

The power of performance management: Success in education

Overview:

From the highest level of government down through boards and districts, teachers, parents and students themselves, everyone with a stake in education wants to see good results. They want to know how well schools are delivering education and how they can improve. They want to know why some students fail where others excel. Parents are more empowered than ever to ensure their children receive the education they need and deserve.

Technology is now supporting the intuition and experience of educational experts and helping schools spot patterns, identify critical thresholds and monitor for signs of struggle. Performance management software is helping schools and universities take advantage and make sense of their rich data to monitor performance levels against scarce funds, all the while freeing up principals and deans to lead and teachers and professors to teach.

IBM Cognos software provides an integrated platform for education performance management.

It aggregates and leverages critical data, and delivers the scorecarding, reporting, analysis and planning tools to optimize performance and accountability. With our software educational institutions can make timely, informed decisions in all areas—student performance, recruitment, endowments, program costs and more.

IBM Cognos software and services help the education sector to:

- Calculate curriculum costs, identify good fundraising programs.
- Monitor student headcount and performance, program outcomes, school reputation, national agendas and other KPIs.
- Share secure Web-based information with all stakeholders.
- Manage endowments and recruitment through driver-based planning.
- Spot high- and low-performance schools or programs.
- Map enrollment to attendance and attendance to performance.
- Speed compliance reporting.

Read on to find out how leaders in education are using IBM Cognos software to turn a rich field of data into insight they can actually use. Learn how:

- **Miami-Dade Public Schools** is using IBM Cognos 8 Planning, to help eliminate low-performing schools, increase academic achievement for all students, and bring cost-efficiency to the district's construction and business practices.
- **The University of North Texas** is using IBM Cognos software to drill down into student data, identify student preferences, and develop programs that are attractive to current and future students. Read how it is enabling them to create reports in minutes that used to take hundreds of hours.
- **The University of Wollongong** is using IBM Cognos Planning to unite data from over 680 cost centers just to provide high-level faculty and department budgets. Learn how IBM Cognos 8 BI is delivering consistent, accurate and timely information available across the university
- **Victoria University of Wellington** is using IBM Cognos 8 BI and Planning to deliver accurate information at the lowest cost possible and enabling users to delve into details and look at all the factors that are driving performance. Read how they have reduced month-end processes from a maximum of 14 days down to 3 days.

Miami-Dade County Public Schools

Miami-Dade County Public Schools (M-DCPS) is the fourth-largest school district in the U.S. With an annual budget of \$6.1 billion, the school system has approximately 350,000 students, 50,000 employees, 367 schools and 150 school administrative support sites. The M-DCPS is committed to providing educational excellence for all by providing the highest quality education so that students are empowered to lead productive and fulfilling lives as responsible citizens. In support of its vision, the M-DCPS pursues the highest standards in academic achievement and organizational performance.

To help build a better foundation for higher performance across the district, the M-DCPS decided to deploy an enterprise planning solution for its 150 school administrative support sites. The M-DCPS selected IBM Cognos 8 Planning to enable it to integrate its budgeting and strategic planning processes in real time, gaining immediate insight into resource requirements and future business potential.

Challenges faced

Each of the district's 150 administrative support locations managed its budgets and strategic planning using separate Microsoft Excel spreadsheets. Not only was it difficult for users to gain a quick understanding of how these two processes related, but as a result of this piecemeal procedure, 300 reports were being generated every time budgets needed to be closed. In addition, each report needed to be manually consolidated, a time-intensive task.

"We needed more flexibility when it came to budgeting and strategic planning. We wanted a solution that could combine the two processes and would be easy for end-users," explains Eugenia Sanchez de Fuentes, Executive Director, Budget, Miami-Dade County Public Schools. "Our previous structure also made it very difficult to track and keep a proper audit trail."

The M-DCPS was looking for a flexible enterprise planning solution that could combine its budgeting and strategic

planning processes. The organization also needed a solution that could be rapidly deployed and was easy to use.

Strategy followed

When M-DCPS was considering solutions, the IBM Cognos solution was at the top of its list. The district had recently standardized on IBM® Cognos® 8 BI, and was impressed by its scorecarding capabilities and the strong results achieved since the implementation. After a rigorous evaluation of enterprise planning solutions by the district's Information Technology Services (ITS), M-DCPS decided to move forward with IBM Cognos 8 Planning.

