[image: image1.wmf]

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

WASHINGTON, DC 20410-3000
OFFICE OF THE CHIEF HUMAN CAPITAL OFFICER

April 8, 2013
MEMORANDUM FOR:
Edward Eitches, President, American Federation of Government

 Employees - National Council of HUD Locals 222

FROM:
 John Anderson, Senior Advisor Employee & Labor Relations &

 Performance Management Division, AHED

SUBJECT:

Union Notification - Human Resources Initiative

In accordance with Article 5, Section 5.02 of the HUD/AFGE Agreement, this memorandum serves as notification of HUD’s deployment of several new systems that will replace/supplement current Human Resources (HR) systems. The systems to be deployed hat may have an impact on bargaining unit employees are as follows: Performance Management,
Talent Management and Separation Management.

This HR Initiative once implemented will allow the Department to accomplish HUD’s Strategic Plan, Goal 5 – “Transform the Way HUD Does Business” by providing IT solutions for several human resources management systems that are linked to the mission and strategic goals.

Enclosed for your review is a brief summary on each of the proposed systems.

Please submit any bargaining proposals you may have to the Employee and Labor Relations Branch within ten (10) calendar days after receipt of this memorandum. If you have any questions regarding this matter, please contact the Employee and Labor Relations Branch at (202) 708-3373.

Encl.
Overview of the HR End-to-End Initiative
Performance Management

This system is a software as a service (SAAS) acquisition via an Interagency Agreement (IAA) with U.S. Treasury Department. The vendor, Cornerstone on Demand, provides a system for Performance and Compensation. Full implementation will provide a comprehensive employee performance management system.
Once implemented, employees will benefit from several enhancements to include:

· Flexibility to align Department, Work Unit, Managerial, and individual goals;

· Quick reference desk cards;

· Self-paced on-line training courses;

· Ability to access historical data in new system;

· Entering of FY 2104 Performance Plans in the new system;

· Helpdesk support; and

· System generated e-mail reminders.

A schedule to provide Instructor-led and/or Webcast Training is projected to run during the months of August and September. Go live Department-wide is scheduled for the end of the 4th quarter FY 2013.

Talent Management
This system is a software as a service (SAAS) acquisition via an Interagency Agreement (IAA) with U.S. Treasury Department. The vendor, Cornerstone on Demand, provides a system that includes a Learning Management System (LMS). Deploying a system with these robust capabilities will enable HUD to identify and develop the types of human capital skills (current and future), needed to support the Department’s mission.

Once implemented, employees will benefit from several enhancements to include:
· Automation of the SF-182 form;

· Establishment of a workforce planning process that is conducted in concert with other HUD staff functions (budget, HR, operations, facilities, procurement, information technology, etc.);

· Clear linkage between strategies for recruitment, training, employee development, retention and other HR programs as well as HUD’s short- and long-term goals and objectives;

· Alignment of HUD’s human capital efforts with current and emerging mission-critical occupations and required competencies;

· Development of long-term strategies for examining, identifying, acquiring, developing, and retaining employees to achieve HUD’s goals; and

· Creation of a high quality, diverse workforce.

Instructor-led and/or Webcast Training is targeted for July 2013. Go live Department-wide is scheduled for the end of the 4th quarter FY 2013.
 Separation Management
These services were acquired via Interagency Agreement (IAA) with U.S. Treasury Department Bureau of Public Debt/Administrative Resource Center (BPD/ARC) HR Shared Services in September 2012. When fully implemented, this system will facilitate the efficient and effective separation of HUD employees transitioning to other Federal and non-Federal employment.

Once implemented, employees will benefit from several enhancements to include:
· Reduce the risk of lost or unaccounted for documents and records;

· Improve the quality and timeliness of services delivered to HUD employees;

· Increase in the number of complete retirement packages to OPM within 30 days of retirement;

· Reduce time to calculate Retirement benefits and provide to requesting employee;

· Provide the ability for employees to self-generate basic estimates if they are not retiring in the near-term; and

· Reduce the time to close out employee leave and payroll files for payout or transfer from two pay periods to one pay period.

A self-paced user training module for impacted employees is targeted for availability by Q3

FY 2013. Go live Department-wide is scheduled for the end of the 4th quarter.
www.hud.gov espanol.hud.gov

