
Quick Facts

SAP Solution Brief
SAP Customer Relationship Management

SAP Digital Asset Management by OpenText

Creating, Using, and Distributing
Rich Media Assets

Key Features
•• Digital asset management – Create

content once, reuse and repurpose
throughout the enterprise

•• Access and control – Benefit from
real-time collaboration to create
content and work with creative
departments

•• Process integration – Integrate
budgeting, campaign management,
customer relationship management,
and marketing processes

•• Visibility – Gain a real-time under-
standing of asset availability, rights,
and usage conditions

•• Rights management – Avoid improper
use of content with rights manage-
ment and version-control functionality

Business Benefits
•• Enhanced brand control with global

access to approved content
•• Reduced operating costs with stream-

lined processes
•• Optimization of creative workflows

through integration with leading design
applications

•• Rapid review and approval with cen-
tralized access and collaboration
functionality

•• Faster time to market thanks to
improved distribution and efficiency

•• Legal compliance thanks to rights
management and version-control
functionality

For More Information
Contact your SAP representative, or visit
us online at www.sap.com/solutions
/solutionextensions.

Summary
The SAP® Digital Asset Management
application by OpenText helps advertis-
ing and marketing organizations such as
yours optimize the management of rich
media assets. You can create and reuse
content across the enterprise, improving
productivity, enhancing creativity, and
boosting ROI in your marketing content.

Business Challenges
•• The need to generate, use, and reuse

content through all channels across
the enterprise

•• The expense and difficulty of creating
and using digital assets

•• Empowered customers with more
choices and the ability to influence
perceptions of brand and reputation

http://www.sap.com/solutions/solutionextensions/index.epx
http://www.sap.com/solutions/solutionextensions/index.epx

While the potential value of digital assets
is tremendous, they can be expensive,
complex, and time consuming to produce,
manage, and distribute. And today’s
dynamic business environment presents
additional challenges. Customers have
sophisticated tools and technology at
their fingertips, from product review sites
and social networks to convergence
engines that deliver personalized experi-
ences from multiple content sources.

At the same time, companies need to
speed processes and improve flexibility
to support, maintain, and deliver a con-
sistent brand image to an explosion of
channels and platforms. And increasing
efficiency, cutting costs, and streamlin-
ing operations are crucial in a business
where razor-thin margins are the norm.

What these companies need is a leading-
edge solution to help them manage digital
assets across the enterprise. With sophis-
ticated support for unstructured rich
media content, and integration with the
SAP® Customer Relationship Manage-
ment application, the SAP Digital Asset
Management application by OpenText
facilitates the creation, use, and distribu-
tion of your digital assets.

The Challenges of Rich Media

Stated simply, the overriding goal for
effective digital asset management is the
ability to generate, use, and reuse con-
tent through all communication channels
across the enterprise. But the details of

this challenge are, of course, complex.
Companies often have insufficient visibil-
ity into their digital assets and marketing
processes and lack operational flexibility.
This leads to inefficient processes and
duplication and recreation of assets –
wasting enterprise resources. Many
digital asset management systems just
aren’t up to the task, making it hard for
users to know what’s available and how
to find what they want. Slow communi-
cations during a marketing initiative can
lead to unnecessary delays resulting in
missed opportunities.

Managing legal rights for intellectual
property can be time consuming and
expensive as well. Inconsistent messag-
ing is a problem if you can’t localize your
campaigns for different markets and
regions. And a lack of brand control can
damage the perceived quality of your
products and services – and the organi-
zation’s reputation.

In short, companies like yours need a
digital asset management application
that can address these issues and that
employs the creative tools and workflows
that fit the needs of your users.

Enrich Your Marketing
Processes

SAP Digital Asset Management provides
sophisticated functionality that enables
your organization to optimize access to
and management of rich media assets.
You can adhere to the golden rule of

digital asset management: create once,
and reuse and repurpose anytime and
anywhere throughout the enterprise.
This way, you can increase the return on
your marketing investments.

The application helps enhance creativ-
ity and productivity across the organiza-
tion. Secure, role-based Web access
gives business users the tools they need.
Designers and writers can access cre-
ative software. Marketing can control,
index, categorize, and secure assets with
a “power user” interface. Managers can
access and view approved assets in mul-
tiple formats. Meanwhile, the application
enables companies to prevent unauthor-
ized or improper use of content with
rights management and version-control
functionality.

