

KHRIS Connection

Connecting the Commonwealth

Volume 1, Issue 2

December 2010

“Excitement is building and lots of visible activity is now underway. KHRIS is on it’s way!”

*Jill Anderson,
Chief Project Officer*

The KHRIS Governance Council

- Secretary Nikki Jackson
- Secretary Mary Lassiter
- Ellen Heslen, Gov. Office
- Don Speer, Finance & Admin.
- Ed Ross, Finance & Admin.
- Travis Powell, Finance & Admin.
- Lori Flanery, Finance & Admin.
- Steve Rucker, COT
- John Hicks, OSBD
- Carla Wright, OSBD
- Brian Grant, SAP
- Walt Gaffield, Personnel
- Rich Beggs, SAP
- Kevin Cardwell, OSBD
- Jill Anderson, KHRIS

Project update

The KHRIS project continues to move forward with critical milestones being met every week! The KHRIS team is on target with a go-live date in the Spring of 2011 for Phase I.

- Currently, data is being converted to the KHRIS system. Testing is underway to ensure that the data entered and the transactions performed transfer to KHRIS smoothly.
- Webinars are being held to familiarize those employees involved with the testing process.
- Training plans are being developed for each agency and will include instructor-led classes, e-learning courses and other tools for primary, secondary and Employee Self-Service/Manager Self-Service (ESS/MSS) users.
- Train-the-trainer courses will begin in late November. Training registration for all other users will be held in mid-December, and training will begin in mid-January.
- Each agency will also receive a readiness checklist or scorecard that they can refer to over the next several months. This scorecard will be a helpful guide through the activities between now and go-live.

The next few months are critical for our agencies and for the KHRIS team. More and more of you will become involved in the process as we move forward. Excitement is building and lots of visible activity is now underway.

If you have questions, don't hesitate to contact your agency implementation lead (AIL) or your Human Resource Administrator.

We thank you for your enthusiasm, teamwork and commitment to this project, while also offering unwavering support of your co-workers who are in the KHRIS trenches!

The phases of KHRIS

In order to transition more easily and effectively, KHRIS will be divided into three phases.

Phase I

- Most human resource administrative functions, like personnel actions, and maintenance of general employee information, like salary and working hours.
- The processing of payroll, including tax withholdings.
- Life and health benefits, including enrollment and billing.
- Time administration, which will include time entry for Timekeepers only (employees will use an excel spreadsheet to record time).
- Employee/Manager Self-Service that will provide more choices, flexibility and control of personal information. For example, employees can change their address or tax withholding information online.

Phase II & III

- Open enrollment execution.
- Enhanced ESS/MSS, to include time keeping to employees.
- Employee evaluations.
- Employee suggestions.

Project Timeline

What's the diff?

Lots of changes are coming our way with the implementation of KHRIS. Some of our processes as we know them will be different tomorrow.

“Change is the law of life. And those who look only to the past or present are certain to miss the future.”

John F. Kennedy

Today

- Requests for address changes are made on paper and a hard copy of the personnel action form (P1) is provided.
- Currently, paycheck direct deposits are requested through the Payroll Officer. An employee can choose one checking and/or one savings account.
- Managers can request their employees' information (address, emergency contact) through their human resources office.
- No agency/reporting structure or team calendar is available for managers.
- Today, employees can choose to have their paycheck direct deposited, but are still issued a paper stub. All data fields are the same on all pay statements.
- Most employees cannot view time or pay statements online or submit leave and over-time requests electronically.
- Managers approve leave via a paper request.
- Employees now fill out a beneficiary change request and submit it to the benefits office.
- Life insurance benefits are available via a paper application. External organizations can not be chosen as beneficiaries.
- W4 information is only available in hard copy and changes must be made through the human resources office.

