

The Game of Sponsorship

Protect Sponsorship Business Value by Measuring What You Pay For

Niveditha Hari

SAP Leonardo Machine Learning

SAP Innovation Center Singapore

SAP's vision for Enterprise Machine Learning

Deliver rapid value with business solutions

SAP Leonardo Machine Learning

Create your own
intelligent infrastructure

Automate Knowledge Work

- Transformational **HR** services

- Lights out **finance** operations

SAP S/4HANA

- Self-driving customer **service**
- Conversational **sales** bots
- Customer **retention** insights

Do the Impossible

- Image-based Ariba **commerce**
- Contextual Concur **travel** concierge

- Video-aware **marketing**
- Visual **store execution**

- Drone and satellite-based **asset management**

- Vision-enabled **manufacturing**
- Contextual **logistic**

SAP S/4HANA

SAP Cloud Platform
and SAP HANA

PUBLIC

The Challenge of Sponsorship ROI Management

Brand visibility measurement as of today

- Unreliable measurements
- Time-consuming analysis
- Limited media coverage

Not addressing
all questions

How will **new technologies**
influence sponsoring?

The Pain Points of the Industry Players

SAP Brand Impact

Reimagine marketing and sponsorship engagements

SAP Brand Impact automatically analyzes brand exposure in video and images by leveraging advanced computer vision techniques. It helps media agencies, production companies, and brands to gain accurate, timely insights into sponsoring and advertising ROI.

Fast: Near real-time

Transparent
Interactive interface

Accurate and scalable
to millions of hours

Time-annotated
impact indicator API
for combining data
with CRM, ERP,
Web site stats

SAP Brand Impact: Extensibility options

Customers Video Content

SAP Computer Vision Engine

Exposure Analytics UI

Powered by
Nvidia Deep Learning

Time Labeled
Brand Exposures

CRM/Sales/Web Site Log

Time Labeled
Business Data

BI Analytics Tools
Impact Index

Duration Of The
Broadcast

SAP Brand Impact Value Proposition

Brand Impact application

Automatically analyzes brand exposure in videos and images by leveraging advanced **computer vision** techniques. The application helps media agencies, broadcasters, and brands gain **accurate, timely** insights into sponsoring and advertising ROI.

Fast

Processing time is times faster than the broadcasting frame rate

Transparent

Interactive interface
downloadable time annotated
Reports of detections

Accurate and scalable

Enterprise grade
precision
unprecedented scale

Flexible

Media processing
based
pricing structure

vs existing offerings

Slow

low reports SLA

Black Box

Aggregated statistical
info

Estimated

Sampled based
extrapolated calculation

Lock-in

Large consulting
contract

DEMO

SAP

SAP BRAND IMPACT – WTC Race of Hungary, Fri Apr 22 2016

EVENTS LOGOUT

LIVE EUROSPORT 1

6/17 LAPS

TAGHeuer

TAGHeuer

TAGHeuer

BATTLE FOR 5TH

5 TARQUINI

6 BJORK

5040|50540

SHOW SUMMARY

451.3 sec, 10.1% of time 0.021% of screen

Exposure: 10.1%

HEATMAP DIAGRAM

Visibility: 443.2 sec, 10.1% of time Average: 0.005% of screen

Exposure: 7.3%

HEATMAP DIAGRAM

Visibility: 317.7 sec, 7.3% of time Average: 0.057% of screen

Exposure: 6.8%

HEATMAP DIAGRAM

Visibility: 290.7 sec, 6.8% of time Average: 0.010% of screen

JVC

Exposure: 6.2%

Copyright © 2017 SAP

PUBLIC

**Thank you.
Stay Curious!**

Niveditha.Hari@sap.com

© 2017 SAP SE or an SAP affiliate company. 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 SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See <http://global.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.