
SAP Best Practices for SAP S/4HANA (on premise)	Software and Delivery Requirements [image: sap_corporate_1c_tm]

	SAP S/4HANA
October 2020
[bookmark: DokSprache]EnglishEnglish
	

	

	SAP Best Practices for SAP S/4HANA (on premise) (V1): Software and Delivery Requirements

	

SAP SE
Dietmar-Hopp-Allee 16
69190 Walldorf
Germany
	

[image: sap_corporate_ppt_r]SAP Best Practices

© SAP SE	Public	Page 13 of 13
Copyright

[bookmark: copyright]© 2020 SAP SE or an SAP affiliate company. All rights reserved.
[bookmark: copyright_fulltext]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.
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. Please see http://global.sap.com/corporate-en/legal/copyright/index.epx#trademark for additional trademark information and notices.
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 SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE 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, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Icons

	Icon
	Meaning

	[image: achtung]
	Caution

	[image: example]
	Example

	[image: tip]
	Note

	[image: recommen]
	Recommendation

	[image: syntaxic]
	Syntax

	[image: process]
	External Process

	[image: decision_pointqm]
	Business Process Alternative/Decision Choice

[bookmark: _Toc18217844]Typographic Conventions

	Type Style
	Description

	Example text
	Words or characters that appear on the screen. These include field names, screen titles, pushbuttons as well as menu names, paths and options.
Cross-references to other documentation.

	Example text
	Emphasized words or phrases in body text, titles of graphics and tables.

	EXAMPLE TEXT
	Names of elements in the system. These include report names, program names, transaction codes, table names, and individual key words of a programming language, when surrounded by body text, for example, SELECT and INCLUDE.

	Example text
	Screen output. This includes file and directory names and their paths, messages, source code, names of variables and parameters as well as names of installation, upgrade and database tools.

	EXAMPLE TEXT
	Keys on the keyboard, for example, function keys (such as F2) or the ENTER key.

	Example text
	Exact user entry. These are words or characters that you enter in the system exactly as they appear in the documentation.

	<Example text>
	Variable user entry. Pointed brackets indicate that you replace these words and characters with appropriate entries.

[bookmark: _Toc380506544][bookmark: _Toc337637981]
Table of Contents
Contents
1	Purpose of the Document	5
2	Technical Requirements	5
2.1	Software product versions for 2020	5
2.2	SAP Notes	6
2.3	SAP Solution Manager	11
2.4	Active Business Functions Required	12
2.5	System Landscape	14
2.6	Connectivity	14
2.7	Authorizations	15

1 [bookmark: _Toc431820783][bookmark: _Toc431820784][bookmark: _Toc431820785][bookmark: _Toc431820786][bookmark: _Toc431820787][bookmark: _Toc431820788][bookmark: _Toc431820789][bookmark: _Toc431820790][bookmark: _Toc431820791][bookmark: _Toc431820792][bookmark: _Toc431820793][bookmark: _Toc37773034]Purpose of the Document
This document contains all information to:
· Validate that key prerequisites such as software products and versions match the customer situation
· Check that all prerequisites for a customer implementation are in place
· Check that correct content, tools and skills are in place before the project starts.
The document will list different kinds of requirements on package level if they are valid for all Scope Items included in the package. For requirements valid for certain scope items only, these scope items are mentioned.
The document contains pre-requisites only, not the procedures to meet them. For how-to information please refer to the Administration Guide for SAP S/4HANA OP Solution Implementation
(https://help.sap.com/viewer/S4HANA_2020_AdminGuide)

[bookmark: _Toc386008378][bookmark: _Toc386008389][bookmark: _Toc386008392][bookmark: _Toc385938738][bookmark: _Toc386008393][bookmark: _Toc385410843]General Project Prerequisites
The following prerequisites need to be in place before an implementation project can start.
	Prerequisite
	Responsibility

	Kick off and workshop dates, location and attendees agreed
	Customer

	Customer team allocated with correct skills and training in place
	Customer

	Project sponsors and stakeholder identified
	Customer

	Hardware fully commissioned
	Customer

	Software licenses in place
	Customer

	Infrastructure team can respond to requests quickly enough e.g. CSS notes, BW content, patches, user requests, authorization changes and transports
	Customer

	User interfaces agreed e.g. SAPGUI, SAP Fiori
	Customer

	Remote access is in place for SAP consultants and SAP Active Global Support
	Customer

	Decision made whether SAP Best Practices Solution Builder will be used to activate content (recommended).
	Customer

	Tool for project repository and collaboration agreed
	Customer

	Test management tool agreed
	Customer

2 [bookmark: _Toc385410845][bookmark: _Toc385410846][bookmark: _Toc385410847][bookmark: _Toc37773035]Technical Requirements
This section contains technical requirements in different areas. For each requirement, the relevance for scope items of the package is provided.