To ensure a smooth and rapid deployment, M-DCPS called on IBM Cognos Professional Services. "We had an aggressive schedule—about six months to get up and running. It was amazing what was accomplished by Cognos Professional Services so quickly and so well," states Worthy Fuentes, Budget Supervisor, Miami-Dade County Public Schools.

In addition to its technical expertise, IBM Cognos Professional Services provided M DCPS with extensive knowledge transfer. “There was constant communication every step of the way,” states Fuentes. “Augmenting its one-on-one dialogues, Cognos Professional Services provided the district with detailed documentation on how its solution was built, best practices, and troubleshooting tips.”

The M-DCPS was also pleased with project management expertise it received from IBM Cognos services. “We were thrilled with Cognos Professional Services,” stresses Sanchez de Fuentes. “From start to finish, we received excellent customer service. During the designing, building, and testing of our IBM Cognos 8 Planning solution, Cognos Professional Services was always there for us.”

With the goal of accelerating end-user adoption, the district partnered with IBM Cognos Education for on-site training of its 150 users. “The end-users got incredible support from Cognos Education,” comments Sanchez de Fuentes. “The trainers

made sure we felt comfortable using our new solution, and had an amazing knowledge of Cognos which they conveyed very well.”

During its rollout, the M-DCPS also had the opportunity to work with IBM Cognos Support. As well as using the IBM Cognos Knowledgebase, M-DCPS often relied on phone support. “Cognos Support would always take the time to understand our issue, research it, and then quickly call us back with the best possible solution. Cognos Support always nipped the problem in the bud,” praises Fuentes.

Another integral component to the project’s success has been the ongoing support Sanchez de Fuentes and Fuentes received internally. In addition to the executive sponsorship from Ofelia San Pedro, Deputy Superintendent, Business Operations, it received constant assistance from Kevin Davis and Carol Hsiao from ITS.

Benefits realized

“We are thrilled with Cognos. At the beginning, end-users worried that the budgeting and strategic planning processes would be a nightmare like

last year. When they started working with IBM Cognos 8 Planning, we were showered with praise. In addition to finding the new process painless, our end-users were impressed by the solution’s flexibility and user-friendliness,” explains Fuentes.

With IBM Cognos 8 Planning, operational budgets from the M-DCPS can now be tied to strategic initiatives and the detailed activities that support those initiatives. By integrating these processes, end-users can now easily access a complete, consistent, and real-time view of their information, enabling them to make better decisions in a more timely manner. The transparency obtained through IBM Cognos 8 Planning also makes it easier to keep an audit trail.

With its new solution, the District’s administrative support staff have helped to drive the strategic agenda. With IBM Cognos 8 Planning, end-users have completed milestones in eliminating low-performing schools, increasing academic achievement for all students, and bringing cost-efficiency to the district’s construction and business practices.

Another key benefit of IBM Cognos 8 Planning has been its ease of use. “Many of our employees are not finance people. They are curriculum people. IBM Cognos 8 Planning made it a lot easier for them to get information the way they needed it,” explains Sanchez de Fuentes. “Our end-users also love the Microsoft Excel feature in IBM Cognos 8 Planning because of their familiarity with the interface. This capability helped with the transition to the new solution.”

Additionally, the solution’s ability to provide pre-populated information gives users more guidance and saves them time. Equally important, the solution makes it is easier for the Budget Department to manage the overall process. “With IBM Cognos 8 Planning, we are able to give end-users a target, see if they are over the target, and conduct deeper analysis to provide the Deputies with updates at a much faster pace,” says Fuentes.

“Users also get immediate feedback by seeing the direct effect of their entries, relative to their target. Plus, the dollar values are shown for the initiatives now.”

Furthermore, the Budgeting Department has increased the integrity of the data and overall efficiency. “Last year, it was a lot of manual labor to get the numbers right. We plugged in data by hand, report after report,” notes Fuentes. “And every time you manipulate data, there is a chance you’ll make mistakes,” adds Sanchez de Fuentes. “This year, with IBM Cognos 8 Planning, we were able to receive a file from ITS, upload it, and have the updated information the next day.”

