

HR Community Webinar

August 10, 2016

HR2020 Vision and Mission

Vision

The IU HR community will be a trusted strategic partner driving results that establish IU as a great place to work, learn, and grow.

Mission

The IU HR community supports IU as a premier education and research institution by...

- Fostering a culture of collaboration and inclusion;
- Proactively serving the HR needs of the IU community;
- Providing innovative solutions and exceptional service;
- Hiring, retaining, engaging and inspiring people to excellence and;
- Leading by example.

HR Delivery Model Customer Entry #1 Entry #2 **Customer Care** Partine iship HR HR **Operations Business Process Partners** Experts **Customer Service Business partners include** 0 - self-service Campus HR Offices 1 - single interaction Department HR Reps 2 - routine, more than one interaction 3 - deeper interaction, send to COE Their focus **HR Center** Embed w/ customer group of Expertise **Objectives** Know the business culture Employee relations Process efficiency (COE) Identify issues – won't solve all problems Quick response More consistent role HR customer service experts 80/20: answered/passed to COE Ticketing, auto call distribution

Designers

- Benefits
- Compensation
- Employee Relations
- Talent and OD
- Talent Acquisition

HR Career Path Naming Convention

Job Title Naming Convention: Career Path Name, Client or Functional Area (e.g., HR Business Partner, Facilities; Sr. HR Specialist, Compensation)

HR Core Competencies

Defined 5 competencies to be used across all HR jobs by levels

Leadership Individual Contributor/Manager Support/Tech/Administrative

- Customer Focus & Results Oriented
- Build Relationships & Influence Others
- Problem Solving
- Lead/Develop Self and Others
- Change Management
- Provides consistent evaluation and requirements across all jobs
- Provides transparency of what's needed at all levels for career development

Organization Structure

Indiana University Human Resources Function

Associate Vice President, Human Resources
John Whelan

Sr. Director, HR Operations Laura Kress **Director, Benefits**Susan Brewer

Director, CompensationOPEN

Director, Employee and Labor Relations Suzanne Ryan

Director,
Talent Acquisition
OPEN

Organization
Development
Deb Dunbar

Director, Healthy IU
Patty Hollingsworth

Sr. Director HR, Bloomington OPEN

Sr. Director HR, IUPUI

(Reports to Campus)

Juletta Toliver (Interim)

Sr. Director HR, Regionals and UA Rob Springston

Sr. Director HR, School of Medicine (Reports to IUSM) Ray Kliewer Director, HR Business
Administration
Julie Cline

Director, HR Capability, Analytics and Strategic Initiatives Christan Royer

HR Function Administration

Benefits COE

Compensation COE

Employee and Labor Relations COE

Talent Acquisition COE

Talent & OD COE

HR Operations

HR Operations – Customer Care

HR Operations – Transaction Processing

HR Operations – Case Management

Phase II is Underway

It will take everyone to help deliver the next phase

- Focus on HR Business Partners
- Implement HR Operations
- Rollout Project Charters
- Team Building
- Create HR Branding
- "HR Owner's Manual"

