

Strategic Plan 2010-2014

Strategic Value Continuum

TO Vision **FROM Strategy** "The headline" **Tactics** ➤ The ideal Future ➤ Multiple targets State or initiatives **Transaction ≻**Incorporates ➤ Target set ➤ Involves a series operating of aligned tactics Reaction Road map to environments, ➤ Set of steps achieve it in place at philosophy and way >Incorporates the triggered by an of doing business start movements of occurrence **≻**Something multiple ➤ Takes into ➤ Road map may happens we have to Dominated by units/functions account external fix contain rules and perception of an contingencies that standards >External influence entity don't require drives action >Typically one consultation right answer **≻**Crisis **>** Usually Timing: management incorporates one Is probably never unit fully realized in all aspects Timing: Timing: "Regenerating Timing: Timing: One month Completed

to 2 quarters

NOW

in 2-3 days

Improvement"

One year or more

Employee Relations and Policies Strategic Plan

Strategic Themes: Operate as an excellent employer

Mission: Build an environment of employee engagement, empowerment and involvement where people can offer their best; equip managers with tools, resources and a policy framework that facilitates an effective operating environment

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Reorganize the functions, distinguishing ER from LR Increase interface with non- represented groups Have overall ER strategies lead Labor strategies 	 We continually improve our reputation with all employees Increase employee engagement and satisfaction Tap into the desire to drive productivity via discretionary effort Acknowledge non represented as a key constituency 	 Sets the environment to attract and retain the best Maintain a degree of operational flexibility via the non represented population Drives productivity by increasing satisfaction and engagement

Labor Relations Strategic Plan

Strategic Themes: The contract is central to how we operate

Mission: Constantly engage unions and locations to foster a stable, predictable, compliant Labor Relations environment

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Advance a "constructive engagement" doctrine Leverage UC as large employer with multiple unions Commit to timely settlements Acknowledge "closed contract" as a preferred state 	 We collaborate and deal on the basis of "mutual interests" where possible We don't allow lingering issues to create feelings of bad faith We stabilize our operating environment 	 Labor peace and stability whenever possible Focus on operational contract terms vs. just wages and benefits Minimization of external influences on UC Evaluate feasibility of interest- based bargaining

Compensation Programs & Strategy Strategic Plan

Strategic Themes: Move toward aligning with markets (particularly total cash); leverage all aspects of remuneration

Mission: Development of compensation/rewards framework and position evaluation methodology that account for relative level of contribution and emphasize pay for performance

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Emphasize Market-Based practices Take a systemwide view of practices Derive common frameworks for position evaluation and performance management Gain efficiencies in reporting and compliance via HRIS Understand the role of cash compensation 	 We lay the foundation to adjust pay practices to our relevant markets We drive consistency of practices, set appropriate review and monitoring systems Provide timely accurate data and transactions to the President and The Regents We balance all other types of rewards within a total package 	 Moving toward market alignment allows us to make competitive talent choices Logical implementation of pay practices will drive internal credibility to help us attract and retain talent Moving to more proactive approaches to compensation (industry standards) A sustained excellent workforce and university

Benefits Programs & Strategies Strategic Plan

Strategic Themes: Align programs to markets, leverage our size and emphasize employee value

Mission: Manage and create a health benefits strategy and programs that enhance the well-being of our employees and their families

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Control costs and create value for employees through plan design Focus on giving employees choices and alternatives Leverage UC's Medical enterprise as subject matter expert and provider 	 We establish programs that are market competitive and sustainable Acknowledge differences in employee's value equations and move from "one size" mentality We more effectively leverage UC medical expertise 	 Stabilization of cost curve Emphasize employee responsibility in a less paternalistic culture Possibility of expanding UC Med as a primary service provider could have cost and employee relations affiliation benefits

Pension & Retirement Programs Strategic Plan

Strategic Themes: Leverage value of Defined Benefit architecture and Retiree Health program

Mission: Manage and create programs that reward long service and help provide for post-employment income and healthcare

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Use PEB recommendations as our guide to sustainable offerings View all retirement plans and retiree health as integrated parts of the employee / talent lifecycle Balance programs with market practices 	 We offer continued value to the UC population Move forward with more balanced programming Drive workforce behavior that builds on UC's premier status as an institution 	 A workforce that reflects institutional priorities Leverage our Post Employment Benefits as a strategic talent advantage

Talent Management & Staff Development Strategic Plan

Strategic Themes: Programs to better manage Human Capital, the University's primary asset

Mission: Design an approach, strategies and programs to hire, deploy, develop and retain the best people in their respective fields

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Resource this area, not just on paper Inject Talent discussions into all aspects of HR programs Evaluate support systems and current practices to support the mission Leverage our talent pool of all 180,000 employees 	 We create an environment where organizational opportunity meets readiness of individuals We improve our status as a preferred employer We develop the best leaders and subject matter experts and provide advancement opportunities for both 	 Prepare for a more dynamic post recession job market Establish bench strength in key functions We have backup and succession plans for key positions (consider organization-wide succession planning)

Retirement Administration Service Center Strategic Plan

Strategic Themes: Use technology to expand the RASC service concept

Mission: Build a state-of-the-art retirement processing center and service experience that helps employees transition to the next phase of their lives

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Build newly insourced center, with Service and Technology as primary points of emphasis Look to extend the RASC continuous learning and service concept 	 We maintain the smooth operation of this valued set of programs We extend UC best practices to other employee service areas 	Consider if this concept can be scaled for other transactional work

HR Systems & Data Strategic Plan

Strategic Themes: Use relevant data to drive Human Resource decision making

Mission: Gather, track and report on relevant metrics that influence decisions on Human Capital

STRATEGIES	SO THAT	FUTURE IMPLICATIONS
 Explore browser-based systems and feasibility of using some common systems across UC Work with Senior Management to develop Human Capital metrics 	 We take advantage of efficiencies gained through systems and collaboration We use readily accessible data to manage the enterprise 	We leverage our vast human capital more effectively