

++++

An Agile Approach to Delivering HR Reporting and Analysis Capability

Presented By:
Nina Clemson
Alok Joshi

Agenda

- Defining The HR Problem
- Project Delivery Approach
- Agile Scrum: What's it about?
- Business Benefits
- Lessons and Next Steps

++++

Defining The HR Problem

The Scenario

Iterative development of DWBI capability

- Government reporting DW
- DWBI roadmap focussed on CSU systems
- Subject areas focussed on student data
 - Admissions
 - UAC
 - Enrolments
 - At Risk

The Scenario

Next step HR – why?

- Strong business need
- Strong technical need
- Next project!

Business Need

- Staff are our greatest asset, and greatest cost
- Information for analysis and monitoring critical processes

BUT

- Data locked in source system
- Single HR SME to provide manual reporting
- HEIMS data not suitable for internal use

Technical Need

- Existing data warehouse building up subject areas

BUT

- Trusted staff, position and org structure data not available for reuse in other subject areas
 - E.g. research

Engaging Altis

Called Altis...

- Already partnered on previous projects

Project constraints: time and funding

- CSU restructure, no team capacity
- Therefore Altis working remotely, no blended team

Four day scoping exercise

- Estimates/project plan

Project Definition

1. Workforce analytics

- How many women do we have in senior positions?
- What percentage of our staff will retire in the next five years?
- What is the distribution of FTE across our faculties and schools?
- What is the ratio of professional to academic staff?
- Etc...

Project Definition

2. Staff recruitment

- How can we make the recruitment more efficient?
 - How long are we taking to hire?
 - Where are we spending the most time?
 - How successful is the process?
 - What are the best recruitment channels?
- Who are we hiring?
 - What are their demographics?
 - What are we hiring them for?
- What organisation units have the highest churn?

++++

Project Delivery Approach

High Level Architecture

Team Structure

- **Altis Team (Melbourne)**
 - Project Lead
 - Developer
- **CSU (Bathurst)**
 - Project Owner
 - Technical Resource

Adoption Methods For A Remote Team

++++

Agile Scrum: What's it about?

The Agile Philosophy

Source: www.agilemanifesto.org

Where does it fit in?

How Did We Adopt This Approach?

Core Components of Agile Scrum

Sprint Planning

- **Set Sprint Goals**
 - What do we want to achieve?
- **Estimate Story Points (relative task sizing)**
 - Used the Fibonacci sequence

1 2 3 5 8 13 21 ...

E.g. Requirements Workshop = 3 points & Data Model = 8 points

- **Target a Velocity**

Monitoring Your Progress

- Daily Stand-Ups and Burndown Charts

Learning From Each Iteration

- **Retrospectives**
 - What went well?
 - What could we have improved?
 - Take lessons learnt into the next sprint

- **Promotes:**
 - Continuous improvement
 - Transparency/honesty
 - Accountability

In Summary...

- Roles and responsibilities
- Prioritise your work!
- Plan your delivery
- Making sure there are no surprises
- Learn from your delivery and start all over again!

A Client View of Agile

- Am I getting what I want?
 - Customer collaboration
 - Sprint planning
 - Retrospective
- Will it happen on time?
 - Daily stand ups
- How are we tracking against budget?
 - Burndown chart

The Burndown Chart

The Task Board

DWHR board

🕒 0 days remaining Complete Sprint

Board ▾

CSU - HR Enhancements

QUICK FILTERS: Only My Issues Recently Updated

To Do In Progress QA / Peer Review Done

<p> DWHR-89 ↑ HR Reporting Requirements Discovery</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-95 ↑ Staff Profile <Title> Report Design</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-149 ↑ Staff Profile Enhancement - Additional Metrics:</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-152 ↑ Recruitment - Position Data Enhancement</p> <p></p> <p><input type="radio"/></p>
<p> DWHR-96 ↑ Staff Profile <Title> Report Build</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-153 ↑ Staff Profile Enhancement - Additional</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-90 ↑ Requirements and Analysis related tasks / stories</p> <p></p> <p><input type="radio"/></p>	<p> DWHR-150 ↑ Staff Profile Enhancement - Additional</p> <p></p> <p><input type="radio"/></p>
<p> DWHR-151 ↑ 3 Tier Cube Security for Staff Profile</p> <p></p> <p><input type="radio"/></p>	<p> Alok</p> <p> Sam</p>		<p> DWHR-147 ↑ Recruitment Excel Templates</p> <p></p> <p><input type="radio"/> 1</p>

++++

Business Benefits

Business Benefits

- Workforce analytics available for anyone, anytime, anywhere

Non-Academic Level by Gender

Faculty of ...