Tomorrow

- Employees will now be able to change their address online, immediately or with an "as-of" date.
- Employees can update bank information in an online secure environment. Paycheck deductions and electronic funds transfers (EFT's) will not be limited to one account.
- Managers can see a list of all direct report employees' names, addresses, and emergency contact information.
- Managers can see their agency/reporting structure, employee specific job information, and a team calendar.
- Employees can choose a paper pay stub or electronic statement and employee pay stubs will be more individualized with only applicable data fields.
- Employees can view time and pay statements and submit leave and over-time request forms electronically.
- Managers will be able to approve leave electronically.
- Employees can change beneficiaries and emergency contacts online.
- Participants can enroll for life insurance benefits online and can choose external organizations as their life insurance beneficiary.
- W4 tax withholding information will be available electronically and can be updated immediately using Employee Self-Service.

New path

One of the newest concepts to the field of Human Resources (HR) in Kentucky state government is the use of the HR Generalist (HRG) role. An HRG performs multiple functions, as opposed to a specialist, who is typically devoted to only one specific area, such as personnel, payroll or benefits.

For example, an HRG may update personnel data (Personnel Administration), create employee records within payroll (Payroll), enter time (Time Administration), or change benefit information (Benefits Administration).

The role of the HRG has evolved in the private sector as demands for efficiency have increased and the workforce

has decreased. KHRIS will reinforce the need for the role in government as well.

Agency HRG's will wear many different hats. The benefits of an HRG are extensive, not only to the agency, but also to the employee, and include a broader skilled, more informed workforce, and improved agency effectiveness.

"We're very excited about KHRIS! KHRIS will provide the opportunity to improve the efficiency of processes associated with personnel administration. KHRIS highlights the link between personnel administration and other areas in human resources, such as payroll and benefits, and connects them through role mapping, such as the HR Generalist role."

***Kellie Watson, KYTC
Director of Personnel***

Life & health insurance to see positive change

Mary Hook and Cindy Stivers will both see their business areas transformed with the coming of KHRIS.

The Personnel Cabinet's Group Life Insurance (GLI) and Department of Employee Insurance (DEI) will see the impacts of KHRIS more than most. Both are taking lead roles in the system's implementation.

Administered by the Office of Employee Relations, life insurance benefits will be part of KHRIS at "go live" while some of the office's other programs may come on board later.

Employee Relations Executive Director Mary Hook said, "Employees feel more confident enrolling in any benefit when provided sufficient information to make knowledgeable choices and when the enrollment process is easy." KHRIS will accomplish both of these objectives, giving employees a "one stop shop" for quick

enrollment. Paper enrollment for GLI will be "a thing of the past," she said.

Procedures are planned to ensure proper enrollment and accounting systems are in place in a secure environment. Employees will be trained in the system prior to "go live" and specific training for life insurance open enrollment will be provided by individual agencies and online.

Dana Pitcock, GLI Branch Manager added, "We look forward to working with insurance coordinators and our employees as we venture into this new world of working."

Improvements are also underway for the Department of Employee (health) Insurance (DEI). Although the department already processes bills and insurance enrollment via the web, KHRIS will empower insurance coordinators to perform even more functions electronically.

Cindy Stivers serves as the KHRIS business process owner for employee insurance. She, along with her dedicated functional and conversion leads, Paula Chisholm, Lori Elder and

Bruce Cottew, oversee the development of the Benefits Administration and Accounting modules of the KHRIS system.

According to Stivers, one of the biggest advantages of KHRIS is a true accounting system. "We'll be able to perform things like monthly billing periods and fiscal year-end closings, and our customers will benefit from receiving only one bill for health insurance, flexible spending and life insurance payments."

Having a single system will allow all information pertaining to an employee to be in one location. "We'll be able to assist an employee from their date of hire through their retirement for things like their benefit enrollments and payroll. It currently takes five separate legacy systems to handle this functionality," Stivers said.

KHRIS equates to positive change for both the life and health benefits areas. "Our insurance coordinators are going to be impacted in different ways and at different levels," Stivers said. "But they are all welcoming the change and are working hard to understand and ready themselves for KHRIS. We're looking forward to it!"

Who will be using KHRIS?

KHRIS will be available to every Kentucky state government employee, and to those who only receive benefits (retirees, school board employees, health departments, etc.). Some will be using KHRIS more than others, and will be using the system for different purposes.

