the way we use color, our events:

- Have a clean, uncluttered look that feels welcoming and interesting
- Reinforce our brand
- Make for a visually pleasing and dynamic environment

Balance our primary and secondary color palette

- **Gold:** SAP Gold is a recognizable, primary brand color and should be used as an accent color on all signage. SAP Gold is also used on SAP Monoliths but not as signage background
- **White:** Primary color for signage and structure backgrounds
- **Black:** Used mainly for typography and illustration
- **Gray:** Rarely used in signage, but often used on physical structures to help create contrast with the graphics
- **Secondary Colors:** Used only for information graphics

Exercise

Now let's try this ourselves and see if we can implement the correct color balance

Exercise

Where can this space be improved?

Exercise

Where can this space be improved?

Use color in a way to emphasize the SAP brand

Event spaces are not always well-lit so it's important to use color in the right way

Poorly lit space

Well-lit space

Use type colors only in black or white

Use black bars on gold backgrounds. Headlines and subheads should be black.

Use gold bars on light photo backgrounds. Headlines and subheads should be black.

Use gold bars on dark photo backgrounds. Headlines and subheads should be white.

Use gold bars on white backgrounds. Headlines and subheads should be black.

Avoid certain color combinations

Avoid using black for backgrounds.

Avoid using white for the SAP bars.

Avoid placing typography on images that greatly reduce legibility.

Avoid using gold for headlines or subheads.

Avoid using gold for small-scale text.

Avoid using gold for SAP rules.

Exercise

Now let's try this ourselves and see if we can implement the correct color balance

Exercise

Can you spot what's wrong with this poster?

Exercise

Can you spot what's wrong with this poster?

Exercise

Here's how the poster can improve

Cloud

Mobility

**Data &
Technology**

**Business &
Analytics**

Applications

Key Takeaway

Our visual brand elements help to clearly communicate who we are, unify our message, build brand equity and create a dynamic environment.

- Use approved logos and consider line of sight when placing them in an event space.
- Use the proper typeface, choose photography that's engaging, and use illustrations and pictograms strategically .
- Use the right balance of colors, use type colors that are easy to read and use colors in a way that's effective in dimly lit spaces.

Exercise

Now let's try this ourselves and see if we can identify the correct usage of elements

Exercise

Which hanging banner is the best option and why?

Exercise

Which hanging banner is the best option and why?

Exercise

How could the hanging banners be improved?

3. How do we put it all together in an event environment?

When you put all the elements together, there are three key concepts to keep in mind

The three concepts to consider to ensure you create an amazing event are:

1. **Balance:** Use a balanced approach
2. **Flexibility:** Leverage flexibility in our system
3. **Quality:** Ensure the quality of all materials, execution, details and finishing live up to the SAP brand

Use a balanced approach

Our brand elements must work together to create balance

The Best-Run
Businesses
Run SAP®

SAP THEME

**Logo/
Tagline**
Approx. 5%

Typography
Approx. 15%

Color
Approx. 40%

Photography
Approx. 50%

Example showing the appropriate balance
of visual elements used

Make sure the elements feel balanced from a customer perspective and from every vantage point

Integrate our campaign assets in a thoughtful way

Campaigns come and go. While it's important to get our campaign messages out, we want our events to primarily build lasting equity in the SAP masterbrand.

Proper usage

- In general, only SAP event branding is recommended for sponsored and third party events. However, strong campaign assets may be integrated into the event branding to a limited degree.
- Campaign assets should make up no more than 5% of the total signage.
- Group campaign assets together and distance them from SAP event branded touchpoints.
- Avoid mixing campaign assets with SAP event signage.
- Campaign assets should never dominate visually over SAP event branding.

SAP branded signage
95%

(use is optional)
5% maximum

Let's look at some best practices for inspiration

Use single color banners. For multiple banners, create a series that shows a variety of visual elements within a consistent framework.

Avoid banner series that are unrelated. Banners used in close proximity should feel like a consistent group.

Let's look at some best practices for inspiration

Choose logo and typography sizes that optimize the space.

Avoid large logos or typography that overwhelms the viewer and the space.

Let's look at some best practices for inspiration

Keep our messaging clear by maintaining an organized and uncluttered space.

Avoid cluttering spaces with redundant branded elements.

Let's look at some best practices for inspiration

Make the environment more immersive by using multiple elements working together.

Avoid repeating branded elements in a small space—this reduces the power of the message.

Exercise

Let's see if we can put an event together in a balanced way.

Exercise

What's wrong with this picture?

Exercise

What's wrong with this picture?

Exercise

Here's how the space improved

Exercise

Here's how the space improved

Leverage the flexibility of our system

All of these brand elements give us the flexibility to create amazing events

The richness of our toolkit and flexibility of our elements enable us to:

- Use our tools to create consistency across a variety of touchpoints
- Scale up or scale down to best fit the space
- Create a rich experience in a given area and across a whole space
- Ensure that our brand is prominent, while respecting third-party brands at co-located events

Regardless of event size, our system is flexible enough to scale up or down to meet our client expectations

Small

Regardless of event size, our system is flexible enough to scale up or down to meet our client expectations

Medium

Regardless of event size, our system is flexible enough to scale up or down to meet our client expectations

Large

A consistent yet adaptable registration ensures our clients feel welcome from the first moment

- Use generic banners with branding images and “SAP Event Name” headlines.
- At small to medium-sized events, use a simple counter and image backdrop.
- Avoid using logos, typography or images on lower panels as they are too close to the floor and easy to obscure.

