

Location intelligence in your business apps: **Making intelligent enterprise tangible**

Ruth Eberhart, Director Postal Industry, SAP

ESRI Postal and Parcel Location Intelligence Summit Oct.10th 2018

INTERNAL

Vision of Intelligent Postal Services - what, how, why

Leveraging IoT and Coordination and Optimization Technology to become responsive and resilient

Intelligent Postal Services – what

CUSTOMER EXPERIENCE

- Connect devices and customer touch points and communicate bi-directional
- Provide 360-degree customer insight
- Give real-time access to delivery history, service agreements with customers

STORE AND DELIVERY EXPERIENCE

- Omnichannel PoS, Commerce, Smart Lockers, Dashbuttons, Bots, PAs...,
- Smart tracking, sensors
- Transmit product designs and create products with 3D printing

VALUE-ADDED SERVICES

- Identify customers with smart devices
- Gamify through AR/VR
- Integrate price changes and time of day offers

SUPPLY CHAIN

- Use of IoT, robots and AR/VR in warehouses and delivery
- Personalize shipment tracking
- Integrate postal stores into online networks to mobilize inventory

DIGITAL CORE

- Enable subscription-based business
- Involve customers and partners in multisided business models
- Re-imagine the finance function for business transformation and growth

PEOPLE ENGAGEMENT

- Offer mobile learning for easy consumption and guided support through smart devices
- Provide easy-to-use apps for schedule changes and bidding
- Fine-tune staffing levels with heat maps

DATA: THE DIGITAL CURRENCY

Transform Data into Insight

Act in the Moment

Innovate without Constraints

The Challenge: **Silos** create an incomplete picture

Enterprise Applications

- Business data: Customer, Subcontractor, PoS, TMS, T&T, Financial
- Master data
- Analytical data

Unstructured

- Social networks
- Photos & Videos
- Bio-metrics

GIS Systems

- Geographical data and layers
- Networks
- Maps and topologies

Engineering Systems

- Diagrams
- 2D & 3D
- Animations

Sensors & Devices

- Streaming
- Telemetry
- Location, health and status

Earth Observations

- Land use
- Weather & climate data
- Surface condition data

The Solution: **Combine and process all data for real-time insights**

e.g. Transportation Management Optimization

**Enterprise
Applications**

Unstructured

GIS Systems

**Engineering
Systems**

Sensors & Devices

Earth Observations

Bridging the silos between GIS and Enterprise Systems

THE SCIENCE
OF WHERE

THE MODERN
DATA FOUNDATION

Transform Data into Insight

Act in the Moment

Innovate without Constraints

Geo Driven Insights **are real and impactful**

NANJING
CITY OF EMPERORS

Real-time and interactive
digital map that runs **24/7** in
the City Intelligence
Operations Center in Nanjing

Chinese Electric Power
Corporation

Monitoring the transportation
Ensure delivery on time
Manage volume increases with
**same or smaller number of
planners** – less manual

CITY OF CAPE TOWN
ISIXEKO SASEKAPA
STAD KAAPSTAD

Real-time Situational
Awareness

Customer Centricity

Service the Segment of One

Smart postal products

Intelligent supply chain and delivery

Digital services and new business models in business networks

Let's connect it to your business problems:

What do you want to have happened for your customers, employees, contractors, owner?

For it to be useful it needs to be like what?

Thank you.

Contact information:

Dr. Ruth Eberhart

Director Postal Services Industry

SAP SE

ruth.eberhart@sap.com

+43-664-6207310

Join me online on [LinkedIn](#)

Visit us at: www.sap.com or www.digitalistmag.com or www.the-future-of-commerce.com or [SAP Postal Value Map](#)