Super Users

The super users are those employees in the Personnel Cabinet who are developing the KHRIS system and those Personnel Cabinet employees who will be using the system on a daily basis to perform human resource, payroll, health and life insurance, or other benefits functions.

Primary Users

Primary users are those employees in the agencies who will also use KHRIS daily for

human resource, payroll, health and life insurance, or other benefits functions. These users will be Human Resource Generalists (HRGs).

Secondary Users

These employees will use KHRIS minimally or for view-only purposes to perform the functions they are responsible to complete in their daily jobs. Secondary users might include Time Administrators and Timekeepers, and those with reporting and view-only capabilities, to name a few.

ESS Users

Employee self-service (ESS) users include all employees. These users will be using the self-service website to view and maintain some of their personal information. ESS users represent the largest user

group. Training for this group will be minimal, and will be accomplished through e-learning. This group also includes those individuals who receive only state benefits (retirees, school board employees, health departments, etc.), who will need access to their benefits information.

MSS Users

Manager self-service (MSS) users include state employees in a supervisory role who will be using the website to help manage their offices or departments. MSS functions include reviewing timesheets and approving leave requests.

User Training

The KHRIS training team has worked tirelessly to develop curricula that will be thorough, convenient, and pertinent to your needs.

ESS/MSS Users

Training for all employees and managers will be made available via e-learning. Some agencies may choose to supplement the e-learning with lunch-and-learns or additional activities. Your agency will contact you regarding these training opportunities.

Primary Users

The Personnel Cabinet will conduct instructor-led training for all primary users. Your Training Liaison will schedule this training for you. Primary users will also complete online

courses in Basics & Navigation, ESS/MSS and HIPAA.

Secondary Users

Time Administrators or Timekeepers will also receive class room training provided by the Personnel Cabinet. An e-learning course will also be available for reference and to reinforce what's learned in training. Time Administrators will also be completing online courses in Basics & Navigation.

Additional secondary users will receive training provided by agency primary users following their specific training.

Secondary users will also be completing e-learning courses in Basics & Navigation.

Contact your Training Liaison for more information regarding your agency KHRIS training.

Dawn Moreland and Alaina Myers, co-leads for KHRIS training, pause from their busy schedules.

Tools and events to support you

An individualized training plan for each agency is being developed based on agency needs. A number of different tools will be available. Take advantage of as many resources as possible to prepare for your KHRIS role!

E-Learning: These online courses can be taken at your convenience and at a pace that's comfortable for you. Some courses will be combined with traditional classroom training for reinforcement. The e-learning courses are designed to be engaging and interactive, and will contain simulations that show users how to navigate the system and test their knowledge. E-learning courses can be taken multiple times. These courses include Basics & Navigation, an ESS/MSS course, and the Health Insurance Portability and Accountability Act (HIPAA) training.

Webinars: Several electronic web-based classes will be held for many of our primary users. This option provides the benefits of an instructor-led course without the inconvenience or expense associated with travel.

Classroom Training: Instructor-led training will be provided to a large number of KHRIS users. Classes may be held by the Personnel Cabinet or your individual agency.

KHRIS Knowledge Center: This online website will house training material and will be available to all end users. Coming online soon!

Concept Slides: These PowerPoint slides will be used by trainers to show employees various aspects of the KHRIS system and examples of transactions. They will also be available through the KHRIS Knowledge Center

Work Instructions and/or Simulations: Also known as a business process procedure (BPP), these specific documents explain the actual processes of different transactions in KHRIS. For example, the step-by-step process for entering a newly hired employee into the system is documented and used during training to guide the user through the procedure. The user will have the option of printing the work instructions for reference or going through a simulation of the procedure.

Context Sensitive Help: A help button will be displayed on each page of a KHRIS transaction. When a user clicks on the help button, he or she is guided to specific reference

materials associated with that page or action. Users can directly access the needed training materials, and can choose either simulated help or written help depending on their learning style.

