

AESO: Aligning HR and Business Strategy with SAP SuccessFactors® Solutions

Communities across Alberta, Canada, rely on Alberta Electric System Operator (AESO) to keep the lights on. With just 325 employees, the not-for-profit was seeing a huge increase in electricity demand. This meant it needed to grow quickly at a time when the war for talent was at its peak in Alberta, making it extremely important for AESO to attract, engage, and retain talent with highly specialized skill sets.

After careful analysis, AESO chose SAP SuccessFactors® solutions to support its corporate strategy to increase talent maturity and better integrate business objectives and HR. Now individual, ad hoc, and inconsistent talent processes have been standardized, providing a solid foundation to meet future needs. The results have been 30% growth in headcount, a dramatic increase to 90% leadership hires from within, and a 50% reduction in attrition – showing better workforce attraction, retention, and engagement to support growth and help provide the very best service to customers.

Picture Credit | SAP SE | Used with permission.

Reducing turnover costs by US\$6 million in three years

Company

Alberta Electric System Operator (AESO)

Headquarters

Alberta, Canada

Industry

Utilities

Products and Services

Open access to Alberta's interconnected power grid for generation and distribution companies and large industrial consumers of electricity

Employees

325

Web Site

www.aeso.ca

Partner

HRIZONS LLC

www.hrizons.com

Objectives

- Attract, engage, and retain highly skilled talent following massive growth
- Increase talent maturity and IT integration for more-agile HR that can respond flexibly to changes in strategy and shifts in operational planning

Why SuccessFactors, an SAP company

- Comprehensive software evaluation process to examine technology, processes, and organizational impact that showed SAP SuccessFactors® solutions satisfied requirements better than the competition
- Partnership with HRIZONS for its HR and IT implementation expertise and its ability to optimize SAP SuccessFactors solutions to help ensure customers realize the full value of their investment and their potential

Resolution

- Deployed the complete SAP SuccessFactors HCM Suite, including the SAP SuccessFactors Employee Central, SAP SuccessFactors Workforce Analytics, and SAP SuccessFactors Workforce Planning solutions, and SAP SuccessFactors Talent Management Suite
- Aligned business priorities and HR by integrating processes
- Increased lateral communication across HR, enhancing teamwork
- Accelerated implementation using a blueprint to guide design decisions
- Eased adoption with a change management strategy to orchestrate communications consistently for each program work stream

Future plans

- Integrate SuccessFactors solutions with solutions from ADP
- Enhance internal expertise with the SuccessFactors HCM Suite solution to help ensure clients have the best possible experience

“HRIZONS has been very adaptable, flexible, and responsive through our SuccessFactors solution configurations. We now have integrated, holistic information about our talent and capabilities within the organization as well as meaningful data and analytics that help us make better business decisions.”

Lisa Nadeau, Chief Human Resources Officer, Independent System Operator, Alberta Electric System Operator

50% reduction in attrition (from 18% in 2011 to 9% in 2014)

27% greater learning management savings

50% more new hires who retain employment past the probationary period

Greater ability to attract top talent through more-efficient, -effective, and -targeted recruiting

Higher productivity through greater employee engagement with individual and corporate goals

Greater agility in workforce planning to meet future talent needs

Stronger manager focus on strategic talent initiatives by automating admin tasks

Faster time to productivity through proactive and personalized sourcing and development

© 2016 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.

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. Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark> for additional trademark information and notices. 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 SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE 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 platform 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, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.