	Questionnaire
	[image: image1.jpg]

	
	

	SAP(GoingLive(Check

Analysis Session

	SAP System ID
	

	SAP Component
	XI

	Release
	 FORMDROPDOWN

	DB System
	 FORMDROPDOWN

	
	

	Customer
	

	Internal Information
	<Hidden_02_01>

	
	<Hidden_02_02>

	
	<Hidden_02_03>

	
	<Hidden_02_04>

	
	<Hidden_02_05>

	
	<Hidden_02_06>

	Service Center
	
	

	Telephone
	
	

	Fax
	
	

	
	
	

	
	

	Date of Session
	
	<dat_dummy>
	Session No.
	

	Date of Questionnaire
	
	
	Installation No.
	

	Author
	
	Customer No.
	

	
	<Watermark>

 AUTONUMLGL \e Table of Contents

21 Table of Contents

2 Introduction for GoingLive Analysis
3
3 General Company Data
4
4 Support Agreements for Non-SAP products and components
5
5 Usage Profile
6
5.1 Exchange Infrastructure – General Information
6
6 Interfaces between Business Systems
9
6.1 Interface Description
9
6.2 Archiving
10
7 System Environment
11
7.1 XI System Landscape
11
Additional systems
12
7.2 Transport Landscape
12
7.3 Available Network Bandwidth for XI
12
7.4 Connected Business Systems
13
8 Background Processing
15
9 Backup Strategy
16
10 Comments
17
11 Technical Requirements for GoingLive Analysis
18

Hints for completing the questionnaire
If you are completing this questionnaire electronically in MS Word, please follow the hints listed below:
- The document is protected against changes other than answers to the questions.
- For your answers, explanations, and remarks, use the gray-colored text form fields.
- Some of the questions require you to check off the appropriate answer. In these cases, simply click the checkbox field to change its value.

 AUTONUMLGL \e Introduction for GoingLive Analysis

The Analysis Session for your SAP System is scheduled to take place in the coming weeks.
Before we can perform this session, we need information about the following:
· Your company
· Your project
· The system environment
· The planned configuration of your production system
· The planned system landscape
Many of the tests required for this check are based on the information you provide in this questionnaire.
To ensure that your SAP System is optimally prepared for the GoingLive Check session, we ask that you follow the instructions listed under "Technical Requirements" well in advance of the Analysis Session.
Once you have completed the questionnaire, please upload your answers to the message in the SAP Service Channel in SAP Service Marketplace. You can access the SAP Service Channel through your personal Inbox in the SAP Service Marketplace (http://service.sap.com).
We will schedule your appointments for the GoingLive Check sessions with you in advance. If you are unable to keep an appointment, please let us know as soon as possible, so that we can reschedule the session.
If you need assistance in completing the questionnaire, or have further questions, please contact us.

Important News:
You will now receive your questionnaires and reports through the SAP Service Channel, and not as previously through the Service Cockpit. The new communications channel supports fast and direct exchange of information between customers and SAP.
As the contact person in your company for SAP service delivery, you can already display service reports for SAP EarlyWatch and SAP EarlyWatch Alert Service sessions through the SAP Service Channel and you can forward these reports to your colleagues.
The SAP Service Channel contains service reports and questionnaires for all SAP service sessions. To access the SAP Service Channel, go through your personal Inbox in the SAP Service Marketplace.

For more information, refer to the SAP Service Marketplace at Internet address http://service.sap.com
 AUTONUMLGL \e General Company Data

General company data

	General company data
	Answer

	Company name
	

	Customer number
	<Insert your customer number here>

	Installation number
	<Insert your installation number here>

 AUTONUMLGL \e Support Agreements for Non-SAP products and components

While running SAP products, you may encounter errors that are not caused by the SAP products, but rather by the database, operating system, hardware, or other application products.
When you request support for such problems, please note the following:

The product was purchased through SAP.
In this case, SAP is your contact for support of these products.

The product was NOT purchased through SAP.
In this case, the contact for support of these products is the product vendor.
If the error was originally reported to SAP, however, SAP Support will forward this message to the respective partner’s support organization.
Please note that the partner will only provide support if you have a valid support agreement for the product in question with the particular product supplier and that unexpected costs for support and solution provision may result.
Also the service level agreement, especially in terms of availability and time (for example weekend and nights), is a decisive component of this agreement.
For more information, please see: http://service.sap.com/supportcooperation .

