

BANESCO BANCO UNIVERSAL ALIGNING OBJECTIVES WITH SAP® BUSINESSOBJECTS™ STRATEGY MANAGEMENT

Venezuelan bank Banesco Banco Universal C.A. wanted executives across the company to be able to align their objectives and then monitor how strategy was being executed. The SAP® BusinessObjects™ Strategy Management application provided a single, integrated system for managing strategic planning.

"In Latin America there were not many previous examples of a migration of this type for a banking entity. However, when we saw that SAP offered truly comprehensive management of key areas, we decided to take up the challenge."

Juan Claudio Pagés, Executive VP for Strategic Management and Executive VP for Business Processes, Banesco Banco Universal C.A.

QUICK FACTS

Company

- Name: Banesco Banco Universal C.A.
- Location: Caracas, Venezuela
- Industry: Banking
- Products and services: Financial
- Employees: 14,000
- Web site: www.banesco.com
- Implementation partner: Cipher Corporation

Challenges and Opportunities

Provide instruments that allow executives and leaders across all areas of the company to align their objectives and monitor how well the company is executing strategic planning

Objectives

- Give top management balanced scorecards for monitoring and controlling the execution of strategic planning
- Record objectives, indicators, and initiatives of the bank's different business and functional units under a single integrated system, following the Norton and Kaplan Balanced Scorecard methodology
- Reduce the number of existing applications, replacing them with an integrated strategic information and management system

SAP Solutions and Services

SAP® BusinessObjects™ Strategy Management application

Implementation Highlights

- Ease of installation, with a simpler user environment
- Strong support from the implementation partner
- Straightforward integration with other information enablers, requiring minimum investment
- Basis in best strategic management practices

Why SAP

- Suitability for Norton and Kaplan Balanced Scorecard methodology, which Banesco has adopted
- Facility for aligning objectives and metrics throughout the whole organization
- SAP's strategy of positioning itself in the performance management area
- Integration with other existing software and solutions undergoing evaluation (ERP, human capital management, and currency management and optimization)

Benefits

- Growing number of executives using SAP software, with improvements in monitoring, accountability, and analysis
- Greater alignment of objectives and metrics between the different business and functional units, promoting stronger management

www.sap.com/contactsap
50 102 036 (10/10) ©2010 SAP AG. All rights reserved. SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign,
SAP BusinessObjects Explorer, 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. in the United States and in other countries.
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.
These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group 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.