Sanchez de Fuentes sums up the district’s IBM Cognos experience, “IBM Cognos 8 Planning has made the budgeting and strategic planning process a hundred times better than it was before. This has made 150 sites very happy.”

“We were thrilled with Cognos Professional Services. From start to finish, we received excellent customer service. During the designing, building, and testing of our IBM Cognos 8 Planning solution, Cognos Professional Services was always there for us.”

*Eugenia Sanchez de Fuentes,
Executive Director, Budget,
Miami-Dade County Public Schools*

The University of North Texas

The University of North Texas (UNT) is a recognized student-centered public research university that harnesses the power of ideas through a culture of learning based on diverse viewpoints, interdisciplinary endeavors, creativity and disciplined excellence. With nearly 35,000 students, UNT is one of the largest universities in Texas and is the flagship of the UNT System, which consists of UNT, UNT Health Science Center at Fort Worth and the UNT Dallas Campus. The University has 11 colleges and schools offering 99 bachelor's, 103 masters' and 49 doctoral degree program in the Dallas/Fort Worth region. UNT is in its 11th consecutive year on the list of America's 100 Best College Buys, compiled annually by Institutional Research & Evaluation, Inc.

UNT's mission is to be known for its educational, intellectual, research, public service and cultural achievements. In support of these objectives, UNT wanted to provide employees with the IT foundation necessary to help improve the quality

of its education and overall student experience. In pursuit of these goals, UNT decided to overhaul its IT environment. It began by moving its mainframe system to PeopleSoft ERP and then selected an Oracle data warehouse. With its new IT environment in place, the time was right for UNT to deploy a BI solution. UNT selected IBM Cognos 8 BI so that it could easily provide employees with information needed to do their jobs more efficiently and effectively.

Challenges faced

"We wanted an easy-to-use tool that would provide our employees with quick access to the information they needed to do their jobs effectively," explains Robert Jones, Assistant Director, Computing and Information Technology Center, EIS Tools and User Services, at the University of North Texas.

With its existing system, UNT had struggled with delivering information to decision-makers in a timely and easy-to-read manner. Using a cumbersome reporting method that pulled data from their mainframe system slowly, the

reports delivered results in a format that was difficult to analyze. These issues often hindered users from securing data needed to make the best decisions possible.

Strategy followed

UNT reviewed business intelligence solutions from IBM® Cognos®, Business Objects, SAS, and Hyperion. The University was looking for a solution that would integrate with its Oracle data warehouse and PeopleSoft ERP portals that housed student information, financial accounting, and HR systems. Additional requirements included Web-based access, ease-of-use, flexibility and scalability. UNT was drawn to IBM Cognos due to its best-of-breed offering and tight integration with PeopleSoft and Oracle. "IBM Cognos is the recognized market leader so it was an easy choice. We were also able to talk to other higher-education users that had deployed IBM Cognos. These references made us confident about moving forward with IBM Cognos," explains Jones.

With the help of IBM Cognos Technology and Consulting partner, Focus Technologies, LLC, UNT went live with IBM Cognos 8 BI in April 2006. "IBM Cognos Consulting, along with Focus Technologies, was incredibly helpful during our deployment and implementation process," states Jones.

The University also used IBM Cognos phone support services and was pleased with the quick response time. In addition, UNT invested in public classroom training from IBM Cognos Education as a way to make sure report authors and data modelers, as well as users, were employing the best practices and procedures for using the system right from the start.

The University was up and running in only four months, a success attributed to the assistance provided by IBM Cognos and Focus Technologies, the knowledge gained from IBM Cognos Education, the help from IBM Cognos Support, the ability to seamlessly integrate with its Oracle data warehouse and PeopleSoft ERP portals and the intuitive ease-of-use of the solution. Standardizing on IBM Cognos for all of its reporting and business intelligence needs, UNT has rolled out the solution to its

finance and Institutional Research (IR) departments. Between these departments, the University runs approximately 200 reports that are accessed daily by 1,800 users.

