Public Service Commission		New Direction in Staffing Interface Project
[image: F:\20140123\couverture\couverture_FR.jpg][image: images\psc-e.wmf]
	
New Direction in Staffing Interface

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc264544437]
New Direction in Staffing Interface
Project Charter

	Author:
	Jason McGuire

	Branch/Directorate:
	Services and Innovation Branch / Business Development and Systems Directorate

	Date:
	March 1, 2017

	Document Revision #:
	02

	[bookmark: _GoBack]GCDOCS#:
	825058

Presidential Approval
	
	
	

	
Gerry Thom
	
	

	Acting President - PSC
	
	Date

	
	
	

[bookmark: _Toc264544438][bookmark: _Toc265046057][bookmark: _Toc265475433][bookmark: _Toc286575621]
Project Sponsor (OPI)
	
	
	

	
	
	

	Tim Pettipas
	
	

	A/SVP SDRB - Project Sponsor
	
	Date

	
	
	

EMC Representative (OCI)
	
	
	

	
	
	

	Stéphanie Poliquin
	
	

	VP SIB
	
	Date

	
	
	

Reviewed by:
	
	
	

	
	
	

	Blair Haddock
	
	

	DG Open Government
	
	

	

	
	

	Dennis Skinner
	
	

	CIO - SIB
	
	

	
	
	

	
Geoff Zerr
	
	

	A/DG Policy - SDRB
	
	

	
	
	

	
	
	

	Phil Morton
	
	

	Chief Financial Officer

Janelle Wright
	

	

	DG Human Resources

Danielle Dubois
	

	

	A/DG BDSD - SIB

	

	

	Jason Dorey
	
	

	A/DG Project Executive
	
	

	
	
	

	
	
	

[bookmark: _Toc260904338][bookmark: _Toc311193077][bookmark: _Toc474415202]

1 	Project Overview
[bookmark: _Toc260904340]
[bookmark: _Toc311193081][bookmark: _Toc474415203]The Government of Canada (GC) is one of the country’s largest employers, hiring job seekers with diverse job skills and backgrounds from across Canada and around the world to work in a wide range of positions.

Recently, the Public Service Commission (PSC) developed a new appointment framework and approach to oversight intended to establish a New Direction in Staffing (NDS) across the GC. A key focus of this new direction is to make it easier for job seekers to efficiently find jobs within the GC, for hiring managers to effectively select qualified candidates, and for human resources (HR) to facilitate an efficient end to end staffing process.

NDS provides a new foundation and creates an ideal opportunity to fundamentally change existing behaviors, practices, and procedures. However, policy change alone will not suffice to bring these changes to fruition. In recognition of this, a range of innovative approaches were started through the Policy to Practice (P2P) initiatives to increase the momentum that will lead to sustaining the meaningful changes required to improve staffing within the GC.

Notwithstanding this renewed appointment and oversight framework, stakeholder needs continue to evolve, and our processes and systems are not keeping pace. Job seekers, hiring managers, and HR believe the GC staffing process requires immediate attention. Job seekers have voiced frustration with the application and assessment processes and hiring managers have expressed concern with their ability to attract quality candidates within the current confines of the GC staffing process. They have highlighted the need to:

· Find new approaches to attract high quality job seekers;
· Streamline the process to reduce the steps and associated time to acquire talent; and,
· Enable flexible staffing approaches, tailored to meet the various needs of the hiring manager and job seeker.

The New Direction in Staffing Interface (NDSi) project will leverage the new appointment framework to facilitate the interaction between the job seeker, hiring manager, and HR.

The overriding objective of NDSi is to create an efficient and meaningful staffing experience based on a foundation of sound evidence and rigorous analysis, designed by the users themselves; job seekers, hiring managers, and HR.
Project Objectives, Project Goals and Business Outcomes

	Goal
	Objectives
	Business Outcomes

	To modernize Government of Canada staffing and recruitment to meet user needs and expectations by improving the efficiency, effectiveness, and user experience of GC hiring processes.
	Simplified access to hiring programs and services, eliminating duplicative effort and unproductive interventions throughout the hiring process.
	A seamless, intuitive experience for job seekers and delegated managers.

	
	
	Staffing and recruitment strategies correlated to hiring needs.

	
	Modernized approaches to hiring that meet job seeker and delegated manager expectations and unique hiring needs.
	

