

HR TRANSFORMATION INITIATIVE

Faculty Senate, OCTSA & PSA Update

December 2019

The University of Alabama

HR Transformation Initiative

Background and Context

The University of Alabama engaged an independent consulting firm to conduct an assessment of the Human Resources function in 2018

The HR assessment:

- Included an HR services inventory and gap analysis, three tiers of future state opportunities and their impact to the University, and detailed future state recommendations
- Surfaced a need to transition the Human Resources function from a tactical, reactive organization to one that is strategic, proactive, and enables UA's goals
- Revealed the need to improve several key areas within the function related to HR services, processes, practices, and systems

HR Transformation Initiative

Background and Context

In response to the assessment outcomes, The University commissioned an internal Transformation Team to initiate the HR Transformation initiative

- The Transformation Team, comprised of 18 stakeholders from various organizations across campus, is charged with meeting regularly to develop a series of recommendations
- The Team's work and recommendations are aimed at improving the overall quality, effectiveness, and efficiency of HR strategies, services, programs, and systems
- Sibson Consulting has been engaged to support, and facilitate the initiative and provide best practice knowledge and guidance throughout the effort

HR Transformation Team Members

Matt Fajack (Project Sponsor)
Vice President for Finance & Operations

Kay Palan (Team Leader)
Dean, Culverhouse College of Commerce

Linda Bonnin
Vice President for Strategic Communications

Melanie Danner
Director of Financial Affairs, College of
Communication & Information Sciences, Dean's
Office

Rona Donahoe
Professor, Geological Sciences

Allison Drake
Executive Director of Advancement Operations

Jonathan Halbesleben
Dean, College of Continuing Studies

Darrell Hargreaves
Associate Director, Facility Operations and Events

Laverne Harris
Associate Vice President, Finance and Operations
Shared Administrative Services

Allison Jeffreys
Assistant Athletics Director, Human Resources

Angel Narvaez – Lugo
Program Assistant, Fraternity & Sorority Life

Travis Railsback
Director, Human Resources

Lisa Rhiney
Associate Provost

Christine Taylor
Vice President, Office of Diversity

Chad Tindol
Chief Administrative Officer

Jimmy Vail
Director of Financial Affairs, College of Arts &
Sciences

Rainey Way
Process Improvement Specialist

Monica Watts
Associate Vice President for Communications

Nancy Whittaker
Associate Vice President for Human Resources

Project Timeline

Phase 1 and Phase 2 Detailed Timeline

Understand Key Components of HR Assessment

- Review outcomes from organizational assessment
- Conduct SWOT analysis of HR structures, services, processes, and competencies
- Leverage findings to develop recommendations for future state HR organization
- Develop detailed roadmap for transforming HR organization

Design HR Strategy

- Undergo formal HR strategic planning effort
- Elevate HR organization from transactional to highly consultative and strategic
- Design a new and improved HR model that provides for enhanced offerings, including workforce planning, strategic recruitment and retention, strategic compensation and benefits, and learning and development

Redesign HR Roles, Structures, and Functions

- Create detailed plans to support and implement model that address new structures, roles, services, processes, technology, and culture
- Establish timelines, milestones, and implementation plans
- Identify change management strategy

HR Governance, Communication, Culture, Processes and Technology

- Review and revise HR governance structure
- Establish communication strategy for varying levels and importance of HR communications
- Undergo formal HR culture improvement effort
- Review and revise HR processes

Phase 1

September-January

Phase 2

January-May

Why Does UA need an HR Transformation?

The Team was given an exercise during the meeting to break into sub-groups to answer the question: “Why does the University of Alabama need an HR transformation?”

The table below broadly categorizes the responses of the sub-groups on this question

The Resulting Draft – HR Vision

Our vision is to **transform HR** to become a leader and partner in delivering strategic and consultative HR advice and solutions throughout the University. HR's vision is to develop and deliver programs and practices that create a welcoming, inclusive, safe, consistent, fair, and supportive environment in which faculty and staff feel valued and trusted.

To support this vision, HR will create competitive, consistent, diverse and inclusive recruitment, on-boarding, talent management, and succession planning processes and practices. HR will enhance services that provide advancement and growth opportunities across the campus with defined career paths, strong employee development, skill development, and enrichment programs. HR will provide continuous support throughout the employee's career, with enhanced employee recognition programs and service rewards, work-life friendly policies and equitable compensation and benefits. HR will become a technology driven enterprise with well-integrated data and analytics, and a one-click communications environment.

A road with the word "VISION" painted on it in large, 3D letters. The road is asphalt and has white lines on the sides. The background is a misty, mountainous landscape.

VISION

To achieve our **vision** for HR, we *must* focus on ***Foundational*** and ***Transformational*** Imperatives

Our Foundational Imperatives

- We must commit to making sufficient investment in the resources necessary to transform HR
- We must have strong public support from senior management

Our Transformational Imperatives

- We must make an effective shift to a hybrid HR delivery model
- We must develop and deploy strategies, programs, and investments that attract talent and that drive high levels of employee engagement
- We must maintain a strong commitment and laser focus on diversity and inclusion in all employment practices and policies
- We must achieve easy, fast and accurate access to HR information and services
- We must adopt and implement leading edge technology and data capabilities
- We must develop strong HR competencies in HR professionals

Communications Plan and Strategy

- Create and regularly update a *dedicated* HR Transformation *website* that is broadly accessible
- Develop and promote a *branded name* for the HR Transformation project that is easily and readily identifiable
- Meet regularly with key *institutional groups* to update them on the progress of the project and to solicit their input and feedback
- Organize at least two *open forums* within the academic year to receive information and provide feedback into the project
- Regularly *monitor* campus *interest* in the project and any needs for additional information and respond accordingly
- Empanel and empower a *communications group* to develop and communicate key messages about the status of the project
- Create a *guiding coalition* dedicated to communicating the vision and strategy for the project

HR Transformation Next Steps

1. Finalize the HR model
2. Update the UA HR Transformation Website
3. Solicit campus stakeholder perspectives about the future of HR
4. Develop detailed design elements to support HR Transformation
 - ❑ Develop HR Strategic Plan
 - ❑ Redesign HR Structure, Roles, and Functions
 - ❑ Review and Revise HR Policies, Processes, and Technology
 - ❑ Elevate and Enhance HR Communication
 - ❑ Undergo HR Culture Transformation