1. List products and components in column "Product" which were NOT purchased through SAP. Choose the products from the following categories: hardware, operating system, database, network, tools and complementary software.
2. Please evaluate whether the product is mission critical for your operation and mark column "Mission Critical" if appropriate.
3. Provide the status in one of the three columns for Support Agreements.

Examples:
Hardware: Acer, Bull, Compaq, Comparex, DEC, Data General, Dell, Fujitsu-Siemens, HP, Hitachi, IBM, Mitsubishi, NCR, SNI, SUN, Sequent, Unisys
Operating System: HP-UX, AIX, zOS, NT, Solaris, Linux
Database: DB2, Informix, Oracle, MS SQL Server
Network Components: Cisco, 3COM,HP
Archiving: Omnistorage, iXOS
Backup: Omniback, ADSM, ARCsurf, veritas
Desaster Recovery: Back-up, Competence Center
High Availability Components: MC/SG, OnLineJFS, Libelle
IT Management System: OpenView, Tivoli, BMC
Mass Storage: HP-XP512/256, EMC, veritas, IBM
Spooling/Print Management: Unispool, Dazel, Xprint
Web Server: apache, Iplanet
Tools:Transport, Reporting, Office, Fax
Outsourcing Partner: HP, IBM, EDS, SBS

	Product
	Mission Critical
	Support Agreement signed
	Support Agreement in process
	No Support Agreement

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

 AUTONUMLGL \e Usage Profile

 AUTONUMLGL \e Exchange Infrastructure – General Information

[XI Project Manager/XI Project Member]

System Landscape
Please mark if your using an All-in-One XI landscape or a distributed XI landscape.

Note: The scenarios are distinguished by the following definitions:

All-in-One: All-in-One scenario means that all installable components run within a single SAP System. Although most components run within the SAP Web Application Server the RFC and MarketSet Adapter include standalone Java parts. In its smallest option this SAP System runs on a single host. The only external components are business systems, their respective adapters and proxy runtimes as well as the Integration Clients.
Distributed Scenario: In a distributed scenario, the components of the SAP Exchange Infrastructure are running on different hosts. The three main components are the Integration Server, Integration Builder and the System Landscape Directory.

	System Landscape
	Used

	All-in-One
	 FORMCHECKBOX

	Distributed Scenario
	 FORMCHECKBOX

	SAP Software Component
	SAP Web AS Release
	SID
	Unicode Yes ?

	Integration Builder
	6.20
	
	 FORMCHECKBOX

	Integration Server
	6.20
	
	 FORMCHECKBOX

	System Landscape Directory
	6.20
	
	 FORMCHECKBOX

Project milestones
Please provide us with the following project milestones
	Milestone
	Date

	Blueprint completed
	

	Productive environment installed
	

	Integration test
	

	Volume Testing (including initial data transfer test)
	

	Handover to operations starts
	

	Initial data transfer and productive system setup completed
	

	Go Live Date
	

	Handover to operations completed
	

GoingLive Sessions

	Going Live session
	Preferred session date

	Going Live Analysis session
	

	Going Live Verification session
	

The following information should provide us with a general overview of your XI usage. Detailed information regarding the implemented interfaces should be provided in next section.

Type of Scenarios
Please mark the type of XI scenarios that are used. The various scenarios have distinguishing features; one is how the business systems communicate with each other.

Synchronous: In synchronous communication, a response is expected from the receiver system on arrival of a query sent by the sender system. With this type of communication, no further messages can be sent until the answer to the query has arrived at the sender system.
Asynchronous: In asynchronous communication the response is not immediate. It is also possible to split asynchronous messages to multiple recipients. The sender does not expect an immediate response message back.

	XI Scenarios
	Used

	Synchronous
	 FORMCHECKBOX

	Asynchronous
	 FORMCHECKBOX

Volume of Messages
For us to estimate the expected workload, we need the following information regarding the anticipated message volumes processed by your XI server. This will help us in estimating whether the hardware planned for your production system is sufficient.

