

Indiana University

Expanding Beyond the Student Lifecycle: Salesforce for University HR

Speakers

Chris Tompkins; Director, IU CRM Initiative

Jill Brabender; Account Director, Appirio Higher Ed Solutions

Forward-Looking Statements

Statement Under the Private Securities Litigation Reform Act of 1995

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of [salesforce.com](https://www.salesforce.com), inc. or Salesforce.org could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with Salesforce.org or as applicable Salesforce (referred to collectively as “we” and “our”) developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of any litigation, risks associated with completed and any possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our services and successful customer deployment, our limited history reselling [non-salesforce.com](https://www.salesforce.com) products, and utilization and selling to different market segments. Further information on potential factors that could affect the financial results of [salesforce.com](https://www.salesforce.com), inc. is included in its annual report on Form 10-K for the most recent fiscal year and in its quarterly report on Form 10-Q for the most recent fiscal quarter. These documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of the Salesforce Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase [salesforce.com](https://www.salesforce.com) services or the Salesforce.com-developed products and services should make the purchase decisions based upon features that are currently available. Salesforce.org assumes no obligation and does not intend to update these forward-looking statements.

Indiana University

Organizational Overview

IU Overview and CRM Landscape

University Organization

- 2 Main Campuses and 6 Regional Campuses
- Approximately 115,000 combined Undergraduate and Graduate students
- 17,000+ Employees
- Centralized University IT services and CRM management
- Newly endorsed “enterprise” as Presidential initiative

Constituent & User Populations

- All constituent populations excluding Alumni (student/staff/faculty/external)
- Current user populations:
 - Communications
 - Undergrad Recruiting
 - Graduate Recruiting
 - University HR
- 400+ Users, 200+ Business Units

Platform Products

- Salesforce Service Cloud
- Salesforce Marketing Cloud
- Marketing Cloud Connect
- Jitterbit
- DemandTools
- People Import
- FormAssembly
- Conga

History of CRM at Indiana University

Past

Limited Success with Dramatically Increasing Demand

Cultural Resistance and Evolution

Technical Limitations

Unsatisfied Expectations & Business Demands

Increasing Need For CRM and Related Functionality

Limited Adoption

Lessons Learned – Sometimes the hard way

Present

Grass Roots Approach-Departmentally Sponsored Projects

Critical Mass Achieved – Fall 2017

Presidential IU CRM Initiative

Salesforce Scoped Enterprise License Agreement

Three Initial Pillars of Adoption, Multiple More Being Planned

Initiative Governance & Strategic Roadmap

The Need

In Need of Unified HR Services

- Indiana University (IU) was limited by disparate Human Resources services spread across campus locations and divisions - they lacked consistent HR processes and a common knowledge base
 - The HR team was unable to track metrics on resolution time or types of questions/cases that were trending
- During a strategic initiative launch - 'HR 2020' - the need for a unified HR Help Desk was discovered

Salesforce Service Cloud for HR

Appirio partnered with IU to roll out the following Salesforce Service Cloud components as part of the HR 2020 initiative:

- Case Management
- Collaboration, Security & Reporting
- Accounts, Contacts, Activities

Additional system functionality configured included:

- New HR case fields
- Queues
- Email to case
- Case List Views
- Consoles
- Security Setting

Solution

Indiana University's HR Employee Services Solution

“One and Done” Resolutions

- With Service Cloud for HR, IU now has an employee services model in place, and have experienced process efficiencies and improved response times
- In terms of next steps, IU HR will deepen interactions within the HR Centers of Expertise (COEs) and will work through enhancements for a comprehensive knowledge base

Demo

Next Steps for IU

Indiana University CRM Initiative

Strategic Plan includes developing a rolling yearly roadmap

- Establish Initiative Framework (Governance, processes, staffing, new adopters)
- Admissions Recruiting Phase 2
- SMS/Text Mass Sends
- Corporate Relations
- Graduate Recruiting Phase 1
- Core CRM Adoption Package
- Cloud Convergence Integration Architecture

Thank You