The strong functionality of IBM Cognos 8 BI has created excitement within the University community. As a result, many departments have requested IBM Cognos, with the Admissions department slated to deploy the solution next. Employees clearly see the benefits and want to use IBM Cognos for their own reports, so the University is expanding its use beyond budgeting and institutional research.

Moving forward, UNT is investigating IBM Cognos 8 BI to develop an executive dashboard. It also plans to round out its solution by deploying an IBM Cognos planning solution to help with planning, budgeting and forecasting.

Benefits realized

"We're really happy with our decision to deploy IBM Cognos 8 BI. We've already experienced a strong, positive response with IBM Cognos and we anticipate so much more. We plan to continue expanding our solution and making it available to more users," emphasizes Jones.

The tight integration between IBM Cognos and UNT's PeopleSoft portal has been the most important feature for the University. IBM Cognos 8 BI offers a common interface to UNT's portal, which allows users to operate in a familiar setting and gain access to all data from one central location.

In addition, users are able to log on from a single sign-on point, saving them time while eliminating the hassle of remembering multiple passwords and sign-on procedures.

Another key benefit has been the flexibility to work within the University's home-grown security system, a decentralized function controlled by each department. IBM Cognos was one of the only solution providers that offered this integration. Using IBM Cognos, UNT minimized training, and eliminated the need to re-train users on additional security administration process. With IBM Cognos 8 BI, the IR department has saved time reporting and has been able to identify trends in the student body. Prior to IBM Cognos, IR had to manually develop and print Microsoft Word reports that took many hours to produce in a process that was cumbersome and time-consuming.

With IBM Cognos 8 BI, these reports are done automatically, allowing Deans to monitor enrolment periods easily in real time. In addition, the IR department is responsible for developing The University Fact Book, which was honored with the “Best Electronic Fact Book” award by the Texas Association for Institutional Research for its 2004 – 2005 edition, based on its effectiveness and ease of use. The University Fact Book provides statistics on enrolment data to the public, which previously took hundreds of hours to complete each semester. Now, UNT is able to produce this information instantly.

“With IBM Cognos, we can drill down into student data, identify student preferences, and develop programs that are attractive to current and future students,” states Dr. Allen Clark, Institutional Research Director, UNT. “IBM Cognos is helping us provide a more positive experience and attract students who will thrive at UNT.”

IBM Cognos has significantly streamlined the Finance department's budgeting process while increasing accountability. With IBM Cognos, users now have instant access to account information, eliminating previous calls to the Budgeting office for help securing this data. IBM Cognos also provides UNT management with an easy audit check by allowing them to track department budget expenditures and ensure money is being allocated correctly.

Jones sums up UNT's IBM Cognos experience, “With IBM Cognos, information is always at users' fingertips. The solution has replaced processes that were inefficient, or weren't even there before. This has thrilled our user community and we have heard nothing but strong, positive feedback.”

“We're really happy with our decision to deploy IBM Cognos 8 BI. We've already experienced a strong, positive response with IBM Cognos and we anticipate so much more. We plan to continue expanding the functionality of our solution and making it available to more users.”

*Robert Jones,
Assistant Director, Computing and
Information Technology Center,
EIS Tools and User Services, at
the University of North Texas*

The University Of Wollongong

The University of Wollongong is located on the south coast of New South Wales, 1 hour to the south of Sydney. It has over 21,000 students and 2,000 staff spread across six Australian locations and its international campus in Dubai.

The University of Wollongong has been repeatedly recognized for its excellence including:

- Times Higher Education Supplement Commonwealth University of the Year 2006
- Ranked by the Australian Newspaper as the No 1 teaching university in Australia in 2005
- Ranked as the Australia's top university for educational experience and graduate outcomes for the last five years.
- Per capita, one of Australia's leading research universities

The university offers leading-edge academic courses, world-class research programs, and maintains a commercial enterprise arm.

Challenges faced

As early as 2000, one of the university's strategic goals was to improve operations through the development of a single, integrated, Web-based information management system.

At the time, the university's finance, human resources and student services staff and faculty all used different decision support applications to generate reports, for example, on income and expenditure and HR statistics. This disparate approach resulted in an inconsistent view of the university's business data, with reports created in multiple styles and formats, making it difficult to collate and integrate information, particularly for cross-indicator business reporting.

