

Localization News on SucessFactors EmployeeCentral and EmployeeCentralPayroll

PUBLIC

Cornelia Storr, Heinz Schillinger
October 23, 2019

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. 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 assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Agenda

1. Localization Strategy of SAP SuccessFactors
2. Scope of Employee Central and Employee Central Payroll Norway
3. Roadmap and Investment Areas
4. Vision HCM -> HXM

Localization Strategy of SAP SuccessFactors

Our team around localization

- 1000 People across the world, working on topics of Localization, Internationalization and Translation, make up **Globalization Services**
- **Globalization Product Management** (120 **Local Product Managers (LPM)** distributed over 40+ countries)
- **Development Unit** (300 engineers for HCM)
- **SAP Language Services (SLS)**, 42 languages

Heritage of Market-leading HCM Innovation

For more than 32 years, SAP continues to raise the bar – and set the standard – in HCM Innovation

*As of Q218

History of Localization in SF Suite

Localization Journey (an excerpt of localized processes):

Employee Central: Available Local Versions and Roadmap

as of September, 2019

Future Releases

General Availability
for 98 Local Versions

Additional Local Versions based on
Market Priorities and Customer Demand

- Angola
- Argentina
- Australia
- Austria
- Bangladesh
- Belgium
- Belarus
- Botswana
- Brazil
- Bulgaria
- Cambodia
- Canada
- Chile
- China
- Colombia
- Costa Rica
- Croatia
- Czech Republic
- Denmark
- Dominican Republic
- Ecuador
- Egypt
- El Salvador
- Estonia
- Finland
- France
- Germany
- Greece
- Guatemala
- Honduras
- Hong Kong
- Hungary
- Iceland
- India
- Indonesia
- Iraq
- Ireland
- Israel
- Italy
- Japan
- Jordan
- Kazakhstan
- Kenya
- Kosovo
- Kuwait
- Latvia
- Lebanon
- Lithuania
- Luxembourg
- Malaysia
- Malawi
- Malta
- Mexico
- Myanmar
- Morocco
- Namibia
- Netherlands
- New Zealand
- Nicaragua
- Nigeria
- North Macedonia
- Norway
- Oman
- Pakistan
- Panama
- Peru
- Philippines
- Poland
- Portugal
- Puerto Rico
- Qatar
- Romania
- Russia
- Saudi Arabia
- Serbia
- Singapore
- Slovakia
- Slovenia
- South Africa
- South Korea
- South Sudan
- Spain
- Sri Lanka
- Sweden
- Switzerland
- Thailand
- Taiwan
- Tanzania
- Turkey
- Uganda
- Ukraine
- United Arab Emirates
- United Kingdom
- United States
- Uruguay
- Venezuela
- Vietnam
- Zimbabwe

- Mozambique*

* Planned for Q4 2019

Employee Central Payroll: Available Local Versions and Roadmap

as of September, 2019

Future Releases

General Availability for 45 Local Versions

- Argentina
- Australia
- Austria
- Belgium
- Brazil
- Canada
- Chile
- China
- Colombia
- Czech Republic
- Egypt
- Finland
- France
- Germany
- Hong Kong
- Hungary
- India
- Indonesia
- Ireland
- Italy
- Japan
- Kuwait
- Malaysia
- Mexico
- Netherlands
- New Zealand
- Oman
- Philippines
- Poland
- Portugal
- Qatar
- Russia
- Saudi Arabia
- Singapore
- Spain
- South Africa
- South Korea
- Sweden
- Switzerland
- Taiwan
- Thailand
- UK
- United Arab Emirates
- USA
- Venezuela

Additional Local Versions based on Market Priorities and Customer Demand

- Belarus
- Bulgaria
- Croatia
- Greece
- Kazakhstan
- Norway*
- Romania
- Slovakia
- Slovenia
- Turkey
- Ukraine

