

Information and Resource Management Update

Advisory Committee for Business and Operations

8 May 2012

Gene Hubbard, Office Head and Chief Human Capital
Officer

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

OIRM Update

- OIRM Vision, Mission and Goals
- Human Capital Update
- Acting/Interim Executive Positions
- Other Items
 - Future NSF
 - Global Summit on Merit Review
 - IT Infrastructure
- CIO Update

OIRM Vision, Mission and Goals

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

OIRM **DRAFT** Vision

- OIRM is recognized throughout NSF as key to mission accomplishment; an innovative organization that speaks with one voice; valued for its customer service, technical expertise and leadership.

OIRM **DRAFT** Mission

- Promote the progress of science through modern, high-quality and seamless IT, administrative and human resource support across the Foundation.

OIRM High Level Goals

- **OIRM as one team**
 - Customer service quality...avoid “no,” timely response, accurate
 - Lead the agency in efficiencies and cost effectiveness
 - Lead by example to the Foundation as a model federal agency
- **Lead the Agency to improve/maintain good morale**
 - Communications
 - Diversity of thought and back ground
 - Recruiting
 - Retention
 - Performance Management
 - Workload management
 - Quality of Life...telework, virtual panels
 - Training...implement new employee development programs
- **Resolve Future NSF HQ site**
- **Continued improvement to IT**
 - Business systems
 - IT continued modernization...as resources allow

Human Capital Update

Human Capital Accomplishments

- **Planning**

- Human Capital Strategic Plan approved
- Government Performance and Results Act 2012-2013 Annual Performance Goals involving
 - IPA performance system;
 - General Workforce and SES performance systems;
 - Training
- NSF Workforce Management Plan in response to Senate request (Completed 73 of 102 Recommendations)
- NSF Diversity and Inclusion Strategic Plan

HC Accomplishments (cont)

- **Operations**

- **Implementation of webTA**

- Including on-line and in-class training
 - “Cleanest payroll data ever”
 - Ground rules for operation using webTA developed collaboratively with the Union

- **Implementation of 6 am start capability**

- Employee and Union input
 - Moving toward 9 pm end capability

- **Performance and Award Management**

- Memorandum of Understanding developed with the union re guidance on bonuses and incentive awards
 - Enhanced training for supervisors and managers on performance management
 - New training for employees on performance management

HC Accomplishments (cont)

- **Continued Career/Life Balance (CLB) Initiatives**
 - Participation in Telework Week
 - Reinstated Take Your Child To Work Day
- **Continual Internal Communications Improvements**
 - Conducted Director's Town Halls
 - Weekly Wire
 - Idea Share
- **Continual Training Improvements**
 - Developed/launched formal NSF mentoring program

Human Capital Moving Forward...

- **Improve NSF Culture of Inclusiveness**
 - Work with Office of Diversity and Inclusion
 - Improve recruiting/hiring/promotion processes
 - Increase pool of targeted employees (Hispanic, veterans)
 - Increase transparency of selection process (ODI participation)
 - Increase current staff competitiveness (development, training, staff rotations, etc.)
- **Improve Communications throughout NSF**
- **Address Workload Issues**
 - Continue/increase career-life balance initiatives
 - Streamline processes; use of technology

HC Moving Forward...

- **Employee Recognition**
 - Example: IdeaShare Awards
 - Non-cash recognition
- **Improve Performance Management systems**
 - Transparency of system
 - Improve Performance Standards
 - Training
- **Employee Development**
 - Enhance Supervisor training
 - Expand employee training and opportunities

NSF Acting/Interim Positions

- **# of acting/interim positions relatively constant over last 1+ years**
 - 15-20% of total (currently 10 acting/interim, 3 vacant out of 69 executive-level positions)
- **4 of 10 current acting/interim positions also in that status May 2011**
 - Constant turnover
 - Faster rate of turnover in FYs 2011 and 2012 to-date
 - Improved time-to-hire
- **Improved “quality” of acting executives**

Other OIRM Updates

- **Future NSF**
- **Virtual Panels**
- **Security/Contingency Ops (Telework)**
- **Workload/Resources**
- **Global Summit on Merit Review**
- **IT Infrastructure (today and in the future)**

Today

Future

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

CIO Update

IT Enables Fulfillment of NSF's Mission

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

Stakeholders served by NSF IT (FY11)

NSF

190 solicitations

49,000 proposals

24,000 reviewers
(panel + mail)

11,400
new awards

425,000
e-correspondence

29,000 grant
payments
processed

276,000
researchers and
educators

1,900 institutions

49,000 proposals

262,000 reviews
conducted

11,400 new
awards

16,000 notifications
and requests

21,000 Cash
Request

46,000 project
reports

6,900 financial
reports

General Public
and Oversight
Authorities

1.4 million visitors
monthly

View cutting edge
science

1500 highlights
240,000 searchable
awards (NSF & NASA)
4,200 outcomes reports

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

What NSF IT Funds (FY12)

Office of Information and Resource Management

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer

Recipe for Progress in a Constrained Environment

Strategic Planning

- Provide vision and guiding principles
- **Result:** Provides framework for IT decision making

Governance

- Implement more transparent, predictable decision making
- **Results:**
 1. Alignment with areas of critical need
 2. Better informed decisions

Portfolio Review

- Baseline current investments
- **Results:** Identify opportunities:
 1. To rebalance portfolio
 2. For savings
 3. To innovate