

The Commonwealth of Massachusetts

SS TA Liaison Meeting Roll-Out #2

May 10, 2012

Objectives & Discussion Agenda

Change Management Plan Updates

Review: Rollout #2 Numbers

May and June Readiness Calendars

Summary of Readiness Work

Results from last meeting: Definitions of Readiness

Review and Feedback: ePostcards

Feedback: Survey to gather lists for HR/PY and Transition Meeting Presenters

Review: System Requirements

Q & A from Last Meeting

Schedule Updates

Rollout #1 Experiences

Review: Roll-out #2 Numbers

(slightly updated)

Total agencies	= 55
ESC agencies	= 32
Non-ESC agencies	= 23
Total SS TA users	~ 12,000
ESC SS TA users	~ 7,700
Non-ESC SS TA users	~ 4,300

ESC Agencies

(32 with ~ 7,700 users)

- | | | | |
|--------------|--|------------|---|
| ANF | ADD, Developmental Disabilities Council (MDCC)
ALA, Administrative Law Appeals Division (DALA)
ATB, Appellate Tax Board
CSC, Civil Service Commission
GIC, Group Insurance Commission
LIB, George Fingold Library
OHA, Massachusetts Office On Disability (MOD)
PER, Public Employee Retirement Administration (PERAC)
TRB, Teachers Retirement Board (MTRS) | HED | DOB, Division of Banks
DOI, Division of Insurance
DOS, Division of Standards
EED, Executive Office of Economic Development (HED)
MMP, Massachusetts Marketing Partnership
REG, Division of Professional Licensure
SCA, Office of Consumer Affairs and Business Regulation (OCABR)
SEA, Department of Business and Technology
TAC, Department of Telecommunication and Cable |
| CONST | TRE, Office of the State Treasurer | HHS | DSS, Department of Children and Families (DCF)
MCB, Mass Commission for the Blind
MCD, Commission for the Deaf and Hard of Hearing
MRC, Mass Rehabilitation Commission
WEL, Department of Transitional Assistance (DTA) |
| EDU | EDU, Executive Office of Education
EEC, Department of Early Education & Care
RGT, Department of Higher Education | IND | CSW, Commission On Status of Women |
| EEEEA | AGR, Department of Agricultural Resources | JUD | APC, Appeals Court |
| | | PSS | CHS, Criminal History Systems Board (CJIS)
PAR, Parole Board |

Non-ESC Colleges and Agencies

(23 with ~ 4,300 users)

Higher Ed	BCC, Berkshire Community College	CONST	ART, Mass Cultural Council (MCC)
	BHC, Bunker Hill Community College		VWA, Victim and Witness Assistance Board
	BRC, Bridgewater State College		
	BSC, Bristol Community College	IND	DAA, District Attorney Association
	FRC, Framingham State College		SDA, Sheriffs Department Association
	FSC, Fitchburg State College		
	GCC, Greenfield Community College	JUD	BBE, Board of Bar Examiners
	HCC, Holyoke Community College		MHL, Mental Health Legal Advisors
	MAS, Massasoit Community College		
	MBC, Mass Bay Community College		
	MWC, Mount Wachusett Community College		
	NSC, North Shore Community College		
	QCC, Quinsigamond Community College		
	RCC, Roxbury Community College		
	SSA, Salem State College		
	STC, Springfield Technical Community College		
	WSC, Westfield State University		

May Readiness Activities: SS TA Rollout #2

April 30	1	2	3	4
Postcard #1 sent to communication contacts			ePostcard #1	
7	8	9	10	11
Postcard #2 to contact			o Liaison meetings o ePostcard #2	
o Colleges and Agencies respond to survey with lists of HR/PY staff and transition meeting presenters				
14	15	16	17	18
o <i>Newsletter</i> o Postcard #3 to contact			o <i>Liaison mtg split: ESC and non-ESC six</i> o ePostcard #3	
o Colleges and Agencies continue to schedule Transition Meetings				
21	22	23	18	25
Postcard #4 to contact			o <i>Liaison mtg split Higher Ed</i> o ePostcard #4	
o Online learning begins				
Memorial Day 28	29	30	31	June 1
	o Postcard #5 to contact o Postcard Survey		o <i>Liaison mtg split ESC and (?)</i> o ePostcard #5	
o Project team will provide a Transition Meeting script, video simulation and presenter training				
o Online learning continues				

June Readiness Activities: SS TA Rollout #2

4 Postcard #6 to contact	5 HR/PY Training begins	6 HR/PY Training	7 o <i>Liaison mtg split: Higher Ed</i> o ePostcard #6 o HR/PY Training	8	
o Transition Meetings begin: for employees led by agencies; for approvers led by project team..... o Online learning continues					
11 Postcard #7 to contact	12 HR/PY Training	13 HR/PY Training	14 o <i>Liaison mtg split: ESC and ?</i> o ePostcard #7	15	
o Transition Meetings continue o Online learning continues					
o Newsletter o Postcard #8 to contact	18 HR/PY Training	19 HR/PY Training	20 HR/PY Training	21 o <i>Liaison mtg split: Higher Ed</i> o ePostcard #8 o HR/PY Training	22 Data collection
o Colleges and Agencies send SS TA security roles to Project..... o Transition Meetings continue o Online learning continues					
Job aid updates o Postcard #9 to contact o Postcard Survey	25 HR/PY Training	26 HR/PY Training	27 HR/PY Training	28 o <i>Liaison mtg split: ESC and ?</i> o ePostcard #9 o HR/PY Training	29 Readiness Milestone
o ESC Agencies send primary point of contact to ESC..... o Transition Meetings continue o Online learning continues					