2.1 [bookmark: _Toc430609153][bookmark: _Toc431796365][bookmark: _Toc431820798][bookmark: _Toc430609154][bookmark: _Toc431796366][bookmark: _Toc431820799][bookmark: _Toc430609155][bookmark: _Toc431796367][bookmark: _Toc431820800][bookmark: _Toc37773036][bookmark: _Toc442442105]Software product versions for 2020

The following software products and versions are required:

	Product
	Product Version
	Product Version Instance
	Support Package Stacks
	Components
	Solution Manager Logical Component
	Comments
	Relevance

	SAP S/4HANA
	SAP S/4HANA 2020
	SAP S/4HANA Server
	FPS00

	
	S4HANAOP_Suite_Server
	Mandatory
	All scope items.

	SAP S/4HANA
	SAP S/4HANA 2020
	Adobe Document Services
	FPS00

	
	
	Mandatory
	All scope items.

	SBOP ANALYSIS MS OFFICE
	SBOP ANALYSIS MS OFFICE 2.3
	Analysis Office Client 2.3
	
	XLS Addon
	None
	Optional
	All ERP planning scope items (BEA, BEU, BEX). An additional license is necessary.

	Product
	Product Version
	Product Version Instance
	Support Package Stacks
	Components
	Solution Manager Logical Component
	Comments
	Relevance

	SAP FIORI FES FOR S/4HANA
	SAP FIORI FES 2020 FOR S/4HANA
	SAP Frontend Server 7.55
	FPS00
	
	None
	Mandatory
	All scope items

	SAP FIORI FOR SAP S/4HANA
	SAP FIORI FOR SAP S/4HANA 2020
	UI for SAP S/4HANA
	FPS00
	UIS4HOP1 600

UIAPFI70 800
	None
	Mandatory
	All scope items

	SAP S/4HANA
	SAP S/4HANA 2020
	SAP Web Dispatcher
	FPS00
	
	None
	Mandatory
	All scope items

[bookmark: _Toc385938742][bookmark: _Toc386008397][bookmark: _Toc384903306][bookmark: _Toc385410850][bookmark: _Toc384903307][bookmark: _Toc385410851][bookmark: _Toc457214957][bookmark: _Toc458171832][bookmark: _Toc457214958][bookmark: _Toc458171833][bookmark: _Toc457214992][bookmark: _Toc458171867][bookmark: _Toc465422002][bookmark: _Toc469899298][bookmark: _Toc472674087][bookmark: _Toc465422003][bookmark: _Toc469899299][bookmark: _Toc472674088][bookmark: _Toc465422004][bookmark: _Toc469899300][bookmark: _Toc472674089][bookmark: _Toc37773037]SAP Notes
The following SAP Notes need to be considered for specific countries/regions:

	SAP Note No
	Content
	Comments
	Relevance

	2914432
	SAP Best Practices for SAP S/4HANA (on premise) (Germany) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Germany
	All Scope Items / all FPSs

	2914407
	SAP Best Practices for SAP S/4HANA (on premise) (U.S.A) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package USA
	All Scope Items / all FPSs

	2917978
	SAP Best Practices for SAP S/4HANA (on premise) (Canada) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Canada
	All Scope Items / all FPSs

	2928074
	SAP Best Practices for SAP S/4HANA (on premise) (Australia) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Australia
	All Scope Items / all FPSs

	2933090
	SAP Best Practices for SAP S/4HANA (on premise) (Great Britain) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Great Britain
	All Scope Items / all FPSs

	2959442
	SAP Best Practices for SAP S/4HANA (on premise) (Netherlands) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Netherlands
	All Scope Items / all FPSs

	2930904
	SAP Best Practices for SAP S/4HANA (on premise) (Hungary) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Hungary
	All Scope Items / all FPSs

	2930913
	SAP Best Practices for SAP S/4HANA (on premise) (Singapore) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Singapore
	All Scope Items / all FPSs

