

SAP SuccessFactors

Reflection of global trends on HR practices, services and tools

Anne Friedrich & Alexander Maslyuk, SAP
April 30, 2018

SAP Run Simple

 ROSATOM

ATOMEXPO

Agenda

“Reflection of global trends on HR practices, services and tools”

Overall trends - impact on HR practices

- § Workforce 2020 Study
- § Global Trends are Driving the Evolution of Human Resources
- § HR Needs to “Run Better” by Re-thinking Old Approaches

Overall trends - impact on Individuals

- § Global Digital Snapshot
- § The Relationship between Learning and Work
- § 21st Century Skills
- § Thinking about Careers, Jobs and Work

Overall trends - impact on decisions & projects

- § HR Transformation as A Journey, Not A Destination
- § Situation: not enough time to go only sequential
- § How to structure – “roadmap” example
- § Change in Approach

Overall trends - impact on HR practices

The Workforce 2020 Study

Understanding workforce trends

An Oxford Economics survey sponsored by SAP takes a forward look at what employees and executives around the world are thinking

27
We surveyed
2,700 employees
and
2,700 executives
in
27 countries

A Sampling of Findings:

- Nature of work changing
- Labor pool changing
- The millennial misunderstanding
- What employees want
- Gaps in leadership
- HR's contribution

Global Trends are Driving the Evolution of Human Resources

Five Generations Workforce

- § Global workforce, which is more diverse by age, gender and ethnicity, providing a new dynamic of culture, language, and views
- § Highly connected and technology-savvy

User Expectation

- § Simplification and standardization is the mantra
- § Next-generation user-experience
- § Flexible interface choices

Just-in-Time Workforce

- § Increasing use of contingent labor in order to bring in greater flexibility to enterprises
- § Mapping of strategies and plans to workforce demand
- § Availability into “total” workforce visibility to drive business advantage

Talent Management

- § Need for leadership talent
- § Critical new skills are scarce
- § Engaged workforce and a pervasive learning culture key to future growth

HR Needs to “Run Better” by Re-thinking Old Approaches

1 Simplification and Modernization

Simplify HR processes by removing complexity, shifting toward best practices, and modernizing the technology environment

2 Actionable Insight

Use data to predict, plan, and measure HR needs and strategies

3 Process Efficiency

Eliminate non-value add administrative tasks and spend more time supporting the business

4 Employee Engagement

Ensure every employee has what they need, when they need it, to manage careers, teams, and productivity

Overall trends - impact on Individuals

Global Digital Snapshot

7.48 B

global population

54% urbanization

66%

unique mobile users

4.92 billion users
+5% from 2016

50%

internet users

3.77 billion total users
+10% from 2016

Share of Web Traffic
by Device

37%

active social media users

2.79 billion total users
+21% from 2016

34%

active mobile social
media users

2.55 billion total users
+30% from 2016

Sources: We Are Social, January 2017; United Nations population projections

The Relationship Between Learning and Work Must Change

Old Approach to Learning & Work – The 3 Stage Life

* High School Diploma, Bachelors, Masters, taught top down, through **rote memorization because information was finite**

New Approach to Learning & Work – The Multi-Stage Life

** Critical Thinking Skills, Complex Problem Solving, Design Thinking, Creativity & Innovation, Empathy, Emotional Intelligence, Cross-Cultural Awareness, Persuasion, Active Listening, Dynamic Learning, Change Acceptance, **taught to model & practice collaboration because information is infinite**

Source: Jenny Dearborn, May 2017

© 2018 SAP SE or an SAP affiliate company. All rights reserved. | INTERNAL

21st Century Skills

Required for the Future of Work

Foundational Literacies

How Students apply core skills to everyday tasks

1. Literacy
2. Numeracy
3. Scientific Literacy
4. ITC (Info & Comm. Tech) Literacy
5. Financial Literacy
6. Cultural & Civic Literacy

Competencies

How students approach complex challenges

7. Critical Thinking / Problem-Solving
8. Creativity
9. Communication
10. Collaboration

Character Qualities

How students approach their changing environment

11. Curiosity
12. Initiative
13. Persistence / Grit
14. Adaptability
15. Leadership
16. Social & Cultural Awareness

Traditional Thinking about Careers, Jobs & Work are Changing

Traditional Expectations About Career Progression

Old thinking:

- “Talent Management”
- “Career Management”

With time, I will continuously be promoted to larger roles and advance in salary throughout my career.