	Interface types
	Average number of messages per hour
	Average size of messages in kByte
	Maximum number of documents per hour
	Peak throughput from
[00:00 - 24:00]
	Peak throughput to [00:00 - 24:00]

	Synchronous Interfaces
	
	
	
	
	

	Asynchronous Interfaces
	
	
	
	
	

Runtime, Adapter and Mapping
Please tell us which proxy environment you are using:

	Proxy runtime
	Used

	ABAP Proxy
	 FORMCHECKBOX

	JAVA Proxy
	 FORMCHECKBOX

Please indicate all XI Adapters implemented and used in your system landscape:

	XI Adapters
	Used

	IDoc Adapter
	 FORMCHECKBOX

	RFC Adapter
	 FORMCHECKBOX

	Plain HTTP Adapter
	 FORMCHECKBOX

	SAP Marketset Adapter
	 FORMCHECKBOX

	Adapter Engine – File Adapter
	 FORMCHECKBOX

	Adapter Engine – JDBC Adapter
	 FORMCHECKBOX

	Adapter Engine – JMS Adapter
	 FORMCHECKBOX

	Adapter Engine – SOAP Adapter
	 FORMCHECKBOX

	Others (Third-Party products:
	 FORMCHECKBOX

Please indicate the type of mappings that you are using:

	Mapping types
	Used

	JAVA Mapping using the SAP graphical editor
	 FORMCHECKBOX

	JAVA Mapping (None SAP)
	 FORMCHECKBOX

	XSLT Mapping
	 FORMCHECKBOX

	Others – ThirdParty
	 FORMCHECKBOX

	None
	 FORMCHECKBOX

Users
We would like to know how many users are working concurrently with your XI system. (This is for information is not used for the sizing plausibility check, but an evaluation of the amount of resources in your implementation project).

	XI Component
	Description
	Users in development project
	Start of Production (date)

	System Landscape Directory
	Describes the components that make up the given landscape. (also known as Landscape Component Directory).
	
	

	Integration Builder Directory
	Contains meta data for a given landscape such as routing relations, endpoints and security settings
	
	

	Integration Builder Repository
	Contains interfaces and mappings available across several landscapes
	
	

	Integration Server
	XI Runtime receives and sends messages. It

acts as a hub for a set of receiver and sender business systems.
	
	

	Runtime Workbench
	Is used for monitoring
	
	

 AUTONUMLGL \e Interfaces between Business Systems

[XI Project Manager/XI Project Member]

 AUTONUMLGL \e Interface Description

Please list the most important types of message exchanges that are handled by your XI system. Include the interfaces that, in sum, account for at least 80% of the total exchanged message volume.

Interfaces

	Interface Name
	Interfaces
(Sender)
	Interfaces (Receiver)
	Async. or
Sync.
	Business System (Sender)
	Used Adapter on Sender side
	Business System (Receiver)
	Used Adapter on Receiver side
	Used Mapping
	Process. Time window from:to
	Peak time between
(from:to)
	Max. delay allowed (in min)
	Average number
of messages
per hour
	Max.
number of messages
per hour
	Average size
of messages
in kBytes

	Example: Matching interface
	Example: http://sap.com/xi/CI/StartMatching
	Example: http://sap.com/xi/CI/ConfirmMatching
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	Example: Catalog interface
	Example: http://sap.com/xi/SUS/Catalog_Out
	Example: http://sap.com/xi/SUS/Catalog_Out
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

	     
	
	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	 FORMDROPDOWN

	 FORMDROPDOWN

	
	
	
	
	
	

 AUTONUMLGL \e Archiving

Interfaces

	Interfaces
(Sender)
	Interfaces (Receiver)
	Archiving frequency
	Delete frequency

	http://sap.com/xi/CI/StartMatching
	http://sap.com/xi/CI/ConfirmMatching
	
	

	http://sap.com/xi/SUS/Catalog_Out
	http://sap.com/xi/SUS/Catalog_Out
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 AUTONUMLGL \e System Environment

[XI Project Manager/IT Manager]

 AUTONUMLGL \e XI System Landscape

Please make the required entries for the system to be checked in this GoingLive session.