KHRIS Service Center: It's important that questions first be referred to your individual agency Human Resource Administrator (HRA). Each agency has different policies and procedures that only your agency administrator can answer. In the event there are questions that the agency administrator is unable to answer or if clarification is needed, the appropriate business area of the Personnel Cabinet can be contacted, just as it's today. *The KHRIS Help Desk is here for technical assistance or questions that can't be answered internally.* Call 502-564-HELP (4357) or email PER.S.KHRIShelpdesk@ky.gov.

War Room: A training war room will be established after the first of the year to assist with any scheduling issues, training facility concerns, instructor issues, etc. This will only be used by those involved in or conducting training.

User Practice Facility: Practice facilities may be established to assist users prior to and after KHRIS go-live. Users can come to the practice facility, utilize one of the computers and actually work or practice in the system. An expert will be available to answer questions and assist.

Demo Days, Workshops: Watch for KHRIS demonstration days and workshops coming in the near future.

Quick Reference Guides: A brochure-type reference guide will be provided to those who receive training. This can be kept at the computer and can be referred to as needed. The guide will be available through the Knowledge Center, coming online soon.

Glossary: A glossary of KHRIS terms will be provided through the website at www.personnel.ky.gov/KHRIS. A more detailed glossary of technical and functional terms can be accessed through the KHRIS Knowledge Center, coming online soon.

“They’ve done a great job making KHRIS user-friendly. If you pay your bills or do your banking online, you’ll have no trouble using KHRIS!”

*Sean Higgins,
Co-Training Lead*

“I am excited, positive that KHRIS is going to be a better tool for my job than CICS.”

**Jeanna Foster,
Dept. of Parks
Tourism, Arts & Heritage
Cabinet**

Spotlight

Jeanna Foster is instrumental in KHRIS training and has been involved with the project since 2008. In the below interview, she shares her thoughts regarding KHRIS, both as a user and a trainer.

Q: First of all, give us a little background. How long have you been with state government?

A: I have been an employee for the Commonwealth for eight years and have been with the Department of Parks for three and a half years. Primarily, I handle the employee benefits and leave sharing programs for my agency and four other agencies within the Tourism, Arts and Heritage Cabinet. I also assist with payroll.

Q: Have you been involved with the implementation of KHRIS for a while?

A: I became involved with the KHRIS training team in 2008 and have remained on the team. In addition, I serve as an assistant trainer for my agency.

Q: What will your role be when KHRIS goes live? Will it change?

A: I am looking forward to how my role will become easier when KHRIS goes live. Because more individuals in my office will maintain the same access, my branch will be able to share information and cross-train to better assist our employees. For an employee, being able to contact more than one individual for information will be more efficient and effective.

Q: What do you see as the pros / cons associated with this new system?

A: Like any change, there is always a fear of the “new” and whether KHRIS will really work. However, by addressing any negative or apprehensive vibes with a positive attitude, employees can become more

comfortable with KHRIS. Yes, I admit I’m nervous about KHRIS, but that’s because it’s “new” and not something I’m completely comfortable with. But KHRIS is like learning how to drive a car. The first few times you try to drive, you become nervous and frustrated. But after lots of practice, you become familiar and comfortable, and the nervousness and frustration ease away.

Q: What will be the biggest challenge for you (and others in your position)? Biggest benefit?

A: The biggest challenge my agency will face is the lack of computer access for our employees. Therefore, I see the highest benefits of ESS will not be utilized to its full potential by our employees, although ESS can be accessed from home.

The biggest benefit will be that our agency field representatives will be classified as HRGs (Human Resource Generalists) along with our Central Office staff. This will allow for less confusion and the breaking of the “us versus them” mentality. In addition, the benefit of not being a “specialist” in one particular area will allow information to be communicated to employees’ questions if one person is out of the office.

Q: How are you assisting with the KHRIS implementation?

A: I have been assisting the Parks Agency Training Lead to develop a training plan for our employees. However, I will primarily be a member of the KHRIS Training Team.

Q: How do you feel the implementation is going? Do you see positive differences / lessons learned from the previous implementation attempt?

