

Enterprise Support: Supporting Winning Enterprise

Pascal Visée, Chief Enterprise Support Officer

Paris, November 2012

Comfort
Cho Da Nhạy Cảm

Mềm mại dịu hương
như tình thương của mẹ

Comfort Đậm Đặc Cho Da Nhạy Cảm an toàn cho da

Our Global Business Services journey

From

Traditional 'Back-office'
Organised by Function

To

Streamlined operational processes
that serve customers and consumers better

2010
Think Big

2011
Start Smart

2012/14
Scale-up Fast

2000-2010 : The foundation on which we build

Moving from local to regional/global

Global IT-Services
Global HR-Services
Regional Finance - Services

Converging the system landscape

200

From

4

To

SAP instances

Outsourcing transactions

Global IT Network - BT
Global HR – Accenture
Regional Finance - IBM/CG

Our objectives : Scale, Service, Speed

Build scale
but retain local relevance

Improve service
continuous improvement

Increase speed and agility
radical simplification

Costs

Service , Speed and Agility

Significant progress to date

Global service organisation established

D&E : Main hub Bangalore + satellites
(Katowice, Omsk, Istanbul, Shanghai and Rio)

Halving the number of locations in D

Driving for Business Excellence

Hard service metrics trending up
Satisfaction up by 11% to 64% ('12-'10)

Operating leverage

Support Functions contributed
to Overheads reduction

D & E mindset in everything we do

D&E

relevant innovation
and services

Cost advantages

arbitrage, efficiencies, synergies

Speed and agility

through co-location

Leverage

talent and employer brand

Bangalore Operation Centre : 1400 FTE's on site – 550 own and 850 co-located vendor partners

Finance Services - key deliverables

Increased discipline

2010 2012 2013

Purchase order compliance

Reduced cost

Speed in closing

2010 Today 2014

Closing in days

Improved controls

Basics right

Value add

HR Services - key deliverables

Service & efficiency

New Accenture contract

5 yr savings:
€45m

Basics right

Discipline

Linking people data to 'usage' :
create cost consciousness

Insight

Providing HR analytics

Value add

3

Info Management Services - key deliverables

Simplification

120 standard reports x MCO

12,000

From

1,800

To

Scale

Global report
production
from
Bangalore

Faster, better decision making

All Company reports **2**
clicks away

Analytics power house

Basics right

Value add

Workplace Services - key deliverables

Global approach to real estate

1900 properties

Service and efficiency
5 year savings €56m

600

From

1

To

of European facilities
suppliers

Agility & Sustainability
roll out 'agile offices' ; drive **USLP**

66 Telepresence and 328 VC
rooms – integrated

Basics right

Value add

IT Services – Key deliverables

Service & efficiency

Better internal & external collaboration

Fewer data centres

7

2

From

To

Single SAP
Command centre

System Reference	System Name	Uptime	Down	Alerts
System Reference	System Name	227	226	492
System Reference	System Name	100%	100%	100%
System Reference	System Name	98	172	25
System Reference	System Name	171	162	164
System Reference	System Name	100%	100%	100%
System Reference	System Name	25	24	45
System Reference	System Name	30	22	21
System Reference	System Name	239	179	249
System Reference	System Name	221	19	14
System Reference	System Name	0	0	0
System Reference	System Name	0	0	0

Higher speed, more resilient network

M&A 'plug and play'

Basics right

Value add

Enterprise Support : leveraging the power of One

Supporting a truly
globally integrated enterprise

Scale, Operating leverage, Speed & Agility