	XI Software Component
	Hostname(s)
	High Availability setup

	System Landscape Directory
	
	 FORMCHECKBOX

	Integration Builder
	
	 FORMCHECKBOX

	Integration Server
	
	 FORMCHECKBOX

	Adapter Engine
	
	 FORMCHECKBOX

For each of the servers you mentioned in the above table we now need its hardware specification.

Note: Do not enter the servers of the connected business systems into this hardware table.

Hardware

	Server name
	Operating system
	OS version
	Manufacturer
	Computer model
	CPU type*
	CPU clock frequency (MHz)*
	Number of CPUs
	Memory (MB)

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

	
	 FORMDROPDOWN

	
	
	
	
	
	
	

If you are experiencing difficulties determining the hardware model, CPU type and/or the CPU frequency of your hardware, we would like to refer you o SAP Note 156661.
For mainframe environments, please provide the total number of processors and memory for the whole server (see SAP Note 145316). For a data-sharing environment, please provide a line for each physical database host, except for pure fail over or standby hosts.

Instances

	Instance name
	Instance number
	Server name

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Database

	Database server
	Database system
	Database version

	
	 FORMDROPDOWN

	

	
	 FORMDROPDOWN

	

Additional systems

For all servers of your system landscape expect mainframes, please check:
1. If there is an additional SAP system installed on this server, another SAP development, test, or production system.
2. If an instance of another system is installed on this server, such as the instance of another SAP development, test, or production system.
3. If a database of another system is installed on this server, for a SAP development, test, or production system.

If at least one of the conditions above is true, enter the name of this server into the table below. Provide a short description of this additional system, including the SID (for example, SAP test system D11).

Additional Systems

	Server
	Description

	
	

	
	

	
	

	
	

	
	

 AUTONUMLGL \e Transport Landscape

The following information will help us gain an overview of your system landscape, and of your transport and release procedures.

	System landscape
	System ID

	Development system
	

	Quality assurance system
	

	Production system
	

	Item to be checked
	Client

	Which productive client in your production system should be checked? (Client number)
	

	Item to be checked
	Number

	How many production clients have you configured in your production system?
	

 AUTONUMLGL \e Available Network Bandwidth for XI

It is necessary for us to determine the required network capacity from the XI system for users and connected business systems. To do this you need to provide us with details about the network connecting the XI servers with the user frontends and connected business systems.

Please enter the information regarding the physical locations and the available network bandwidth in the table below. Note that if more than one XI system shares the same location, the total network bandwidth is also shared between the servers. Please include any additional traffic that is handled through the network connections in your calculation and decrease the available bandwidth for the XI load accordingly.
Always enter the minimum available network bandwidth.

	Physical Location (city, state, country)
	LAN or WAN
	Network Type (e.g. Ethernet)
	Available bandwidth (kbit/s)

	
	 FORMDROPDOWN

	
	

	
	 FORMDROPDOWN

	
	

	
	 FORMDROPDOWN

	
	

	
	 FORMDROPDOWN

	
	

	
	 FORMDROPDOWN

	
	

 AUTONUMLGL \e Connected Business Systems

Enter the information about any SAP system connected to your XI system here.
Please indicate whether the system is already in production or not.

Connected SAP Systems

	Installation number
	SID
	SAP System (e.g. BW 2.0, APO, CRM 3.1)
	XI
Support Package
	Kernel Release
	Kernel Patchlevel
	Physical location
	Productive

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN
 FORMDROPDOWN

	
	 FORMDROPDOWN

	
	
	 FORMDROPDOWN

Enter information about any non-SAP business system connected to your SAP System here.

Connected Non-SAP Backend(s)

	Name
	Vendor
	Physical Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

In the following table, enter all database and application servers that belong to the business systems that are connected to your XI System. Specify the system ID and whether they run SAP instances or a database.

