

Kronos Time Keeping Manual
for Employees and Supervisors

	

Revised April 22, 2016

Page 21 of 28

Introduction

What is Kronos?
The State of West Virginia has implemented a new Enterprise Resource Planning (ERP) system called wvOASIS. One component of that ERP is Kronos, which is a leave management system and a time keeping system. West Liberty University is required by the State to adopt this system. The Human Resources staff and Payroll staff are committed to making this system work as smoothly as possible for West Liberty employees.

Timely Monitoring Required
The new Kronos leave management and time keeping system requires careful monitoring by supervisors. It is recommended that supervisors develop a habit of checking Kronos every day. The consequences of inaction are severe: Employees will not be paid!

Leave and time must be submitted by employees and approved by supervisors within the current pay period. Pay periods will consist of two-week periods beginning on Saturday and ending on Friday. If leave is submitted by an employee but not approved by the supervisor within the current pay period then that employee will not be paid for that time even if that employee is on the salaried payroll (i.e., “Exempt”) – as opposed to being on the hourly payroll (i.e., “non-exempt”). If leave and time are not submitted and approved within the current pay period, several steps are required by the supervisor and by the Human Resources staff and Payroll staff to retroactively correct that error.

myApps Accounts
In order to use the Kronos leave management system and time keeping system, employees and supervisors must have myApps accounts. You can create a myApps account by going to www.wvsao.gov website and clicking on Create Account. Instructions for creating a myApps account can be found on the Employee Benefits page of the Human Resources website.

Accounting for Work Time
All non-exempt employees must account for their time on a daily basis. Exempt employees will not track their time daily but they will need to sign off on their Timecards every other Friday at the end of each pay period.

Clock-ins and clock-outs must be done within seven minutes of the employee's start or end time. The time will be rounded to 15 minute increments.

Who will use Kronos?
Kronos will be used by all staff and faculty who accrue leave as well as all hourly employees (including student employees), plus the people who supervise (or are considered timekeepers) the employees in those categories. Adjunct faculty members and full-time faculty members who do not earn leave or supervise leave-earning or hourly employees will not be using Kronos.

Kronos Timeclock Instructions
(Positive Paid Employees Only)

X

Positive paid employees (hourly; non-exempt) must be programmed into the timeclocks in order to use them. Employees will be given their wvOASIS number at the time they are programmed into the timeclock.

Supervisors/Timekeepers are encouraged to keep a list of their employees' wvOASIS numbers, which they can get from the Human Resources Office. Employees will need their wvOASIS numbers in order to use timeclocks. It is possible that there may be times when they have forgotten or misplaced those numbers and if the supervisors have them they can provide them to their employees. wvOASIS numbers are not needed in order to use the ESS Timestamp feature (computer).

Kronos Timeclock Instructions (continued)
(Positive Paid Employees Only)

When employees have been programmed into timeclocks they can use either a timeclock or ESS timestamp in order to clock in and out. If they have not been programmed into the timeclock then they must use the timestamp.

Clock-ins and clock-outs must be done within seven minutes of the employee's start or end time. The time will be rounded to 15 minute increments.

If Non-exempt employees forget to clock in and out at the beginning and end of their work day then the employee's supervisor/timekeeper will have to correct the employee's Timecard.

Timeclock Locations
Timeclocks are located in the following buildings on campus. Positive paid employees (hourly; non-exempt) can use any timeclock on campus.
Main Hall
ASRC
Maintenance

How to Log Into Kronos
	Sign onto MyApps v2
https://www.wvsao.gov
	

	Click on the Kronos Time and Leave icon.

	

Employee Self Service (ESS) Timestamp Instructions
(Positive Paid Employees Only)
Employees must clock in and out using computers on campus unless they have special permission from their supervisors to use an off-campus computer.
Log into your myApps account with your email address and password and click Sign In. After signing into your myApps account, click the orange Kronos app.

Your Timecard should then be displayed. On the right-hand side of the window you will see a menu. In this menu you should click ESS Timestamp.

[image:]
A new tab will appear and you will be on the ESS Timestamp page. You will notice the date and time of your last timestamp at the top center of the page. Below your last timestamp information you will see a button with a clock and door image that says Record Timestamp. You will need to click this button in order to record your timestamp.

NOTE: please, do not click the Record Timestamp button multiple times, because it will record a punch each time you click. Please, click ONLY once for each punch.

[image:]
ESS Timestamp Instructions (continued)
(Positive Paid Employees Only)
After clicking the Record Timestamp button, the last timestamp information should be replaced by the Recorded Time information which tells you the time of the timestamp you just recorded. You should also see a green circle with a white checkmark inside of it indicating that the Timestamp was recorded successfully. You will then need to close the ESS Timestamp tab by clicking the small x in the right-hand corner of the tab itself.