* Planned for Q4 2019

SAP Local Versions for Employee Central

**SAP
Standard
Localization
(98)**

Angola
Argentina
Australia
Austria
Bangladesh
Belarus
Belgium
Botswana
Brazil
Bulgaria
Cambodia
Canada
Chile
China
Colombia
Costa Rica
Croatia
Czech Republic
Denmark
Dominican Republic
Ecuador
Egypt
El Salvador
Estonia
Finland
France
Germany
Greece
Guatemala
Honduras
Hong Kong
Hungary
Iceland
Indonesia

India
Iraq
Ireland
Israel
Italy
Japan
Jordan
Kazakhstan
Kenya
Kosovo
Kuwait
Latvia
Lebanon
Lithuania
Luxembourg
Malaysia
Malawi
Malta
Mexico
Myanmar
Morocco
Namibia
Netherlands
New Zealand
Nicaragua
Nigeria
North Macedonia
Norway
Oman
Pakistan
Panama
Peru
Philippines
Poland
Portugal

Puerto Rico
Qatar
Romania
Russia
Saudi Arabia
Serbia
Singapore
Slovakia
Slovenia
South Africa
South Korea
South Sudan
Spain
Sri Lanka
Sweden
Switzerland
Taiwan
Tanzania
Thailand
Turkey
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Venezuela
Vietnam
Zimbabwe

SAP Local Versions for Employee Central Payroll

Future Releases

Argentina
Australia
Austria
Belgium
Brazil
Canada
Chile
China
Colombia
Czech Republic
Egypt
Finland
France
Germany
Hong Kong
Hungary
India
Indonesia
Ireland
Italy
Japan
Kuwait
Malaysia
Mexico
Netherlands
New Zealand
Oman
Philippines
Poland
Portugal
Qatar
Russia
Saudi Arabia
Singapore
South Africa
South Korea
Spain
Sweden
Switzerland
Taiwan
Thailand
United Arab Emirates
UK
USA
Venezuela

... also our ECP customers – globally present

SAP SuccessFactors Employee Central Payroll – Adoption is growing

June 2018

221

Customers

2.59m

Licensed users

43.4m

Pay statements

42

Countries

June 2019

427

Customers

4.21m

Licensed users

90.5m

Pay statements

45

Countries

Top 10 reasons to move to SAP SuccessFactors Employee Central Payroll

85% of multi-national companies think their payroll processes need improvement¹

Enterprises want to optimize costs²

Companies need to simplify and standardize³

Enterprise requires global reach with local flexibility

Must stay compliant with increasing regulations, and manage legal changes more efficiently

Customer desires real-time, end-to-end visibility⁴

Need reliability and scalability from 500 to millions of employees

Company looking for total control of payroll – no outsourcing⁵

Need the highest quality, high adoption, fast time-to-value, built for business solutions

State of the Art payroll process, which can lead to efficiency gains up to 30%⁶

1: Ernst & Young, Global Payroll, Myth or Reality, April 2013

2: By consolidation of heterogeneous, complex payroll landscapes, By eliminating legacy payroll running out of maintenance / or with maintenance that is too complex & costly

3: Reduce complexity (reduce/eliminate custom build solutions, # of wage types....), Increase productivity by avoiding redundant data maintenance, Pushing integration efforts back to SFSF ("pre-packaged")

4: From health of payroll processes for admins to mobile access for employees

5: Cloud payroll gives the payroll department full control, being independent of IT or BPOs

6: Based on reported gains received by our customers

SAP SuccessFactors Employee Payroll

Process flow

Scope for Employee Central and Employee Central Payroll Norway (planned for Q4 2019)

Temporary National ID Enablement

Document Generation

Address Validation as Service

National ID Information

Argentina

CUIL

-

Is Primary

Yes

Temporary ID Available

Yes

Temporary ID

00-10563145-6

Attachment

-

Austria

Social Insurance Number

Is Primary

No

Temporary ID Available

No

Temporary ID

-

Attachment

-

50 more

Generate Document

Country: United States

Language: en

Include External Data: No

Account Type: EMP

Generate and Export

Document Information

Document ID: 123456789

Document Name: EMP_DOCUMENT

Document Type: EMP

Document Status: Active

Document Content

Document Description: This document contains the employee's personal information and contact details.

