[image: image10.jpg]GTATE INFORMATION
TECHNOLOGY

SC BUDGET AND CONTROL BOARD

[image: image11.jpg]prise Information System

[image: image1.png]South Carolina Enterprise Information System

Human Resources & Payroll Project
Agency Cutover Activities Checklist & Data Cleansing Guide
July 12, 2010
[image: image2.jpg]GTATE INFORMATION
TECHNOLOGY

SC BUDGET AND CONTROL BOARD

Getting Ready for SCEIS HR/Payroll Cutover
As the SCEIS HR/Payroll Project Team prepares your agency to go live on September 2, 2010, we will once again need your assistance to ensure that the data that is going into the new system is accurate and up-to-date. Many of the activities in this guide should be familiar to you, as we have requested this information before as part of our data conversion efforts.
Your Agency Support Team is aware of these requests and understands that you may require additional resources and assistance to complete them. In addition, you may contact your Agency Advocate on the SCEIS Project Team if you have questions or require additional assistance. We appreciate your participation in these activities and we are excited, as we hope you are, to transition your agency into the SCEIS HR/Payroll system in September.
SCEIS HR/Payroll Wave Three Agency Cutover and Go-Live Activities

	July 2010

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	
	
	1
	2
	3
	4

	5
	6
	7
	8
	9
	10
	11

	12
Instructor-Led Training (ILT) begins
	13
	14
	15
	16
	17
	18

	19

	20
	21
	22
	23
	24
	25

	26
	27
	28
	29
	30

Last day to request new Work Schedule Rules until go-live

Sample Action Plans distributed to agencies
	31
	

SCEIS HR/Payroll Wave Three Agency Cutover and Go-Live Activities
	August 2010

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	
	
	
	
	
	

	2
SCEIS Ready Room/Cutover Kickoff Meeting
	3

SCEIS Pre-Go-Live Ready Room Opens
	4

	5
	6
	7
	8

	9
	10
	11
	12
	13
SCEIS Pre-Go-Live Ready Room closes until 9/2
	14

	15

	16
HRIS Freeze begins 6 p.m. – DUAL ENTRY OF ALL CHANGES MADE TO EMPLOYEES’ DATA AFTER THIS TIME WILL BE REQUIRED AT GO-LIVE
Activities to complete before 6 p.m.:

· Complete validation of org structures in Nakisa

· Halt or monitor all direct deposit changes made subsequent to the August 16 payroll.

· Assign all employees to a Work Schedule Rule and FLSA Work Week/ Period in HRIS
· Process outstanding pay actions w/effective date on or before 8/16
· Resolve positions awaiting salary actions “08 status”

· Complete EPMS reviews according to instructions
· Delete dormant employees from legacy systems
	17
Freeze Period
	18
Freeze Period
	19
Freeze Period

	20
DUE: All completed data collection spreadsheets or notifications for those spreadsheets that are not applicable to your agency (except for IT2013 for non-eLeave agencies)
Freeze Period
	21

Freeze Period
	22
Freeze Period

	23
Freeze Period
	24
Freeze Period
	25
Freeze Period
	26
Freeze Period
	27
Freeze Period
	28
Freeze Period

	29
Freeze Period

	30
Freeze Period

	31

DUE: IT2013 template for non-eLeave agencies with balances through 8/31
Freeze Period
	
	
	
	
	

SCEIS HR/Payroll Wave Three Ready Room Agency Cutover and Go-Live Activities

	September 2010

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	
	1
eLeave web interface and mainframe decommissioned for agency use beginning at 6 p.m.
Freeze Period Ends
	2
HR/Payroll System Go-Live
Ready Room activities resume; post-go-live Ready Room Action Plans distributed
	3
	4
	5

	6
	7
	8
	9
	10
	11
	12

	13
	14
	15
	16
For September 16th Payroll (processed in CG Legacy Payroll system): Pay all outstanding amounts due to employees whose last day of work was on or before September 1st
	17
	18
	19

	20
	21
	22
Begin payroll for current pay period. System unavailable from 11:00 – 1:00

	23

Current pay period processing. System unavailable from 11:00 – 1:00

	24

Current pay period processing. System unavailable from 11:00 – 1:00

	25
	26

	27
Payroll Runs -System is unavailable
	28
Payroll Runs -System is unavailable
	29
	30
	October 1, 2010
First SCEIS-generated payroll run;

Travel Management go-live
	
	

Agency Activity Checklist for HR/Payroll Wave Three Cutover

Cutover Data Collection Activities

· Review and validate your agency’s Organizational Chart from the SCEIS Nakisa Org Chart tool. You will have an opportunity to access this information before Cutover at the SCEIS office. Any corrections that need to be made to your agency’s organizational chart should be made directly in HRIS and must be completed by Monday, August 16th. You will be able to view the Nakisa Org Charts in the SCEIS Ready Room after go-live as well.
· All employees must be assigned a Work Schedule Rule (WSR) and a FLSA Workweek/Work Period in the system. This should be entered into HRIS following the instructions in the attached document. A report will be generated from HRIS to indicate which employees in your agency have not been assigned a WSR and/or a FLSA Workweek/Period. This information must be entered into HRIS before the August 16th freeze date. Please see the Time Management section of the guide entitled Work Schedules for specific instructions.
· Please note: if your agency requires new WSRs’ to be built for timekeeping purposes, you must submit that information to us by July 30th. After that date, we will not be able to develop new schedules until after your agency goes live on September 2nd.
· The following spreadsheets must also be completed with data valid through August 16th. Please note that some of these spreadsheets may not apply to your agency. If that is the case, please send us an e-mail to that effect, noting which items are not applicable. Further, there are several spreadsheets that are agency-specific, so please disregard these activities unless they apply directly to your agency. These items are due to the SCEIS team by Friday, August 20th with the exception of the IT2013 Quota Balances spreadsheet for non-eLeave agencies; this will be due Tuesday, August 31st. Please return these spreadsheets to the project team per the instructions provided in the accompanying cover letter. Instructions for completion are included within each spreadsheet.