	2959056

	SAP Best Practices for SAP S/4HANA (on premise) (Belgium) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Belgium
	All Scope Items / all FPSs

	2959108
	SAP Best Practices for SAP S/4HANA (on premise) (Luxembourg) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Luxembourg
	All Scope Items / all FPSs

	2928046
	SAP Best Practices for SAP S/4HANA (on premise) (China) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package China
	All Scope Items / all FPSs

	2959413
	SAP Best Practices for SAP S/4HANA (on premise) (France) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package France
	All Scope Items / all FPSs

	2919342
	SAP Best Practices for SAP S/4HANA (on premise) (Sweden) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Sweden
	All Scope Items / all FPSs

	2919298
	SAP Best Practices for SAP S/4HANA (on premise) (Norway) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Norway
	All Scope Items / all FPSs

	 2920662
	SAP Best Practices for SAP S/4HANA (on premise) (Switzerland) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Switzerland
	All Scope Items / all FPSs

	2930911
	SAP Best Practices for SAP S/4HANA (on premise) (Japan) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Japan
	All Scope Items / all FPSs

	2921371

	SAP Best Practices for SAP S/4HANA (on premise) (South Africa) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package South Africa
	All Scope Items / all FPSs

	2917958
	SAP Best Practices for SAP S/4HANA (on premise) (Brazil) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Brazil
	All Scope Items / all FPSs

	2917988
	SAP Best Practices for SAP S/4HANA (on premise) (Mexico) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Mexico
	All Scope Items / all FPSs

	2933039

	SAP Best Practices for SAP S/4HANA (on premise) (Ireland) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Ireland
	All Scope Items / all FPSs

	2917966
	SAP Best Practices for SAP S/4HANA (on premise) (Italy) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Italy
	All Scope Items / all FPSs

	2933038
	SAP Best Practices for SAP S/4HANA (on premise) (Malaysia) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Malaysia
	All Scope Items / all FPSs

	2917979
	SAP Best Practices for SAP S/4HANA (on premise) (Spain) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Spain
	All Scope Items / all FPSs

	2933163
	SAP Best Practices for SAP S/4HANA (on premise) (Taiwan) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Taiwan
	All Scope Items / all FPSs

	2920177
	SAP Best Practices for SAP S/4HANA (on premise) (United Arab Emirates) (V7)

	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package United Arab Emirates
	All Scope Items / all FPSs

	2920243
	SAP Best Practices for SAP S/4HANA (on premise) (New Zealand) (V7)

	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package New Zealand
	All Scope Items / all FPSs

	2920618
	SAP Best Practices for SAP S/4HANA (on premise) (Austria) (V7)

	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Austria
	All Scope Items / all FPSs

	2917919
	SAP Best Practices for SAP S/4HANA (on premise) (Denmark) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Denmark
	All Scope Items / all FPSs

	2917980
	SAP Best Practices for SAP S/4HANA (on premise) (Finland) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Finland
	All Scope Items / all FPSs

	2919211
	SAP Best Practices for SAP S/4HANA (on premise) (Russia) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Russia
	All Scope Items / all FPSs

	2921351
	SAP Best Practices for SAP S/4HANA (on premise) (Romania) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Romania
	All Scope Items / all FPSs

	2920248
	SAP Best Practices for SAP S/4HANA (on premise) (Portugal) (PTV7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Portugal
	All Scope Items / all FPSs

	2919792
	SAP Best Practices for SAP S/4HANA (on premise) (Hong Kong, China) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Hong Kong, China
	All Scope Items / all FPSs

	2919252
	SAP Best Practices for SAP S/4HANA (on premise) (Philippines) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Philippines
	All Scope Items / all FPSs

	2920199
	SAP Best Practices for SAP S/4HANA (on premise) (Saudi Arabia) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Saudi Arabia
	All Scope Items / all FPSs

	2920244
	SAP Best Practices for SAP S/4HANA (on premise) (Indonesia) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Indonesia
	All Scope Items / all FPSs

	2917388

	SAP Best Practices for SAP S/4HANA (on premise) (Turkey) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Turkey
	All Scope Items / all FPSs

	2922604
	SAP Best Practices for SAP S/4HANA (on premise) (Thailand) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package Thailand
	All Scope Items / all FPSs

	2960284
	SAP Best Practices for SAP S/4HANA (on premise) (India) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package India
	All Scope Items / all FPSs