	
	
	Efficient enabling support contributing to effective hiring.

A performance measurement framework (Annex A) has been created to quantify and measure progress against strategic drivers, project objectives, and business outcomes. All work undertaken will be aligned and evaluated through a performance measurement framework for NDSi.
[bookmark: _Toc309737725][bookmark: _Toc311193082][bookmark: _Toc474415204]Project Scope

The NDSi project will use the NDS requirements identified in the new appointment policy as the foundation on which to explore improvements to users’ experiences of the GC staffing process. NDSi will consist of three phases, each focusing on the staffing process as experienced by one of three identified users; external job seekers, hiring managers, and HR.

Though each phase focuses on a specific user, it is recognized that a user’s experience with the GC staffing process is not conducted in isolation. Wherever applicable, all user segments will be consulted and engaged to inform and improve the end to end GC staffing process.

The main areas of focus of the NDSi project includes three phases.

Phase 1: Improving the external job seeker journey

The first phase of the NDSi project will focus on the external job seeker and has three primary areas of focus:

· Identify, pilot, and test improvements that significantly improve the user experience for the external job seeker.
· Integrate identified P2P related improvements (e.g. Renewing Job Advertisements) into an end-to-end solution design.
· Validate improvements through an iterative prototype that will improve user performance.

Phase 1 prototyping activities will result in tested and validated external job seeker requirements.

Phase 2: Connecting hiring managers with job seekers

The second phase of the NDSi project will focus on connecting job seekers with hiring managers, and has three primary areas of focus:

· Establish an effective user experience for hiring managers based on NDS and job seeker preference.
· Match hiring manager and job seeker interests to effectively select candidates.
· Empower hiring managers to hire with confidence with a clear understanding of the options and accountability throughout the staffing process.

Phase 2 prototyping activities will build on phase 1’s external job seeker requirements and will introduce tested and validated hiring manager requirements to the solution.

Phase 3: Maximize staffing performance through collaboration

The third phase of the NDSi project has three primary areas of focus:

· Collaborate with GC enabling functions / communities of practice to identify horizontal operational efficiencies.
· Enable enterprise (GC-wide) staffing performance improvements through effective outreach, monitoring, and collaboration with GC partners.
· Formalize and implement user tested (validated) solutions that offer the highest return on investment (outcome/user performance).

Phase 3 prototyping activities will build on the entire set of job seeker and hiring manager requirements and will explore how GC enablers can further enhance the staffing process, resulting in additional tested and validated requirements.

	Project Scope
(Activities)
	Project Scope Is Not
(Does Not Include Activities)

	Phase 1 will focus on the job seeker experience (external applicant).
	Internal applicant and internal mobility solutions*

	Phase 2 will focus on the hiring manager experience.
	Reporting related to Quality of Hire *

	Phase 3 will focus on maximizing collaboration through the GC enabler experience.
	HR planning and talent management.*

[bookmark: _Toc474415205]*Note: Results of NDSi research, usability testing, and design will be shared with program areas, departments and central agency partners throughout the project to inform ongoing improvements to the broader HR continuum.
Project Approach

The PSC’s User Experience (UX) function has demonstrated success improving the current GC hiring system based on user research, user testing, and measurable performance results.

In order to complement the PSC’s investment in, and commitment to, improving the user experience, the PSC has procured the assistance of Systemscope Inc. to help leverage industry best practices, provide guidance and subject matter expertise, and work collaboratively with the PSC to investigate the potential short, medium, and long term improvements to the GC staffing process that support NDS.
Each project phase will focus on developing successive versions of an iterative prototype that will be used to evaluate user satisfaction and top task performance. The prototype will be developed based on a proven “design thinking” method that will cover a number of key components such as the user experience, associated business processes, and the data needed to undertake successful hiring.

Consultations with stakeholders and users will reveal where the real impacts on people will occur with the changes being explored and identify potential improvement opportunities which will then be analyzed to determine the greatest return on investment. These improvements will be collaboratively designed and rigorously tested with the users themselves via the prototype. Resulting user feedback and performance analytics will provide insights to identify, prioritize, and address high value opportunities and potential risks leading to products and services that explicitly support NDS requirements.

