[image: image2.png]Ked
eMARS

[image: image3.png]

[image: image4.jpg]

[image: image5.png]Tasdieleng |

[image: image6.jpg]

Inside This Edition

1Why are we changing from MARS to eMARS

1When will the new system be implemented?

2Who will be impacted by the change from MARS to eMARS?

2What has been done on the eMARS project, thus far?

2What is happening now on the eMARS project?

2Who is working on the eMARS Project Team?

2What can you tell me about the eMARS technical environment?

3As a member of one of the statewide control agencies, when will my procedures be documented for eMARS?

3Who will have the primary responsibility for ensuring eMARS is successfully implemented in my agency?

3What are some of the key activities for which the AIL will be responsible during the implementation?

4What kind of training will I receive?

4What happens to my interfaces either to or from MARS?

[image: image1.png]

The eMARS Newsletter will be used by the enhanced Management Administrative Reporting System Communication Team to disseminate information to agency users on the changes coming with implementation of the new system. This edition is dedicated to answering some of the questions that you may have. Please click on any of the questions below to find the answer, or click the Print button for a printable version of the newsletter.

Why are we changing from MARS to eMARS?
[image: image7.png]

MARS consists of a client/server application that requires the storage of financial and procurement software on users’ PCs throughout the Commonwealth. eMARS only requires a browser (like Internet Explorer) on the users’ PC to access the application.
eMARS replaces the current MARS system, which is actually multiple client/server systems interfaced together, with a single Web-based operational database and a tightly coupled data warehouse, eliminating many opportunities for systematic failure on each transaction.
In MARS there are separate passwords for Procurement Desktop, Advantage, Seagate and Oracle (for MRDB); whereas, in eMARS there will be a single user ID and password.
The eMARS software positions the Commonwealth to accept new enhancements to the software from CGI-AMS in a relatively simple manner, whereas, in MARS, any proposed change required much programming and analysis for the Commonwealth to determine whether it could or should be accepted.
eMARS will enable the Commonwealth to be self-sufficient to trouble-shoot system problems and to resolve both the technical and functional problems encountered.

When will the new system be implemented?

[image: image8.png]Web based
Applications

Full implementation will be accomplished primarily in a "Big Bang" approach on July 1, 2006, meaning that implementation will generally not be performed in phases. The one exception is that there will be a portion of the system that will go live during the middle of May 2006. This implementation will enable agencies to begin the new-year contracting process, vendors to register for their desired commodities, and OSBD/agencies to load FY2007 budgets to ensure that the Commonwealth is ready to operate in FY2007 on July 1, 2006.
Who will be impacted by the change from MARS to eMARS?

[image: image9.png]

Everyone who uses MARS will change to eMARS. Some modules in MARS will change more drastically in the implementation than others, e.g., there will be very few changes to BRASS, at this time.

[image: image10.jpg]

What has been done on the eMARS project, thus far?

In preparation for the MARS upgrade, a Commonwealth Project Team was assembled in April 2004 to determine the requirements for a project to upgrade from MARS to the Advantage 3 CGI-AMS software utilized in eMARS. During this Envision Phase the team prototyped Kentucky transactional scenarios through the Advantage 3 software, with a goal of using the baseline software, wherever possible. This will result in the Commonwealth changing the way we do business in certain areas. The end product of the Envision Phase was a document of software modifications and process changes necessary for the system to support the Commonwealth’s business processes. The Envision Phase did not include the current BRASS application.
The findings from the Envision Phase provided essential information needed to determine if the upgrade from MARS to Advantage 3 would benefit the Commonwealth and thereby defined the scope of the project. Funding for the project was provided during the 2005 Regular Session of the General Assembly.
The eMARS Project Team has conducted several presentations this year to introduce the eMARS Project to employees throughout state government, including the Kentucky Public Procurement Association, the MARS User Group Meetings, and a kick-off meeting for Agency Implementation Leads (AILs). Each of these presentations may be viewed from the new eMARS Web site @ http://finance.ky.gov/internal/emars/.
[image: image11.jpg]

What is happening now on the eMARS project?

The project is now in the Build Phase, which encompasses activities related to software construction, testing and preparation for implementation, such as training and transition management.
[image: image12.png]

Who is working on the eMARS Project Team?

A list of the individuals currently working on the eMARS project is provided under the Project Team Contact Information on the eMARS Web site @ http://finance.ky.gov/internal/emars/.

What can you tell me about the eMARS technical environment?

The “e” in eMARS stands for “enhanced,” in accessibility, functionality and in the technical environment. As stated earlier, the eMARS project is a significant upgrade to MARS, which now consists of Advantage Financial, Procurement Desktop (PD) and the Management Reporting Database (MRDB). This upgrade will take the multi platform MARS to a single platform eMARS, and combine it with a fully integrated management information and reporting data warehouse, infoAdvantage.
[image: image13.jpg]

Now, for those of you who like to get into the technical details, here is a little more about the nuts and bolts of eMARS.
Advantage 3 is a Web based application, built on Java 2 Enterprise Edition Technology. It runs on IBM’s WebSphere Application Server. eMARS will be deployed on IBM’s eServer p5 590 series Unix Server. The p5 590 is a high-end server that incorporates advanced technologies pioneered by IBM’s enterprise mainframe systems to provide reliable round the clock service and exceptional flexibility to adapt to changing conditions and demands. eMARS will utilize Oracle’s relational database technology to manage data for the on-line application, as well as for the infoAdvantage data warehouse. infoAdvantage is built on Business Objects report server and provides a functionally rich Web interface for creating, viewing and delivering reports.
Access to eMARS is by a standard Web browser (Internet Explorer or Netscape) and security is established through a single sign-on, whether the user is accessing the Advantage 3 application or the reporting features of infoAdvantage. This feature alone should ensure the ongoing popularity of eMARS with all Commonwealth users!

