

AUTISM AT WORK

Peg Monaghan

Diversity Inclusion

Diversity Inclusion

About Autism

Autism Spectrum Disorder (**ASD**) is a developmental disorder that impairs the ability to communicate and interact

Impact

1/42 Boys and 1/189 Girls according to CDC

Costs

In the United States - 250 Billion per year.

To families, a lifetime cost of 1.4 Million Dollars over lifetime in lost productivity and interventions

Unemployment

85% of people diagnosed with autism spectrum disorders are unemployed even though 60% have average to above average cognitive abilities. Many people who are employed are under-employed or partially employed

Opportunity

50,000 Unfulfilled STEM jobs in the Bay Area alone

Is Bias Getting in the Way ?

ADVICE

Failure to make eye contact can alienate hiring managers

Establishing eye contact builds essential rapport. But eye contact isn't the only must-have attribute.

Other interview killers are the failure to smile, bad posture, inappropriate clothing, too much fidgeting, a weak handshake, playing with hair or face, or arms crossed over the chest.

Autism at Work

In May of 2013, SAP Announced its objective to have 1% its global workforce represented by employees in the autism spectrum. About 650 Jobs

SAP Vision

Make the World Run Better and Improve People's Lives

Why do we Hire People with Autism ?

Attract the Best Talent in Our Industry

Bring a Different Perspective to Our Creative Process

Tap into Underutilized Source of Talent

Capture Special Skills of People with ASD

Retention: Loyalty Works Both Ways

Because WE Can

Implementation

9 Countries, 17 Locations, 116

Employees
Contractors
Interns

2016 CURRENT LOCATIONS **2017** CANDIDATE LOCATIONS

21 Roles

- Software Developer
- Information Developer/KM
- Software Tester
- Business Analyst
- IT Technical Support
- System Administrator
- Marketing Operations Associate
- Networking Specialist
- Procure-to-Pay Service Associate
- Development Associate Consultant
- IT Project Management Associate
- Customer Support Associate
- Graphic Designer
- Multimedia Specialist
- Employee Communications Associate
- Data Analyst
- Associate Consultant
- Product Manager
- HR Service Associate
- Finance Operations Associate
- Channel Sales Development

Roadmap

2013 2015 2016 2017 2019 2020 ...

**LEARN VIA PILOTS AT
LOCATIONS WORLDWIDE**

Create “Good /Basic Practices”.
Create “Glocal” Globally defined practices with
country-optimized processes

**PROCESS MAINSTREAMING &
SUSTAINABILITY**

From Good to Better Practices
Consolidate SAP Autism at Work Practices
and transfer these to Mainstream SAP
Processes

**PROCESS MATURITY
ONBOARDING EQUIVALENCY**

From Better to Best Practices.
The organization has organic practices to
source, train, onboard and retain employees
with autism

Change Management **Mainstreaming Best Practices, Sharing Learnings**

Partners & Process

Our Partners

GLOBAL

Private – Public Partnerships

High Level Process

6 Week Training

Support Circle

Business Transformation

Impact on Talent

Patrick

Elijah

Janis

Mark

~98 %

Retention Rate in the United States

Company Identity

LUNCH HOSTED BY SAP AMERICA PRESIDENT JEN MORGAN, COO RICK KNOWLES AND SVP SILVIO BESSA
AUTISM AT WORK MENTORS AND COLLEAGUES

Community Engagement

ADMINISTRATORS AND TEACHERS FROM SOUDERTON HIGH SCHOOL

Making The World Run Better

SAP SVP Tanja Rueckert with
UN Secretary General Ban Ki-Moon

Delaware Governor Jack Markell Kicks
off Autism at Work in NSQ

Temple Grandin
In Palo Alto

Testifying at U.S. Congress Foreign Affairs
Committee Hearing ("Global Challenge of Autism")

2016 United Nations World
Autism Awareness Day Panel

Shareholders

Ordentliche Hauptversammlung

20. Mai 2015

SAP SE - OnDemand Video

Ordentliche Hauptversammlung

20. Mai 2015

Patrick, der das Asperger-Syndrom hat, wurde im Rahmen

Patrick, der das Asperger-Syndrom hat, wurde im Rahmen

Extraordinary

A Shared Vision

SAP EVP TANJA RUECKERT

UN SEC. GENERAL BAN KI-MOON

SOUDERTON AREA HIGH SCHOOL

Career Pathways Program
FRANK GALLAGHER
SAM VARANO

TEMPLE GRANDIN

High School Mentorship PILOT Program

Motivation

Objectives

Objective	How?
Expand social & communication skills to achieve success	<ul style="list-style-type: none">• Prepare for the Future• Become Independent Self-Advocates• Have Fun• Role Model Interactions• Familiarize Students with Ways to Land and Keep a Job
Introduce Students to our Environment and What We Do	<ul style="list-style-type: none">• Inspire Students to Pursue Their Passions• Demonstrate How We Work

Objectives

Objective	How?
Introduce our environment and what we do	<ul style="list-style-type: none"><li data-bbox="749 611 2048 658">• INSPIRE STUDENTS TO PURSE THEIR PASSION<li data-bbox="749 779 1416 826">• SHOW HOW WE WORK

The Pilot

- Students Interested in Learning about the Diverse Career Opportunities in a Large Corporation
- 8 Students
 - 4 Juniors
 - 4 Seniors
- Selected by Faculty

There is no promise of future employment or acceptance to the SAP Autism at Work Program as a result of participation in this program.

Rules of Engagement

- SAP Management and School District Support for the Program
- Mirror SAP Traditional Mentorship Programs
- SAP Mentors/Buddies Participate in Student Workshops
- SAP and Faculty meet monthly to plan Meetings
- Faculty Members Accompany Students
- School Administration Provides Time and Classroom Substitutes
- Transportation Provided by School District
- Emergency Contact Information Kept with Faculty

Support Circle

On-Site Visits

Practice social and communication skills

Presentation

Lunch

Exercise

Monthly 3 hour visits

Meeting Agendas

October

- Invited Parents, students/faculty and Administrators
- Introduced Autism At Work Program
- Lunch with guests and Autism at Work members

November

- Met with entire Autism at Work team
- Lunch as a group
- Tour of the MCC

January

- Building tour
- Lunch with the entire team
- Live on-boarding meeting

February

- NDA discussion
- Lunch in small groups
- Cybersecurity

March

- Project Management
- Small group lunch
- “Marshmallow Challenge”

April

- Interviewing
- Small lunch groups
- Resume writing

Our Learnings

Thank you