

The Road to Success

Learn more about the road to success in the Mobile HR Apps ebook at www.sap.com/mobile/HRebook and mobile HR apps by SAP at www.sap.com/mobile/hr

1 Achieve a quick win.

2 Identify one or two mobile apps with biggest impact for least expense.

- Choose from:
- Vacation and leave requests
 - Expense reports
 - Time and attendance tracking
 - Pay information
 - Data and analytics for managers
 - Recruiting and hiring
 - Employee onboarding
 - Just-in-time learning videos
 - Organizational understanding
 - Personal information updates

- 3** Identify specific group for pilot such as:
- Senior executives
 - Business travelers
 - Line managers/project managers
 - Hiring and recruitment managers
 - HR business partners

3 Benefits of Mobile HR

1. Mobile apps aid employee retention and recruitment
2. Mobile apps accelerate HR-related workflows and processes
3. Mobile apps engage employees

- 4** Focus on areas of low investment, high return by asking:
- Is there a large population of employees who travel frequently?
 - Is a specific group attached to various client projects?
 - Is your company undergoing a period of fast growth with many new positions to fill?

60% Companies that plan to provide employees with access to HR and HCM data through mobile devices by 2013
(Bloomberg Businessweek Research Services, 2010)

- 5** A successful pilot program is the first step for smoothing the way to deploying future mobile HR apps with more ambitious objectives, an expanded user base, and enhanced functionality.

75%

of HR decision makers in large companies said that workforce productivity has improved due to a mobile HR deployment

(“Mobile HR Solutions: Connecting & Empowering Your Workforce,” ADP Research Institute, April 2011)