Each phase will result in tested interactive mock-ups, user experience test results, a real-time representation of the design (prototype), and associated information architecture (e.g. what information should be included in the prototype and how it should be structured) and solution architecture (e.g. business process flows and deliverables that the solution should provide, etc.) documentation. The design thinking approach will also reveal the potential need to change policy and/or process in support of an improved user experience.

The NDSi project will take a phased gate approach to the ongoing management of the project. Sound governance, proactive strategic outreach, and internal engagement activities will complement a rigorous project management approach to ensure that the project respects or appropriately modifies the timelines, scope, and budget approved at each phase of work.

[bookmark: _Toc474415206] Key Project Milestones
	Project Milestones
	Target Date

	Project charter, plan, and RASCI drafted for sponsor review
	February 15, 2017

	PSC / BMC consultations (scope and resource confirmation)
	February-March 2017

	EMC – NDSi detailed costing
	March 2017

	Establish NDSi project steering committee
	March 2017

	Proposed resource allocation via RASCI/NDSi project steering committee
	March 2017

	Establish NDSi core team
	March 2017

	Formal NDSi project launch
	April 2017

	Phase 1 – Improving the job seeker journey: external job seeker improvements experimentation

	Preliminary collaborative workshops initiated
	February 15, 2017

	Phase 1 scenarios / storyboard (scope) completed
	February 22, 2017

	Phase 1 scope ‘confirmed by NDSi project steering committee
	March 2017

	Preliminary mock-up design completed
	March 10, 2017

	UX lean testing and design revisions completed
	March 16, 2017

	UX moderated testing, results, and recommendations completed
	April 7, 2017

	Preliminary prototype interface
	April 21, 2017

	Preliminary solution and information architecture
	April 21, 2017

	Workshops with hiring managers for phase 2 completed
	April 30, 2017

	Phase 1 iterative prototype
	May 2, 2017

	Draft roadmap for subsequent prototype iterations
	May 2, 2017

	Phase 2 – Connecting hiring managers with job seekers
	TBD

	Phase 3 – Maximize staffing performance through collaboration
	TBD

[bookmark: _Toc311193088][bookmark: _Toc474415208]Project Dependencies, Constraints, Assumptions, and Risks

A preliminary core team risk workshop was conducted on March 21, 2017. A Steering Committee workshop will be conducted to identify, confirm, and validate project risks and dependencies (TBC).
[bookmark: _Toc309737730][bookmark: _Toc311193094][bookmark: _Toc474415210][bookmark: _Toc260904346]Project Cost Estimate

The following table identifies projected internal PSC NDSi resourcing requirements and costs for fiscal year 2017-2018. Resource estimates are based on the maximum anticipated weekly resource need over the course of the year.

	Organization
	Role Name
	Number
	Level of Effort
	Estimate

	OoR
	P2P SME
	2
	50%
	$100,600

	
	Project governance and oversight
	1
	90%
	$102,600

	
	Internal engagement
	1
	25%
	$25,150

	
	Strategic Advisor (Casual part-time)
	1
	25%
	$27,500

	HiD
	External outreach
	1
	25%
	$27,500

	
	
	
	
	

	BDSD
	Project Manager
	1
	100%
	$84,900

	
	Project Coordinator
	1
	100%
	$70,900

	
	Business Analyst - analysis
	2
	50%
	$84,900

	
	Business Analyst – business architecture
	1
	15%
	$12,735

	
	Performance measurement SME
	1
	40%
	$46,120

	
	PSRS SME
	1
	25%
	$25,150

	
	User Experience SME
	2
	50%
	$84,900

	PPC
	PPC SME
	1
	10%
	$10,060

	CPRO
	CPRO SME*
	1*
	15%
	$15,090

	
	
	
	
	

	CPAD
	Communication support and event planning
	1
	50%
	$47,300

	ATIP
	Privacy SME
	1
	10%
	$10,060

	SSPD
	Staffing SME (SSAs)
	1
	30%
	$30,180

	
	PEP SME
	1
	40%
	$40,240

	PDD
	Policy SME
	2
	40%
	$80,480

	Finance
	Financial support and administration
	1
	10%
	$10,170

	Procurement
	Procurement support
	1
	10%
	$8,230

	
	
	
	
	

	DSAD
	Data Services SME
	1
	25%
	$21,650

	Legal
	Legal SME
	1
	20%
	$20,120

	Grand Total
	$926,175

*CPRO provided a central point of contact to share NDSi project information with CPRO and to follow up on requests for feedback on deliverables, validation, or to provide input.

