	HUMAN RESOURCES BALANCED SCORECARD

	
	

	HUMAN RESOURCES VISION

	Provide the highest quality support services to make UCSF the institution of choice for learning and working.

	
	

	CUSTOMER PERSPECTIVE

	To achieve our vision, what customer needs must we serve?

	
	

	
	

	STRATEGIC OBJECTIVES
	PERFORMANCE MEASURES

	Objective: Improve Customer Satisfaction
	

	Description: Meet and exceed customer expectations.
	

	Actions:
	 Measures:

	· Define services and validate our customer’s expectations
	· Completed actions

	· Compile & analyze the point of service survey results
	· Completed Service Level Agreements for clients

	· Evaluate results from VCA&F survey
	

	· Develop service standards
	

	
	

	FINANCIAL PERSPECTIVE

	To satisfy our customers and stakeholders, what financial objectives must we accomplish?

	
	

	
	

	STRATEGIC OBJECTIVES
	PERFORMANCE MEASURES

	Objective: Reduce Certain HR Related Costs
	

	Description: Identify areas of opportunity and implement methods to reduce costs

	Actions:
	 Measures:

	· Reduce turnover costs
	· Turnover Rates (differentiated by years of service, job classification, etc.),

	· Reduce absenteeism
	· Absence Rate

	· Reduce worker’s comp costs
	· Worker’s comp payroll rate

	· Engage staff to identify areas of opportunities
	· Lost work day rate

	
	

	Objective: Enhance the value and return on HR investment
	

	Description: Provide high value client focused HR services to continue to be the HR provider of choice

	Actions:
	 Measures:

	· Create communication methods regarding return on HR investment
	· Return on Investment measures (i.e.: D&T, FSAP)

	· Benchmark HR service costs
	· Cost of Services/100 FTE compared to benchmark

	
	

	
	

	INTERNAL PERSPECTIVE

	To satisfy customers and stakeholders, which internal business process must we excel in?

	
	

	STRATEGIC OBJECTIVES
	PERFORMANCE MEASURES

	
	

	Objective: Improve employee satisfaction with UCSF as an employer

	Description: Improve overall employee satisfaction
	

	Actions:

	 Measures:

	· Continue effort to brand UCSF as a great place to work
	· Select Staff Opinion Survey item(s)

	· Pilot effective strategies within VCA&F to improve satisfaction
	· Select turnover data

	
	

	Objective: Improve employee commitment

	Description: Improve employee willingness to stay and actively contribute to the organization

	Actions:
	 Measures:

	· Identify key commitment drivers
	· Select Staff Opinion Survey item(s)

	· Develop plans to affect positive change
	

	
	

	Objective: Strengthen Rewards & Recognition Program

	Description: Develop and enhance rewards and recognition programs to effectively motivate workforce

	Actions:
	 Measures:

	· Identify high scoring departments
	· Staff Opinion Survey results

	· Assess and communicate best practices
	

	· Enhance “how-to” information for rewards & recognition implementation
	

	
	

	Objective: Strengthen recruiting & hiring of the right person, in the right job at the right time

	Description: Continue to develop and enhance effective recruiting methods to optimize the selection and success of new hires

	Actions:
	 Measures:

	· Identify key attributes of working successfully at UCSF
	· Turnover

	· Utilize technology more effectively for recruiting and screening applications
	· Customer Satisfaction Survey

	· Integrate “good employer” story and branding efforts into recruiting
	

	
	

	Objective: Workforce Planning
	

	Description: Develop and implement methods to plan for and proactively meet future staffing needs

	 Actions:
	 Measures:

	· Create and implement workforce planning tools
	· Turnover

	· Analyze turnover data
	· Time to fill

	· Identify top five most populated classifications & develop strategy for replacements
	· Completed Actions

	
	

	Objective: Succession Planning
	

	Description: Develop and implement method to plan for turnover in key positions

	 Actions:
	 Measures:

	· Determine best practices
	· Key position turnover

	· Develop and model succession planning for the HRMT
	· Time to fill key positions

	· Define population for which succession planning is important
	

	· Implement pilot for MSP VI and above staff at UCSF
	

	
	