Small to Medium

Large

SAP EVENT NAME						SAP EVENT NAME		
Exhibitor Assistance	Exhibitor Assistance	Material Pickup	Information	Information	Information	Information	Information	Information

Using multiple media options and tools makes our Keynote stages more engaging

The right color balance and visual elements create an immersive and engaging SAP booth

Modular and dedicated demo areas create a more immersive experience...

...and these can be swapped for demo pods/kiosks if there are space constraints

Using generic SAP branding makes our meeting rooms more versatile and client friendly

Maintain the integrity of SAP branding at event experiences

At events, ensure that we respect the SAP brand as well as any third-party brand

- If it's an SAP event, use SAP brand elements
- If it's a third-party event, use SAP brand elements within our space
- If it's a jointly hosted event, use neutral elements that cue neither brand in shared spaces

For more detailed information, go to www.sapbrandtools.com

Make sure to clearly communicate SAP's role and value in third-party demo

- At a third-party event, you typically have a smaller space in which to integrate the content.
- Make sure to display the important content and give more prominence to the SAP logo.

Backdrop with podium, seating, monolith and demo stations

Ensure the quality of all elements lives up to the SAP brand

Remember, the event is not ready until it's amazing

Create a quality control checklist to help you prepare for an SAP event and to ensure your event will be produced to SAP standards of quality.

Your checklist should be extremely detailed and serve to frame key tasks that need to be completed to SAP standards before an event production is considered, “complete” and “customer-ready.” Details include:

- **Fit and finish:** All artwork is properly printed, trimmed, mounted and installed. Physical structures should be installed properly and accurately.
- **Hardware:** All behind-the-scenes materials should remain hidden. For both aesthetic and safety reasons, make sure cables and electronics are not exposed.
- **Audio/Visual:** Pay close attention to key details such as audio volumes for audio/visual presentations and check that digital projects are shown in the correct aspect ratios.

Here are some things to avoid

Avoid placing objects in front of communications pieces.

Avoid exposed wires and cables.

Avoid bad quality output.

Key Takeaway

When all the elements are working together, the whole is greater than the sum of its parts. To create immersive, exciting environments:

- Strive for a visual balance between all four elements (logo, typography, color and photography)
- Use our elements with flexibility to ensure the best customer experience within a given space
- Respect our brand and others when we share events
- Use a checklist to ensure the quality of the event lives up to SAP standards

Exercise

Now let's use everything we have learned today

Exercise

What has this event done well, and where can it improve?

Exercise

What this event has done well

Exercise

What this event has done well

Exercise

Where can this event improve?

Exercise

Where can this event improve?

Exercise

Here's how the space improved

4. Where do I go for event templates and support?

SAP Brand Tools website has everything you need to create an amazing event: www.sapbrandtools.com

The screenshot shows the SAP Brand Tools website. At the top, there is a navigation bar with links: Log Out, Profile, Help Desk, Site Map, Glossary, FAQ, and Subscription Center. Below this is a search bar labeled "Search term". The main header area features the SAP logo and the text "Brand Tools". A secondary navigation bar contains links: Our Brand, Brand Elements, Applying Our Brand, and Naming Center. The main content area has a large heading "Make the world run better." followed by a welcome message: "Welcome to the SAP Brand Tools site where you can access all the tools and guidance you need to bring our brand strategy to life." Below this, there is a paragraph of text: "better—that's what we do. And it's important that all our customers understand our them into best-run businesses. Every experience a customer has with SAP should be innovative, relevant and essential we are. Every interaction needs to be easy and informative, engaging and rewarding, personal, consistent and authentic. We need to connect with our customers. Because the easier it is to understand who we are, what we do and what we stand for, the more likely it is they will react to their experience with SAP by saying: Wow. What an amazing company." At the bottom, there are three main sections: "Image Library" with a thumbnail image and text "SAP Americas SAP EMEA/APJ SAP Vendors", "Learn About Events" with a thumbnail image and text "Event Guidelines Templates Logos", and "The Learning Center" with a thumbnail image and text "SAP Branding Basics Start learning about our brand now!". The footer contains links: Privacy statement, Copyrights and Copyright Agent, Legal Disclaimer, Impressum, and SAP AG 2012. An orange callout box with the text "Always use approved images from the SAP Image Library" has a line pointing to the Image Library section.

Always use approved images from the SAP Image Library

Image Library
SAP Americas
SAP EMEA/APJ
SAP Vendors

Learn About Events
Event Guidelines
Templates
Logos

The Learning Center
SAP Branding Basics
Start learning about our brand now!

Privacy statement Copyrights and Copyright Agent Legal Disclaimer Impressum SAP AG 2012

Simplicity starts on SAP Brand Tools

- On SAP Brand Tools, you can find more than 50 templates to help you create an unforgettable SAP event.
- It is your first resource for photography and illustrations.
- Vendors should register at sapbrandtools.com to obtain access to important links and downloads.
- Subscribe to the Events page to be notified of changes to guidelines and event-related downloads.

Let's create amazing events

These principles allow us to create immersive, exciting environments that:

- Engage our customers
- Deliver a clear message about how we can turn our customers into a best-run business
- Leave a lasting impression of our amazing company

Let's create amazing events

Design simple, dynamic events that enhance to our customers' experience so they connect with SAP services and solutions to become best-run businesses.

An amazing SAP experience

Thank you!