AP Recruit and UCPath Updates

Department Chair Forum Wednesday, October 9, 2013

Antonette Toney Technology & Data Manager, APC

AP Recruit and UCPath Updates

AP RECRUIT SYSTEM IMPLEMENTATION

Goal and Topics

Goals

- > To provide background information on AP Recruit
- Review the AP Recruit Governance Structure
- Provide AP Recruit information and resources regarding the UCR AP Recruit Deployment Plan

> <u>Topics</u>

- > UC Recruit History
- Governance Structure
- Deployment Plan
- System Overview
- > Training & System Access
- > Resources

UC Recruit History

- In 2011, the University of California selected UCI's AP Recruit system—used on that campus since 2006—for system-wide deployment at all 10 UC campuses.
- > UC Recruit is a Working Smarter Initiative.
- Recruit provides for secure online academic employment recruitment management.
- Reports are built-in to the system, providing for an easy way to create the reports that the University of California's Office of the President (UCOP) uses to ensure all campuses meet their requirements as equal opportunity employers.
- Recruit also ensures the security and integrity of all applicant, reference, and related recruitment data.

UC Recruit History (continued)

- > All ten campuses are currently live with Recruit:
 - Irvine (2006)
 - > San Diego (2009)
 - > Berkeley (2012)
 - > Davis (2012)
 - > Santa Cruz (2012)
 - Los Angeles (2012)
 - > Santa Barbara (2013)
 - > San Francisco (2013)
 - Merced (2013)
 - > Riverside (2013)

UC Recruit Governance Structure

UCR AP Recruit Governance Structure

AP Recruit Core Team & Advisory Members

Core AP Recruit Project Team	AP Recruit Campus Workgroup	Faculty Advisory Group	APO/OFSAA Advisory Grou	p Enterprise Systems Steering Committee
 •APO •Antonette Toney •Sara Umali •C&C •Josh Bright •David Gracey •OFSAA •Erica Jiang •Brittnee Meitzenheimer 	 BCOE Rhonda Peterson CHASS Sheryl Eilander CNAS Sherice Underwood Marie Good GSOE Janet Harshman LIBRARY David Rios Vicki Austin SOBA Leo Gonzalez SOM Sheila Morris UNEX Yvonne Michel VPUE Cheryl Brusuelas 	 BCOE Victor Rodgers CHASS Mary Gauvain CNAS Umar Mohideen SOBA Rami Zwick SOM Ameae Walker 	•APO •Katina Napper •Susan Brown •OFSAA •Gladys Brown	 C&C Chuck Rowley Josh Bright David Gracey FBO/RPB Matt Hull Georgianne Carlson Robin Ripley ACCT/PAYROLL Bobbi McCracken Gabriel Nwandu Pauline Librenjak APO Katina Napper Antonette Toney INTERNAL AUDIT Mike Jenson Toffee Jeturian HR/LABOR RELN Heidi Rhodes Sue Anderson Nancy Terry Jadie Lee

UCR AP Recruit Deployment Plan

- UCR will conduct a pilot deployment of the AP Recruit system for the 2013-2014 Academic Year beginning in September.
- The pilot phase will prepare UCR to go live campus-wide with a more robust, fully featured version of the AP Recruit system that will be deployed to all UC campuses beginning in the 2014-2015 Academic year.
- BCOE, CHASS, CNAS, SOM, SOBA, VPUE, and the University Library will participate in the 2013-2014 Pilot.
- > AP Recruit will be mandatory for all academic recruitments beginning in the 2014-2015 AY.

