

Session...

Effective Utilization of SAP ERP HCM as an Efficient & Cost Saving Tool in Business

Janardhan N
Lead – CoE-SAP HCM
Wipro

Coverage

HR Deliverables – Generic view

- Optimizing the value of Human Capital**
(Right Person on the Right Job at the Right Time)
- Optimize Talent Assets across the Enterprise**
(Aligning Individual and Team goals with Corporate Strategies)
- Improve Productivity and increase Value Add of employees**
(Clarity in Roles & Responsibilities, Competency mapping, Skill Development)
- Increase HR efficiency thru Process Automation**
(Automate administrative tasks to reduce time & cost)
- Improve Service Quality while Reducing Costs**
(Access to real-time data, applications & analytical tools)

Scenario....Disparate Systems

Multiple Software Systems, Databases & Platforms

- No Unique Processes
- Redundant Data Entry and Processes
- No sharing Information across Enterprise
- No Streamlining processes and workflows
- Inaccuracy in Planning, Tracking & Forecasting
- Low Efficiency
- Less Customer/Employee Satisfaction

SAP Technology Vital Elements

Process Centric

- Facilitates a robust business process foundation
- Processes can easily be changed

Real-time execution

- Data consistency
- Efficient Real-time planning and Decision Making

Single Platform

- All solutions on one single integrated platform
- Reduce Total cost of IT ownership

Integration Aspects

- People. Processes, Information & Application

Provides Flexibility & Delivers High Value

Value Proposition of SAP HCM

A Comprehensive Integrated Solution.....

Enterprise vital elements?

Geography

Business Line

IT

Mfg.

Retail

Utilities

Business Process Model

Enterprise specific processes

Collaborate Business processes

Maximize benefits from Employee information

- **Unique master data access across enterprise using Roles & authorizations.**
- **Centralized Enterprise Organization Structure for effective workflows**
- **Effective monitoring of employee life cycle processes and follow-up by the system and alert.**
- **Global Master Data maintenance as a central repository.**
- **Effective employee transactional processes using Self-Services delivery model to eliminate manual processes.**
- **Strong native & cross functional integration in sharing unique master data.**
- **Global payroll information & local regulatory compliance.**

Competency Management – Integrated Approach

Talent Management – SAP Integrated Approach

The Challenge: Integrate Disparate Systems

- Align workforce and organizational objectives
- Maximize the Potential of workforce
- Reduce IT complexity and achieve more business value

The Solution: One shared Data Source

Payroll Processing – Integrated approach

- **Compliance with >47 Countries legal regulations**
- **Global payroll processes and local regulatory compliance.**

SAP HR Services Delivery Framework

Manager Self Services

Employee Self Services

Employee Interaction Center (CRM)

Adobe Interactive Forms

SAP Mobility Solutions

**Integrated paperless approach with efficient workflow –
Reduce time & Cost**

Workforce Analytics

Real-time insight into workforce data for effective decision making

- Headcounts
- Transactional Analysis
- Skills, Competencies & Performance metrics
- What-if analysis reports
- Dashboards (with BI/BO)

Display Profile Matchup

Person: Mohammed Syed (09000001)
 Position: Senior Executive
 Key Date: 21.06.2010
 More Settings: Alternative qualifications were not included
 Depreciation meter was not included

Qualification group	Qualification	Essential Req	Required	Existing	Difference
Human Resources	HR Management skills	<input type="checkbox"/>	Very good	Do(es) Not Exist	-5-
Human Resources	Knowledge of Compensation & Benefits	<input type="checkbox"/>	Very good	Do(es) Not Exist	-5-
Human Resources	Knowledge of PD	<input type="checkbox"/>	Without Rating	Good	0
Human Resources	Knowledge of Recruitment policies	<input type="checkbox"/>	Very good	Very good	0
Human Resources	training and development experience	<input type="checkbox"/>	Very good	Very good	0
SAP Planning & Administration	Certificate, Recruitment	<input type="checkbox"/>	Yes	Do(es) Not Exist	-1-
University Education	MBA	<input type="checkbox"/>	Yes	Yes	0

Business Expansion & Growth – SAP Approach

Support for Global Operations

(Multiple Languages, Multiple Currencies, Country specific Requirements for >48 countries)

Innovation Without Disruption

(Enhancement Package strategy)

SAP NetWeaver –SOA Architecture

(ESS, MSS, Employee Interaction Centre)

Flexible Deployment Options

(Shared Services Models)

ROI Analysis

Return on Investment (ROI) is usually referred to the Profit & Loss against the relative investment, however much more others....

Thank You