External support from Systemscope for the phase 1 (February to May) of the NDSi project is broken down below. Additional Phase(s) are to be determined via governance consultations and approvals.

	Resource Category
	Level
	Number
	Rate (Daily)
	Number of Days
	Total

	Project Executive
	3
	1
	
	
	$56,250

	BTA (Service Design Architecture)
	3
	1
	
	
	$66.000

	BTA (Experience Design)
	2
	1
	
	
	$57,000

	BTA (Information Architecture)
	2
	1
	
	
	$60,000

	BTA (Content Architecture)
	3
	1
	
	
	$69,000

	Business Process Re-engineering Consultant
	3
	1
	
	
	$66,000

	Grand Total for Phase 1
	$374,250

[bookmark: _Toc309737738][bookmark: _Toc311193097][bookmark: _Toc474415213]Project Organization
[bookmark: _Toc309737739][bookmark: _Toc311193098][bookmark: _Toc474415214]Project Governance
The NDSi project is a NDS P2P initiative.
MOC will be responsible for setting and approving NDS P2P direction, and for overseeing overall implementation.
EMC will be responsible for ensuring that this direction is effectively executed and for supporting implementation.
External governance options will be discussed and confirmed via EMC consultations.
[bookmark: _Toc309737740][bookmark: _Toc311193099]A “Responsible, Accountable, Supporting, Consulted, Informed” (RASCI) matrix is a tool that describes various roles’ required involvement in exercising their governance responsibilities or completing tasks or deliverables for a project. It is especially useful in clarifying roles and responsibilities in cross-functional/departmental projects. An illustration of the draft NDSi RASCI is included below:
	R = Responsible
A = Accountable
S = Supporting
C = Consulted
I = Informed
	Project Sponsor
	Project Steering Committee
	Core Project Team
	Sub Working Groups
	Strategic Direction and Renewal
	Communications And Parliamentary Affairs
	Information Technology Services
	Business Development and Systems
	Data Services and Analysis
	Personnel Psychology Centre
	Legal Services
	Policy and Corporate Affairs
	Central Programs and Regional Offices

	Project Alignment (Integrated Business Plan)
Mandate, Authority, and Funding
	A
	R
	S
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Project Intent
Outcomes, Drivers, Scope, Product Backlog
	A
	R
	S
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Project Vision
	A
	R
	S
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Business Requirements
	A
	S
	R
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Subject Matter Expertise
Conduct presentations, demos, working groups, meetings, consultations, day to day decisions
	A
	S
	S
	R
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Operational impacts and decisions
Work around solutions, analytics, pilots
	A
	R
	C
	C
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Managing Change / Transition
Training material, call centre scripts, user guides, internal communication, transition to operations
	A
	R
	C
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Point of Contact for Enabling Support
	A
	R
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I

	In Scope Project Decisions
TBC with Sponsor
	C
	A
	R
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Project Risks/Issues/Recommendations
	S
	A
	S
	S
	C
	C
	C
	R
	C
	C
	C
	C
	C

	Recommendations for decision by PSC/GC Governance
	I
	A
	R
	C
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Recommendations for Project Sponsor Review and Decision (if sponsor absent from project steering committee)
	C
	A
	R
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Recommendations for Project Steering Committee, Core Team, or Sub Working Groups
	I
	A
	R
	S
	I
	I
	I
	I
	I
	I
	I
	I
	I

	Functional Project Decisions
Standards, methods, and operational decisions with a functional area as per the mandate
	Existing functional PSC authorities apply

The following table reflects the NDSi project governance structure.
	Function
	Capability
	Number
	Name