Document Details: This document contains the employee's personal information and contact details.

Address Validation

We have found one or more alternatives to the address you entered. Choose one of these alternatives and click "Continue". The alternative you selected will be used as the address.

You entered:

215 W GLENDALE AVE
PHOENIX
AZ 85021

Suggestions:

115 W GLENDALE AVE
PHOENIX
ARIZONA
85021-1722

Cancel

Continue

Apprentice Management

Apprentice

Month

Today

March – April 2019

Tue 12

Wed 13

Thu 14

Fri 15

Sat 16

Sun 17

Mon 18

Tue 19

Wed 20

Thu 21

Fri 22

Sat 23

Sun 24

Mon 25

Tue 26

Wed 27

Thu 28

Fri 29

Sat 30

Sun 31

Mon 1

Tue 2

Wed 3

Thu 4

Fri 5

Sat 6

Sun 7

Mon 8

Today

Selected

Working Day

Non-Working Day

On-The-Job Training

Other Internal Events

School

Time Off

Apprentice Details

Petra Maier

Apprentice Supervisor

Group

Business Administration 2
019

Show more

Payment Information

Payment Information

Payment Information

Job country

United States (USA)

Pay Type

Main Payment Method

Payment Method

Bank Transfer (05)

Purpose

Bank Country

United States (USA)

Bank

AIB Bank

Account Owner

Adam Paul

Account Type (USA)

No Selection

Account Type (Myanmar)

No Selection

Routing Number

051000017

Account Number

12345678

Business Identifier Code

AIBKUS33

IBAN

Currency

US Dollar (USD)

Address Validation as a Service

*When would you like your changes to take effect?
Mar 03, 2019

Home

*Country:
United States

Address1
215 W GLENDALE AVE

Address2

City:
PHOENIX

State
No Selection

ZIP
AZ 85021

Country

Address in Alternate Language 1
Country

Validate

If address validation is enabled for the selected country, address type, language script and user type, then a 'Validate' button will be shown

Validate

Address Validation

We have found one or more alternatives to the address you entered. Choose one of these alternatives and click "Continue". The alternative you selected will be used as the address.

You entered:
215 W GLENDALE AVE
PHOENIX
AZ 85021

Suggestions:
115 W GLENDALE AVE
PHOENIX
ARIZONA
85021-8722

Cancel Continue

Employee Central Localization Dashboard

About Norway

Get in touch with the country

Localization

Globalization

What's globalized?

Localization

Localization

What's localized?

Localization

Global Benefits

What kind of benefits are spendable?

Localization

Time Management

How we manage time?

Localization

Report Repository

Which reports are available?

Localization

Scope for Employee Central Payroll

SAP SuccessFactors Employee Central Payroll

Comprehensive cloud payroll processing based on fully localized payroll offering

- Utilizes **deeply localized payroll** functionality to run in-house payrolls in **45 local versions**
- Leverages the **proven SAP payroll** engine delivered in the cloud by SAP Cloud Ops
- **Tightly integrates** with SAP SuccessFactors Employee Central (prerequisite), including global benefits and time
- Includes off-cycle support, retroactive payments, and payroll processing for concurrent employments

SAP SuccessFactors Employee Central Payroll – Shared responsibilities

SAP SuccessFactors Employee Central Payroll

 Customer Operations supporting SAP Cloud portfolio

Cloud operations

- Hosting of the SAP SuccessFactors Employee Central Payroll engine in the cloud at an SAP data center
- Apply upgrades, patches, legal changes, and tax updates
- Backup and disaster recovery
- System provisioning and monitoring

Customer/Partner

- Configuration and setup
- Payroll customization, legal changes, and testing
- Payroll process execution
- Monitor, manage, and test legal changes
- Optional services offered by partners

