

Talent Management and SAP Talent Visualization by Nakisa

Harry West
Suite Solution Management HCM
SAP Labs, LLC

THE BEST-RUN BUSINESSES RUN SAP™

Agenda

1. The Talent Management Imperative

- 1.1. Success Through People
- 1.2. Strategy: An Integrated Suite

2. SAP Talent Visualization

- 2.1. Part of an Integrated Offering
- 2.2. Why SAP Talent Visualization?

3. Roadmap

- 3.1. Enhancement Packages for Talent Management
- 3.2. Future Process Coverage of SAP Talent Visualization

Today's business challenges

- Aging workforce
- Industry consolidation
- Global economy
- Increasing focus on innovation and growth
- Faster ROI demands

A unique set of business challenges requires a new way of managing workforce talent

Everyone talks about it . . . but what does it mean?

Better management of talent can drive

- Rapid, successful new product introductions
(better market agility)
- Sustained business results over time
- Higher customer satisfaction
- Lower production cost
- On-time and on-budget project deliveries

Technology can support this transformation of strategic workforce management

Talent management Strategy: One integrated suite and end-to-end processes

Agenda

1. The Talent Management Imperative
 - 1.1. Success Through People
 - 1.2. Strategy: An Integrated Suite
2. **SAP Talent Visualization**
 - 2.1. Part of an Integrated Offering
 - 2.2. Why SAP Talent Visualization?
3. Roadmap
 - 3.1. Enhancement Packages for Talent Management
 - 3.2. Future Process Coverage of SAP Talent Visualization

SAP Talent Visualization by Nakisa

Part of an Integrated Talent Management Offering

SAP Talent Visualization by Nakisa

The Talent Management Problem in Today's Market

Problem: Companies need a Talent Management strategy that is:

- rooted in their business strategy
- and in their organizational design.

Current niche offerings deliver disconnected Talent Management functionality in *separate databases*, data models and with '*shadow org structures*' that rely on duplicated org and person data that is always **out of sync**.

Talent Management initiatives often fail to demonstrate a business impact or even positive ROI as a result

Why SAP Talent Visualization by Nakisa?

- Leverage your investment in SAP software: one system of record for all talent-related information.
- Simplicity: user-friendly interface removes complexity for deeper insight into talent and organizational data – publish talent data and capabilities to employee, management, and professional users
- Empower decision making: transform talent data into strategic business knowledge to identify high-impact key roles and top talent
- Provide transparency on the reporting hierarchy and an up-to-date view of the organizational structure
- Define the best structure for your organization's needs and adjust it quickly to changes

SAP Talent Visualization by Nakisa at a Glance

SAP Talent Visualization by Nakisa

Product Capabilities – Succession Planning

Succession planning capabilities

- Navigate organizational hierarchies and evaluate bench strength per position and organization
- View details on position, person, successor, and competency
- Search for successors
- Compare persons, positions, and organizational units side-by-side
- Designate successors and build bench strength

Benefits

- Make better, faster decisions about the talent pipeline and successor rankings
- Involve all players in the succession process with a simple user experience

The screenshot displays the SAP Talent Visualization by Nakisa Succession Planning application. On the left, a tree view shows the organizational hierarchy with nodes for St Pierre, P (President & Chief Executive Officer, Bench Strength: 1), MacLeod, Jim (Senior VP - Public Affairs & Advertising, Bench Strength: 4), Pakotin, Claudette (Senior VP and Chief Financial Officer, Bench Strength: 1), Smith, Lise (Chief of Staff, Bench Strength: 0), Surman, Jean-Pierre (Senior VP - Ch Legal Officer & Corp Secretary, Bench Strength: 0), Wagner, Robert (Senior VP - Corporate Services, Bench Strength: 0), and White, Peter (VP - Executive Strategic Planning, Bench Strength: 0). Each node has a plus sign to expand the list of successors. On the right, a detailed view for MacLeod, Jim is shown. It includes tabs for Succession, Competencies/Qualifications, Job Family, Incumbent, Analytics, and Job Info. Under the Incumbent tab, there is a portrait of MacLeod, Jim, and contact information: Title (Senior VP - Public Affairs & Advertising), Email Address (MacLeod.Jim), Telephone (555-2358), Mobile Number (N/A), Location (Berlin), Cost Center (Office of the President & CEO), and Org Unit (Public Affairs & Advertising). Below this, a 'Successors' section titled 'Nine Boxes' shows a grid ranking successors by readiness: Ready Now (Addona, George, Tanabe, Ken), Ready 1-2 Years (Almasic, Francois), and Ready 2+ Years (Schotman, Jean). The rank for each is 3, 2, and 1 respectively.