· Internal Titles Conversion Spreadsheet Final

· Recurring Payments, Furlough and IT0185 Conversion Spreadsheet Final
· IT0041 Academic Year Start and End Date Conversion Spreadsheet Final
· IT0672 FMLA Balances Wave Three Final

· IT1008/IT1013 for Temp Grant and Time Limited Leave Eligibility and Hourly Paid Final

· IT1018 Cost Objects/Vacant Position Funding Final
· IT2010 Academic Yr Final

· IT2012 Time Transfer Spec Final

· IT2013 Quota Balances Final (due Tuesday, August 31st with balances effective 8/31)
· IT9005 Premium Rates Conversion Final

· Leave Pool Balances Final
· Non-Resident Alien Processing Final

· PA_OM Agency Data Spreadsheet Inmates Final

· PA_OM Agency Data Spreadsheet Patients Final

· PA_OM Agency Data Spreadsheet Students Final

· PA_OM Data for Non-State Employee Board Members Only for Travel Expenses Final

· SU01 CVR Charge Objects Final

· Access to HRIS will shut down at 6:00 p.m. on August 16th. Any actions with an effective date on or before August 16th must be entered before the system is closed.
· Do not key actions with an effective date of August 17th – September 1st until you are notified that the HRIS system has been reopened after the freeze. Agencies will continue to use legacy payroll systems to pay employees throughout the time of the HRIS freeze period (August 17th – September 1st for the September 16th pay check).
· Please do not key actions with an effective date of September 2nd or later into HRIS. You will key those into SCEIS after go-live.
· All outstanding pay actions with an effective date prior to August 17th should be processed in HRIS no later than COB August 16th. If this information is not keyed prior to the freeze period, agencies will be required to update this information in both HRIS and SCEIS.

· Even though HRIS may be reopened before the SCEIS system goes live, you will be required to enter information for that period in HRIS, your legacy systems, and SCEIS upon go-live. This means all HR, payroll, and benefits-related transactions for employees in your agency that are processed during the freeze period (August 17th – September 1st) will require multiple entry in all systems in order to ensure employee records are accurate.
· If you have positions that have undergone State Title Changes and are in “08’ status awaiting salary actions, you will need to resolve this status no later than August 16th. If this information is not keyed prior to the freeze period, agencies will be required to update this information in HRIS, agency legacy systems, and SCEIS.

· By EPMS policy, employees receive a “Meets by Default” rating on their review date if no other rating has been given. It has been standard practice to allow agencies up to 30 days after an employee’s review date to process a rating before a “Meets by Default” rating is applied to the employee’s record. If this information is not keyed prior to the freeze period, agencies will be required to update this information in HRIS, agency legacy systems and SCEIS post-go-live.

· Begin identifying employees in Multiple Assignment and Dual Employment situations and prepare documentation to bring these scenarios to the post-go-live Ready Room. The SCEIS Team will assist you in processing all Dual Employment and Multiple Assignment situations in the Ready Room, both for internal instances and cross-agency situations. You will need all relevant information for both the primary and secondary positions.
· All employees in all position types (including temporaries) must be entered into HRIS so they can be converted into SCEIS. If these employees are not entered into the HRIS system, they cannot be converted into SCEIS and will require manual entry after go-live.
· Make sure you have identified all individuals that will require access to Charge Objects on timesheets.
· Dormant employee records should be deleted from HRIS, the CG’s legacy payroll system and other agency legacy systems by August 16th so that those records are not converted in part or in error. For example, if you have employees in temporary positions that are no longer working but remain active in HRIS and you know they will not work again before conversion, you may wish to go ahead and separate these employees. Employee information will not fully convert into SCEIS unless they have had an active record (been paid) in the CG’s legacy payroll system in either of the two pay periods prior to go-live. This means if you have any employees who are not paid by the CG’s Office in either of the two pay periods just prior to go live, certain payroll related information will not convert for those employees. This will require you to enter that information manually in SCEIS after go-live. Some of the information that may not convert includes:
· SSN

· Name

· Address

· Marital Status (for tax purposes) and Withholding Exemptions

· EIC and FICA exempt status

· All Retirement System information

· All deductions

· Department Location (check sort code)

· Multipurpose Code Field – Assigns cost distribution on the position on IT1018

· Confirm that the salary information sent to the CG’s legacy payroll system to process semi-monthly earnings for each of your agency’s employees is consistent with what is stored in HRIS. The basic pay information that is loaded on IT0008 will be converted from HRIS not from the CG’s legacy payroll system.
· Position funding information in the CG’s legacy payroll system will be loaded in SCEIS on IT1018 for each filled position. The “Multipurpose Code” field on all records in the legacy system will be used prior to go-live to facilitate the translation of STARS data into SCEIS data and ensure the correct level of SCEIS financial postings. Any issues with this field must be addressed prior to conversion. If you prefer to load this information using the IT1018 data load template or the FI Cross Walk table, please inform a member of the SCEIS team prior to conversion.
· Position funding information for vacant positions will not be converted from the CG’s legacy payroll system. Agencies who wish to batch load position funding information for vacant positions may complete the IT1018 template.

· Validate that all retirement deductions on the payroll match the enrollment data submitted to the SC Retirement Systems. In addition, make certain that anyone in the unelected status whose 30-day election period ends on September 1st has made an election. If ORP is the election, a vendor must be specified.
· Validate and correct any discrepancies in employee birth dates between SCEIS and EIP. A report containing any discrepant information will be provided to you in the Ready Room before go-live.
· If you have not already done so, you will need to validate, as indicated in the data cleansing toolkit, that the following fields are accurate on all types of positions: FLSA, Insurance indicator, Part-Time/Full-Time indicator, and Leave indicator – these fields drive employee group and subgroup groupings which drive rules for time management and payroll.