Point-to-Point integration (PTP)

Native Integration

- No one integrates better with SAP SuccessFactors
- Lower Total Cost of Ownership (TCO) middleware
 - Reduced maintenance
 - Easier & Faster implementation
- Improved Performance
- ECP Specific Innovations

**SAP
SuccessFactors
Employee
Central**

**SAP
SuccessFactors
Employee
Central
Payroll**

Replication

The screenshot displays the SAP SuccessFactors Employee Central interface. At the top, there's a header with the user's name 'Geoff Hill (197)' and a search bar. Below the header, there are tabs for 'PERSONAL INFORMATION', 'EMPLOYMENT INFORMATION', 'COMPENSATION INFORMATION', 'PAYMENT INFORMATION', 'PAYROLL & TIME MANAGEMENT', and 'VISA'. The 'PERSONAL INFORMATION' tab is active, showing fields for National ID Information, Address Information, and Personal Information. Below this, there's a 'Process Steps' section with a progress bar and a 'Payroll Data Validation: Monthly Payroll for Salaried Employees, Headquarter H1' section. The bottom part of the screen shows 'Employee Statistics' and 'Gross Analysis' with various charts and data points.

Category	Item	Value
Employee Statistics	Employees to be paid	956
	Active employees	956
	Full time	856
	Part time	100
Gross Analysis	Gross pay	2,956,712.21
	Gross pay difference in %	3.6
	Overtime	129,345
	Retro periods	1,222

Confirmation

Integration of Employee Central data into Employee Central Payroll

Example of Personal Information

Major ECP Unique Feature #1

Payroll To-Do Tasks

- Increased payroll accuracy with payroll relevant changes tracked in a simple to use to-do list
- Ensures easy and consistent processes without worrying about payroll relevant employee changes getting lost resulting in issues
- Have actionable and relevant information quickly and easily for payroll department to ensure precision
- Highly configurable functionality
 - Configure when the list is created based upon SuccessFactors delivered events or customer event reasons
 - Configure what payroll specific information is shown based on different events or event reasons

Major ECP Unique Feature #2

Mobile Pay Statement & Enhanced Desktop Version

- Increase workforce engagement and productivity with powerful self-service pay statement to allow employees to easily view pay statement on any device
- Easily navigate to specific payment on desktop for smoother user experience
- Increased confidence in payroll accuracy with configurable detailed pay slip

Major ECP Unique Feature #3

Suite Integration Topics in Employee Central

- Data Replication Monitor
- Check Tool
- Job/Position/Org Unit
- Overview of Support Packages

The screenshot shows a web-based interface for managing support packages. At the top, a header bar reads 'Update Support Packages (SPs) for Employee Central Payroll for Software Component: SAP_HR 608 and EA-HR 608'. Below this is a search bar with the placeholder text 'Search' and a magnifying glass icon. To the right of the search bar is a settings gear icon. The main content area is a table with the following columns: 'Support Package', 'Status', 'Description/Affected Countries', 'Availability', and 'Action'. The table contains six rows of data, each representing a different support package. The first row (SP 59) has a status of 'SP is applied' and 'Not Applicable' availability. The second row (SP 60) has a status of 'Overdue' and an availability date of 'Nov 08, 2018'. The third row (SP 61) has a status of 'Overdue' and an availability date of 'Dec 06, 2018'. The fourth row (SP 62) has a status of 'Overdue' and an availability date of 'Dec 17, 2018'. The fifth row (SP 63) has a status of 'Available' and an availability date of 'Jan 24, 2019'. The sixth row (SP 64) has a status of 'Planned' and an availability date of 'Feb 14, 2019'. A blue button labeled 'Create BCP' is located in the 'Action' column of the fifth row.