UCR Recruitment Process

UCR Academic Recruitment Process & AP Recruit

Allocation of Academic Positions	Off-line process Per existing position allocation process				
Recruitment Plan Preparation and Approval	Off-line process Per existing recruitment plan preparation & approval process				
Creation of Recruitments	AP Recruit Includes creation of basic recruitment and online posting of recruitment				
Application and Review	 AP Recruit Includes application process, EEO Survey data collection, solicitation of reference letters, review of applications, search committee management, selection of short list and notation of hired applicant. 				
Short List Approval	Off-line process				
Finalizing the Appointment	Off-line process				
Reporting	AP Recruit Includes Diversity Reports and UCOP Reporting				

AP Recruit System Overview System Workflow

AP Recruit System Overview

> Roles – Summary of Tasks & Roles

Tasks	UCR AP Recruit Roles								
10585	Administrator	Central AP Analyst	Diversity Analyst (OFSAA)	Department Analyst	School/Coll ege Analyst	Equity Advisor	Committee Chair	Committee Editor (faculty/staff)	Search Committee Reviewers
Set up new recruitment	~			~	✓		~	✓	
Manage applicants files	~			~	✓ (~	\checkmark	
View applicants files	~	~	\checkmark	~	\checkmark	~	\checkmark	1	√ **
Manually add an applicant	~			~	~		\checkmark	~	
Build search committees	~			~	~		\checkmark	~	
Short-list candidates	~			✓ ○	~		✓	~	
Inactivate (archive) recruitment	✓			✓ ○	~		\checkmark	~	
Reactivate recruitment	~			~			 Image: A second s	~	
Assign, edit & remove user roles	~			√*	√*		√*	√*	
Download data fields to generate Compliance Report	✓		~	~			✓	~	
Create Diversity Report	~		\checkmark			~			
View Diversity Report	~	~	\checkmark			~			
Download diversity survey responses	~	~	\checkmark			✓			
Manage front page news	~								
Proxy as user	~								

* For Search Committee Roles only

** For *completed* applications only

UCR AP Recruit Training

- AP Recruit Training is *required* for all Pilot AP Recruit Users before access to the system is granted.
- In Person Training is available for departmental staff
 - The first round of training took place for nine organizations during the first week of October. Additional training sessions may be scheduled as needed.
- Online Training is available for Search Committee Members
 - Online training for Search Committee Members will begin October 15th.

AP Recruit System Access

- UCR Faculty, Staff and external reviewers who access AP Recruit must have a UCR NetID. Users login to AP Recruit using their UCR NetID and password.
- The Recruit Administrator OR the departmental <u>System Access Administrator</u> (SAA) establishes access to AP Recruit using the (EACS) for the following role after staff have completed AP Recruit Training:
 - Recruit Analyst (Department and College/School level access)
- The Recruit Administrator OR the departmental <u>Application (SAA)</u> establishes access to AP Recruit using the Enterprise Access Control System (EACS) for the following role after staff have completed AP Recruit Training:
 - Equity Advisor (College/School level access only)
- Access to AP Recruit for Search Committee roles are granted by the Recruit Department/College Analyst for each Recruitment as appropriate. Please contact your Organization's <u>AP Recruit Representative</u> regarding access questions for search committee roles.

Resources

- Levels of Support
 - > First Level Support: Departmental Recruit Analyst.
 - Second Level Support: College/School/Organizational Recruit Analyst. If the College/School/Organizational Recruit Analyst or cannot resolve an issue, it will be escalated to the APO for resolution.
 - Third Level Support: Academic Personnel Office and the UCR Core Project Team Members.

Resources

- > Online Resources
 - > UCR AP Recruit Information Website:

http://cnc.ucr.edu/aprecruit/

- AP Recruit User Guide: <u>http://cnc.ucr.edu/aprecruit/ucr_aprecruit_user_guide.pdf</u>
- Academic Hiring Toolkit: <u>http://cnc.ucr.edu/aprecruit/academic_hiring_toolkit.pdf</u>
- > AP Recruit Production site <u>https://aprecruit.ucr.edu/</u>