· For any employee whose last day of work is September 1st, be prepared to pay all outstanding amounts due on the September 16th pay date from the legacy system. Special attention should be given to the timeliness of the collection of time sheets and leave records for these employees.
· Banking information for employees on direct deposit will be converted from a file received from the State Treasurer’s Office. The banking information that will be converted for employees in your agency is the information on file with the Treasurer’s Office and is the payment method used for the August 16th payroll. Thereafter, it is recommended that any changes to an employee’s direct deposit information including, additions or changes be held until after go-live to be keyed into SCEIS directly. This information will go through the pre-note process once keyed into SCEIS. If banking information changes for an employee after the August 16th payroll the information will not only be keyed in the legacy system but will also have to be keyed in SCEIS so that the pre-note process will take place properly in both systems. Please maintain a copy of any changes to an employee’s banking information so it can be keyed into SCEIS. If the information is not entered into SCEIS upon go-live, the employee may experience a rejected or delayed direct deposit and would likely receive a paper check until the pre-note process is successfully completed in SCEIS.
· All deductions related to EIP and FBMC will be loaded from files received from them. You will need to validate these items in the Ready Room.

· All Deferred Compensation deductions (457, 401K, 401 Roth) will be converted from the deduction amounts on the CG’s payroll dated September 16th. Any changes that may be needed for these amounts for the October 1st and all subsequent payrolls must first be sent to the vendor as these changes will be received through an interface directly from the vendor. This information will not be keyed into SCEIS.
· Agencies should identify all positions on work schedules that will have FLSA workweek/work periods that cross over the September 2nd go-live date. In other words, your agency may have a position that works on a 14-day or 28-day work period beginning on August 29th. Overtime earnings for those positions will have to be reviewed by the agency post go-live to ensure employees are properly compensated for any overtime earned in the cross over period. For agencies that pay overtime, a one-time adjustment should be processed in the Payroll module to complete this task. For agencies that award compensatory time off in lieu of paid overtime, adjustments should be made to an employee’s quota balance in SCEIS to complete this task.

· For agencies not on eLeave, balances will be loaded using the Quota Balances (IT2013) spreadsheet. Please include balance information for each employee through August 31st. This will ensure that quota balance information is loaded into SCEIS prior to go-live so that employees requesting leave beginning September 2nd will have quota available to use. If your agency is not able to provide this information through August 31, please contact a member of the SCEIS team in advance so that alternative arrangements can be made.
· Leave Accruals for the month of August should be included on the Quota Balances (IT2013) spreadsheet due on August 31th.

· An additional load will be performed to update any final balance information through September 1st in the system by the SCEIS team post go-live. Final balance information should be supplied on the Quota Balances (IT2013) spreadsheet. The SCEIS team will work with agencies in the post go-live Ready Room to assist with this task.

· For agencies using the eLeave system, please be certain that all leave activity is keyed and approved through COB August 31st. We will be taking the extract from the eLeave system at that time.

· Employees will no longer be able to request leave via the eLeave System (web interface) as of COB September 1st. The leave mainframe will be locked for use as of September 1st in order for the SCEIS team to take an extract of leave balances for loading into the SCEIS System. Agencies should process their August leave accruals in the HRIS leave system prior to the September 1st freeze. A final extract will be taken from eLeave for balance information through September 1st and will be loaded by the SCEIS team post go-live.
· No requests for leave effective September 2nd or after should be processed in the HRIS leave system. Requests made by employees using the eLeave web interface for September 2nd or after will not be converted into SCEIS. Agencies will need to make arrangements to have future dated leave requests entered into SCEIS upon go-live.
· Leave Accruals for the month of August should be completed before conversion. Agencies using eLeave should plan to have the Leave Accruals processed by COB September 1st so that they can be converted into SCEIS.

Technical Readiness Activities

· Review the SCEIS Organization Technical Infrastructure Readiness Guide on the SCEIS website at http://sceis.sc.gov/files/Organization_Technical_Infrastructure_Readiness.pdf.

· This document contains the necessary information for making sure SCEIS core system users have the necessary technical settings to ensure proper access to the system at go-live.

General Agency Readiness Activities

· Ensure data cleansing activities have been completed as prescribed in the instructions below.
· Validate assignment of roles in the system and alert SCEIS team of any changes as necessary.
· Complete HR/Payroll training courses as prescribed by your Individual Transition Plan (ITP).
· Familiarize employees with self-service functionality by ensuring they take the SCEIS Employee Self-Service and Manager Self-Service courses, if applicable.
· Communicate to employees where to go to get help with MySCEmployee and answers to questions related to viewing and updating personal information.
Instructions for Required Activities

Please note: These instructions correspond directly to the instructions you received for data cleansing in February, 2009, and again early in 2010. As always, please don’t hesitate to contact the SCEIS team if you have questions.

Organizational Management
Data Cleansing
Organizational Unit
Activity 1 - Identification of Divisions/Departments/Regions and Codes

In SAP, each true manager/supervisor should have an organizational unit. Each agency should identify the divisions, departments, sections, regions, etc. that makes up the agency structure. For each of these organizational units, create an abbreviation or other identifier that uniquely identifies that particular organizational unit.
ACTION: Identify a seven character abbreviation or identifier for each organizational unit. Each true manager/supervisory position within your agency should have an organizational unit in SCEIS.

NOTES:

· A true manager/supervisory position has at least one other position that reports into it. The holder of this position typically would be responsible for the approval of hours worked and leave requests, completion of performance appraisals, etc.
· The department code should not be greater than seven characters. This can be an abbreviation of the name of the organizational unit or another meaningful identifier that is unique to the org. unit. See p. 12 of this guide for an example of the department code, in this case HR Dept., which aligns with the long org. unit description Human Resources Dept.
· Agencies already live on SCEIS with the Finance and Procurement functionality need to check to make sure the correct department field is assigned to each of your positions.

