

Workday Implementation Update

Feb. 2017

Human Resources

Contents

- Project Background
 - Project Background
 - Why Workday?
 - Project Objectives
- Project Overview
 - Approach
 - Scope
 - Timelines
- What's next?
 - Project activities
 - What to expect
- Q&A

PROJECT BACKGROUND

BACKGROUND

OVERVIEW

WHAT'S NEXT?

- PeopleSoft HCM 9.1 not supported beyond Feb. 2018
- Major implementation effort would be required to meet the program's objectives
- Request for Proposal (RFP) in 2016 as due diligence to explore options:
 - 3 short-listed vendors invited for in-person demonstrations in Fall 2016
 - Comprehensive campus participation in vendor evaluations:
 - 31 representatives from HR and IST
 - 8 representatives from the Faculties
 - 19 representatives from academic support units

WHY WORKDAY?

- Workday HCM with PwC as implementation partner
- Industry leading and highly innovative system
- Received highest average score for their demonstrated functionality from campus, HR and IST evaluators
 - Particularly strong feedback for Employee/Manager Self Service, organizational structure and position management, reporting, time & absence management, implementation and support, and technology (security and integrations)
- Meets nearly all requirements out of the box
- Most agile for long-term innovation

PROJECT OBJECTIVES

BACKGROUND

OVERVIEW

WHAT'S NEXT?

Project Purpose: “Leveraging technology to improve the client experience.”

Benefits to campus:

- More electronic forms (less paper!) with electronic workflows & visibility of status
- Improved and additional manager and employee self-service capabilities
- Support for mobile service delivery
- Increased access to reporting capabilities

PWC/WORKDAY APPROACH

BACKGROUND

OVERVIEW

WHAT'S NEXT?

Workday

- 98% customer satisfaction rating
- Business processes specific to higher education
- Workday training for project team
- 4 instances available during implementation
- Delivery Assurance Program

PwC

- Support for design, configuration, and testing of Workday (not organizational change mgmt)
- Strong experience, including in higher education
- Primarily Canadian project team with strong local presence
- Hybrid on-site/remote model

General

- Iterative approach with multiple prototypes configured and tested
- Emphasis on training UWaterloo resources to support post go-live maintenance

HIGH-LEVEL SCOPE

BACKGROUND

OVERVIEW

WHAT'S NEXT?

Phase 1A Target Go-Live = Jan. 1, 2019	Phase 1B Target Go-Live = Feb. 1, 2019	Phase 2 Target Go-Live = Nov. 1, 2019
<ul style="list-style-type: none"> • Core HCM (employee data & lifecycle events) • Payroll • Compensation • Benefits • Time Tracking • Absence Management <i>(may be phased solution)</i> • Onboarding <p>Related reporting/ESS/MSS functionality</p>	<p>Learning (Training Administration)</p>	<ul style="list-style-type: none"> • Performance Management • Talent Management • Related reporting/ESS/MSS functionality
<p>Data Migration & Archiving, Integrations & Interfaces, etc.</p>		
<p>Organizational Change Mgmt, Communications, Training, Procedures, etc.</p>		
<p>Out of Scope: Recruitment</p>		

HIGH-LEVEL TIMELINES

BACKGROUND

OVERVIEW

WHAT'S NEXT?

Check the [HR Technology Renewal Program website](#) for updates!

UPCOMING PROJECT ACTIVITIES

BACKGROUND

OVERVIEW

WHAT'S NEXT?

- February – May:
 - Business process & business rules workshops
 - Project planning
 - Collect UWaterloo data and business rules to populate Workday
 - Secure campus engagement
 - Workday training for project team
 - Plan and begin project communications
- Beginning in June:
 - Architect workshops led by PwC

WHAT TO EXPECT

BACKGROUND

OVERVIEW

WHAT'S NEXT?

- Frequent, transparent, two-way communications
- Engagement with departments to understand functional needs and to discuss interface requirements
- Workday training (online & through super-users) as we get closer to deployment

UNIVERSITY OF WATERLOO