In addition, users who wanted information related to their business function had to go through an intermediary, which was both unproductive and time consuming. Users wanted timely access to management information in a consistent format no matter where the data resided.

Strategy followed

The university initially piloted the IBM Cognos solution to establish a proof-of-concept for its report building and generation capabilities. The project incorporated 25 users in the academic faculty, as well as staff in finance, HR and student services. Upon completion in 2001, the system was rolled out to 100 users.

Since 2001, the university has expanded the deployment of additional IBM Cognos PowerPlay cubes across many different areas, including finance, HR, research, students, teaching and facilities management.

The implementation then expanded with the deployment of IBM Cognos Analysis Studio, which enables users to 'slice and dice' large volumes of data retained in 'cube' structures to see factors impacting their business. Data 'cubes' encompass all the university's major information sources, including finance, HR, research, consultancies, students and facilities management.

"We have a number of metrics (data cubes) that help us track profit and loss margins, student and staff details, activity based costing and asset management. The flexibility of our system has allowed users to drill down from a 'big picture' overview. This allows us to make decisions on everything from constructing a new building to the individual cost of teaching a class of 10 students in a particular subject," said Chris Grange, Vice Principal Administration at the University of Wollongong.

“PowerPlay really has transformed users’ focus around information and reporting,” said Nikita Atkins, Project Director of Performance Indicators at the University of Wollongong.

“They no longer want a print-out or screen with a single metric or KPI; they now use PowerPlay to drill into that number to understand what is driving it. Users don’t want to only report on their performance, but understand and analyze that performance.”

Planning for success

Following on the success of its PowerPlay experience, the university of Wollongong acquired IBM Cognos Planning.

Previously the university had used approximately 25 spreadsheets to manage over 680 cost centers just to provide high-level faculty and department budgets. “Enterprise Planning has allowed the university greater transparency and control over its budgeting process. We now create faster budgets and forecasts down to a lower level and can link budgets to key metrics such as number of staff and students,” said Atkins.

“Although Enterprise Planning was originally brought in for financial operational budgeting, we are now

expanding its usage into areas such as workforce planning. Cognos Planning has become a critical piece to the University Performance Management puzzle,” added Atkins.

Reporting on success

The university has always recognized the need for detailed transactional reports. To meet its reporting needs, IBM® Cognos® Impromptu was acquired at the same time as PowerPlay, and has since migrated to IBM Cognos 8 BI using Framework Manager, Report Studio and Query Studio.

ReportNet reports complement and enhance the PowerPlay cubes. ReportNet provides the university with detailed transactional reports, high-level summary and management reports, as well as powerful, graphical digital dashboards.

“Report Studio is the natural partner for Analysis studio. Users want to be able to drill from a high-level cube to view their transactions,” said Atkins.

“The power of Report Studio to build, deliver and manage ad-hoc, transaction, summary and dashboard-style reporting is fantastic. Users don’t have to learn different systems for different style of reports. It is all there, one product, in one location for all their reporting needs,” added Atkins.

Monitoring success

With the success of streamlining and standardisation of enterprise reporting using Cognos 8, the University of Wollongong identified the need for decision makers to gain access to important KPIs on a scorecard. The university developed and implemented a modified Balanced Scorecard methodology through Metrics Studio.

“Allowing managers and decision makers to get their most important KPIs in one single location is invaluable. The clear structure of the balanced scorecard makes it easy for decision makers to navigate the scorecards, perspectives and KPIs with ease. Decision makers can see how higher level scorecards are being impacted by smaller business units’ scorecards. Not only does Metrics Studio improve the university to easily monitor its performance but it is also driving changes to our performance culture through improved accountability and transparency,” said Atkins.

Benefits realized

With the performance management system built up organically over a six-year period, and encompassing over 200 users, the university has achieved significant progress towards meeting its strategic goals.

“The feedback we are getting from our users is that the time savings are just incredible. Using Cognos to develop our integrated management information system is part of a strategic plan to take our business forward,” said Grange.

“The Cognos performance management solution has not only allowed our users to understand the many aspects and dimensions within the University of Wollongong, but also to find efficiencies and drive effectiveness in those same areas,” added Atkins.