· In addition, you need to ensure that each manager/supervisor has an organizational unit assigned to his/her position.
Activity 2 – Update the agency contact information and address information on all positions. This information will be taken from the fields stored on the table side of HRIS (Menu Path = Table, Table Maintenance, TAMC).
NOTES:
· In the “position no. field,” please enter the type of position as the first character (P = permanent, T= temporary, G= temp-grant, L=time-limited). Then enter the full nine-digit position number. The position no. field on the TAMC screen should have a total of ten characters.

ACTION:

i. Agency Director = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters). Example: P0001234567 or T0000012345

ii. Benefits Administrator = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters).

iii. Personnel Director = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters).

iv. Affirmative Action Officer = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters).

v. Agency address = Enter main agency address

vi. Agy mailing address = Enter agency’s main mailing address

vii. Courier Address = Enter agency’s main courier address

viii. CG/Payroll contact = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters).
ix. Chief Financial Officer = Enter the name of employee in this position and enter the type of position and the position number of that employee in the “Position No” field (total of ten characters).

See the series of screenshots below for step-by-step images to arrive at these fields.

[image: image10.jpg]
[image: image3.png]R,

02/10/08 STATE OF SDUTH CAROLINA HRMTEST

16:31:39 HUMAN RESOURCE INFORMATION SYSTEM PTBOOZMO
PPOORE AGENCY/SUPERAGENCY MENU-TABLE SYSTEM 1D: TAST

AGENCY TRBLE

TAA ADD NEW AGENCY TMR MODIFY AGENCY EPMS RATINGS
TAM MODIFY AGENCY DATA TURC USER ACCESS BY COUNTY

TAMA MODIFY AGENCY "AS™ ADDL BEN CLASSES TUAD USER ACCESS BY DEPARTMENT
TAMC MODIFY AGENCY CONTACT DATA

TAMD MODIFY AGENCY DELEGATED CLASSES

TAMF MODIFY AGENCY AUTHORIZED FTES SUPERRGENCY TABLE

TAMR MODIFY AGENCY 'RG" ADDL BEN CLASSES

TAD DELETE AGENCY TSR ADD NEW SUPERAGENCY
TMA MODIFY AGENCY MISC TITLES TSM MODIFY SUPERAGENCY
TMD MODIFY OHR MISC TITLES TSD DELETE SUPERAGENCY

TME MODIFY EMPLOYEE MISC TITLES
TMT MAINTAIN AGENCY TRAINING TITLES
ENTER COMMAND: |

Enter-PF1---PF2---PF3---PF4---PF5---PF6---PF?---PFB---PF9---PF10--PF11--PF12---
PREV MRIN

NOM

[image: image4.png]B @ & UR
03/06/09 STATE OF SOUTH CAROLINA HRMTEST

08:21:47 HUMAN RESOURCE INFORMATION SYSTEM PTB144M0
PPOORE MODIFY AGENCY CONTRCT DATA 1D: TAMC

NUMBER 1 OF 3

AGENCY: AGENCY CONTACT TYPES More: +
AGENCY CONTACT TYPE: SEL TYPE TYPE DESCRIPTION (SELECT WITH X)
TITLE: D RGENCY DIRECTOR
FIRST NAME: BENEFITS ADMINISTRATOR
LAST NAME: PERSONNEL DIRECTOR
STREET: PERSONNEL CONTACT
CITY: AGENCY ADDRESS
STATE: AGY MAILING ADDRESS
ZIP: COURIER ADDRESS
PHONE: VACANCY CONTACT

E-MAIL: CHIEF FINANCE OFFICER

TO DELETE CONTACT, SPACE OUT AGENCY CONTACT TYPE & PRESS PF9
Enter-PF1---PF2---PF3---PF4---PF5---PF6---PF?---PFB---PF9---PF10--PF11--PF12---
HELP CNCL UP DOUN UPDT MRIN

NOM

[image: image5.png]B @ & UR
03/06/09 STATE OF SOUTH CAROLINA HRMTEST

08:21:47 HUMAN RESOURCE INFORMATION SYSTEM PTB144M0
PPOORE MODIFY AGENCY CONTRCT DATA 1D: TAMC

NUMBER 1 OF 3

AGENCY: AGENCY CONTACT TYPES More: +
AGENCY CONTACT TYPE: SEL TYPE TYPE DESCRIPTION (SELECT WITH X)
TITLE: D RGENCY DIRECTOR
FIRST NAME: BENEFITS ADMINISTRATOR
LAST NAME: PERSONNEL DIRECTOR
STREET: PERSONNEL CONTACT
CITY: AGENCY ADDRESS
STATE: AGY MAILING ADDRESS
ZIP: COURIER ADDRESS
PHONE: VACANCY CONTACT

E-MAIL: CHIEF FINANCE OFFICER

TO DELETE CONTACT, SPACE OUT AGENCY CONTACT TYPE & PRESS PF9
Enter-PF1---PF2---PF3---PF4---PF5---PF6---PF?---PFB---PF9---PF10--PF11--PF12---
HELP CNCL UP DOUN UPDT MRIN

NOM

[image: image6.png]R,

03/10/03 STATE OF SIIITH CAROLINA HRMPROD
14:55:40 HUMAN RESOURCE INFORMATION SYSTEM PTB144M0
PPOORE MODIFY AGENCY CONTRCT DATA 1D: TAMC

NUMBER 1 OF 3
AGENCY: FO3 BUDGET AND CONTROL BORRD
AGENCY CONTACT TYPE: 2 AGY MAILING ADDRESS

POSITION NO.:
FIRST NAME:
LAST NAME:
STREET:
CITY:
STATE:
ZIP:
PHONE:

E-HIL: |

TO DELETE CONTACT, SPACE OUT AGENCY CONTACT TYPE & PRESS PF9
Enter-PF1---PF2---PF3---PF4---PF5---PF6---PF?---PFB---PF9---PF10--PF11--PF12---
HELP CNCL UP DOUN UPDT MRIN

NOM

POSITIONS

Activity 1 – Complete required entries for Department Field, Supervisor Indicator, Supervisor Position Number, and DEPT DESCR. in HRIS.
In the Manager Self-Service (MSS) functionality in the MySCEmployee portal, supervisors and managers will have responsibility for initiating and approving various actions such as approving working time, leave, etc. for their employees. In addition, managers will have the ability in MSS to view information regarding employees for whom they supervise. In order to route these approvals properly, positions that have supervisory responsibility for other positions have to be identified in SCEIS. For the workflow to function properly each true manager/supervisor must be assigned an organizational unit, be identified as a supervisor, be assigned a valid position number, and have the corresponding long name for the organizational unit filled in.

Each position (FTE, temporary, temporary-grant, and time-limited) must have a department field assigned to it in HRIS. The department field represents the department/division/region in which the position resides. The Department Field can be up to seven (7) characters in HRIS. Below is a screen shot of where to add or change the department field in HRIS. The data entered into the department field is referred to as the Short Description of the Org Unit, (e.g., HR Dept).

In order for the SCEIS system to recognize that an employee holds a manager/supervisor position, that position must be flagged as supervisory. This information will be converted into SCEIS from HRIS, so in order to ensure your agency’s supervisory positions are identified, you need to put a “Y” in the supervisor indicator field on the position in HRIS.

Once the system identifies a supervisor, it will look for the employees that report into that position. If the supervisory position is marked as noted above, the system will recognize that the position denotes a supervisor, but you will still also need to denote which other positions report to that supervisory position. You will need to assign the supervising position number to each of its direct reports on the Supervisor Position No. field in HRIS.

Finally, Long Description of the Organizational Unit must be entered on each manager/supervisor position in the DEPT DESCR field in HRIS. In the screen shot below and the example referenced above for Short Description of the Org Unit (HR Dept), the corresponding Long Description might be Human Resources Dept. The Long Description field may be up to 20 characters long.
ACTION:

· On the PPPC screen in HRIS, enter the corresponding department field (short description for org unit) for each position within your agency.

· For all true managers/supervisors, place a “Y” in the supervisor indicator field.

· For each position, enter supervisor’s position number
· For each manager/supervisor position, enter the name of the organizational unit in the “DEPT DESCR” field.

NOTES:

· This must be done for all applicable positions, including FTE, temporary, temporary-grant, time-limited, and vacant positions.

· If you’re already live on SCEIS Finance, you need to check to make sure the correct department field is assigned to each of your positions. In addition, you need to ensure that each manager/supervisor has an organizational unit assigned to his/her position.

[image: image7.png]“Department” field
enter seven-
character Short
Description of Org
Unit here (e.g., HR
Dept)

“Dept Descr” field;
enter twenty-
character Long
Description of Org
Unit here (e.g.,
Human Resources
Dept)

PERINENT POSITIONS
10: PRRC
POSITION CORECTION 1

UPDATE FOR POSITION NUNBER 000106137 CANCELLED

TR o - s de o

Activity 2 – Verify accuracy of data on positions
ACTION: Verify accuracy of the following fields on all positions in your agency. This information is the data the SCEIS Team will convert directly into the SCEIS system to populate your agency’s data in SCEIS.
· Position Type (Perm, Temp, Temp Grant and Time Limited)

· Position Number

· Class Title

· FLSA Code

· Full-time/Part-time Indicator

· Central Office Indicator

· County Code for position

· Drive State Vehicle – does position require an employee to drive a state vehicle?
· Worker’s Comp Code (hazard code)

· Exempt from Grievance Act

· Shift differential

· Power to arrest

· Leave indicator

· Benefits indicator

Activity 3 – SHAC Information

ACTION: Verify that the following information is accurate for each position in HRIS (PF8 menu). This applies to all position types, including temporary, temporary-grant, and time-limited, as well as FTE.
· FedCat

· Census code

· Work unit

· Cost center

· Jobgrp

· Department
Activity 4 – Managing Positions
Because data on positions in the SCEIS system will be converted from HRIS, it is important that all position information is maintained in HRIS. This includes temporary, temporary-grant, and time-limited positions, even if these positions are vacant. Similarly, vacant positions (temporary, temporary-grant, and time-limited) that will not be used or are dormant should be deleted from HRIS to prevent them from being converted into SCEIS unnecessarily.
ACTION:

· Make sure all temporary, temporary-grant, and time-limited positions are entered and maintained in HRIS.

· Make sure all vacant temporary, temporary-grant and time-limited positions that will no longer be used are deleted from HRIS.

NOTE: Position Descriptions – Position descriptions will be maintained electronically in SCEIS. Existing position descriptions will not be converted into SCEIS.
Activity 5 – Maintaining FTE balances

ACTION: To the extent possible, keep FTEs balanced in HRIS and be certain that funding is set up correctly in the CG’s Payroll system. Data on funding of positions will be converted from the CG’s Payroll system.
HRIS DATA CONVERSION: The following HRIS fields have been identified for conversion into SCEIS to cover information needed for Organizational Management in the system. Data in these fields will be transferred into the SCEIS system on all positions, so please verify the accuracy of the information stored in each.
	HRIS FIELD

	Dept. Description (Dept. Descr.)