HRAC Updates

- The MassHR program meets weekly with HRAC to review project status and updates. Change Management has a standing agenda item to provide a change management status each week.
- This week, we reviewed:
 - The overall Change Management Plan
 - An update on the distribution of Postcard #1
 - Splitting of the Liaison Meetings into distinct groups moving forward
 - Our 5/11 milestone to identify HR/PY resources who require training, and employee transition meeting presenters

Readiness – A Team Effort

Summary of Rollout #2 SS TA Readiness Work

In an effort to enable you to support your department readiness activities MassHR will

- ✓ Send weekly ePostcards to agency/college; send surveys to gauge ePostcard effectiveness.
- ✓ Conduct Liaison meetings.
- ✓ Gather attendee list and schedule project-led Approver Transition Meetings.
- ✓ Conduct Approver Transition Meetings.
- ✓ Train presenters to conduct Employee Transition Meetings.
- ✓ Deliver instructor-led training for HR/Payroll staff of ESC agencies.
- ✓ Provide materials for non-ESC HR/Payroll staff training.
- ✓ Update existing online learning & job aids.
- ✓ Gather SS TA security role assignments and updated data spreadsheets

To ensure readiness at your Agency/College, MassHR will support you as you ...

- ✓ Customize (if needed) and distribute ePostcards to all employee on time; provide project with employees to survey.
- ✓ Attend Liaison meetings.
- ✓ Provide project with list of HR/PY staff and Employee Transition Meeting presenters to be trained.
- ✓ Schedule Transition Meetings.
- ✓ Attend Presenter Training for Employee Transition Meetings.
- ✓ Attend HR/Payroll training or (if non-ESC) review training materials provided.
- ✓ Lead Employee Transition Meetings.
- ✓ Co-lead Approver Transition meetings.
- ✓ Promote online learning and job aids to all employees.
- ✓ Submit SS TA security role assignments and data spreadsheets to project.

Definitions of Readiness for Employees...

For employees to be ready by June 30th, we should work together so that they...

- Are aware they will need to report their time in SS TA.
- Know whether their timesheet is “punch” or “reported”; populated or un-populated
- Know where learning, readiness, and support resources are ...
 - ✓ How to contact the ESC (if applicable), and what the ESC can do to help.
 - ✓ Who in their college or agency can answer what questions.
 - ✓ How to register for Transition Meetings.
 - ✓ Where job aids and online training are located, and how to access and use them.
- Understand organization’s HR/PY policies regarding time entry
- Read ePostcards, attended transition meetings, taken online learning, reviewed job aids.
- Know how to login and report their time in SS TA.

Feedback: Anything else for employees?

Readiness for Approvers

For approvers (Supervisors, Managers) to be ready by June 30th, we should work together so that they...

- Are ready as an employee to use SS TA.
- Attended Approver Transition Meetings, taken online learning for Approvers, and reviewed job aids, if necessary.
- Know how to approve their employees' timesheets.
 - ✓ Understand organization's HR/PY policies regarding time entry and approvals
 - ✓ Know how to contact ESC or organization's HR/PY staff for support
- Know how to delegate when on vacation.
- Know how to see and approve timesheets for which they have been assigned as a delegate (i.e., how to be a "delegatee").

Feedback: Anything else for approvers?

Readiness for HR/Payroll Personnel

For HR/PY staff to be ready by June 30th, we should work together so that they...

ESC HR/Payroll Employees (by June 30):

- Attended Project-led day-long HR/Payroll training
- Understand reports to use to monitor information needing agency HR/Payroll action

Non-ESC HR/Payroll Employees (by June 30):

- Get trained on core HR/Payroll roles and responsibilities related to SS TA
- Are able to execute system functions and interpret, understand, and use reports to provide that agency support internally
- Assigned personnel to reset employee passwords
- Completed SS TA support plan for employees

Feedback: Anything else for HR/Payroll Staff?

Review and Feedback: ePostcards

Sent: ePostcards #1 and #2

#1: General introduction to SS TA sent the week of April 30

#2: SS TA New Method of Time Reporting

Feedback: What can we do to better support you with this task?

Next week: ePostcard #3, and then weekly through July

- ✓ Short messages intended to build employee knowledge
- ✓ Will provide updates and reminders
- ✓ Will send two employee surveys (after #4 and #8) to gauge message impact

Review and Feedback: Presenter Training and HR/Payroll Training Survey

www.surveymonkey.com/s.aspx?PREVIEW_MODE=DO_NOT_USE_THIS_LINK_FOR_COLLECTION&sm=y7PhbbGP4YkQBTz2n6F%2fg2e71hR%2fV6TZCfISKe%2fQaS%3d

MassHR

Delivering HR Services That Matter

MassHR Info Request: HR/Payroll Training and Transition Meetings

Welcome!