OrgChart/ OrgModeler capabilities

- Employee users have access to org charting capabilities that allow them to see details on themselves, their team and reporting hierarchy.
- Set up and publish new org structure variants for reorganizations/ M&A scenarios
- Data from the OrgChart view can be printed or saved as PDFs or PPTs

Benefits

- Quickly orient new employees to their organizations and reporting structures
- Reduce cost of communicating changes with real-time link to current org data in SAP

SAP Talent Visualization

Product capabilities: HCM dashboard

HCM dashboard capabilities

- Select organizational views based on available statistical analyses
- Navigate organizational hierarchies and evaluate business intelligence

Benefits

- Easily access key HCM statistics via org hierarchy navigation
- Deliver statistics from SAP NetWeaver Business Intelligence to key end users throughout the organization
- Reuse of portal roles and authorizations for access to analyses

SAP Talent Visualization by Nakisa: Integration within the SAP landscape

✓ SAP Talent Visualization offers a 100% thin-client solution. No need for plug-ins / applets

✓ SAP NetWeaver Portal integration with single sign-on and certified iViews

✓ Simultaneous connectivity to multiple/mixed data sources

Availability and Compatibility

- SAP Talent Visualization by Nakisa is available in December 2007
- SAP Talent Visualization runs on a .Net application server
- Only the Org modeling component requires a Database: MS SQL, ORCL are supported
- All other Talent Visualization processes update the SAP HCM system directly (ECC 6.0, 5.0, 4.7)

SAP Talent Visualization

Summary

SAP Talent Visualization is a complementary application on top of SAP ERP HCM with real-time access to organizational, person, competency data

Advanced data visualization features

- Dynamic, interactive, user-friendly front-end

Seamless integration with SAP NetWeaver and SAP ERP

- No duplication of data; fully utilizing SAP backend as system of records

Multi-lingual application

- English, French, German
- Supports unicode

Reliable, secure, scalable solution for enterprise/ HRO implementations

- Fully leverages ERP role-based security
- Can be deployed in co-tenancy / multi-tenancy environments

Productive ERP 6.0 applications at SAP Worldwide:

- Learning Solution
- E-Recruiting
- Enterprise Compensation Management
- Performance Management
- SAP Talent Visualization by Nakisa

Agenda

1. The Talent Management Imperative
 - 1.1. Success Through People
 - 1.2. Strategy: An Integrated Suite
2. SAP Talent Visualization
 - 2.1. Part of an Integrated Offering
 - 2.2. Why SAP Talent Visualization?
3. Roadmap
 - 3.1. Enhancement Packages for Talent Management
 - 3.2. Future Process Coverage of SAP Talent Visualization

Disclaimer

This presentation is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice. SAP assumes no responsibility for errors or omissions in this document.

The road forward for SAP ERP HCM Talent management

Enhancement packages

Planning
in progress

EhP1

SAP E-Recruiting

- New candidate user interface (UI)
- Extended search UI
- New dashboards
- External requisition management

Succession management

EhP2

SAP Learning Solution

- Virtual classroom

Adobe Connect

- Instructor portal
- SCORM 2004
- AICC

EhP3

SAP E-Recruiting

- Tell a friend
- Job agents
- Hot jobs
- Requisition request

SAP Interactive Forms
software by Adobe

- Delegation
- Activity monitor
- Mass activities
- Additional dashboards
- Extended search
- Partner integration

Succession Mgt

- SAP Talent Visualization

EhP4

SAP E-Recruiting

- New recruiter UI
- Partner integration

Performance mgmt.

- New UI
- Cascading goals

Succession mgmt.

- Development plans
- Succession pools

SAP Talent Visualization 2.0

Talent review

SAP Learning Solution

- New UI training administration
- Manager services
- Web services for course creation, wbt

Compensation Mgt

Step 1: Tier 1 Partnership (Q4-2007)

- Utilize current capabilities of Nakisa application to enhance SAP's talent management applications.
- Available for release R/3 4.7 and higher.

Step 2: Enhancements in 2008

- Develop additional capabilities for SAP talent management applications.
- Integrate Nakisa app seamlessly with SAP Succession Management EhP4 application.
- Deliver pre-configuration accelerators for Nakisa integration

Step 3: Enhancements in 2009

- Extend the reach of Nakisa application to all talent management processes and integrate seamlessly with all respective SAP applications.
- Deliver Nakisa application based on SAP NetWeaver platform.

Thank you!

Copyright 2008 SAP AG

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 AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, Duet, Business ByDesign, ByDesign, PartnerEdge 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 in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages

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 AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, Duet, Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in diesem Dokument enthaltenen Informationen sind Eigentum von SAP. Dieses Dokument ist eine Vorabversion und unterliegt nicht Ihrer Lizenzvereinbarung oder einer anderen Vereinbarung mit SAP. Dieses Dokument enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts und ist für SAP nicht bindend, einen bestimmten Geschäftsweg, eine Produktstrategie bzw. -entwicklung einzuschlagen. SAP übernimmt keine Verantwortung für Fehler oder Auslassungen in diesen Materialien. SAP garantiert nicht die Richtigkeit oder Vollständigkeit der Informationen, Texte, Grafiken, Links oder anderer in diesen Materialien enthaltenen Elemente. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung der geltenden Rechts.

SAP übernimmt keine Haftung für Schäden jeglicher Art, einschließlich und ohne Einschränkung für direkte, spezielle, indirekte oder Folgeschäden im Zusammenhang mit der Verwendung dieser Unterlagen. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder die Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.