SAP Digital Asset Management is scal-
able and extensible to meet your compa-
ny’s current and future requirements.
The application is reliable and secure
and can be replicated and distributed to
help ensure high service availability and
fault tolerance. It provides comprehen-
sive functionality to enable the creation,
management, and distribution of digital
assets to drive your branding and mar-
keting initiatives. You can:

•• Eliminate duplicate effort and redun-
dant spending

•• Integrate budgeting, campaign
management, and marketing asset
management processes

•• Provide secure, Web-based access of
approved sales material and collateral
to sales teams, international distribu-
tion and dealer networks, and retail
supply-chain partners

•• Negotiate complex workflows involving
digital media files for product
packaging

•• Help ensure legal usage compliance,
and adhere to regulations for archiving
promotional claims for specified
amounts of time, across multiple
formats

Rich media assets are important tools for creating compelling,
engaging marketing messages and advertising campaigns.
Companies like yours need to manage their digital media so
that they can quickly, consistently, and effectively communicate
with customers and partners around the world. With video clips,
audio files, animations, and much more, you can market prod-
ucts and services, sustain and build brand equity, and grow
market share using a range of communication channels.

•• Reach out to consumers in a dynamic
environment of increasingly advanced
media and sophisticated customer
practices and expectations

Improve Visibility and Organization
You can gain a real-time understanding
of asset availability, rights, and usage
conditions. Integrated with your other
enterprise software solutions, the appli-
cation increases visibility into available
assets. It enhances internal and external
communication and facilitates supply
chain and distribution processes. You can
better control and drive the value of your
brand and react and adjust to market
conditions and events that can affect
brand equity and reputation.

SAP Digital Asset Management helps
you organize assets with flexible, con-
trolled, and highly descriptive metadata
that lets the application truly “under-
stand” a multitude of rich media formats.
So business users can find what they’re
looking for when they need it – with full-
text indexing, keyword search, advanced
search, database query, and category-
browse functionality.

Facilitate Communication
and Collaboration
With real-time collaboration among all
parties involved in asset production,
campaign managers and marketers can
work with in-house or external photogra-
phers, designers, and writers. Legal advi-
sors can review product descriptions or
copyright issues. Multiple versions of
assets can be tracked for transparent
development processes and to leverage

resources across concurrent initiatives.
You can control multiregional or global
initiatives, localizing content when possi-
ble and accounting for issues such as
cultural differences early in the process –
before time and resources are spent.

The application helps you finish proj-
ects faster with integrated media tools
and collaboration functionality and
through integration with your other SAP
enterprise solutions. For example you
can optimize processes and content
workflows with Adobe Flash–based
administration functionality that lets you
drag and drop metadata configurations.

Deliver assets to a variety of platforms
with functionality that enables packag-
ing, transcoding, downloading, and send-
ing by file transfer protocol (FTP) or
e-mail. Link to assets and automatically
create asset indexes. Understand where
assets are being used – so you can pre-
vent them from being overused. The
application can be streamlined and cus-
tomized for use by specific channels or
for partners or end users focused pri-
marily on asset access or distribution.

Enable Creative Processes
The application integrates with desktop
tools such as Adobe InDesign, Adobe Illus-
trator, and QuarkXPress – for Microsoft
Windows or Macintosh. Creative profes-
sionals can make and collect a wide range
of media with functionality that lets them
import, upload, batch import, and use
desktop plug-ins.

The Hook: What’s in It for You

Use digital assets more efficiently and
effectively across the enterprise with an
application that works with your overall
content ecosystem and IT infrastructure
and allows you to communicate with
global customers and partners. You can:

•• Enhance brand control with global
access to approved and updated con-
tent, and support consistency in brand
imaging and messaging

•• Reduce operating costs with stream-
lined processes

•• Optimize creative workflows through
integration with leading design
applications

•• Enable rapid review and approval pro-
cesses with centralized access and col-
laboration functionality

•• Improve return on investment by opti-
mizing the value of creative assets and
reducing waste due to asset duplica-
tion or recreation

•• Speed time to market by improving the
productivity and efficiency of content
distribution

•• Reduce legal risks and enable compli-
ance by avoiding improper or unau-
thorized use of licensed content with
rights management and version con-
trol functionality

Find Out More

To learn more about how SAP Digital Asset
Management can enable rich asset man-
agement for your organization, visit
www.sap.com/solutions
/solutionextensions.

SAP Digital Asset Management enables you to adhere
to the golden rule of digital asset management: create
once, and reuse and repurpose anytime and anywhere
throughout the enterprise.

http://www.sap.com/solutions/solutionextensions/index.epx
http://www.sap.com/solutions/solutionextensions/index.epx

www.sap.com/contactsap

50 099 209 (11/11) Printed in USA. ©2011 SAP AG. All rights reserved.

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

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.