The Australian Universities Quality Agency (AUQA)— an independent, not-for-profit national agency that promotes, audits, and reports on quality assurance in the Australian higher education sector— further reflected these comments in a 2006 audit report.

“... [The university] has, as a matter of priority, been developing its use of data reporting tools (Cognos). The university is building up an information

capability and capacity which will, in time, provide excellent support for both strategic and operation management purposes,” the report stated. “...The University is improving its support of management by, for example, developing comprehensive information analysis and reporting process...”

“We think we have got a significant competitive advantage from Cognos’ products. It has helped us to get extra insights into how the University’s business is going and to work out ways of improving what we do. We think that a number of the areas of information we have developed is really helping to give us an edge as a University,” said Grange.

“Moving forward we are looking at further ways to reduce the decision making cycle and increase insight into all the activities that University of Wollongong is engaged in. This includes alerts and notifications through Event Studio, improved business metadata, predictive analytics, spatial and location intelligence”, added Atkins.

“The IBM Cognos tools have not only allowed our users to gain new insights into many aspects and dimensions within the university, but also find efficiencies and drive effectiveness in those same areas.”

*Nikita Atkins,
Project Director Performance Indicators,
University of Wollongong*

Victoria University of Wellington

For more than a century, the Victoria University of Wellington (Victoria) has developed a tradition of strong international links in teaching, research and programmes of national significance and international quality.

Victoria is committed to providing students with opportunities to acquire, understand and apply disciplinary and interdisciplinary knowledge, as well as related skills and attitudes, and to enhance their personal development. In 2007, the University had 21,880 students enrolled - a figure equating to 17,085 equivalent full-time students (EFTS).

Challenges faced

Managing finance in an institution like Victoria is no mean feat. Student populations and therefore funding and income can vary markedly from one year to the next. Dealing with multiple faculties and schools, each having its own hierarchy of needs, requires coordination, cooperation and strong oversight of financial activities. The Victoria Finance team recognizes this, and some time ago established

the service-oriented culture and flat structure that has helped to ensure a close working relationship with administrative managers and staff.

The Finance team's goal is to support proactive decision making with data that can be relied upon and which is easily and clearly interpreted.

In 2001, Victoria's expansive budget process became too onerous to complete using Microsoft® Excel® spreadsheets. Until then, all schools and faculties had compiled budgets in spreadsheets, which were then manually consolidated. However, the size of the university and the extent of consolidation meant that calculation errors and data inaccuracies were creeping into the process, making the information unreliable.

Mark Hewitson, Victoria's Manager of Financial Advice, explains, "We decided we needed a real-time planning tool that had the look and ease of a spreadsheet, but we also wanted the flexibility to be able to use it for

other purposes. It was important that we have a single repository of data that could be maintained and also primarily developed by Finance. But, above all, we wanted ownership of the data to stay with the budget holders all the way through the process.

Hewitson's vision was for an intranet environment that would enable budget managers to prepare and input their data online, providing University management with instantaneous updates on financial status. He was adamant that the solution must interface with a wide range of other systems already in use at the University, so that data could be imported easily and exported as required.

Strategy followed

Following product evaluations, the Finance team selected IBM Cognos 8 Planning, and began implementation. Within a couple of months, the solution was up and running. Twice a year, users are provided with a budget model that is pre-populated with data drawn from sources including Oracle® financial and

Alesco human resource applications. The model includes an individual profile for 2,000 staff and provides significant advantages to Victoria, since staffing is the major cost for any university. The user community has responded well, embracing the increased level of data ownership and the knowledge that no-one can adjust another's figures.

From this relatively simple start, the Finance group has developed an extensive series of models to help faculties and schools report on and analyze almost every aspect of their operations.

One of the earliest models accelerates month-end processes and year-end forecasts. The model has also paved the way for easier variance analyses, automatically importing financial data at the end of each month before making it available to managers to edit or add to using the intranet. The process has cut month-end consolidation time down from an average 10 to 14 days to just 3 working days. "It has given us a huge increase in productivity and has released some very expensive people to concentrate on other value-adding activities," Hewitson says.

