

Agenda

- Key Trends and Issues
- Solution Overview
- Why SAP?
- Appendix

External Pressures

Major changes are elevating the strategic importance of data

Government Regulations

- Unbundling of energy markets
- Promotion of renewable energy and energy efficiency
- Enhanced regulatory reporting and rules

Market Environment

- Increasing competition
- New service business revenue opportunities
- More demanding customers

Technical Innovation

- AMI / Sensing & Measurement Technology
- Distributed generation
- Electric Vehicles

Smart Metering is a Disruptive Change

Massive volumes of data expected from this source

Classic Meter

• 1 reading per customer/year

1KB per reading

= ~ 1 GB raw data per year

Smart Meter

- 15-min (96 values) per customer/day
- 1KB per reading

= ~ 400GB raw data per year

Example: Utility with 1.2 MM meters in Germany

Is it an Opportunity or a Problem?

Imagine if you could...

Increase adoption rates for demand-side management programs

Increase revenue from new energy services

Reduce direct energy costs via more accurate load forecasting

Reduce revenue loss from theft

Achieve energy savings and emissions targets

Boost customer satisfaction and retention

Agenda

- Key Trends and Issues
- Solution Overview
- Why SAP?
- Appendix

SAP Smart Meter Analytics Powered by SAP HANA

Powerful Customer Insights & Segmentation

Instant analysis of customers' energy consumption and advanced segmentation based on smart meter data

Energy Efficiency Benchmarking

Energy efficiency benchmarking based on statistical analysis of consumption data and root cause analysis

Platform for Consumptiondriven Processes

Pre-packaged, web serviceenabled In-memory platform to enable consumption-driven business processes throughout the company

Powerful Customer Insights and Segmentation

Capabilities:

- Instant analysis of massive volumes of smart meter data <u>at any level of granularity</u>, <u>aggregation</u>, <u>and dimension</u>
- Customer segmentation based on consumption pattern profiles, customer attributes, and consumption metrics

Benefits:

- Deliver targeted demand-side mgmt programs and communications
- Increase load forecast accuracy and savings in direct energy costs
- Manage customer relationships based on customer value attributes, e.g. predictability

Instant aggregation at any level against the raw data set At the finger tips of the business users

Pattern Profiles – Understanding Customer Usage

In-memory pattern recognition algorithm crunches typical load profiles out of those huge amount of data to "summarize" those data

and categorize user behavior.

Instead of exploring millions of individual profiles it is sufficient to take a look at the typical pattern in the data to understand user behavior. Those pattern are the basis for other follow-up processes

1 typical size: millions of daily profiles

Millions of daily consumption profiles contain valuable information about customer behavior for a better energy management

Compelling User Interface enables business users

Energy Efficiency Benchmarking

Capabilities:

- Energy efficiency benchmarking that compares customers against peer group based on statistical predictions
- On-the-fly update of benchmarking attributes (e.g., square footage, location)
- Root cause analysis of energy usage variance based on automated heuristics

Benefits:

- Improve energy efficiency of end customers
- Increase revenues by up-selling and cross-selling new energy services
- Help reach energy saving targets

How Energy Efficiency Benchmarking works in SAP Smart Meter Analytics

- Customer type
- Type of building
- Electrical devices
- Historic behavior of "similar" customers
- Temperature dependency
- **.** . . .

This customer is consuming more energy than predicted and deviates from the expected consumption pattern in particular in the late afternoon!

Compute benchmark for peer group and identify outliers A benchmarking example

Business Objective

 From a retailer chain with ~ 500 stores find those stores which are least energy efficient and would profit from energy management services.

Available Data:

- Half hourly Smart Meter Data
- Climatic region
- Sales square footage
- Number of opening hours

•

Energy Benchmarking:

Compute a regression model from the data of all stores, which estimates the dependency of consumption on facility configuration.

Any surplus consumption which cannot be justified from what we know about the store is an energy services opportunity.