	Department field

	Supervisor Indicator

	Supervisor Position Number

	Position Type

	Position Number

	Class Code

	Class Title

	FLSA Code

	Full-time/Part-time Indicator

	Central Office Indicator

	County Code for position

	Drive State Vehicle

	Worker’s Comp Code (Hazard Code)

	Exempt from Grievance Act

	Shift differential Indicator

	Power to arrest

	FedCat

	Census code

	Work unit

	Cost center

	Jobgrp

	Department

	Agency contact information and addresses

	Benefits Indicator

	Leave Indicator

	Total FTE

AGENCY DATA ENTRY: The following data will not be converted from HRIS, and may (since not all fields are mandatory) require manual entry by the agency or spreadsheet loads if available to ensure all relevant information reaches the system for Organizational Management functions. If a category of data is marked with “at agency discretion,” it means you may elect to use this field, but your agency will be responsible for populating that field in SCEIS after go-live.
	AGENCY DATA ENTRY

	Blood Borne Pathogen – at agency discretion

	Staff Indicator – Listing of positions that may not follow the normal reporting structure within your agency.

	Position subject to drug testing – at agency discretion

	Essential positions – those positions that are expected to report to work during emergencies or hazardous weather – at agency discretion

	Budgeted Dollar Amount for a position – at agency discretion

	Which positions receive On-Call Pay and the rate (this will be captured on a data collection spreadsheet)

	The shift differential rate/amount for a position (this will be captured on a data collection spreadsheet)

	Which positions receive geographic differential and the rate (this will be captured on a data collection spreadsheet)

Personnel Administration
Data Cleansing

Activity 1 – HRIS Data Conversion: The following HRIS fields have been identified for conversion to SCEIS for the Personnel Administration functionality. Data in these fields will be transferred into the SCEIS system on all employees, so please verify the accuracy of the information stored in each.
	HRIS FIELD
	HRIS FIELD

	ADDITIONAL BENEFITS
	EXEM GRIEV (Employee’s Grievance Status)

	AGENCY HIRE DATE
	HOME COUNTY

	CLASS DATE
	HOME_PHONE (If used by agency)

	CONTINUOUS STATE SERVICE DATE
	HOURLY PAY

	DATE OF BIRTH
	LAST EPMS RATING

	DEGREE TYPE (If used by agency)
	LEAVE DATE

	DEGREE_INSTITUTION (If used by agency)
	LEVEL DATE (If used by agency)

	DEGREE YEAR (If used by agency)
	LONGEVITY PAY

	EDUCATION LEVEL (If used by agency)
	MARITAL STATUS

	EMAIL ADDRESS
	NEXT_REVIEW DATE

	EMERGENCY CITY (If used by agency)
	PAYRATE

	EMERGENCY NAME (If used by agency)
	PHONE (Work Phone #) (If used by agency)

	EMERGENCY PHONE (If used by agency)
	RACE

	EMERGENCY RELATIONSHIP (If used by agency)
	SEX

	EMERGENCY STATE (If used by agency)
	STATE HIRE DATE

	EMERGENCY STREET (If used by agency)
	SUPPLEMENTAL PAY

	EMERGENCY ZIP CODE (If used by agency)
	VETERAN STATUS (If used by agency)

	EMPLOYEE_NO (If used by agency)
	

Activity 2 – HRIS Miscellaneous Fields

Each agency should review usage of HRIS miscellaneous fields and any internal HR systems, since not all data fields may have been accommodated in the system. See below as a reference guide to HRIS miscellaneous items identified based on agency questionnaire responses.
	HRIS Miscellaneous Field Data Based on Agency Questionnaire Responses
	Available in SAP

	Agency Location Codes
	Yes

	Additional Pay
	Yes

	Badge Numbers
	Yes

	Band and Level Code
	Yes

	Budget Code
	Possibly

	Call Numbers
	Yes

	CATT System (Primary system/HRIS secondary system and key into both) double entry
	No double entry of basic employee data such as Name, SSN, address, etc.

	Central Office Location
	Yes

	Drivers Vehicle Access
	Yes

	Dual Employment
	Yes

	EEO Data
	Yes

	EEOC Code Levels (ex:E2A)
	Yes

	Earned Income Credit
	Yes

	Federal Exemptions
	Yes

	Fire Academy Temporary Employees
	Yes

	Gas Card
	Yes

	Internal Career Path Levels
	Yes

	Internal Position Number
	Yes

	Internal Position Titles
	Yes

	Internal Titles
	Yes

	Level
	Yes

	Location Codes
	No

	Military Leave
	Yes

	Money Plus
	Yes, plan type and deduction information. However, EIP will be the system of record with this information.

	New Band/Level
	Possibly

	Old Grade
	Yes. An infotype is available for agency usage to store as desired.

	Old Title (capture merit system title)
	Yes. Internal Titles may be stored by the agency.

	Outside Employment
	Yes

	Pay/Transfer Leave
	Yes

	PD Dates
	Yes

	Program areas listed: “county director”, particular programs, i.e. CPS, Foster Care, FI
	Possibly part of cost center information.

	Retirement (type)
	Yes

	State Exemptions
	Yes

	Temporary Pay Status
	Yes

	Training - (Vendor/Provider, Title of training, Staff Member receiving training, Date of Training, Times of Training, # of hours/days trained, and which budget the training came out of or if it was free of charge).
	No. The training module is not being implemented.

	United States Citizen
	Yes

	WC SIC (Workers’ Comp Standard Industrial Class)
	Yes (Current Workers’ Comp Codes as stored in HRIS.)

	TERI Begin and End Dates
	Yes

Activity 3 – Temporary Employees

Agencies should ensure that temporary hourly employees are being separated in a timely fashion as required by State statutes.
Activity 4 – Discontinued HRIS Data Fields

Each agency should review the “trainee” and “merit system” fields in HRIS to determine if data in these fields is used for any agency HR administration functions and consider the impact since this data will not be converted to the new system.

Activity 5 – Retirement Data in HRIS

Retirement information will be maintained in Payroll on the employee going forward. There will be a field on positions to record the retirement plan that pertains to the position.