Resources

- Contact Information
 - College/School/Organization: <u>http://cnc.ucr.edu/aprecruit/contacts.html</u>
 - Central Academic Personnel Office: Antonette Toney and Sara Umali <u>aprecruit@ucr.edu</u>
 - Office of Faculty and Staff Affirmative Action (OFSAA) Contacts: Erica Jiang <u>erica.jiang@ucr.edu</u>
 Brittnee Meitzenheimer <u>brittnee.meitzenheimer@ucr.edu</u>
 - Technical Contacts: <u>aprecruit@ucr.edu</u>

AP Recruit and UCPath Updates

APRECRUIT QUESTIONS

AP Recruit and UCPath Updates

THE UCPATH PROJECT

Goal and Topics

Goals

- > To provide a high level overview of the UCPath Project
- Provide an update of the current project status
- Highlight campus efforts to date
- Provide UCPath website resources

> <u>Topics</u>

- What is UCPath and the UCPC?
- > UCPath Governance
- Current Project Status
- > UCR Implementation Team
- Highlight of Key Campus Efforts
- > Resources

- > UCPath stands for
 - University of
 - California
 - > Payroll,
 - > Academic Personnel,
 - Timekeeping and
 - > Human Resources

- UCPath is a UC system-wide initiative and is one of the main tenants of the <u>Working Smarter</u> resolution. It is one of the most complex operational initiatives ever undertaken at the University.
- > UCPath involves two distinct efforts:
 - The replacement of the 35 year old Payroll Personnel System (PPS) at all UC locations.
 - The launch of the UCPath Shared Services Center (UCPC) which will deliver payroll and human resources services to UC employees.
- The project originally entitled "the PPS Initiative", was commenced 3 years ago.

- Replace PPS with a single new payroll and HR technology system
- Standardize and streamline payroll and HR processes UC-wide
- Centralize transactional related processes within the UCPath shared services center

The project is multi-phased. The entire UCPath project will occur over the course of many years with implementation broken into three phases:

Phase 1

- Replace All PPS functionality including core HR and Payroll integration with campus general ledgers.
- Deploy the UCPath Shared Services Center and centralize transactional payroll and HR/APO processes.

Phase 2

> Adopt a system-wide time and attendance solution.

Phase 3

 Deploy a system-wide human resources/payroll data warehouse supporting analytics and decision support.

The project is multi-waved. "Waves" are groups of UC campuses and medical centers.

When Phase I of UCPath is complete the implementation will provide.

Modern Technology

- A single integrated payroll and HR solution which is automated, efficient and accurate
- Consistent, quality data for reporting and decision-making
- The ability for employees to access and change more information online
- Visibility and tracking of requests and issues

Consistent Service

- Additional hours of support and staff coverage
- Streamlined processing of routine transactions
- Consistent, trackable, responsive service
- Routine feedback opportunities

Lower Cost Over Time

 Experience at other institutions has demonstrated that, over time, UC can expect to deliver payroll and HR services at a lower cost.

UC Path Governance Structure

Executive Sponsors

Peter Taylor, UC Chief Financial Officer

Executive Steering Team

UC Berkeley UC Davis UC Irvine UCLA UC Merced UC Riverside UC San Diego UC San Francisco UC Santa Barbara UC Santa Cruz UCOP UCOP UCOP TBD John Meyer Wendell Brase Jack Powazek Michael Reese **Bobbi McCracken** Steve Relyea Barrie Strickland Pam Lombardo Sarah Latham Susan Carlson Mark Cianca Dwaine Duckett

UCPath Center

Jim Leedy

Nathan Brostrom, UC Executive Vice President

Management Workgroup

UCLA (chair) **UC Berkeley UC Davis UC Davis Medical Center UC** Irvine **UC Irvine Medical Center** UCLA UCLA Medical Center **UC Merced UC Riverside** UC San Diego UC San Francisco **UC Santa Barbara UC Santa Cruz** UCOP UCOP UCOP UCOP **UCPath Center**

Allison Baird-James Jeannine Raymond Mike Allred Steve Chilcott Paige Macias Peter Woon David Curry Gwen Lake Sheryl Ireland **Chuck Rowley** Don Larson David Odato Tricia Hiemstra Mary Doyle Mike Baptista **Nancy Tanaka** Paul Weiss

Peggy Arrivas Jim Leedy

What is the UCPC?