	A	B	C
1	Primary Occupancy Flag	Primary	
2	Active Occupancy Flag	Active	
3	Latest Snapshot Flag	Latest	
4	Snapshot Date.Calendar	All	
5	Snapshot Type Desc	Monthly	
6	Adjunct Occupancy Flag	Non-Adjunct	
7	Occupancy Appointment Flag	Appointment	

	Actual FTE	Occupancy Count
	0.11	0.11
	0.10	0.10
	0.45	0.45
	1.20	1.20
	3.00	3.00
	1.45	1.45
	0.30	0.30
	1.10	1.10
	3.00	3.00
	1.00	1.00
	1.00	1.00
	0.10	0.10
	4.20	4.20
	1.40	1.40
	1.99	1.99
	1.10	1.10
	1.00	1.00

Business Benefits

- New and improved staff recruitment lifecycle
- Capability to manage and monitor recruitment
 - Monitor process, identify actions
 - Analyse and optimise processes
 - Analyse recruitment channel, focus advertising
- New Workforce Planning Analyst position

++++

Lessons Learnt and Next Steps

The Challenge

-
- Recurrent work: submission, load planning, surveys, reports, analysis
 - Projects: new subject areas
 - Training and engagement: workshops, community of practice
 - Information requests: media office, Execs, VC, Fols

Its all about dates...

Mon	Tue	Wed	Thu	Fri	Sat	Sun
30 <ul style="list-style-type: none"> CSU Direct: Late Application: S2-201660 GOS: Online data collection ends 	31 <ul style="list-style-type: none"> 2016 Student submission AUDIF: Reports available: 1H PSG #3: Meeting Revisions Revisions submissions SEC #9: Meeting Student 1Q 	1 <ul style="list-style-type: none"> Chancellor's Foresighting Committee #1: Agenda closes SEC #10: Agenda closes UCPC #3: Meeting 	2 <ul style="list-style-type: none"> Council #3: Agenda closes UAC: June Round 1: Institution Doc Close Vice-Chancellor's Report to Council #3: Agenda closes 	3	4	5 <ul style="list-style-type: none"> UAC: June Round 1: Change Preferences Close
6 <ul style="list-style-type: none"> SES: Final day for additional populations 	7	8 <ul style="list-style-type: none"> UAC: June Round 1: Offers Released 	9	10 <ul style="list-style-type: none"> Session 45: Census VTAC: Applications Close: 201660 VTAC: Change Preference Close: 201660 VTAC: SEAS Applications Close: 201660 	11	12
13 <ul style="list-style-type: none"> Holiday: Queen's Birthday UAC: June Round 2: Applications Close 	14 <ul style="list-style-type: none"> SEC #10: Meeting 	15 <ul style="list-style-type: none"> 2016 Commonwealth Scholarship submission Chancellor's Foresighting Committee #1: Meeting Commonwealth Scholarship: Offers 2H SEC #11: Agenda closes 	16 <ul style="list-style-type: none"> Council #3: Meeting UAC: June Round 2: Institution Doc Close Vice-Chancellor's Report to Council #3: Meeting 	17 <ul style="list-style-type: none"> Session 30: Ends 	18	19 <ul style="list-style-type: none"> UAC: June Round 2: Change Preferences Close
20 <ul style="list-style-type: none"> SES: Sample file sent to institutions 	21	22 <ul style="list-style-type: none"> UAC: June Round 2: Offers Released 	23 <ul style="list-style-type: none"> UAC: June Round 3: Institution Doc Close 	24 <ul style="list-style-type: none"> UAC: June Round 3: Applications Close VTAC: Round 1 Offers: 201660 	25 <ul style="list-style-type: none"> VIC - School Holidays: Winter 	26 <ul style="list-style-type: none"> UAC: June Round 3: Change Preferences Close
27 <ul style="list-style-type: none"> VIC - School Holidays: Winter 	28 <ul style="list-style-type: none"> SEC #11: Meeting 	29 <ul style="list-style-type: none"> SEC #12: Agenda closes UAC: June Round 3: Offers Released 	30 <ul style="list-style-type: none"> 2016 Staff submissions CSU Direct: Extended Application: S2-201660 Staff: Actual Casual FY Staff: Estimated Casual 	1 <ul style="list-style-type: none"> SES: Final day for additional questions 	2	3

Adapting Agile

The Framework

- Four week cycles
- Define recurrent work as a backlog
- Cycles + Backlog = Capacity plan
- Identify opportunities for projects
- Buffer for Information requests

Adapting Agile

The Practice

- Start with planning session
- Deliver
 - Recurrent work
 - Projects
 - Training
 - Information requests
- End with a retrospective

Planning Releases

#	Title	Release
32	> Develop PG CGS model sheet	3
33	> 2H AUIDF Report	3
34	> 2Q2016 Submission	
35	> 201660 Commencing Scholarsh	
36	> 20161H Continuing Scholarship	
37	> CAL update	
38	> What's New August	
39	> Admissions Updates	
40	> Manage PG CGS quota	
41	> 1H2016 Verification	

In Summary

- Started with an idea for a project
- Scoped and delivered two HR subject areas
 - Workforce Analytics
 - Staff Recruitment
- Took lessons from Agile and applied them to managing a planning team

++++

Q & A

Presented By:
Nina Clemson
Alok Joshi