	2916943
	SAP Best Practices for SAP S/4HANA (on premise) (South Korea) (V7)
	Information on the activation of SAP Best Practices for SAP S/4HANA (on premise) package South Korea
	All Scope Items / all FPSs

	2959084
	SAP Best Practices for SAP S/4HANA (on premise) (Czech Republic) (CZV7)
	Information on the installation of SAP Best Practices for S/4HANA (on premise) (Czech Republic) (CZV7)
	All Scope Items / all FPSs

	2964721
	SAP Best Practices for SAP S/4HANA (on premise) (Poland) (PLV7)
	[bookmark: _GoBack]Information on the installation of SAP Best Practices for S/4HANA (on premise) (Poland) (PLV7)
	All Scope Items / all FPSs

	2959092
	SAP Best Practices for SAP S/4HANA (on premise) (Slovakia) (SKV7)
	Information on the installation of SAP Best Practices for S/4HANA (on premise) (Slovakia) (SKV7)
	All Scope Items / all FPSs

The following SAP Notes need to be considered for all countries/regions:
	SAP Note No
	Content
	Comments
	Relevance

	2914416
	SAP S/4HANA, on-premise edition 2020 collective note for content activation
	Generic information on the activation of SAP Best Practices for S/4HANA content
	All Scope Items / all FPSs

	2289865
	Configuration steps for S/4HANA Analytics
	This note provides additional information about the configuration for Analytics in S/4 HANA On-Premise Edition.
More information is also available here: Steps to Configure Multidimensional Reports
	

	2590653
	SAP Fiori front-end server deployment for SAP S/4HANA
	Recommendation regarding the Fiori strategy (Embedded vs. Hub)
	

2.2 [bookmark: _Toc409776526][bookmark: _Toc37773038]SAP Solution Manager
For the implementation of the solution package, SAP Solution Manager is recommended.
SAP Best Practices content is available for SAP Solution Manager 7.2. Follow the detailed instructions in SAP Solution Manager 7.2 on how to proceed.
To be able to select the content for import in SAP Solution Manager 7.2 it’s necessary to pre-select first in the SAP Best Practices Explorer.

[bookmark: _Toc430609160][bookmark: _Toc431796372][bookmark: _Toc431820805][bookmark: _Toc37773039]Active Business Functions Required
Functionality in this solution package requires certain business functions to be active in the SAP landscape. These business functions need to be activated:

After installing SAP S/4HANA ON-PREMISE, but before activating the SAP Best Practices for SAP S/4HANA (on premise) package, activate the following SAP Business Functions.
[image: achtung]
The activation of Enterprise Extensions, Business Functions, and Business Function Sets changes your system and cannot be rolled back. For more information about the impact, check the documentation of the related extension or business function.
[image: achtung]
Ensure that you have activated all Business Functions as outlined below before you create the client in which the SAP Best Practices for SAP S/4HANA (on premise) package shall be activated.
[image: achtung] [image: achtung] [image: achtung]
Do NOT activate additional Enterprise Extensions or Business Functions (in addition to the required BF mentioned for SAP BP deployment) before content activation. This can result in errors during activation of SAP Best Practices content. Additional Business Functions can still be activated at any time after content activation – of course this will then require regression testing of business process as it is usually part of any system maintenance activities”.

	Product
	Business Function
	Configuration or Data required
	Relevance

	S4CORE
	FIN_FSCM_CLM
	
	Required for scope items J77, J78 (Building Blocks BFD, BFE, BFF, BFP).
An additional license is necessary.
all FPSs

	S4CORE
	FIN_FSCM_BNK
	
	Required for scope items J78 (Building Block J83, BF4).
An additional license is necessary.
all FPSs

	S4CORE
	FIN_REP_SIMPL_2
	
	Required for Financials Reporting / all FPSs

	S4CORE
	FIN_REP_SIMPL_3
	
	Required for Financials Reporting / all FPSs

	S4CORE
	FIN_REP_SIMPL_4
	
	Required for Financials Reporting / all FPSs

	S4CORE
	FIN_LOC_SRF
	
	Required for scope item 1J2 (Building Block BRS).
An additional license is necessary.
all FPSs / 1J2 is only relevant for specific countries/regions

	S4CORE
	LOG_EAM_SIMPLICITY
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_2
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_3
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_4
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_5
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_6
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_7
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

	S4CORE
	LOG_EAM_SIMPLICITY_8
	
	Required for scope items BH1, BH2, BJ2 (Building Blocks BFI, BFJ, BFM, BFN).