A: By far, the implementation occurring now is more organized and better executed than the previous implementation work. Internally, I can see the KHRIS team, while extremely busy with deadlines, is calmer and has a more “team” attitude than previously. I credit a great deal to Jill Anderson who has been open and honest while working to ensure everyone is onboard.

Q: What are your employees saying about KHRIS?

A: “When is it going to happen” is the primary question or response I’m hearing from my employees. For my field HRGs, the comment has been “When are we starting training?”

Q: Are there concerns/ excitement among employees?

A: I am excited, positive that KHRIS is going to be a better tool for my job than CICS. Yes, there are going to be problems to work out and negativity to work around, but in the end, several years down the road, we’ll be saying “Why didn’t we do this earlier?”

Meet the KHRIS Service Center Team

Introducing your KHRIS Service Center “Help Desk” Team! These are the faces behind the expertise and those answering your questions during and after KHRIS implementation. The Service Center team members include (top left to right): Mike Rice, Todd Baggarly, Cindy Dempsey, Jerry Jones, Branch Manager Jason Ritter, and Mark Kennedy.

When would someone contact the Service Center, and how does the process work? Employees should contact their agency’s Human Resource Administrator (HRA) **first** for assistance with any questions or concerns regarding KHRIS. It is quite possible that many questions can be answered by the agency contact. However, if the HR agency contact is unable to assist with the question, they can then escalate those questions to the Service Center. The Service Center team will assist the agency contact with a resolution. Questions related to technical issues should be directly emailed to the KHRIS Service Center at PERS.KHRIShelpdesk@ky.gov. This process will help get

individual questions answered in the quickest, easiest way possible.

The Service Center Team will also be training new KHRIS primary users after go-live. New KHRIS users (except ESS users) will be required to complete the training provided by the Service Center before access to the system will be granted. This will apply to new employees coming on board after April 1, 2010.

Remember, KHRIS ESS or MSS users should seek assistance from the HR Agency Contact prior to seeking assistance from the Service Center. In the meantime, if you have any questions, feel free to email us or call us 502/564-HELP(4357). We look forward to serving you!

Frequently Asked Questions

What impact/ changes am I going to see with KHRIS if I don't work in HR?

Although our human resource personnel will see the most impact from KHRIS, all employees will gain significant benefits.

Among them is the ability to have access and make changes to personal data such as

address, phone, bank, or tax information in a secure online environment.

Much of the information that is currently unavailable or only available through a paper application process will now be readily available electronically.

Processes will also improve as they become automated through KHRIS. For example, leave requests, insurance enrollment, and paycheck disbursements can now be done electronically.

Managers will also see benefits as more organizational information and additional personnel actions, like leave requests, are available online.

“Change is a challenge and an opportunity, not a threat.”

Prince Phillip of England

Change Agent Network

Lynn Keeling & Cassidy Connell pose before the October Network meeting.

Agriculture

Amanda Cloyd-TR
Alisa Edwards-AIL
Danita Fentress-Laird-AIL,
Com, TR
Tina Keene-AIL

AOC

Troy Bell-AIL, TR
Jeff Hammonds-AIL, TR
Leigh Anne Hiatt-Com
Kim Redmon-TR
Jasmin Thurman-TR

Attorney General

Sandra Daniels-AIL
Corey Bellamy-TR
Carla Vinegar-Com

Auditor

Kellye Craig-AIL, Com, TR
Greg Giesler-TR
Brenda Swiger-TR

Economic Development

Ben Hall-TR
Stacey McClellan-AIL, Com, TR
Jon Wertzler -AIL

Education & Workforce

Latrese Bellamy-TR
Kim Brannock-Com
Ron Brown-TR
Deena Clark-TR
Vanessa Corrente-TR
Susie Edwards-TR
Jill Fitzpatrick-TR
Kathy Jennings-AIL
Joan Leach-TR
Priscilla McCowan-TR
Lynn McGowan-McNear-AIL
Cora McNabb-TR
Karen Nash-TR

