

Streamlining Business Operations Belknap Campus

Shared Services Proposal

March 2016

Belknap Campus Shared Services

Overview

- Existing State
- Future State Vision
- Development Process
- Shared Services Description & Workflow
- Phase I Processes (2016)
- Phase II Processes (2017)
- Staffing/Organizational Structure
- Communication Plan

Belknap Campus Shared Services

Existing State Challenges of Financial & HR Transactions

- Do not meet current & future **business needs**
- **Fragmented processes** are complex and confusing; often result in errors and re-work
- **Non-integrated** system applications result in redundancy and manual data re-entry
- **Expensive ERP customizations** do not allow us to leverage new functionality
- Business architecture does not satisfy end user needs; **customer service frustration**

Belknap Campus Shared Services

Existing state

Belknap Campus Shared Services

Future state vision

Create a **Business Operations Center** focused on the following:

- **customer service**
- **operational excellence**
- **innovative value-added** efficient transactional processes
- **analytics to continually improve** operations

Belknap Campus Shared Services

Future state of Financial & HR Transactions

STREAMLINING BUSINESS OPERATIONS

UNIVERSITY OF
LOUISVILLE

CENTRALIZED OPERATIONS

AUTOMATED

RESPONSIVE

DATA-DRIVEN

STANDARDIZED & SIMPLIFIED

BELKNAP CAMPUS

Belknap Campus Shared Services

Future State

Belknap Campus Shared Services

Future State Development Process

Belknap Campus Shared Services

Workflow

Departments

Interact with the Business Operations unit through electronic processing and personal inquiry.

Business Operations

Consist of customer service generalists (inquiry) and functional specialists (electronic).

Central Units

work with Business Operations on specific cases and continuous process improvement.

Belknap Campus Shared Services

Phase I – April – December 2016

Transactions

- Over 500,000 transactions
- Identified from top 10 opportunities list

Processes

1. Onboarding (students, graduate assistants and temporaries)
2. Position maintenance
3. Job changes
4. Additional payments
5. Time reporting
6. Expense transfers (payroll expense transfer, IUTs, journals)

Business Operations

Phase I timeline

Belknap Campus Shared Services

Onboarding – current state

- **Paper** process
- 36 pages include 13 forms
 - 13 requests for name
 - 10 requests for social security number
 - 9 requests for local address
- Documents reviewed by department
- **Manual** entry by Payroll staff

Belknap Campus Shared Services

Onboarding process example

Belknap Campus Shared Services

Phase II – 2017 anticipated

Transactions - Over 100,000 annually

Processes

1. Procard reconciliations
2. Program/account reconciliations
3. Travel and expense reimbursements
4. Leave management

~19 FTE of effort

Belknap Campus Shared Services

Phase II timeline

Belknap Campus Shared Services

What remains in the units?

- Regulatory authority
- Compliance monitoring

- **Budget authority**
- **Initiation/approval of transactions**
- **Strategic planning**

- Transactional processes
- Process improvements
- System improvements
- Customer service excellence

Belknap Campus Shared Services

Organizational Chart (Phase I)

13 Total
FTE

Belknap Campus Shared Services

Communication Plan: February – December 2016

Audience	Message	Channel/Description
Shared Governance (Staff & Faculty Senates)	<ul style="list-style-type: none"> • Kick-off announcement • Updates to executive committees and regular meetings 	<p><u>Email</u>: kick-off announcement, notifications and metrics</p> <p><u>Meetings</u>: Meetings with each group to discuss and get feedback.</p>
President/Provost/ VP/Deans	<ul style="list-style-type: none"> • Kick-off announcement • Feedback meetings • New process notifications • Quarterly updates with metrics 	<p><u>Email</u>: kick-off announcement, notifications and metrics</p> <p><u>Meetings</u>: Individual meetings with each VP/Dean to discuss and get feedback.</p>
Lead fiscal officers (LFOs)	<ul style="list-style-type: none"> • Kick-off announcement • Regular LFO & UBM Meetings • New process notifications • Quarterly updates with metrics 	<p><u>Email</u>: kick-off announcement, notifications and metrics</p> <p><u>Meetings</u>: LFO/UBM group meetings to discuss, get feedback and provide regular updates.</p>
Focus groups	<ul style="list-style-type: none"> • Focus group development and feedback meeting 	<p><u>Meetings</u>: Specific subject expert meetings to vet proposed processes and gather feedback</p>
Work groups	<ul style="list-style-type: none"> • Work group meetings to develop processes and integrate feedback 	<p><u>Meetings</u>: Membership to include top customers, central offices, systems professionals, HSC shared services and business operations leadership to streamline processes</p>
General university community	<ul style="list-style-type: none"> • Kick-off announcement • General information through web • Town Hall meetings (open forums) 	<p><u>Email</u>: kick-off announcement, notifications and metrics</p> <p><u>Web</u>: general vision and approach, FAQs, phase I projects details and timelines.</p> <p><u>Meetings</u>: Open forums to discuss, get feedback and provide updates. Monthly senate meetings.</p>

Belknap Campus Shared Services

Discussion