Support Package	Status	Description/Affected Countries	Availability	Action
59	SP is applied	Legal Changes/Corrections for the following ... MORE	Not Applicable	
60	Overdue	NOTICE: This package is available on Friday. ... MORE	Nov 08, 2018	
61	Overdue	Legal Changes/Corrections for the following ... MORE	Dec 06, 2018	
62	Overdue	No Description Available	Dec 17, 2018	
63	Available	No Description Available	Jan 24, 2019	Create BCP
64	Planned	No Description Available	Feb 14, 2019	

Employee Central Payroll Specifics for Norway (planned for Q4 2019)

Basic Integration

- Master data replication is covered
- Norway specific Mashups available via the payroll information page
- You run the payroll out of the ECP system

Employee Central Payroll Specifics for Norway

SCPI – SAP Cloud Platform Integration

- Employee Central Payroll uses the SAP Cloud Platform Integration
- Communication with the Government possible

Employee Central Payroll Specifics for Norway

CPI – Could Platform Integration 3 Scenarios

- The following 3 Scenarios are covered

A. e-Tax Card (request for tax data for EE, update of master data)
B. A-message (EDAG – after payroll reporting)
C. Income form (reimbursement data for NAV)

Roadmap and Investment Areas

Core HR/Payroll – SAP SuccessFactors Localization & Document Generation (1/3)

Product road map overview – Key innovations

1. This is the current state of planning and may be changed by SAP at any time without notice.

Core HR/Payroll – SAP SuccessFactors Localization & Document Generation (2/3)

Product road map overview – Key innovations

1. This is the current state of planning and may be changed by SAP at any time without notice.

Core HR/Payroll – SAP SuccessFactors Localization & Document Generation (3/3)

Upcoming short-term and midterm innovations

Additional priorities (next 12 months):

- Localization enhancement for supported countries
- Localization enhancement for Biographical Information
- Localization enhancement for country specific gender
- Address Validation with countries Russia, Brazil, USA, Germany
- Enhancement for Document Generation and Payment Information

On the radar (next 24 months):

- Localization enhancement for supported countries
- Enhancement on Address Validation with more countries
- Enhancement for Document Generation and Payment Information

Core HR/Payroll– SAP Success Factors Employee Central Payroll

Product road map overview – Key innovations

1. This is the current state of planning and may be changed by SAP at any time without notice.

Core HR/Payroll – SAP SuccessFactors Employee Central Payroll

Upcoming short-term and midterm innovations

Additional priorities (next 24 months):

- Enhance usability of data replication monitor
- Payroll Control Center:
 - Process simplification such as grouping of all payroll period activities in one task list
 - Alert management simplification to increase efficiency
- Improve Payroll Information Page
- Simulation of Payroll for Administrators from SAP SuccessFactors Employee Central UI
- SAP CoPilot enabling for pay statement
- United States integration of SAP SuccessFactors Employee Central Global Benefits
- Individual and temporary work schedule replication into SAP SuccessFactors Employee Central Payroll

Areas of Investment

- User Experience
- Suite Integration
- Flexible/Early/Daily Payment
- Localization

See sap.com/roadmaps

What's next for you TODAY?

Join one of these sessions also related to Employee Central Payroll

 Updates in the
area of HCM and
Norwegian Payroll.
Marit Andersen,
SAP Norge AS

 Experience of
Payroll Control
Centre
Hildegunn Posti
Svendsen,
Cognizant AS
Knut Norman
Danielsen,
Cognizant AS

 Use X-data and O-data to improve employee and customer satisfaction
Henrik Cronebäck, SAP Svenska AB

[Read more](#)

Vison HCM -> HXM

Identifying the What

O

Operational
DATA

Hires

Job Changes

Class Completions

Performance Assessments

Bonuses

Organizational Changes

Identifying the **Why**

X

Experience
DATA

Employee Trust

Engagement

Sentiment

Voice of Employee

Behaviors

Qualitative Insights

HXM

Human

Experience

Management

Demo

Thank you.

Follow us

www.sap.com/contactsap

© 2019 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/or 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 www.sap.com/copyright for additional trademark information and notices.