

encore@omes.ok.gov

project | **e** **N** **C** **O** **r** **e**
PERFORMANCE INFORMED BUDGETING

General Navigation - UPK Contents

User Productivity Kit (UPK) is the training tool used for both instructor lead and independent training for the Hyperion (Budget) system.

- UPK provides multiple training modes in which instructors and end users can learn and practice Hyperion functions and transaction processes.
- End users can access UPK from their work stations, to enhance further knowledge development of the budget process.
- Below are the four modes that will be used for UPK during training. “Know It” will be used for testing in conjunction with “Print It!” where the users can open a word document to follow the steps for each task in the “Know it” mode.
- User will need to obtain a passing score in the “Know It” mode in order to gain security access to Hyperion.

UPK CONTENTS

- Workspace and PSPB Navigation
 - 4.1 Launching Workspace
 - 4.2 Changing Password
 - 4.3 Setting General and Explore Preferences
 - 4.4 Opening Planning Application
 - 4.5 Adding Favorites
 - 4.6 Setup Misaligned Menus in Workspace
 - 4.7 Reviewing the View Pane and Content Area
 - 4.8 Set User Preferences
 - 4.9 Opening Data Forms
 - 4.10 Add Comments
 - 4.11 Log Off Workspace
- Reporting
 - 4.12 Setting Financial Reporting Preferences
 - 4.13 Browsing the Repository
 - 4.14 Changing the user POV (Point Of View)
 - 4.15 Navigating a Report

GENERAL TRANSACTIONS CONTENT

- Workspace and PSPB Navigation
 - 4.1 Launching Workspace
 - Workspace is the name that Hyperion uses when talking about “that within the environment”. When you are logged into the system, you are logged into the Workspace.
 - The Workspace is where the end users will complete their tasks.
 - When you log into the Workspace, remember to log out. (There is an idle, timeout set, as well.)
 - 4.2 Changing Password
 - The ENCORE team cannot stress enough just how important changing your password is to the security of your agency’s budget, and to the state’s technical infrastructure.
 - You should never share your password, with anyone.
 - It is recommended that you set an alarm for the same day of each month (i.e. third Tuesday) to change your password.
 - 4.3 Setting General and Explore Preferences
 - These preferences change how the workspace looks, as well as the main screen when exploring reports.

WORKSPACE TRANSACTIONS CONTENT

Workspace and PSPB Navigation

4.4 Opening Planning Application

- Hyperion has the ability to have multiple applications. The state will be using the application SOKPLAN, as well as two others which are out of scope of this training.
- In order to enter budget information, you must have the application open in your Workspace.

4.5 Adding Favorites

- Frequently used pages can be placed into a Favorites menu.
- Note that all your tasks are listed, in order, in the task list.

4.6 Setup Misaligned Menus in Workspace

- It is possible that the first time you open Workspace in Internet Explorer, you will not have menus that scroll.
- This transaction script will teach you how to set up Internet Explorer in the case where the menus do not scroll to the side.

4.7 Reviewing the View Pane and Content Area

- When working within the Workspace, there are, generally, two panes: View Pane and Content Area.
- The View Pane is where you will navigate your task list, and change user preferences.
- The Content Pane is where you will see your progress through the tasks, and all the forms for entry.

WORKSPACE TRANSACTIONS CONTENT

Workspace and PSPB Navigation

4.8 Set User Preferences

- User preferences must be set prior to opening any forms within the task list.
- This sets the main Point-of-View (POV) for every form.
- The preferences can be changed each year, each version, etc.

4.9 Opening Data Forms

- Data Forms are where budget / request data is entered.
- Data forms can be opened two different ways: through the task list, or directly from the Forms menu in the View Pane.

4.10 Add Comments

- Comments can be added to specific detail-level data items or to roll-up data items.
- Right clicking in a data item cell will open a menu with the “Add Comment” item, if available.

4.11 Log Off Workspace

- It is a very important safety feature that you make sure you log off the Workspace when you have completed your work.