	[image: image1.png]Yale

	Leaders’ Update | Workday Implementation

	
	
	February 2013

What Everyone Should Know

The administrative software (Oracle EBS) that Yale currently uses to manage its human resources, payroll, and finance operations has reached the end of its useful life and requires replacement. As a result, we’ve taken the opportunity to seek a replacement solution that meets the University's current and future operating requirements.
After a thorough assessment process we’ve selected a solution called Workday for its ease of use, cost effectiveness, modern technology, and its ability to support Yale’s complex requirements as a large research university. We will continue to perform maintenance upgrades on Oracle EBS to ensure ongoing support for day-to-day operations until the transition to Workday is complete.
Here’s what’s happened so far…

We are at the very beginning of the planning phase for this project:

· A volunteer team of 15 lead administrators will help us design and structure the program for maximum community engagement. This team, known as the Community Engagement Design Group will meet within the next few weeks.

· The Workday Program Management team leaders, Jackie Tucker and Marc Ulan will guide the Finance, Human Resources/Payroll, Technology, Business Intelligence & Reporting and Change Management workstreams. Jackie and Marc will be available to answer questions and provide periodic updates.
· Program sponsors from Human Resources, Yale School of Medicine, and Finance and Business Operations and a Steering Committee (Shauna King, Julie Grant, Nancy Creel-Gross, Steve Murphy, Len Peters) provide oversight to the Program Management team.
· The initial rollout of Workday will include the delivery of human resource and payroll modules. During the same timeframe, Yale will partner with Workday on the development and subsequent delivery of the Workday finance module. Approximate timeframes:
· HR/Payroll Planning Phase: starts late March/early April 2013
· HR/Payroll Implementation work (Analyze, Configure/Prototype, Test, Deploy): starts summer 2013 and continues until late 2014, projected go-live date
· Finance Implementation work (Analyze, Configure/Prototype, Test, Deploy): runs concurrently starting summer 2013 and continues until projected go-live date of 2016
· We are currently in the process of finalizing the selection of Workday integration partners.
What Can You Expect?

Some things that will happen…

· Lead Administrators will play a key role in leading change in their organizations
· We will create Process Design Groups so that members of the business community who work with business processes will have an opportunity to influence the design of the business process.
· A project website (coming soon) will answer FAQs, present guiding principles for the project, house future demo and training resources, keep you informed of the progress we’re making and of the many benefits, including self-service capabilities that Workday will bring to our operating environment.
· The program team will be open, transparent and frank. It will actively seek community input and involvement.
· When the time comes, we will provide ample training and support well in advance of go-live dates to ensure that everyone can confidently use the new system.
Some things that will probably happen…

· Workday standardizes and streamlines various business processes and that means that the way some staff perform their current roles may change.

· Some policies and processes may change to support the functionality that Workday requires.
· Timeframes for implementation phases may change as our Workday integration partners provide us with information about best practices in implementing the Workday product.

Some things that will not happen…
· This project will not be a center-only led initiative. We are actively looking to engage all interested community members to ensure this is the best solution for the whole University.

· Everything will not be changing at once. This transition will take place in phases over the next several years.

What we’re still figuring out…

· Lots! And as we have more to share, we will do so. We’ll use updates like this one and other informational forums to keep you informed.
Leader’s Update Workday Implementation
 2/19/2013
Yale

[image: image1.png]