	Objective: Enhance information & data availability
	

	Description: Develop & improve access to data & reports to enable HR & HR’s clients to make effective decisions

	 Actions:
	 Measures:

	· Create and implement scorecards for HR services
	· Customer Satisfaction Survey results

	· Develop and improve access to data and reports so that HR staff and clients can make decisions and achieve objectives
	· Weblinks report usage

	· Improve data integrity
	· Completed Actions

	· Develop and implement an HR data warehouse
	

	
	

	Objective: HR Process Improvement
	

	Description: Improve HR services

	 Actions:
	 Measures:

	· Identify consulting opportunities that arise through key events (e.g., initiate recruiting consultation upon knowledge of retirement)
	· Customer Satisfaction Survey items

	· Continue developing process documentation
	· % of the process documented and updated

	· Streamline HR processes and add automation where appropriate
	· Select Staff Opinion Survey items from HR staff

	· Annually review and enhance existing process documentation
	· ROI measures

	· Implement Remedy for all of HR
	· Completed Actions

	
	

	Objective: A diverse workforce
	

	Description: Develop & support actions that lead to diversity within the organization

	 Actions:
	 Measures:

	· Identify diversity benchmarks & create effective metrics to measure UCSF performance
	· Performance compared to benchmark.

	· Enhance compliance partnership with AA/EEO/D Office
	· Number of disparate and inequitable treatment complaints resulting in finding of fault

	· Deploy HR managers Diversity Toolkit
	· Affirmative action goals accomplished.

	
	

	Objective: Reduce risk related to non-compliance with laws, policies and labor contracts

	Description: Identify areas of high risk & develop mitigating responses
	

	 Actions:
	 Measures:

	· Create HR audit
	· Workers’ comp costs

	· Develop analytical tools to identify risks associated with HR transactions
	· Employee's claims

	· Develop systems, tools, trainings & consultations to reduce risk
	· OSHA findings

	
	

	Objectives: Improve HR processes and Fairness at the client department level

	Description: Identify issues of inequity and disparate treatment and create solutions for the campus

	 Actions:
	 Measures:

	· Conduct equity analysis at the department level (e.g., pay, promotions, terminations, etc.)
	· HR audit outcomes

	
	

	Objective: Enhance HR staff accountability

	Description: Confirm roles and responsibilities, keep agreements, and accept the consequences of individual actions and/or inactions

	 Actions:
	 Measures:

	· Develop list of measures & metrics
	· Customer satisfaction survey scores

	· Communicate measures & metrics to clients
	

	· Integrate metrics into staff performance goals
	

	
	

	LEARNING & GROWTH PERSPECTIVE

	To achieve our goals, how must our organization learn and innovate?

	
	

	STRATEGIC OBJECTIVES
	PERFORMANCE MEASURES

	Objective: Enhance HR Staff knowledge & skills in strategic areas

	Description: Train HR staff in key focus areas

	 Actions:
	 Measures:

	· Identify skills, measure gaps, develop learning tools and plans
	· HR Skills Learning Plan Complete

	
	· Courses Delivered

	
	· Validate HR Competency

	
	

	Objective: Enhance HR staff employee commitment

	Description: Make HR the best department to work in at UCSF
	

	 Actions:
	 Measures:

	· Assess the EOS results & decide what staff areas to focus on.
	· Select Staff Opinion Survey items

	· Identify staff survey questions that indicate commitment and retention
	· Select Turnover statistics

	· Assess reason for turnover in HR
	

	
	

	Objective: Create, model performance management & communication best practices in HR

	Description: Continue to develop, enhance & share with the campus best practices in communication and performance management

	 Actions:
	 Measures:

	· Enhance individual expectations to align with the strategic plan & the incentive plan
	· Staff Opinion Survey Scores

	· Enhance & implement existing communication plans with HR staff
	· Periodic Web Survey of HR population

	· Create an implementation plan to model best practices
	

	
	

Human Resources Strategic Plan, Balanced Scorecard Implementation Guide. Friday, June 04, 2004

Page 1 of 9