This survey is intended to provide a quick and easy means for Agency Liaisons to provide the MassHR Change Management team with information we will need to plan training summer.

We ask you to help us in the following ways:

- 1) For Liaisons that support multiple agencies/departments, please complete one survey for each agency/department so that we can confirm that all agencies/departments are on our mailing list.
- 2) Please make sure that only one Liaison per agency/department completes the survey so that we can avoid double counting the number of people who need training. Where we have selected one person to serve as the recipient for this survey.

This is a 4 question survey that should require only a few minutes to complete.

Information you will need to complete this survey:

- 1) The names and email addresses of the core HR/CMS users who will need to receive training on core functions associated with Self-Service Time and Attendance.
- 2) The names and email addresses of the individuals you recommend receive Presenter Training in order to deliver Employee Transition Meetings at your agency. Liaisons and Employee Transition Meeting sessions. The Employee Transition Meetings are a supplement to the online learning courses that your employees should complete prior to go live. (Note: A separate set of Transition Meetings targeted specifically for Managers/Supervisors (Time Approvers) will be organized and scheduled by the MassHR Change Management team.)

Thank you for taking the time to provide this information!

Next

Questions from Last Meeting

Is there a way for HRCMS to have two Supervisor approvals for a timesheet

There will only be one supervisor approval for reported time. Supervisors can delegate approval responsibility to another approver, but once it is approved by one of them, the timesheet no longer will require approval.

Where is the secondary approval TRC list

http://www.hrcms.state.ma.us/documents/jobaids/jobaid_ssta.htm (Knowledge Center)
Click "Self Service Time and Attendance Time Reporting Code List" link under **Self Service Time and Attendance (SSTA)** heading.

Data: What do we do if we have changes since we last submitted spreadsheets

We will get back to you with specific details, but for now conduct business as usual in HR/CMS to be sure your organization's data there is current. The project will request updates from you again, currently scheduled for June 22.

What is MassHR or OSC asking regarding our Internal Control Plan

The updated HRD Time and Attendance Policy is currently in its final review. It is anticipated that it will be finalized and posted to the HRD website within the next few weeks. You will receive notification when it is available. Once posted we recommend that you review the updated HRD Time and Attendance Policy.

Self-Service Time and Attendance Basic System Requirements – Rollout #2

Certified Operating Systems	Certified Browsers
<ul style="list-style-type: none"> •Apple Mac OS (Intel/PowerPC) •Windows (32&64bit) •Linux (x86 & x86-64) 	<ul style="list-style-type: none"> •Firefox 3.6 and up •Internet Explorer 7, 8 and 9 •Safari 3,4 and 5
Workstations (Min.)	Workstations (Ideal)
<ul style="list-style-type: none"> •256 MB RAM •1GHz Pentium or equivalent •800x600 VGA Controller •10/100 NIC 	<ul style="list-style-type: none"> •1 GB RAM •1GHz Pentium or equivalent •1024x768 16bit Graphics Controller •10/100 NIC
Accessibility	
<p>The HR/CMS application is compatible with the following 3rd part accessibility software solutions:</p> <ul style="list-style-type: none"> •JAWS – For best results 12 or 13 is recommended. (Note you can run multiple versions of JAWS to support different applications on the same desktop) •Dragon 9 – 10.1 •ZoomText 9 – 9.8 	
Online Learning Workstation Requirements (Min.)	System Plug-ins
<ul style="list-style-type: none"> •JavaScript enabled •Popup blocker disabled •Intel Pentium III Processor •Microsoft Windows Media player for multimedia support •Adobe Flash 6 plug0in software, compatible with the browser above 	<ul style="list-style-type: none"> •Adobe Reader® •Adobe Flash •Microsoft Windows Media •Microsoft PowerPoint® Viewer •Apple® QuickTime® Player •Real Player™

Schedule Update

Data Collection deadline for updates extended to June 22, 2012.

Next Rollout #2 Liaison meeting “splits”:

Thursdays, McCormack Building One Ashburton, and via web conference:

ESC and six non-ESC

- May 17:** 9:30 am, CTR Exec Conf room, 9th floor
- May 31:** 9:30 am, Videoconference Room, 10th floor
- June 14:** 9:30 am, Charles River Room, 10th floor
- June 28:** 9:30 am, Videoconference Room, 10th floor

Higher Ed

- May 24:** 9:30 am, Charles River Room, 10th floor
- June 7:** 9:30 am TBD
- June 21:** 9:30 am, Videoconference Room, 10th floor

Combined Meeting

Week of July 9th, TBD

Rollout #1 Experiences

... Open Q & A for Rollout #1 Agencies

ELD: Mary Cummings

HRD: Scott Olson

OSD: Bonnie Cunningham and Elaine LaMonica

SOR: Jeanne Holmes (via web)

Open Questions

Chris Swistro: Christine.Swistro@massmail.state.ma.us