Hardware for connected systems

	Server name
	Op. system
	OS version
	Manu fact.
	Comp. Model
	CPU type*
	CPU clock freq. (MHz)*
	Num. of CPUs
	Mem. (MB)
	SID of hosted system
	Runs SAP inst.
	DB server

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMDROPDOWN

	
	
	
	
	
	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

If you are experiencing difficulties determining the hardware model, CPU type and/or the CPU frequency of your hardware, we would like to refer you o SAP Note 156661.
For mainframe environments, please provide the total number of processors and memory for the whole server (see SAP Note 145316). For a data-sharing environment, please provide a line for each physical database host, except for pure fail over or standby hosts.

Enter information about any Enterprise Portal system connected to your SAP System here.

 AUTONUMLGL \e Background Processing

[IT Manager]

	Instance name
	Number of background jobs parallel to online operation
	Type of processing*

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

* For example, archiving runs, delete runs, performance monitoring runs

 AUTONUMLGL \e Backup Strategy

[XI System Administrator]

We need the following information to determine whether your backup strategy ensures you can recover your database at any time with minimal data loss.

	Item to be checked
	Number
	Unit

	How long do you retain your backups?
	
	 FORMDROPDOWN

	How often do you make a full database backup?
	
	 FORMDROPDOWN

	How often do you make an incremental database backup?
	
	 FORMDROPDOWN

	How often do you save your log or journal files?
	
	 FORMDROPDOWN

	How often do you check your backups for physical errors?
	
	 FORMDROPDOWN

	How often do check your database consistency?
	
	 FORMDROPDOWN

	Item to be checked
	Check

	Do you store your backup tapes offsite?
	 FORMCHECKBOX

	Have you ever performed a restore and recovery test successfully?
	 FORMCHECKBOX

	Does your backup strategy ensure that you can recover your database within the maximum acceptable downtime?
	 FORMCHECKBOX

 AUTONUMLGL \e Comments

	 Comments

	

	

	

	

	

 AUTONUMLGL \e Technical Requirements for GoingLive Analysis

If the following technical requirements are not met, we will not be able to perform the GoingLive Check. We will be happy to assist you with the technical settings.

Network Connection

The GoingLive Check is performed remotely by a team of specialists. We therefore require a network connection to your SAP System installation. To enable this connection to be established, we ask that you perform the following:
- Make sure that all the servers to be analyzed can be accessed by X.25, ISDN, or Frame Relay. The IP addresses of your machines must be registered with SAP. Your servers must also have the correct routing entries.
- If you have restricted the ports permitting connections for your SAProuter, ensure that ports 32xx and 33xx (xx = instance no.) are defined in the routing tables. For information about maintaining the routing tables, see SAP Note 30289 (Section 4.4) or SAP Note 139459.
- Ensure that your network provider has also made the necessary routing entries. If you have any questions, contact the SAP Network Hotline at +49 (180) 5 34 34 38.
- A few days before the scheduled GoingLive Check session, check that your system transmission speed is adequate, and that the network connection is stable. For the GoingLive Check, the runtime of a 1024-byte ping should not exceed 3 seconds. If you encounter transmission speed problems, contact the SAP Network Hotline. See also SAP Note 35010.

SAP System Authorizations

During the GoingLive Check session, we will analyze various components in your system, and test your Customizing settings. We will not make changes to your data, we only display it. To be able to perform a comprehensive analysis, we need you to provide a GoingLive user for your production client, with the following authorizations: SAP_ALL and SAP_NEW.
Changes will be recommended in our GoingLive Check Report. At the end of the Verification Session, the third GoingLive Check session, you should delete the GoingLive user.

Important:

The SAP scenarios involve multiple SAP systems (such as APO, BW, and OLTP backend). In order to get complete information for the service session, we need a remote connection opened to all connected systems and also a user in the productive clients within these connected systems. If you use more than one production client in the SAP System , we also need a user in each production client.

The GoingLive Check requires additional monitor functions in your SAP System (for example, for the analysis of your software logistics). To obtain these additional monitor functions, you must implement SAP Note 91488.

Access to the non-SAP Basis components is not possible through standard support connection. Analysis of these components may be possible through pcAnywhere. Additionally, you have to setup the connection within SAPNet R/3 Frontend (please refer to SAP Note 100740). To request these extra checks during your GoingLive Analysis Session you must contact the delivery center service preparation team to validate that such connection is fully functional and accessible from SAP two weeks prior to service delivery.