Viembre Nicholson-TR
Rebecca Ogden-TR
Angie Risk-TR
Beth Steinle-AIL
Matthew Tungate-Com
Mark White-AIL
Jennifer N. Wright-

Finance & Administration

Barbara Aldridge-Montfort-TR
Sandy Bain-TR
Jeanne Darby-TR
Jackie Flynt-TR
Donna Hall-TR
Cindy Lanham-Com
Kim Mitchell-TR
John Morris-TR
Stacy Perry-TR
Tina Perry-TR
Deniese Pyles-TR
Troy Robinson-AIL

GAPS (Labor, Energy & Envir, Public Protection)

Wendy Boardman-TR
Dick Brown-Com
Sherry Butler-TR
Cassidy Connell-TR
Julie Cox-TR
Cheri Donovan-TR
Ricki Gardenhire-Com
Rhonda Hardesty-TR
Lynn Keeling-AIL, TR
Ann Mattingly-TR
Kim McGaughey-TR
Joy Moll-AIL, TR
Karen Smith-TR

Gov's Office of Ag. Policy

Sandra Gardner-Com

Health & Family Services

Kelly Black-AIL
Mary Crawford-TR
Sarah Kaufman-TR
Galen Linville-TR
Joanna Neubert-AIL
Melony Stephenson-AIL, Com
Anya Weber-Com

Justice & Public Safety

Stephanie Appel-AIL, Com
Amanda Coulter-TR
Karri Davis
Sherri Emerson-AIL
Amy Ganschow-TR
Heather Gibbons-Com
Teresa Harris-TR
Steven Hayden-TR
Edie Hodgins-TR
Carolyn Miller

Tina Moss-AIL
Donna Owens
Marcella Paige-TR
Scott Parritt-TR
Mary Pascal-AIL
Pete Peterson
Debbie Roberts
Rhonda Sears-TR
Jessica Smith
Michelle Starkweather-AIL, TR
Leslie Tindall-TR
Becky Tudor-TR
Bobbie Underwood-TR

Local Government

Shannon Holbrook-Com
Joy Kiser-AIL, TR
Melinda Parrish-TR

LRC

Joanna Strange-AIL, TR, Com

Military Affairs

Jamie Caldwell-TR
Julie Pope-TR
Crystal Simpson-AIL, TR, Com

Personnel

Todd Bailey-TR
Jeff Barr-Com
Suzette Gash-AIL
Tanya Lawrence-Com

Postsecondary Ed.

Rebecca Bowman-AIL, TR

Secretary of State

Les Fugate-Com
Jack O'Nan-AIL

Tourism, Arts & Heritage

Pat Barnard-TR
Jackie Bradley-TR
Pam Brookman-TR
Geraldyn Clements-TR
Donna Coleman-TR
Chantel Depp-TR
Jeanie Dittmeier-Com
Jeanna Foster-TR
Debby Giannini-TR
Stephanie Gibson-TR
Laurie Googe-AIL

Freda Harris-TR
Paul Herberg-AIL
Chris Kellogg-Com
Gil Lawson-Com
Darin Moore-AIL
Teresa Parrett-TR
Regina Penn-TR
Linda Redmon-TR
Dawn Welch-TR
Tiffany Yeast-AIL

Transportation

Ramona Brock-TR
Trinta Cox-AIL
Rhonda George-TR
Beth Gordon-TR
Glenda Hager-TR
Jim Isaman-TR
Stephany Ivers-TR
Katherine Jones-TR
Donna Parker-TR
Melissa Perkinson-TR
John Roberts-TR
Tresa Straw-AIL
Kristy Woods-TR
Jennifer Wright-TR
Tracy Young-TR

Treasurer

Rebecca Comley-AIL, TR, Com

United Prosecutorial Syst.

