	PeopleSoft 8.9: Completing & Receiving Credit for UPK

Tutorial Courses
	[image: image1.png]ORACLE’

User Productivity Kit

Work Instruction Overview
This Work Instruction is designed to provide instruction on:
1. Understanding the UPK Tutorials
2. Knowing the Current UPK Tutorial Course Offerings
3. How to Locate Tools to Assist with UPK Tutorial Course Completions
4. Learning the Completion Process & Receiving PeopleSoft Module Access
What is the UPK?

UPK stands for PeopleSoft’s User Productivity Kit that assists with designing the learning module (lesson) and providing the platform to deliver PeopleSoft tutorials. There are four modes associated with UPK lesson delivery:
1. See It!: Enables a learner to study by watching an animated demonstration of the steps for a task being performed in a simulated environment. All the required activities, such as moving the mouse and entering data, are completed automatically.
2. Try It!: Enables a learner to study interactively in a simulated environment. The learner is prompted for mouse clicks and/or keystrokes to complete the task.
3. Know It?: An assessment-type playback mode in which learners are instructed to complete a particular task. Learners are not shown how or where to complete a task. Instead, they complete the steps on their own in a simulated environment, and they are scored on how accurately they complete them.
4. Do It!: Enables a learner to utilize the UPK interactively using live data. In Do It! – Manual Advance mode, a learner is presented with a small window on top of the live PeopleSoft data screen that displays each step for a particular task. As the learner completes each step, they can click a button to display the next step in the process. Within the Do It! – Manual Advance window, a thumbnail graphic of the screen is available with a highlight indicating the area where the action should take place.
UPK Tutorial Courses – Current Offerings:
1. Course #002358 – PS 8.9 Labor Admin Tutorial – For personnel responsible for the administration of Employee Relations
Tools for Completing the UPK Tutorial Lessons:
Print the following from the Work Instructions section of the State Personnel Department’s PeopleSoft HR Program webpage:
· How To Locate and Navigate the UPK Tutorials

· Corresponding work instructions for the Tutorials

· Labor Administration has 4 work instructions that correspond to the module lessons

Process Overview
1. *Agency Human Resource Director (HRD)/Supervisor request for access is received via email or State Training Registration form

2. Request approved, revised, denied
3. Learner accesses UPK
4. Learner completes all of the lessons for the module to be learned
5. When the learner is ready, they take the Know It assessment to be scored for each lesson

6. The learner prints & signs the Know It? – Scoring Results page at the end of each lesson

7. The learner submits the Know It? – Scoring Results page for each lesson to the State Personnel Department:

· Via fax – Attn: David Sluss – (317) 232-3089
· Via interoffice mail – Attn: David Sluss – IGCS, W161
· Via regular mail – Attn: David Sluss
 Indiana State Personnel Training Division

 Indiana Government Center South – Rm W161

 402 W. Washington Street

 Indianapolis, IN 46204-2261

8. Upon receipt of the scoring results, access for the completed module will be requested

9. The learner will receive an email confirmation of access (within 48 to 72 hours after receipt of scoring results)

*If the initial request for access to a module did not originate from the HRD/Supervisory level, verification to give access will need to be received prior to the access being granted.
[image: image1.png]
STEP 9: Email confirmation of access sent to Learner & HRD/Supervisor

STEP 8: Access to the PeopleSoft Module is requested

STEP 7: All Know It? – Scoring Results pages are faxed or mailed to State Personnel

STEP 6: Learner prints & signs the Know It? - Scoring Results page for each lesson

STEP 5: Learner completes each lesson’s Know It? Assessment

STEP 4: Learner accesses & completes UPK tutorial module lessons (See It! and/or Try It!)

STEP 3: Learner is sent UPK Tutorial Overview & Completion Instructions

STEP 2: Request for access is approved

STEP 1: HRD/Supervisor requests PeopleSoft module access

Creation Date: November 7, 2008

 Page 2

