

HR Leader's Playbook for Digital Transformation

Defining the Business Value and Top Five Ways to Start

Damon O'Neill, Senior Specialist, Cloud HCM, SAP SuccessFactors
SAP Forum, Sofia

SAP SuccessFactors

A Question for You....

Agenda

Defining 'Digital Transformation' and Its Business Value

Top Five Ways to Drive Digital Transformation

How SAP SuccessFactors Helps

Defining Digital Transformation and Value

SAP SuccessFactors

Digital Transformation – Defined

“Transformation is a more caterpillar to butterfly process, **moving gracefully from one way of working to an entirely new one**, replacing ways of functioning completely to capture far more value than was possible.”

Dion Hinchcliffe
Technologist strategist

Digital Transformation doesn't equal "Automation"

More is needed to move beyond automation and begin digital transforming

AUTOMATION

Repeatable

Often Easier

"Self-Service"

Faster, But Often Outdated

Fragmented and Disconnected

DIGITAL TRANSFORMATION

"All-In" Workforce

Improved Business Agility

More Competitive/ Effective

Automated/ Intelligent Services

Diverse and Included Workforce

New Cloud HCM solutions capabilities are required to digitally transform

Top Five Ways to Drive Digital Transformation and Close the Gap

SAP SuccessFactors

Top five ways to drive Digital Transformation and close the leadership gap

1. Engage employees

- Make sure the right people are in right roles with the right capabilities
- Identify and develop next generation talent
- Provide easy systems that connect people, with consumer-like experiences

Improved

Employee sentiment and engagement

“

...SAP SuccessFactors solutions have resonated deeply with our organization. **With information accessible to leaders and staff alike, an authentic performance culture is emerging.**

*Justin Watras,
Director, Talent Management & Organizational
Effectiveness, Brooks Brothers*

”

This heartbeat proves ...

All-in People = Extraordinary Results

High employee engagement results in up to **21%** higher profitability, and has positive impact on customer loyalty, productivity and quality.

Gallup Q¹²® Meta Analysis, 2016

2. Promote a culture of learning

- Create a culture of continuous learning and collaboration
- Embrace collaboration and mentoring to share and spread knowledge
- Offer incentives (gamification)

90%

Reduction in labor for compliance training; can now focus on talent development

“

SAP SuccessFactors Learning isn't just an e-learning platform – it's a change management tool. It's an ideal way to communicate with a growing workforce and give them everything they need to thrive.

*Ginger McCullough,
Vice President, Training and Change Management,
Brookshire Grocery Company*

”

3. Manage the total workforce

- Get one view of workforce planning across all employee types
- Manage skills and certifications across all worker types
- Provide consistent engagement opportunities during employee lifecycle for all worker types

100%

Of staff covered for full performance and development visibility

“

Before SAP SuccessFactors there were few structured conversations between employees and managers. Today, **feedback sessions are happening regularly and the quality of those discussions has improved.**

*Charles Amkreutz,
Manager of HR Services, Pon*

”

4. Simplify HR operations

- Leverage standards and best practices
- Optimize HR service delivery model with easy-to-use tools
- Remove complexity and reallocate resources to strategic initiatives

One Digital Platform

for HR IT; Replaced 60 disparate systems, providing a single view of global workforce

“

In the past, HR was dominated by administrative processes. **By streamlining the organization and introducing cloud solutions, we supported the modernization of the entire company.**

*Laurent Geoffrey,
Head of the HR Transformation Program,
Alcatel-Lucent*

”

5. Make data-driven decisions

- Gain insight when and where it's needed
- Provide business guidance faster, and more accurately
- Benchmark against other organizations

+5%

Women in management since 2011

-3,500

Ad hoc requests for data each year

“

With SAP SuccessFactors Workforce Analytics, **we are able to be much more calculated in our strategic approach toward diversity and inclusion.**

*Anka Wittenberg,
Chief Diversity and Inclusion Officer, SAP SE*

”

How SAP SuccessFactors Helps

SAP SuccessFactors

Simple to Use

Consumer-style **experience**

Built-in decision support

Intelligent Services to re-imagine HR

Simple to Run

Better technology for a better cloud

Deployment options –
start anywhere, go everywhere

Easy to maintain

Simple to Succeed

Unmatched solution breadth and depth

Local compliance and global **best practices**

Empowerment and **support**

Thank you

SAP SuccessFactors

Contact information:

Damon O'Neill
Senior Specialist, Cloud HCM
Damon.ONeill@sap.com
+48 602 712 891

- **Drive:** what motivated people in the 19th and 20th Century will not work in the 21st Century - intrinsic motivation (why work) balanced with extrinsic motivation (money)
- **Emerging Workforce:** Six generations in work at once with rising ethnicity and significant feminisation of the workforce
- **Employer Brand Loyalty:** the “war for talent” is not what we think it is: a *scarcity* of the right skills and an *abundance* of different types of expertise and life experience
- **Machines take over:** more intelligent software and computing will allow people to focus on more “value add” activities; machines cannot do (human) customer service!
- **The Facebook-isation of work....** Digital at home, digital at work
- **Social Learning :** networking and collaboration: Learn how to JAM
- **Strategic Workforce Planning Becomes ‘Trendy’:** Those who do it and do it well, will rule their industries.
- **People insights:** are as important as customer/marketing or financial information

Unmatched breadth and depth of solutions

User Experience: Social | Mobile | Intelligent Services

Workforce Analytics & Planning

Talent Management

Recruiting

Onboarding

Learning

Performance
& Goals

Compensation

Succession &
Development

Competencies | Skills | Best Practices

Core HR

Employee Recordkeeping | Organizational Management | Global Benefits
Shared Services | Payroll | Time & Attendance

Technology: Secure | Integrate | Extend