[image: image14.jpg]

As a member of one of the statewide control agencies, when will my procedures be documented for eMARS?

The Commonwealth eMARS project team has representation, or has begun to work with each of many entities that coordinate, process or control eMARS activity on a statewide basis. These entities include Statewide Accounting Services, Material and Procurement Services, Customer Resource Center, Treasury, Real Properties, Engineering and Contract Administration, the Personnel Cabinet and the Office of the State Budget Director. Operational guides for each of these entities will be drafted during the 4th quarter of CY2005 and the 1st quarter of CY2006.

Who will have the primary responsibility for ensuring eMARS is successfully implemented in my agency?

The Agency Implementation Lead (AIL) is the focal point for eMARS implementation activities within each agency. The AIL is the most important link between the agency and the eMARS project team, and will be critical in the successful implementation of eMARS within the agency. The AIL is responsible for coordinating all implementation activities with his/her agency team to implement eMARS. Each agency’s implementation team can be found on the Agency Contacts link on the eMARS Web site (http://finance.ky.gov/internal/emars/).
Much like the original MARS project, the eMARS project team will be publishing an Agency Implementation Guide (The Guide) to assist AILs and their teams in gathering and disseminating information, making informed decisions and communicating implementation activities throughout the agency. The AIL will be responsible for all deadlines outlined in The Guide. In addition, each AIL will be teamed with an Agency Liaison Manager (ALM) from the eMARS project team to assist in implementation activities.

What are some of the key activities for which the AIL will be responsible during the implementation?

· Obtaining decisions on the department specific chart of accounts structures – how is your agency going to use the chart of accounts elements available to them for tracking costs? (3rd – 4th quarters of CY2005)

· Identifying agency specific MARS reports that may need to be recreated – or not. (3rd quarter of CY2005)

· Identifying and confirming the agency interfaces, including checkwriter files, to MARS that will need to be recreated. (3rd – 4th quarters CY2005)

· Identifying the security, workflow and approval requirements for eMARS (1st – 2nd quarters CY2006)
· Determining if any internal systems or procedures can be eliminated through the capabilities of eMARS (3rd quarter CY2005 – 2nd quarter CY2006).

· Training, training, training – Beginning this fall, self-paced training will be made available for the AILs and their teams. Early next year, the eMARS Training Team will kick-off the registration process for end user training. AILs will want to get users signed up early.
At the AIL Kick-off meeting June 2nd, the eMARS Training team asked AILs to complete the Training Needs Assessment Survey. The eMARS Training Team is currently analyzing the information to plan the training classes required to meet these needs. A big THANK YOU to all the AILs who returned their surveys on time.
Also, at that kick-off meeting, the eMARS Agency Implementation Team asked AILs to identify the agency’s Interface Lead. These individuals should be identified by early August, because training on the new interface format will be forthcoming in September. The eMARS Project Team sent the AILs a survey to identify agency specific reporting needs. The survey responses are to be submitted to Connie Camden by Friday, August 19.
Check the eMARS Web site frequently for updates. Attend the MARS Users Group meetings. Distribute the eMARS Newsletter freely. And, watch for news on the next AIL meeting when we release the first addition of The Guide.

What kind of training will I receive?

There will be a variety of courses offered to end-users such that a flexible training curriculum can be tailored for each user’s specific needs. The courses will cover various business functions and will be offered in a variety of different formats (instructor-led classroom training, technology-based learning, etc.) such that an end-user only attends the courses he or she needs to do their job most effectively. To create a flexible training curriculum that will be relevant and effective for eMARS users, an analysis of the current MARS user community is under way. The AILs have begun the first step in this process by providing an estimate of the number of users that may require eMARS training. End-user training is planned for the 1st and 2nd quarters of CY2006.

What happens to my interfaces either to or from MARS?
While much of the MARS data is captured in on-line data entry screens other data can be created programmatically and submitted through batch interface files. Many agencies currently submit requests for check or Electronic Funds Transfer (EFT) payments by sending a checkwriter interface file to Finance. To process this type of data correctly, both document interface files and checkwriter interface files must be in a format specified by the application. In the upcoming implementation of eMARS, the format of these files will change.
All files submitted for processing by eMARS must be in a text format referred to as Extensible Markup Language (XML). More specifically all accounting and checkwriter documents must meet the XML format defined by CGI-AMS.
The eMARS Interface Team is preparing templates and detailed explanations of the new file format requirements for information that is to be submitted through batch or checkwriter interfaces. The eMARS Functional Team will distribute these requirements through meetings and Web postings as they become available and will work with the agency's designated Interface Lead (IL) to ensure they have the information needed to produce interface file(s) that are acceptable to the eMARS design.
Stay tuned!

August 10, 2005					Volume 1, Issue 1