Employee Experience in the Digital Workforce

New thinking:

- “Experience Guide”
- “Gig Facilitator”

I will move from gig to gig, learning new skills, gaining new knowledge, sometimes I will earn more, sometimes less, but my driving force is staying relevant & engaged as I gain experience.

“We don’t know what the world will be like in 10 years. The best focus for people is to make the transitions as effective and painless as possible as opposed to worrying about what the end point is.”
- Michael Spence, Nobel Prize-Winning Economist.

Overall trends - impact on decisions & projects

HR Transformation Is A Journey, Not A Destination

The HR view

HR Transformation Is A Journey, Not A Destination

The HR view

HR Transformation Is A Journey, Not A Destination

Situation: not enough time to go only sequential

How to structure long-term development, short term improvements while fixing discovered troubles

Change of Approach

SAP Launch Implementation Approach

Спасибо!

Контакты:

Anne Friedrich

Principal Business Architect
HR Innovation & Transformation Services
Gründelbachstr. 10
71691 Freiberg/Neckar
Germany
+49 160 9082 2591
annemarie.friedrich@sap.com

Контакты:

Александр Маслюк

Эксперт по HR-трансформации
Москва
+7 929 520 18 10
Alexander.Maslyuk@sap.com

© 2018 SAP SE or an SAP affiliate company. All rights reserved.

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.

The information contained herein may be changed without prior notice. 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 or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP 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 platforms, 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, and they should not be relied upon in making purchasing decisions.

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. All other product and service names mentioned are the trademarks of their respective companies.

See <http://global.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

© 2018 SAP SE oder ein SAP-Konzernunternehmen. Alle Rechte vorbehalten.

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP SE oder ein SAP-Konzernunternehmen nicht gestattet.

In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden. Die von SAP SE oder deren Vertriebsfirmen angebotenen Softwareprodukte können Softwarekomponenten auch anderer Softwarehersteller enthalten. Produkte können länderspezifische Unterschiede aufweisen.

Die vorliegenden Unterlagen werden von der SAP SE oder einem SAP-Konzernunternehmen bereitgestellt und dienen ausschließlich zu Informationszwecken.

Die SAP SE oder ihre Konzernunternehmen übernehmen keinerlei Haftung oder Gewährleistung für Fehler oder Unvollständigkeiten in dieser Publikation.

Die SAP SE oder ein SAP-Konzernunternehmen steht lediglich für Produkte und Dienstleistungen nach der Maßgabe ein, die in der Vereinbarung über die jeweiligen Produkte und Dienstleistungen ausdrücklich geregelt ist. Keine der hierin enthaltenen Informationen ist als zusätzliche Garantie zu interpretieren.

Insbesondere sind die SAP SE oder ihre Konzernunternehmen in keiner Weise verpflichtet, in dieser Publikation oder einer zugehörigen Präsentation dargestellte Geschäftsabläufe zu verfolgen oder hierin wiedergegebene Funktionen zu entwickeln oder zu veröffentlichen. Diese Publikation oder eine zugehörige Präsentation, die Strategie und etwaige künftige Entwicklungen, Produkte und/oder Plattformen der SAP SE oder ihrer Konzernunternehmen können von der SAP SE oder ihren Konzernunternehmen jederzeit und ohne Angabe von Gründen unangekündigt geändert werden. Die in dieser Publikation enthaltenen Informationen stellen keine Zusage, kein Versprechen und keine rechtliche Verpflichtung zur Lieferung von Material, Code oder Funktionen dar. Sämtliche vorausschauenden Aussagen unterliegen unterschiedlichen Risiken und Unsicherheiten, durch die die tatsächlichen Ergebnisse von den Erwartungen abweichen können. Dem Leser wird empfohlen, diesen vorausschauenden Aussagen kein übertriebenes Vertrauen zu schenken und sich bei Kaufentscheidungen nicht auf sie zu stützen.

SAP und andere in diesem Dokument erwähnte Produkte und Dienstleistungen von SAP sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP SE (oder von einem SAP-Konzernunternehmen) in Deutschland und verschiedenen anderen Ländern weltweit. Alle anderen Namen von Produkten und Dienstleistungen sind Marken der jeweiligen Firmen.

Zusätzliche Informationen zur Marke und Vermerke finden Sie auf der Seite <http://www.sap.com/corporate-de/legal/copyright/index.epx>