- UCPC is the UCPath Shared Services Center.
- The UCPC is located in Riverside and was selected as the city to host the UCPath Center from among 6 campus proposals.
- Many critical leadership positions at UCPC were filled in early 2013. The majority of employees for Wave 1 will begin in April 2014.
- By the time the UCPath Center is fully operational, it will employ up to 480 people.

What is the UCPC?

The UCPath Center will provide Routine transaction processing and employee support

- Payroll (e.g., payroll processing and adjustments)
- Benefits (e.g., open enrollment)
- Finance/GL integration (e.g., validation of FAU combo codes)
- Absence management (e.g., direct billing, leave administration)
- Compensation (e.g., range adjustments)
- Workforce administration (e.g., employment verification, new hires)

What is the UCPC?

- Some services will remain on campuses such as:
- Employee and labor relations
- > Talent and performance management
- Staffing and recruitment activities
- Learning services

UCPC Governance

Executive Sponsors

Executive Steering Team

Management Workgroup

Practices Board

UC Berkeley UC Berkeley UC Davis **UC** Irvine UCLA **UC Riverside** UC San Diego UC San Diego UC San Francisco UC San Francisco David Odato UC Santa Barbara **UC Santa Cruz** UCOP **UCOP** UCOP UCOP

Jeannine Raymond **Delphine Regalia** Mike Allred Peter Woon Allison Baird-James Sue Anderson Don Larsen Tom Leet

Cynthia Leathers Cindi Doherty Pamela Peterson Mike Baptista

Nancy Tanaka

Karen Ernst Elly Skarakis

UCPath Center Interim Advisory Board

UC Berkeley UC Davis UC Irvine UCLA UCLA UCLA **UC Riverside** UC San Diego UC San Diego UC San Francisco UC Santa Barbara **UC Santa Cruz** UCOP UCOP UCOP

Jeannine Raymond Karen Hull Joan Tenma Lubbe Levin Allison Baird-James Kety Duron Sue Anderson Kristina Larsen **Reid Hollyfield Cynthia Leathers** Tricia Hiemstra Pamela Peterson Mike Baptista **Nancy Tanaka** Peggy Arrivas

Current Project Status

> Leadership Change in September 2013

- The previous UCPath Program Director, Tony Lo, lead the project for over three years transitioned off the project.
- In early September Mark Cianca and Sabu Varghese assumed dayto-day UCPath leadership.
 - Mark Cianca is Deputy CIO and has been engaged with the IT component of UCPath from the project's inception.
 - Sabu Varghese, principal of the BenMar Group has 17 years of experience implementing PeopleSoft in higher education (University of Missouri, Stanford, University of Pittsburgh, etc.) and in large healthcare institutions.

Current Project Status

- > Project Health Check underway
- The transition in leadership has prompted a project health check.
- The assessment includes a review of project plans, risks, work products, financials and resources.
- > The process will be complete at the end of October, after which findings and recommendations will be developed.
- Many of the UCPath project "workstreams" have been deferred until the Health check is completed.

UCR UCPath Implementation Team

Steering Committee

- Chair VC Finance & Business Operations Chuck Rowley (interim)
- •AVC Financial Services- Bobbi McCracken
- AVC Computing and Communications Chuck Rowley
- •AVP for Academic Personnel Katina Napper
- •Co AVC for Human Resources Jadie Lee
- •C0 AVC for Human Resrouces Sue Anderson
- •Director, Enterprise Application Development David Gracey