Activity 6 – Email Address Data in HRIS

Agencies should ensure that the email address stored in HRIS for their employees is accurate. This information will be stored on IT0105-Communications in SCEIS and will be displayed in the “Who’s Who” employee search functionality in MySCEmployee. In addition, the email address will be used in SCEIS to send notifications to employees when a task has been sent to their inbox in MySCEmployee. This includes email notifications to a supervisor that an employee has submitted a leave request. This also includes email notifications to employees when they have not met their target hours in accordance with their work schedule in SCEIS. This is also known as “missing time”. An email notification is sent to employees with “missing time” at the end of their FLSA workweek/work period.
Time Management

Data Cleansing

Time Management
Activity 1 - Identification of Work Schedules/Planned Working Times
Each agency will need to identify and provide Work Schedules/Planned Working Times for all of its employees. The Work Schedule is assigned to the position, not directly to the employee, so please be aware that if an employee changes positions, his or her Work Schedule Rule information may not remain the same if the position has different characteristics. This activity will enable the system to provide a drop down listing of applicable work schedules for each agency. Also, this information will be used to establish an employee’s basic work schedule, FMLA eligibility, leave accruals, compensatory/overtime determination, etc. This information is essential in proper payroll processing. This information will be stored in and converted from HRIS.

For a complete list of the available Work Schedule Rules, visit the SCEIS website at www.sceis.sc.gov and navigate to the HR & Payroll section using the left navigation menu. Select the Publications and Tools link, and then click on the Naming Conventions for Work Schedules spreadsheet. If your agency has a Work Schedule that is not accounted for in the list, please contact the SCEIS Team. It is important to note that if there is a Work Schedule Rule your agency needs that is not on the list, the SCEIS Team will have to create it for you and test it before making it available for production. This is a time-intensive process, so if you are aware of Work Schedules not on this list, we request that you contact us about it as soon as possible to ensure your agency’s Work Schedule Rule needs are met in plenty of time for go-live.

ACTION:

· Assign a Work Schedule Rule to each position in HRIS (this is for all position types, including FTE, temporary, temporary-grant, and time-limited). See the screen shot included on the next page to see where this information should be stored.
Activity 2 – Employee FLSA Workweek/Work Period
Each agency will need to provide the FLSA work workweek/period for each of its employees. This activity will enable the system to calculate compensatory time/overtime properly, if applicable. This information is essential in proper payroll processing. This information will be stored in and converted from HRIS.

For a complete list of the available FLSA Work Periods, visit the SCEIS website at www.sceis.sc.gov and navigate to the HR & Payroll section using the left navigation menu. Select the Publications and Tools link, then click on the Naming Conventions for Work Schedules spreadsheet. Work weeks are listed on the second tab of the workbook.

ACTION:

· Assign a Work Period/Work Week to each position in HRIS (this is for all position types, including permanent, temporary, temporary-grant, and time-limited). See the screen shot included below to see where this information should be stored.
[image: image8.png]dEHE D s

05/28/03] ""vvnm"nn"utnvnv"w HRMPROD
13:51:55 + HRIS - PERMANENT POSITIONS + PPS174M0

PPOORE AR R 1D: PPPC
POSITION CORRECTION 1
POSITION NUNBER: | OR AGENCY: __ CLRSS: __ SLOT: ___
HISTORY? ¥
LOCATION: COUNTY: _ DEPARTHENT:
FLSA: _ PHONE: _ __ ___ _ ORG LEVEL: _ HA2ARD: __

SUPERVISOR'S CLASS/SLO
SUPERVISOR'S POS

" SUPERVISOR: _ TRAINEE STATUS: _
B PAY PD CODE

INTERNAL TITLES:

WORK SCHED: _____ JUORK WK: _ JEPT DESCR:

PRINT PROFILE: _

UPDATE FOR POSITION NUMBER 000106197 CANCELLED

Enter-PFl---PF2---PF3---PF4---PF5---PF6~-~-PF7---PFB---PF9---PF10--PF11--PF12---
PREV MAIN

Activity 3 – Validation of Employee Assignment to Work Schedule

Each agency will need to validate the Planned Working Times for all employees prior to go live. This activity may require multiple validations as we approach go live.
Activity 4 – Academic Schedules

Each agency with employees that have Planned Working Times based upon an Academic Calendar (i.e., teachers in the Special Schools) will need to provide an Academic Calendar. Provision of the academic calendar to the SCEIS team will also be required on an Annual basis in order for the system to be updated with the proper information for time and payroll processing. This activity will ensure that academic employees’ pay and leave accruals, for example will be handled appropriately by the system. In addition, information as to holiday observance, number of scheduled workdays, and days in the calendar that are non-workdays will need to be included.

ACTION:

· If you have employees who follow an academic schedule less than 12 months (i.e., teachers or dorm counselors in the Special Schools who work from August to May), please send the SCEIS Team a copy of the current academic calendar.
Activity 5 – Identify Positions Eligible to Receive Premium Rates

A spreadsheet has been created to identify all positions in the agency that may be eligible to receive premium rates. These rates may include shift differential, on-call pay, or market geographic differential. When time is evaluated in the system, the system will check each position for these indicators before applying premium rates to an employee’s pay. Please identify all positions in your agency eligible for any of these premiums on the IT9005 – Premium Rates spreadsheet, as well as the rate that applies to that eligibility.

NOTE: If you have questions about how to align the appropriate Work Schedule Rule to a position that is also eligible for premium rates, please contact the SCEIS Team.

ACTION:

· Complete the IT9005 Premium Rates spreadsheet and return to the SCEIS Team.
Leave Management
Activity 1 – Leave Accruals and Usage

Each agency will need to provide the leave records for each employee (including balances and usage) for the calendar year in which the agency will go live. Also, each agency will need to provide information on any employees who are exceptions under the State HR Regulations as it relates to maximum quota carryover. Data required for this activity includes Annual and Sick Leave balances, as well as Comp Time and Holiday Comp balances.

If your agency utilizes that State’s e-Leave System for leave administration, this information will be converted directly by the SCEIS team.

