


We Dominate the Mid-Market

Laser focused on guiding mid-market companies through their digital transformation:

- Investing early and with the most dollars in Intelligent Technologies
- Providing a platform to grow without technology constraints
- Enabling rejuvenation and innovation with our industry solutions and certified programs
- Advising through the combination of our deep industry and technology expertise


Recent Accolades from SAP

SAP's Franchise of Choice in the Mid-Market

- Engaged more new SAP projects in 2020 than any other SAP Partner
- Drove more SAP cloud spending in 2020 than any other SAP Partner

SAP North America Partner Excellence Award 2021

Highest Cloud Revenue and Net New Wins in the Mid-Market


Recognition from SAP


2021

SAP North America Award for Partner Excellence

Highest Cloud Revenue and Net-New Names

2020

SAP Pinnacle Award Finalist

Cloud Partner of the Year-Small and Midsize Companies 2019

SAP North America Award for Partner Excellence

SAP Platform Solutions

2018 -

SAP Pinnacle Award Finalist

Partner of the Year: SAP Analytics Cloud

2018 -

SAP Pinnacle Award Finalist

Partner of the Year: SAP S/4HANA–Small and Midsize Companies 2017

SAP Pinnacle Award Finalist

Partner of the Year: SAP S/4HANA – Cloud Category


Our Relevant Certifications


SAP Partnership

Implementation Development Value Added Reseller

SAP[®] Certified

SAP Certified

SAP[®] Certified in Hosting Services

Partner Center of Expertise in Application Management Services


Microsoft Partner Azure Expert MSP


Google Cloud Partner

Microsoft


Delivery Locations

Global Total

Total Team: 1,912 SAP Delivery Resources: 431

North America

Total Team: 825 SAP Delivery Resources: 255


U.K.

Total Team: 189 SAP Delivery Resources: 36


India

Total Team: 883 SAP Delivery Resources: 125


Singapore

Total Team: 15 SAP Delivery Resources: 15


Navisite's SAP Services

Accelerate business transformation with world-class SAP consulting, implementation and managed services

STRATEGIC PLANNING

Evaluate business and technical needs to determine the digitization path that will help you navigate the now so you can accelerate your journey to be an industry leader.

TRANSFORMATION

New implementations of S/4HANA to accelerate our Customers' journey to the Digital Core and achieve the promise of the Intelligent Enterprise.

APPLICATION MIGRATIONS AND UPGRADES

Migration Services to achieve more capabilities with S/4HANA (Brownfield, Selective, Greenfield) and ongoing upgrade services to stay current.

CLOUD MIGRATIONS

Technical Services and automations to migrate your complex SAP workloads to the azure with a focus on improved performance, the retirement of technical debt, and reduced cost.


ONGOING INNOVATION

Advisory and implementation services for the mid-market to realize the promise of the Intelligent Enterprise with solutions for areas such as Analytics, Machine Learning, and Artificial Intelligence.

MANAGED APPLICATION SERVICES

24x7 Technical and Functional Full Stack Support focused on driving more business value out of your application investment.

Business Solutions for Key Industry Sectors


Unique & Certified Solutions

- Dickinson + Associates, a Navisite Company, has an SAP Qualified Partner Packaged Solution known as D+A FOCUS for S/4HANA Move.
- The solution speeds the discovery process allowing us to provide clients with properly sized timeline and cost for their conversion project.
- The solution can also provide business insights including opportunities to capitalize on the Intelligent Enterprise.


Certificate of Qualification


SAP hereby confirms that the packaged solution from

Dickinson & Associates

D+A FOCUS for S/4 Move

that addresses S/4 Move organizations through the ECC to S/4HANA conversion and determines opportunities in the Intelligent Enterprise North America. This package has been reviewed and qualified as an SAP-qualified partner-packaged solution for SAP S/4HANA®.

This solution is deployed based on a predefined scope, leveraging the use of preconfiguration, accelerators methodologies, and tailored partner services to help customers run simple and realize a rapid time-to-value

Date Issued: January 25th 2021 Qualification Expiration Date: January 25th, 2023

Vincent Rudy Vice President Partner Solution Centers Global Channels & General Business

Robert Vetter Senior Vice President GB Solution Management Core Global Channels & General Business

were var. represented by the Executive Board: BII McDermott (CEO), Robert Enslin, Adaire Fox-Martin, Michael Kleinemeler, Bernd Leukert, Jennifer Morgan, Luka Mucic, Stefan Ries Chairman of the Supervisory Board: Hasso Plattner, Commercial Register Marmheim HRB 719915
Deutsche Bank AD, Hebberg (BLZ: 572 700 03) account: 0912030, SWIFT-BIC: DEUT DE 9M 672, IBAN DE78 6727 0003 0091 2030 00
Tancho: 3349782415; Valh-Dic DE 14346214

Our Value Add

Navisite helps organizations do three things:

- Solve business problems with SAP
- Maximize their investment in SAP products
- Accelerate their digitization and cloud strategy


Whether they are just getting started or have a history with SAP, we help our customers navigate SAP licensing, implementation, migration and management through our decades of experience providing a full portfolio of professional, managed and modern cloud services.

Our services drive better business results for our customers so they can be leaders in their industry.


Managed Application Services for a complex SAP System allows global staffing firm to drive innovation

Business Challenges

- Lacked SAP expertise within I.T. to support the business users
- Lacked experience extending the functionality of SAP to meet the demands of a service company


Partnership with Navisite

- Navisite partnered with Sthree to provide Managed Application Services to include functional and technical support of a complex and bespoke environment
- Supported migration to Azure

Results

- Improved end user satisfaction with the fit and functionality of SAP
- Drove efficiencies in how SAP BW was utilized leading to better business decisions with real time data
- Drove operational improvements that led to improved application availability and performance


Performance Friction has been a leading manufacturer of brakes and parts for automotive motorsports, cars, motorcycles, fleets, trucks, buses, police, emergency vehicles. They are headquartered in Clover, SC, and all PFC brake pads, rotors, and calipers are all made in the USA.

Business Challenges

- Aging infrastructure and outdated software resulted in multiple reboots daily
- Lacked skills and resources to establish, run and support upgraded SAP application
- Desire to move to the cloud, lacked internal expertise to manage day to day operations

Partnership with Navisite

- Greenfield implementation of SAP S/4HANA and Business Objects updating customized outdated business process to best practices. Integrating into shop floor systems laying the foundation for future expansion of Manufacturing Intelligence and Integration (MII)
- 24/7/365 technical expertise and global support to assist in planning, architecture, hosting and implementation of the SAP environment
- Managed application services by global SAP support team to implement SAP S/4HANA and Business Objects Analytics

Key Business Outcomes

- S/4HANA system provides additional functionality to the company in the areas of Quality Management, Financial reporting, Analytics and reporting.
- The new Digital Core has laid the foundation for further integration with MII, Plant Maintenance and IoT.