Actionable insight readily available on mobile devices A benchmarking example

Flexible and dynamic scorecard reporting

A benchmarking example

Drill-down capability for on-the-spot root cause analysis A benchmarking example

Platform for Consumption-Driven Processes SAP Smart Meter Analytics

SAP Smart Meter AnalyticsCore Capabilities

- Aggregation
- Pattern Recognition
- Benchmarking
- Exploration

Churn Management

Tariff Development

Fraud Detection

Energy Services

Energy Settlement

Balance and **Demand**

Customer Service

Energy Portfolio Management

Grid Management

Online Portal

Forecasting DSM Activities

Architecture OverviewSAP Smart Meter Analytics

MDUS (MDM system)

Business Suite

Web portals & mobile apps

Third party apps

© 2011 SAP AG. All rights reserved.

Marketing data, Weather data

SAP HANA and in-memory computing technology impacts velocity, volume and value

3600x

Faster reporting speed

460B

Data records analyzed in less than a second

21%*

Average increase in revenue

* Source: Oxford Economics

Why SAP Smart Meter Analytics, powered by SAP HANA?

Agenda

- Key Trends and Issues
- Solution Overview
- Why SAP?
- Appendix

The SAP difference

Trusted

Lightning Fast

Easy

Anytime

Industry/LoB Expertise

Collaborative

Thank You!

© 2011 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, System i, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

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 and Java are registered trademarks of Oracle and/or its affiliates.

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.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, 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 other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase, Inc. Sybase is an SAP company.

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.

© 2011 SAP AG. Alle Rechte vorbehalten.

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Die von SAP AG oder deren Vertriebsfirmen angebotenen Softwareprodukte können Softwarekomponenten auch anderer Softwarehersteller enthalten.

Microsoft, Windows, Excel, Outlook, und PowerPoint sind eingetragene Marken der Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli und Informix sind Marken oder eingetragene Marken der IBM Corporation.

Linux ist eine eingetragene Marke von Linus Torvalds in den USA und anderen Ländern.

Adobe, das Adobe-Logo, Acrobat, PostScript und Reader sind Marken oder eingetragene Marken von Adobe Systems Incorporated in den USA und/oder anderen Ländern.

Oracle ist eine eingetragene Marke der Oracle Corporation.

UNIX, X/Open, OSF/1 und Motif sind eingetragene Marken der Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame und MultiWin sind Marken oder eingetragene Marken von Citrix Systems, Inc.

HTML, XML, XHTML und W3C sind Marken oder eingetragene Marken des W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java ist eine eingetragene Marke von Sun Microsystems, Inc.

JavaScript ist eine eingetragene Marke der Sun Microsystems, Inc., verwendet unter der Lizenz der von Netscape entwickelten und implementierten Technologie.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork und weitere im Text erwähnte SAP-Produkte und -Dienstleistungen sowie die entsprechenden Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und anderen Ländern.

Business Objects und das Business-Objects-Logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius und andere im Text erwähnte Business-Objects-Produkte und -Dienstleistungen sowie die entsprechenden Logos sind Marken oder eingetragene Marken der Business Objects Software Ltd. Business Objects ist ein Unternehmen der SAP AG.

Sybase und Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere und weitere im Text erwähnte Sybase-Produkte und -Dienstleistungen sowie die entsprechenden Logos sind Marken oder eingetragene Marken der Sybase Inc. Sybase ist ein Unternehmen der SAP AG.

Alle anderen Namen von Produkten und Dienstleistungen sind Marken der jeweiligen Firmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in dieser Publikation enthaltene Information ist Eigentum der SAP. Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, nur mit ausdrücklicher schriftlicher Genehmigung durch SAP AG gestattet.

Appendix

Sample AMI system architecture with SAP Smart Meter Analytics

Technical Infrastructure

Business Process Execution

Another sample AMI system architecture with SAP Smart Meter Analytics