Planning and Deployment Team

- Project Manager Josh Bright
 Project Manager, Financial Services Alfred Karam
 AVC Financial Services- Bobbi McCracken
 AVC Computing and Communications Chuck Rowley
 AVP for Academic Personnel Katina Napper
 AVC Resource Planning and Budget Matt Hull
 Director, Enterprise Application Development David Gracey
 CFAO Representative Georgianne Carlson
 Audit & Advisory Services Gregory Moore
 Training & Change Management Lead Sue Anderson
 Communications Lead Heidie Rhodes
 Subject Matter Expert Accounting G/L Pauline Librenjak
 Subject Matter Expert Human Resources Lorena Velasquez
- •Subject Matter Expert Payroll Gabe Nwandu

Key Campus Efforts to Date

- Established our local UCPath Project Implementation Team
- Implemented Biweekly Payroll for non-exempt staff and Readers/Tutors
- Upgraded the TARS (Time and Attendance System) for integration with UCPath
- Engaged in Data Cleanup in Preparation for Data Conversion
- > Began Interface design & development
- Formed the UCPath Campus Structure and Business Process Working Group

Key Campus Efforts to Date

- UCPath Campus Structure and Business
 Process Working Group
- Campus-wide Working Group charged with reviewing UCPath technical & functional details provided by the UCPATH PMO and making recommendations to the UCR UCPATH implementation team, as well as campus executive leadership, on how UCR should "do business" in the UCPATH environment. The Working Group is charged with producing two documents:
 - A set of requirements for campus systems and business processes needed for UCR's UCPath implementation, and
 - A set of recommendations for campus leadership regarding the optimal campus organizational structure for the new UCPATH environment.

UNIVERSITY OF CALIFORNIA, RIVERSIDE

UCPath Campus Structure and Business Process Working Group

Working Group Participants:

- Charles Rowley, Interim VC BAS & CIO
- Bobbi McCracken, AVC Financial Services
- Sue Anderson, Co AVC Human Resources
- Katina Napper, AVP Academic Personnel
- Pat Hartney, CFAO BCOE
- Millie Garrison, CFAO CNAS
- Nate Jones, CFAO CHASS
- Andy Plumley, AVC Housing Services
- Antonette Toney, Technology & Data Manager, APO
- Cathy Eckman, Finance & Administration Manager, VCSA

Support:

- Gabe Nwandu, Director of Payroll
- David Gracey, UCPATH Technical Lead
- Josh Bright, UCPATH Project Manager
- Alfred Karam, UCR Accounting Office

- **Tina Caroline**, Human Resources Manager, Finance and Administration
- Robin Ripley, BAS Service Center Director
- Scheryl Eilander, Staff Volunteer, , APO (Former CHASS AP Director)
- Sally Tavizon, CFAO GSOE
- Veronica Ruiz, Financial Operations Manager, Chancellor/EVC
- Yvonne Michel, UNEX HR Manager
- Joann Javier, CFAO, Undergraduate Education
- Jocelyn Nakashige, Senior Associate Dean, School of Medicine

Key Campus Efforts to Date

- UCPath Structure and Business Process Meetings
- Over the next two to three months the UCPath Implementation Team will commence with a targeted series of organization-specific meetings to identify key priorities & concerns for the various campus organizations.
- From these meetings the UCPath implementation team plans to develop a set of guiding principles and key priorities for review by the campus-wide group in December/January, to assist us in moving forward with an appropriate plan for the campus operating environment within UCPath.
- The completion of this review is timed to align with the completion of current system-wide UCPath project review activities, so that the campus-wide group can benefit from both this local information and clarified guidance from the UCPath PMO.

INFORMATIONAL WEBSITES

- > UCR Local UCPath Site
 - This site contains information and updates on the UCPath project including weekly progress updates and the UC Riverside's implementation status.
 - http://ucpath.ucr.edu/

- > UCOP UCPath Site
 - > This is the main site for the UCPath project
 - http://ucpath.universityofcalifornia.edu/

AP Recruit and UCPath Updates

UCPATH QUESTIONS