[bookmark: _Toc431796391][bookmark: _Toc431820824][bookmark: _Toc431796396][bookmark: _Toc431820829][bookmark: _Toc431796401][bookmark: _Toc431820834][bookmark: _Toc431796406][bookmark: _Toc431820839][bookmark: _Toc431796411][bookmark: _Toc431820844][bookmark: _Toc431796416][bookmark: _Toc431820849][bookmark: _Toc385938746][bookmark: _Toc386008401][bookmark: _Toc384903312][bookmark: _Toc385410855][bookmark: _Toc384903313][bookmark: _Toc385410856][bookmark: _Toc37773040]System Landscape
The Front-End Server (SAP Gateway) connects to the ABAP Back-End Server (i.e. SAP S/4HANA) and other SAP Business Suite Server. The requests of the clients are routed via the SAP Web Dispatcher. Find more details on the architecture of SAP Fiori configuration in the ‘UI Technology Guide for SAP S/4HANA’, The latest guide is available in this link: https://help.sap.com/doc/61634ead9e5144b89e7eca2b1d4b8bce/

When creating Adobe Forms (e.g. PDF Documents) out of an SAP system, the rendering is done by Adobe Document Services. The system landscape diagram shows the relevant component.
 [image:]

[bookmark: _Toc431820855][bookmark: _Toc431820857][bookmark: _Toc37773041]Connectivity
This section gives an overview of the required RFC destinations that have been created and used for this package.
	RFC Destination
	Description
	Connection Type
	Created in Building Block
	Logon Data
	Comment

	<system id >CLNT<Client>
	RFC Destination to SAP S/4HANA Server
	3
	SAP S4HANA Fiori Foundation Configuration
	UserID
	[bookmark: _Toc398738373][bookmark: _Toc405479641]For more details, see chapter ‘Gateway System: Creating Trusted RFC in NetWeaver Gateway to SAP Business Suite’

	<system id >CLNT<Client>
	RFC Destination to SAP Gateway Server
	3
	SAP S4HANA Fiori Foundation Configuration
	UserID
	[bookmark: _Toc356813937][bookmark: _Toc376953686][bookmark: _Toc398738374][bookmark: _Toc405479642]For more details, see chapter ‘Defining Trust between SAP Business Suite and SAP NetWeaver Gateway’

	<system id >CLNT<Client>
	RFC Destination to SAP S/4HANA Server
	H
	SAP S4HANA other app Types Deployment
	UserID
	[bookmark: _Toc404679581][bookmark: _Toc429063960]Creating an HTTP RFC Destination to Back-End Server

	
[image:] Note
You can check the RFC destinations using transaction SM59.
[bookmark: _Toc37773042]Authorizations
For required authorizations please check the respective sections in the Administration Guide for SAP S/4HANA OP Solution Implementation

(https://help.sap.com/viewer/S4HANA_1909_AdminGuide)

[bookmark: _Toc384903316][bookmark: _Toc385410860][bookmark: _Toc384903317][bookmark: _Toc385410861][bookmark: _Toc384903319][bookmark: _Toc384903320][bookmark: _Toc385410864][bookmark: _Toc384903321][bookmark: _Toc385410865][bookmark: _Toc384903322][bookmark: _Toc385410866][bookmark: _Toc385938757][bookmark: _Toc385938759][bookmark: _Toc385938761][bookmark: _Toc384903336][bookmark: _Toc385410880][bookmark: _Toc384903338][bookmark: _Toc385410882](https://help.sap.com/viewer/S4HANA2020_AdminGuide)

image2.png

image3.png

image4.png

image5.png

image6.png
&

image7.png

image8.png

image9.png
Clients supporting HTML5

HTTPS (HTML/ODATA) O

HTTPS (HTML) Af R

HTTPS (OData) %} 5

ABAP Front-End Server

Ul Components

INA
Search
Protocol

C

SAP FIORI FOR SAP ..other Ul SAP Gateway
S/AHANA Components
Adobe Document
Server
[Trusted RFC CP R
\
C‘Di — S/4 HANA ABAP Back-End Server
HTTPS (HTML)

X

SAP HANA

image10.png

image1.jpeg

image11.png

