

The HR Transformation Blueprint: Connecting Your Talent to Your Results

May 2013

The SAP logo is located in the bottom left corner of the page. It consists of the letters 'SAP' in a bold, white, sans-serif font, set against a blue background that is shaped like a right-angled triangle pointing towards the top right.

SuccessFactors People Cloud solutions

We deliver beautiful solutions that engage employees and provide a blueprint for HR to drive maximum impact to the business, while leveraging SAP's innovations, industry expertise and global ecosystem – all to drive **better business execution.**

SAP

The world of work is at an inflection point

Demographics

The way we work

Decision making

Vision for the transformative recruit-to-retain employee lifecycle

Our strategy

Innovation will be in the cloud

Strategic and transactional HR

Suite of best-of-breed

Extend current on-premise investments

Start anywhere, go everywhere

Our strategy has been validated by customers

25 million users across the globe

We are an enterprise company delivering a consumer experience

Community

Mobile

Social

Employee Central completes the recruit-to-retain lifecycle

A complete system of engagement in the cloud

- 50 countries
- 37 languages
- HR transactions
- New hires and on-boarding
- Absence management
- Reporting, compliance, and auditing
- Global payroll for 18 countries

The SAP logo is displayed in white text on a blue rectangular background.

Shakti Jauhar
Vice President – Global HR Operations and
Shared Services at PepsiCo

HR Transformation and Enablement

The Six Imperatives for HR

**Global
Mindset
& Behavior**

**Mass
Customization**

**Purposeful
Culture**

**Re-
Conceptualizing
Work**

**Everyone
Can Innovate**

**Ultimate
Flexibility**

**Live
PepsiCo**

Providing Choices

**Personal
Responsibility**

**Simplifying
Processes**

**Insights, Ideas,
Action**

Agility & Resilience

HR Service Delivery

HR Executive Team

Information, Transactions, Inquiries and Delivery

Self-Service

Portal

Executes basic transactions 24/7

Provides access through user friendly, multi-language, single sign-on

Shared Services Organization

Contact Center

Responds to incoming queries

Provides HR information

Completes routine transactions

Shared Solution Delivery Teams

Resolves escalated complex issues

Provides specialized process expertise

Delivers HR programs, tools and solutions

Strategic and Advisory

Expertise

COE

Designs and develops global HR processes, programs and tools

Provides external insights and thought leadership

Business Partner

HRBP

Performs as strategic advisor, change leader, coach and HR services hub

Employees and People Managers

Unlocking the Vision

Talent Acquisition

PepsiCo University

Talent Management & Development

Workforce Planning

Career Growth

...Ensure that all Processes and Systems Reinforce Creating an Inclusive Culture at PepsiCo that Cherishes our Employees and Develops High Capability on all Fronts

Shift to a 'New Paradigm' is well underway

A Shift to a Strategic Enterprise Culture, Global Systems Mindset

Today:

Unconnected & Fragmented
Sets of Best Practices

Separate
Cultures & Experiences

Common Processes with
Limited Flexibility

Inconsistent,
Approach to Managing Talent

Legacy

Tomorrow:

Harmonized
Global Processes

Shared Cultural Elements
& Experiences Encouraged, Unique
Cultural Differences Respected

Common Processes but
Flexible to Meet Needs

Consistent, Transparent, and
Disciplined Approach to
Managing Talent

Discovery

Enabling the Landscape

- Partnership and co-innovation
- Keeping up with technology advancements
- Capturing the social and cultural changes
- Long-term sustainability and future Innovation
- Integrated experience
- Speed of deployment
- Ease of use
- Anytime Anywhere
- Analytics and insights
- Costs

SAP Execution in the Cloud

Scale

\$1B

cloud revenue
run rate

30M+

cloud users

6,000+

customers

© 2013 SAP AG 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 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.

National product specifications may vary.

These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group 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.

SAP 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 other countries.

Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark> for additional trademark information and notices.