Human resource management received an additional boost with the development of improved fortnightly salary and resource reports, and dynamic access to Human Resource information with IBM Cognos 8 BI for queries and analysis.

An EFTS model enables Finance to access data from the Student system before preparing a central forecast of student numbers and projected revenue. Like the month-end process, this data is then published for review and input over the intranet. Since EFTS figures have to be accurate—there is only a 3 percent variance allowance before heavy penalties are allocated by government—it is a fundamental model for all universities.

Other models have been developed to ease the calculation and apportionment of revenue for courses that are offered across multiple schools, and to manage the capital expenditure request process. The latter model, Hewitson says, "has become a communication tool, providing users with a status update on the approval or rejection of a capital expenditure request."

Benefits realized

Over the years, the initial software deployment has grown to include the full set of IBM Cognos BI tools. Hewitson notes, "The main objective for using IBM Cognos BI tools is to focus on consistent, accurate information for better decision making. We also want to deliver the best information at the lowest cost possible and to enable users to delve into the details and look at all the factors that are driving performance."

One way Finance has achieved these aims has been through the creation of a metadata layer of financial information. "We've trained about 30 or 40 people to use that information," Hewitson explains, "so that they can use the tools to monitor metrics and KPIs, create reports and so on. We believe we still have quite a long way to go, but at the moment the metalayer is giving access to metrics such as general ledger by cost centre account, EFTS by cost centre, occupancy value per square metre per school and HR data such as the salary and leave balance per person.

While mindful of the fact that IT is not the responsibility of the Finance group, Hewitson is hopeful that having shown

the potential, there will be a wider role within the University for a performance management system in the future. It's a move that would fit nicely with Victoria's desire to pursue innovation in its management and organization of the University.

Nearly eight years after its initial IBM Cognos deployment, Finance is still finding new ways of applying the technology to benefit Victoria. A revenue-planning workload model with scenario forecasting functionality is currently under development, and will eventually provide faculties with the ability to schedule resources based on student load. A related costing model is also planned to enable managers to determine the costs of operating a given course. Further down the track, refinements to the EFTS reporting model will streamline the work

required to meet stringent Government reporting demands. There's also an opportunity to improve operating reports that are currently produced directly from the Oracle database and sometimes lack consistency.

It's an extensive body of work for one organization and Hewitson is quick to attribute the success of each model to the goodwill and energy of Victoria's staff. Another important contributor has been honesty. "One thing that's kept us going so well has been the fact we are always clear with our users. We've never overstated the benefits or underestimated the risks. We've always approached each project as a business issue that needs to be solved and presented technology as a tool that can help us to achieve this," Hewitson concludes.

"The main objective for using IBM Cognos BI tools is to focus on consistent, accurate information for better decision making. We also want to deliver the best information at the lowest cost possible and to enable users to delve into the details and look at all the factors that are driving performance."

*Mark Hewitson,
Manager of Financial Advice,
Victoria University of Wellington*

About IBM Cognos BI and Performance Management

IBM Cognos business intelligence (BI) and performance management solutions deliver world-leading enterprise planning, consolidation and BI software, support and services to help companies plan, understand and manage financial and operational performance. IBM Cognos solutions bring together technology, analytical applications, best practices, and a broad network of partners to give customers an open, adaptive and complete performance solution. Over 23,000 customers in more than 135 countries around the world choose IBM Cognos solutions.

For further information or to reach a representative: www.ibm.com/cognos.
For more information on IBM Cognos solutions for education please visit www.ibm.com/cognos/education.

Request a call

To request a call or to ask a question, go to www.ibm.com/cognos/contactus.
An IBM Cognos representative will respond to your enquiry within two business days.

© Copyright IBM Corporation 2008

IBM Canada
3755 Riverside Drive
Ottawa, ON, Canada K1G 4K9

Produced in Canada
August 2009
All Rights Reserved.

IBM, the IBM logo and ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Other company, product and service names may be trademarks or service marks of others.

This case study is an example of how one customer uses IBM products. There is no guarantee of comparable results.

References in this publication to IBM products or services do not imply that IBM intends to make them available in all countries in which IBM operates.

Any reference in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.