

Business Impact

97% approval rating for satisfaction

92% approval rating of the new process

CASE STUDY

Process Automation: Delivering on the Promise of Self-Service

The services described in this case study were performed by Hula Partners, now GP Strategies Corporation.

Situation

Gerdau is a leading producer of long steel in the Americas and one of the largest suppliers of special steel in the world. They serve a wide range of industries, including construction, energy, agricultural, and automotive. Gerdau is a legacy SAP on-premise customer with no immediate plans for moving to the cloud. However, they had a desire to enhance their user experience and improve the efficiency of their processes. They needed to eliminate paper processes and introduce automation. Longer than average approval times and a dip in data integrity drove the need for standard workflow-driven, transparent, and auditable processes. Gerdau turned to Mana, a proven GP Strategies® Process Automation Solution.

- Enhancing the **user experience** to provide efficiency to **business processes**.

The Challenge

Gerdau was facing challenges with their approval processes and their data integrity. Because of the service desk tickets they were using, data was inaccurate and it took too long for HR to approve and submit requests. It was also very difficult to track efficiency and service level agreements from start to finish.

GP Strategies Solution

The Mana application is an SAP-based workflow and forms process solution with automatic notification and rules-based workflow routing. It doesn't require any additional IT footprint as it runs on the existing SAP WebAS/ NetWeaver Gateway. Mana delivers on the promise of self-service; you don't have to be a SAP expert to be able to do your job. Modern experience, smart technology, low maintenance and implementation effort, and productivity changed the way the organization viewed HR.

Business Impact

The rollout was a huge success with a 97% approval rating for satisfaction and a 92% approval rating of the new process versus the old. Gerdau also reduced their returned or rejected requests by a high of 63%. Mana has cut time for HR to submit requests down to 2 minutes. In total, 80% of Gerdau's processes are now fully automated with the remaining 20%, including countries not yet implemented.

“While we have experienced SAP users, we still faced the challenges many companies do with process inefficiency and lack of data accuracy. Mana now provides the confidence we were looking for in our HRIS. HR considered it a ‘life changing event.’”

—Emma Graham, HRIS Supervisor, Employee Shared Services, Gerdau Tampa Office

- • • For more information about successful SYSTEMS IMPLEMENTATION for your organization, visit www.gpstrategies.com.

About GP Strategies

GP Strategies is a leading workforce transformation partner—one of the few truly dedicated global providers in the marketplace providing custom solutions. We believe our transformation focus, when paired with deep listening, a customer-centric approach, and innovative expertise, enables our clients to routinely achieve superior business and operational results from our evidence-driven and technology agnostic recommendations.

Whether your business success requires a change in employee performance and mindsets, learning technologies, or critical processes, GP Strategies is the transformation partner you can trust.

GP Strategies World Headquarters
70 Corporate Center
11000 Broken Land Parkway, Suite 300
Columbia, MD 21044 USA

gpstrategies.com
1.888.843.4784
info@gpstrategies.com