Debbie Sutherland-AIL, TR, Com

Veterans Affairs

Honor Barker-AIL, Com, TR
Deidrah Barnett-TR
Dianna Davidson-TR
Sheryl Day-TR
Brenda Hurt -TR
Amy Lambert-TR
Gina Marks-TR
John Ostroske-TR
Beth Roark-Com, TR
Linnell Sorrells-TR

AIL-Agency Implementation Lead
TR-Training (Lead, Liaison or Trainer)
Com-Communications Lead

Corey Bellamy, Carla Vinegar and Sandra Daniels have some fun before the Network meeting Oct. 27.

Schedule of KHRIS Activities

NOV	DEC	JAN	FEB	MAR	APR
Parallel payroll testing 1 in the new system begins	Parallel payroll testing 1 Ends 12/22	Final agency training plans due 1/10		KHRIS online Knowledge Center complete	First Payroll cycle in KHRIS
Train-the-Trainer begins	Parallel payroll testing 2 begins 12/27	Parallel payroll testing 2 continues	Parallel payroll testing 2 continues	Parallel payroll testing 2 ends 3/4	
	Basics in Navigation eLearning course available	Basics in Navigation eLearning continues ESS and MSS eLearning courses available	ESS and MSS eLearning courses continue	New timesheet effective 3/16	
	Training pilot begins (Primary User & Time Administrator)	Timesheet training tutorial available (All users)	Timesheet training tutorial continues (All users)	Timesheet training tutorial continues (All users)	
	Training registration (Primary User & Time Administrator/ Timekeepers)	Classroom training begins (Primary User & Time Administrators/ Timekeepers)	Classroom training continues (Primary User & Time Administrators/ Timekeepers)	Classroom training continues (Primary User & Time Administrators/ Timekeepers)	
			Other Secondary User training begins (varies by agency)	Other Secondary User training begins (varies by agency)	

Connect With Us!

Phone:
502-564-HELP (4357)

E-mail: Pers.KHRIShelpdesk@ky.gov

Visit the KHRIS website:
<http://personnel.ky.gov/khris/>

Glossary

Agency Implementation Lead (AIL). That individual within each agency participating in the Change Agent Network, and leading the agency itself, through the business change associated with KHRIS.

Employee Self-Service (ESS). A web-based application that provides employees with access to view their pay statements, time statements and personal information and allows the employee to change certain information.

Human Resource Generalist (HRG). An individual within an agency who can perform multiple functions within the human resource arena, such as payroll, personnel and benefits.

Business Process Procedure (BPP). A document that provides the initial definition for developing end user procedures and training documentation (i.e. the process of approving overtime requests, or changing an address).

Data Conversion. The process of translating and importing data into KHRIS from legacy systems.

Data Mapping. The process of matching data elements from legacy systems to data elements in KHRIS.

ESS / MSS Trainer. Provides Employee Self-Service and Manager Self-Service training for agencies.

Go-Live. The date the KHRIS system will be fully operational for Phase I activities— April 4, 2011.

Integration Testing. Testing of a chain of business processes that flow together and cross functional boundaries. Integration testing also involves outputs, interfaces, procedures, organizational design, and security profiles and focuses on likely business events and high-impact exceptions.

Interfaces. Systems that feed data to or receive data from KHRIS.

Portal. Web-based access point used by employees and managers to access KHRIS. Employees must use their PIN and password to access their information in KHRIS.

RWD uPerform. The tool being utilized to create training and support documentation for KHRIS. RWD uPerform is a comprehensive performance support tool for the creation and management of application simulations, procedural documentation, and eLearning courses.

Training Lead. Agency representative leading training activities for their individual agency.

Training Liaison. Responsible for scheduling training and registration within each agency.

Transaction Code (T-Code). A unique code assigned to a specific transaction based on its purpose, for example PA30, PA40, CADO, or S_AHR_61018754.

UPPS or Legacy System. Uniform Payroll and Personnel system. The system under which state government employees are now paid and personnel administration is conducted.

User Acceptance Testing. Formal testing of KHRIS by prospective users.

Workflow. Execution of a multistep task. Workflow consists of a sequence of steps, which are processed either by people or automatically by the system. The chronological and logical sequence of the steps, linked to the evaluation of conditions, is monitored by the workflow manager and can be controlled flexibly with event-related response mechanisms.