You will also need to gather information on employees who are on an extended leave of absence; whether paid or unpaid for the purpose of identifying leave usage for those leave types with specific limits in an effort to comply with State regulations. Agencies will be responsible for ensuring the data is accurate and up to date at time of conversion.

ACTION:

· Agencies have received a spreadsheet to complete for IT2013 – Quota Balances. Please complete this spreadsheet for all employees in your agency. If you are on eLeave, this information will be converted for you, and you will not need to complete the spreadsheet.

Activity 2 – FMLA (Family Medical Leave Act) Balance Data
Each agency will need to provide FMLA information on all employees that are currently on FMLA leave or who have taken leave under FMLA in the calendar year of the agency’s go-live date. This activity will ensure that the records regarding an employee who is either on FMLA or who has had an FMLA qualifying event for the calendar year of go-live are maintained accurately. This activity will enable usage of the FMLA Workbench in SCEIS after go-live.

FMLA Balance information will be converted using the IT0672 - FMLA Balances spreadsheet. Specifically, each agency will be asked to provide the following information for any employee with a qualifying FMLA event in the calendar year in which your agency goes live on SCEIS HR/Payroll:

1. SSN

2. FMLA Qualifying Event Reason

3. Begin Date of Event

4. End Date of Event

5. Available balance remaining in weeks

6. Is the FMLA Leave continuous or intermittent

7. YTD hours on FMLA leave
Activity 3 – FMLA (Family Medical Leave Act) Eligibility and Leave Taken
Each agency will need to provide the total number of hours worked by all employees in the agency in the preceding 12 months (from date of go live) for each employee, including academic staff if applicable. This information will be used to track eligibility to take leave under FMLA, which is partially determined by the total number of hours an employee has worked in a 12-month period.

The agency will also need to provide the number of hours of Annual Leave taken and the number of hours of Family Sick Leave taken by each employee in the agency. If your agency is on eLeave, the SCEIS Team can pull this information directly from the system, but you will still need to provide the information on the number of hours worked as detailed above.
This information will be tracked on the IT2012 – Time Transfer Specifications spreadsheet which you will need to complete and return to the SCEIS Team. Additional time-related information will be captured on this spreadsheet including Gap Hours Comp'd or Paid, Comp Time Eligibility, Employees on Military Leave, Overtime Paid, Charge Nurse Eligibility, Call Back Eligibility,
Activity 4 – Leave Transfer Pool

Each agency will need to provide information for the calendar year in which you go live leave sick leave and annual leave pool balances as follows:

1. Balance of Sick Leave pool hours as of date to be provided

2. Balance of Annual Leave pool hours as of date to be provided

3. Sick Leave pool dollar value as of date to be provided

4. Annual Leave pool dollar value as of date to be provided

Time Entry

Activity 1 – Charge Objects

If your agency has employees who are required to record time against specific funding objects, make sure you have identified those employees as needing access to Charge Objects on the electronic timesheet in the MySCEmployee portal’s Employee Self-Service functionality.

Payroll
Data Cleansing

Activity 1 – Ensure that all employees in your agency are loaded in both HRIS and the CG’s Payroll system. In addition, make certain the Social Security numbers are the same in both systems. The SCEIS Team will continually run reports to check for employees in one system and not the other, as well as to check for discrepancies between the Social Security numbers stored for an employee in each system. As you receive these reports, it is critical that you follow up to ensure the errors are accounted for and fixed so the employee is correctly loaded into SCEIS.

Activity 2 - For any employee whose last day of work is on or before September 1st be prepared to pay all outstanding amounts due on the September 16th payroll from the CG’s legacy payroll system. Special attention will be necessary to the timeliness of entering time sheet data and leave records at this time. An employee’s record will not be converted into the SCEIS system if he/she has been terminated in HRIS before the date that the SCEIS Team converts the data. Because SCEIS is an integrated system, if no HR data is converted from HRIS, the system will not generate any further pay to that employee. As such, it is imperative the employee receives any outstanding payments due in the payroll run before your agency transitions to SCEIS.

Activity 3 – Recurring Payments: Complete IT0014/IT0185 – Recurring Additional Payments/Furlough spreadsheet. This spreadsheet captures additional recurring payments, including: Temporary Pay Adjustment, Longevity, Special Assignment Pay, Clothing Allowance, Administrative Salary Adjustment, Research Grant, Market/Geographic Pay, National Board Certification (for teachers), Housing and Riot Squad. It also tracks Furlough Deductions spread over multiple pay periods.

Activity 4 - Delete all old/dormant employee records in your legacy payroll systems prior to conversion. This may include temporary employees that have never been terminated on payroll, dual employment records that are no longer used, records for employee recognition that were used one time but are still active, etc.

Activity 5 - All of the costing data on employees based on the current funding in the legacy payroll system will be converted. The “Multipurpose Code” field on all records in the legacy system will be used prior to “go live” to facilitate the translation of STARS data into SCEIS data and ensure the correct financial postings. Any issues with this field must be addressed prior to conversion.

Activity 6 - Validate that all retirement deductions on the payroll match the enrollment data submitted to the Retirement System. In addition, make certain that anyone in “unelected” status whose 30-day election period ends on August 1st has made an election. If ORP is the election, a vendor must be specified.
Activity 7 - All deductions related to EIP will be converted from the EIP system.

Activity 8 – All deductions related to FBMC will be converted from the FBMC system.
Activity 9 – Validate employee data from the legacy payroll system to ensure accuracy. The data on the legacy payroll system that will be converted include the following:

· SSN

· Name

· Address

· Marital Status (for tax purposes) and Withholding Exemptions

· EIC and FICA exempt status

· All Retirement System information

· All deductions

· Department Location (check sort code)
· Multipurpose Code Field – Assigns cost distribution on the position on IT1018

[image: image9.jpg]

2

[image: image11.jpg]