

GROUP

Knowledge Management

Every marathon begins with the first stride.

Gregg Tate Vice President Human Resources & Knowledge Management Region Asia-Pacific

Knowledge Management

Tonight's Objectives:

- Introduce the adidas Group.
- Present our adidas Knowledge Management initiative.
- Share our motivation, approach and key learning.

Reebok

Learn from the experts – you.

adidas

aylorMade

Who Are We?

adidas Reabok Jaylor Made

Who Are We?

GROUP:	
32,000	Employees
162	Countries
7	Brands
4	Regions
ASIA-PACIF	IC:
6000	Employees
13	Countries
4	Brands
GLOBALLY:	
#1	SPORTS COMPANY IN THE WORLD

adidas Reebok JaylorMade

adidas Group – Asia-Pacific Brand Portfolio

*"Human c<u>reativity</u> is the <u>ultimate</u> economic resource." —*Richard Florida, *The Rise of the Creative Class*

Why Knowledge Management?

adidas

- Global Regional Local
- Complex matrix organization
- Different levels of maturity in the country organizations/markets
- Teams working in silos
- Re-inventions in each country
- Individual small application
- Stand alone databases
- Limited shared network drives
- Paper workflows
- Full mailboxes

aylorMade

Reebok

Our Approach

 $\sim \sim$.001.^ u\$0N=1 z00BA1 1..=~. s<''' NRX~=-` $z\theta c^{\chi^{-}}$ ~80<~^\ '₽₽\$H~' n\$0=XN;.` iBBB0vU1=~1 ` `\$R00cRr`vu∣ FAHZugr-' ZZUFA@F1.` ;BRHv n\$U^-`ABN1 ^Psi 01.' 'Onv~ cOgn rs.` ul` aUU` `R0nn~` =1 ^' . . `

• KM added to the Vision Asia agenda in 2006 as initiative for competitive advantage.

• KM is to be a way of operating; part of our DNA.

•A journey, not a destination.

•Instill a Culture of Learning and Knowledge.

• Encourage and incentivize sharing and collaboration.

Provide systematic platform

(Knowledge Exchange – KE) to facilitate and support.

adidas' Reebok JaylorMade

GROUP

8

Vision Asia & Knowledge Management

KM Mission:

Encourage operational & organizational excellence

adidas

- Facilitate best-practice sharing
- Support performance-driven organization
- Create a collective intelligence

Role in Vision Asia:

- Regional initiative
- Traverses 6 key pillars
- Enabler and facilitator
- Productivity and Efficiency

Continue to focus on Six Strategic Pillars, strengthen by a supportive Knowledge Management Tools and Culture

aylorMade

9

Reebok

Why Knowledge Management?

GROUP

Asia-Pacific Knowledge Management Strategy

KM is a long-term strategic initiative: COMPETITIVE ADVANTAGE

Key Success Factors

- Senior management commitment and support.
- User-friendly system.
- Business and IT devoted resources forms ONE team.
- Vision and roadmap for long- range direction.
- Clear return on personal investment.
- Focus, and dedicated resources, on change management and building KM communities.
- Rather than thinking into a new way of acting, act into a new way of thinking. (Larry Bossidy, Execution, The Discipline of Getting Things Done)

Communities of Practice – Internal Branding

