

NASACT 2021

Session #14

TIPS FOR A SUCCESSFUL CLOUD PAYROLL IMPLEMENTATION

August 17, 2020

Bob Sabo Cloud Advisory Executive

Matt Leibold Practice Director – Change Management

Marieli Velez
HCM Practice Director

Agenda

- Welcome and Introductions
- Payroll Perils
- Tips for a Successful Implementation
- Customer Case Study
- Q & A

Finance can certainly have problems Payroll Perils

"My Vendors are getting paid late, or not at all!"

"What happened to the reports I used to get?"

"Our grant funding is late because we can't report!"

All this is important, but payroll can be another issue

Payroll Perils

- Payroll is high visibility externally!
- Employees will talk!
- Can create personal hardship for employees
- Issues can be difficult to resolve
- It can easily hit the news

Payroll Perils:

Public Sector Payrolls are Complex!

- Payroll is at the end of a complex process
 - Time Capture
 - Benefits and Deduction Calculations
 - Multiple rule sets
- Integration with other applications is complex
 - Requires detailed testing and reconciliation
- Public agencies provide a wide and diverse range of services to the public. More rules, complexity

"Unfortunately, total FLSA compliance is far more complicated in the public sector and, even in the private sector, often requires a degree of flexibility that is not present in commercial off-the-shelf programs." But They Said Their Payroll Program Complied With the FLSA?

LCW Brian Walter - Liebert Cassidy Whitmore.

Payroll Perils:

Public Sector Payrolls are Complex!

- Bargaining unit rules are complex
- Legislation/regulations that impact payroll are not easily changed
- FLSA rules work differently in public sector

How do you mitigate risk and have a successful payroll project?

Tips for a Successful Payroll Project:

It starts with (actually before) the RFP

Know what you believe are your unique requirements

- Special pay calculations
- Bargaining unit contracts
- Compensatory time in lieu of overtime
- Legislative requirements
- Basis for pay calculations 2080 vs 2088 vs 2096

Know what can be changed! Critical for Cloud projects.

Tips for a Successful Payroll Project:

It starts with (actually before) the RFP

<u>Integration is Complex – Map it out!</u>

- Time & Labor. Multiple Sources
- Benefit / Pension Providers
- Labor Distribution / Labor Costing
- General / Projects / Special Ledger Integration
- Salary / Step / Rate Tables Civil Service
- Absence Management / Leave Tracking

Know what can be changed! Critical for Cloud projects.

Tips for a Successful Payroll Project: Pre Implementation

- Design cases to use during the evaluation
- Have the vendor demonstrate compliance
- Understand how the system is configured
- Know what configuration options exist EX. Rules Engines?

Tips for a Successful Payroll Project:

Project Planning

- Include all integration mapping
- Key off clear requirements from evaluation
- Create business process blueprint
- Identify key project resources (knowledge of rules, contracts, legislation)
- Understand Cloud limitations/advantages
- Take advantage of advanced Cloud capabilities

Tips for a Successful Payroll Project: Project Management and Execution

- All Project Management best practices!
- Align with annual cycle
- Plan inclusion of cloud quarterly updates schedules
- Change management is a must have.
 Can't customize, must change
- Testing, especially module integration is essential
- Consider automated testing tools

CMHA Project

Community Mental Health Authority of Clinton, Eaton and Ingham counties (CMHA- CEI) is a public agency serving people in Mid-Michigan. The agency has over 1000 employees providing services and supports to over 13,000 consumers, with an annual operating budget of \$136M.

CMHA-CEI treats adults and children with emotional and behavioral challenges, intellectual/developmental disabilities and substance use issues.

On Site 24 Hour - Crisis Services

Children's Intensive Crisis Stabilization Services

Urgent Care

Residential Services

Autism Services

Skill Building Assistance

Case Management and Assertive Community Treatment

CMHA has implemented Oracle Cloud HCM/Payroll and is in the process of implementing ERP and Budgeting.

Lessons Learned from CMHA Project

- Have all requirements and criteria at start of configuration
- Develop staff support capabilities from the start
- Phase implementation based on organizational factors

About Metaformers

- Transform and modernize to achieve the executive's vision and true ROI from people/process changes, using software as a tool
- Bridge the gap between management consulting and software implementation
- Change Management
 - Dedicated Practice, Resources and Methodology
- Industry Sector Experts
 - Deep understanding of government, healthcare and education business processes, regulations and necessary functionality

Q & A

Bob Sabo Cloud Advisory Executive