	Project Steering Committee

	Project Sponsor
	1
	Pettipas, Tim

	
	EMC Representative
	1
	Poliquin, Stéphanie

	
	Policy
	1
	Zerr, Geoff

	
	Policy
	1
	West, Michael

	
	Data Services
	1
	Haddock, Blair

	
	Financial Administration
	1
	Morton, Phil

	
	IM/IT
	1
	Skinner, Denis

	
	Business Development and Systems
	1
	Dubois, Danielle

	
	Human Resources
	1
	Landriault, Josée

	
	Communications
	1
	Lemaire, Cécile

	
	Project Executive
	1
	Dorey, Jason

	Project Team Leads Committee

	Project Management
	1
	McGuire, Jason

	
	Performance Measurement
	1
	Taylor, Julian

	
	Feedback Loops and Program Intel
	1
	Warner, Shane

	
	Project Coordination
	1
	Penning, Derrick

	
	Engagement and Outreach
	1
	Luu Kiefl, Linda

	
	Policy and Guidance
	2
	Fox, Ruth
Rony, Marie-Helene

	
	UX and Requirements
	1
	Vargas, Alvaro

	Sub Working Groups
(to be confirmed)
	Feedback Loops and Programs
Lead: Shane Warner
OoR: Dominique Lavoie
PSRS: Céline Valin
CPRO: Mélanie Giroux
CPRO: Yasmine El Hanachi
PPC: TBC
Priority: Karine Hince
Staffing Support: Simon Lachaine
Other business owner representative(s): TBC
	Warner, Shane

	
	Project Management and Enabling Support
Lead: McGuire Jason
Project Administration: Hawooa Zongo
Project Coordination: Anne-Marie Williams
Financial Administration: Line Bourdages
Procurement: Elizabeth Da Ponte-Middlemiss
Systemscope: Linda Sidoli
	McGuire, Jason

	
	Engagement and Communications
Lead: Linda Luu Kiefl
External Outreach: Carole Fujimoto
Internal Engagement : Michelle Devaney
Feedback Loop: Shane Warner
Communications: Nathalie Bingley
Communications: Sonas Vallée
CPRO : Kevin Chung
Human Resources : Alexandra Roy
	Luu Kiefl, Linda

	
	Project Guidance
Lead: Ruth Fox
Priority: Stephen Bickerstaffe
ATIP: Jason Leroy
Employment Equity: Lan Ton
Policy: Marie-Helene Rony
Staffing Support: Simon Lachaine
Business Analysis: Andrew Dunn
Legal: Requests made formally via Jason Dorey
	Fox, Ruth

	
	Performance, Data, and Reporting
Lead: Julian Taylor
Business Analysis: Kevin Taylor
DSAD: Julie Gravel
DSAD: Gillian Moore
Business Architecture: TBD
DSAD: Alexandre Chiasson
CPRO: Serge Charlebois
	Taylor, Julian

	
	Requirements
Lead: Alvaro Vargas
Business Analysis: Andrew Dunn
Business Analysis: Kevin Taylor
Business Architecture: TBD
User Experience: TBD
	Vargas, Alvaro

Annex A: NDSi Performance Measurement

[image:]

GCDOCS# 825058 	Page 10 of 11
image3.png
S Excel
2013

Be

cjelplojels)
Enterprise
W
2 g
MSWord|
2013
v ~
21 H,

Canada 150 GroUpWise, Selectelindel
BOBHPL formulaiies

i~
»
CCMTGCdon Guide
enligne- Gl dintervent —

Lo

SGDDI -
RDIMS

7
Portail
@CANADA.

p

£3
M5

Powerpol

H
Répertoire
GFP - PS.

SUIDE 1 OF 1
-~

i3

ENGLISH (CANADA)

16

NDSi Anne
Slide Show Review

1151140013012 A0 10

Vie

uire

110011101120 113 11411501 16

Suggested performance measurement dimensions for NDSi

Renewal
of GC
staffing
services
model

Objectives

Modernized
approach to
staffing that
meets
candidates and
manager
expectations
and unique

Streamlined
and simplified
access to PSC

staffing
programs and
services

Suggested performance
measurementdimen:

Adequacy

(hiring strategies)

User experience

Innovation

Effectiveness

Efficiency

NOTES

Manager
perceptions

Usability

Service quality

Innovative

practices

Appropriateness

Quality

Cost/Time

B COMMENTS

NDS
utcomes

Efficient PSC
program delivery
contributing to
effectivehiring

Aseamless,
intuitive
experience for
candidates and

staffing
strategies
correlated to
user needs

A

= E;chellGr iEWmdcws i%Dccumenl ‘ Q_ENDS|Ann ‘

CAUsersy) iha New Direc.

A %

=
=

image1.jpeg
I* Public Service Commission Commission de la fonction publique

of Canada du Canada

image2.wmf

