

**An Acquisition Story:
The Role of SAP ECC in Integration**
Tara Klatt, HRIS Manager, MTS Systems Corporation
Session ID: 84158

About the Speaker

Tara Klatt

- HRIS Manager, MTS Systems Corporation
- Background:
 - 15 years in HRIS space; 1st year with MTS
 - Multiple acquisitions, implementations, & HRIS systems
 - SuccessFactors P&G, LMS, Comp, Recruit & OnB, Succession & CDP
- Fun Fact: I'm from Minnesota, where 40° F is a heat wave

Key Outcomes/Objectives

1. Identify Common Challenges of Acquisition
2. Develop an Acquisition Strategy
3. Understand the Importance of Partnership

Agenda

- About MTS
- SuccessFactors Partnership
- Acquisition and Integration
- Our Strategy
- The Importance of Partnership
- Current State
- Future Plans
- Q & A

About MTS

- Hi-Tech Manufacturer, based in Eden Prairie, MN
- High Tech Manufacturer, Testing and Sensing Solutions
- Many Industries: Aerospace, Automotive, Civil Eng., Energy, Medical, R & D, etc.
- 3,600 Employees
- 17 Countries, 9 Languages
- 3 Business Units

About MTS

DNW German-Dutch Wind Tunnels

About MTS

George E. Brown, Jr., Network for Earthquake
Engineering Simulation (NEES)

About MTS

Automobile Testing

SuccessFactors Partnership

- System of Record (HR & Payroll): SAP ECC
- Talent Management Suite: SuccessFactors
 - Performance & Goals
 - LMS
 - Compensation
 - Recruiting
 - Onboarding
- Current / Recent Initiatives
 - Career Site Builder / Mobile Apply Implementation
 - Succession / Career Development Planning

SuccessFactors Partnership

The screenshot shows the MTS Career Site Builder landing page. At the top left is the MTS logo. To its right are navigation links: CAREERS HOME, WORKING AT MTS, BROWSE JOBS (with a dropdown arrow), and JOIN OUR TALENT COMMUNITY. On the far right of the top navigation is a 'View Profile' link. The main content area features a large banner image with a collage of four panels: a bridge, an airplane, a knee X-ray with screws, and a car wheel. Overlaid on the banner is a 'Join Our Talent Community' section with a text box, an email input field, and a 'SIGN UP NOW' button. At the bottom of the page is a search bar with two input fields labeled 'Search by Keyword' and 'Search by Location', and a 'Search Jobs' button.

This is our new Career Site Builder landing page with Mobile Apply!

Acquisition & Integration

- The Challenge:
 - Major Acquisition: 50% increase in size of the business
 - Organization: MTS centralized; Acquisition decentralized
 - Multiple locations across multiple countries
 - No HRIS team for acquisition company (no data stewardship)
 - No central HR database for acquisition company

Acquisition & Integration

- Our Goals:
 - Bring all employee data into one database
 - Provide global org chart, inclusive of all workers
 - Incorporate acquisition data into global workforce reporting
 - Leverage MTS's SuccessFactors Talent Management System for acquisition company

Acquisition Strategy

- Partner with acquisition company
 - Communicate purpose, goals, expectations
 - Guide population of data template
 - Coordinate data standardization
- Import acquisition company employee data into SAP – shadow only
- Audit results
- Guide & support change management
- Support system access (SSO) & adoption
- Phase roll out of Talent Management Suite
 - Bring acquisition company onto one module at a time, over time
 - Integrate domestic and international employee groups separately

Acquisition Strategy

- Shadowing data in SAP ECC
 - Demographic & necessary data only
 - Manager, location, reason codes, status dates, etc.
 - Used default data for:
 - Org Unit, Cost Center, Work Schedule, Work Week
 - Job codes / titles, etc.
 - Ongoing: Changes only to shadowed data

Acquisition Strategy

- Phased Talent Management Suite roll out plan (over 2 years):
 - Domestic Performance & Goals
 - Domestic LMS: Go Forward
 - International Goals
 - International LMS: Go Forward
 - Domestic LMS: Curriculum and history
 - Domestic Recruiting
 - Domestic Onboarding
 - International Recruiting
 - International LMS: Curriculum and history
 - Domestic Compensation

The Importance of Partnership

- Partnership: Key to success
 - Created true sense of one team
 - ‘We’, not ‘us & them’
 - Opened up flow of information
 - Promoted creativity in problem solving
 - Laid foundation for future initiatives

Current State

- Completed / In Progress
 - Domestic Performance & Goals – 1st Cycle Completed
 - Domestic LMS: ‘Go Forward’ in place, Loading prior curriculum
 - International Goals – 1st Cycle In Progress
 - International LMS: Complete (except France)
- Feedback / Adoption
 - Highly intuitive
 - Well received by managers and employees
 - Learning curve with Performance & Goals process
 - High demand for LMS
 - Strong desire to use remaining modules

Future Plans

- Continue Integration:
 - Domestic Recruiting & Onboarding
 - International Recruiting
 - International LMS: Curriculum and history
 - Domestic Compensation
- Replace SAP ECC as System of Record for HR & Payroll
 - SAP ECC end of Life: 2025
 - Goal: One central system of record for all employee data
 - Employee Central? Possibly
 - RFI in progress
 - Target Go Live: 2020

Questions?

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact me at tara.klatt@mts.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