[image:]

After closing the ESS Timestamp tab, you will be brought back to your Timecard.
PLEASE NOTE: the Timecard will NOT apply any changes that you made by the Record Timestamp button until you have clicked the refresh button (two curved arrows going in a circle) in the right-hand corner of the My Information tab at the top left of your Timecard.

[image:]

[image:]
ESS Timestamp Instructions (continued)
(Positive Paid Employees Only)
As you can see in the previous screen shot, the timestamp recorded was applied to the Timecard after clicking the refresh button.

If the refresh function does not populate the time card do NOT record another timestamp. Simply click the drop down menu beside the Time Period and select Previous Pay Period and once that Timecard loads reselect Current Pay Period by clicking the drop down menu again. This should populate the Timecard with the recently recorded timestamp.

[image: C:\Users\nathan.cook\Pictures\Untitled.png]

You will need to repeat this process every time you want to record a timestamp.

PLEASE NOTE: If you have a timestamp that needs to be updated or corrected you will need to contact your supervisor.

Kronos Timecard Work Space

Timecard Work Space

	
Name and ID
Time Period

	

	Date
	The day or range of days that you are viewing.

	Pay Code
	The category of time such as annual or sick leave. This field should not be modified. It is a view only field.

	Amount
	The amount of time or leave used, if applicable.

	In
	The time the employee starts their work shift. The second In column is used when a meal break or other break in the day has been taken.

	Transfer
	This field is not used.

	Out
	The time the employee ends their shift or has a break in their work day such as a meal break.

	Shift
	The total number of hours the employee worked that shift.

	Daily
	The total number of hours for the employee on that day.

	Cumulative
	A running total of hours for the employee during that time period.

Kronos Timecard Tabs

Timecard Tabs

	

	This is the default tab. The Timecard totals are displayed for that timesheet period. It includes the account code, pay code and amount (hours).

	

	This is where you will find your leave balances. You can use the Balance As Of date field to determine leave balances in the future.

	

	Displays an activity such as time entry or corrections made to your Timecard and approved by your supervisor. Use the Type of Edit dropdown and select all to view Timecard adjustments.

	

	Displays Timecard approvals and sign-offs.

HELPFUL HINT
Click on the above the Timecards tabs and drag up to increase or decrease the space for easier viewing.

How to Approve Your Timecard

All full-time staff and (12-month) faculty who earn leave must approve their Timecards every other Friday on the last day of the pay period.
When approving your timecard, be sure the Time Period dropdown box shows Current Pay Period. On the last day you are scheduled to work or take leave in a pay period, you need to approve your timecard. After you approve your timecard and your pay period ends, changes cannot be made. If you notice a problem, contact your Timekeeper or Supervisor.

Both Positive Paid (Hourly) and Exception Paid (Salaried) employees will follow the same steps in approving their timecard.

Step 1: Select the Approvals drop-down arrow.
Step 2: Select Approve.

Below are examples of what the Positive Paid and Exception Paid employee’s timecard should look like at the end of the pay period.

Positive Paid Employees Timecard

Exception Paid Employees Timecard

Please Note: All requests for modifications to your Timecard should be submitted by email to your supervisor.

You are responsible for the accuracy of your own Timecard.

Confirm Approval of Timecard
Employees may confirm that their timecard has been approved by themselves and their supervisor by clicking on the Sign-offs, Requests, & Approvals tab on the Timecard. Timecard Approval by Employee and Timecard Approval by Manager are shown under the Action Taken column.

Please Note: If the supervisor and employee have not signed off the tab will not be available for viewing.

Paper Timesheets

Employees who have second jobs will have to complete paper timesheets for their second job. This mostly applies to student employees and extra help.

Paper timesheets must be submitted by Noon every Monday. Submit paper timesheets to the Payroll Office (for temporary multiple appointment employees).

Paper timesheets may be scanned and emailed. If you do that, please make sure that email is responded to with “received”.

Kronos Time Keeping Manual
SUPERVISORS’ SECTION

Kronos Supervisor Workspace

Request
Manager Alert
Exceptions
Alert
Workspace
Carousel
Related
Items Pane

Kronos Supervisor Timecard View

Timecard Exceptions

Timecard Work Space

Timecard Tabs

Timecards must be approved by supervisors by no later than Noon on the Monday following the close of each pay period!
If you approve Timecards on the last Friday of the pay period, select Current Pay Period. If you approve Timecards on the following Monday, select Previous Pay Period.

Kronos Supervisor Timecard Exception Edits
	A Timecard Exception is a notification on an employee’s Timecard (highlighted in red) that alerts employees and supervisors to possible discrepancies on the Timecard that may need attention. However, not all exceptions require adjustments.

	
Beginning and end of shift punches
	

Please review to ensure beginning and end shift punches are correct. If the times are correct, no further action is required.
	

[image:]

	

Missed Punch
	
If time is missing from a full day, the date displays in red box.

To add time worked, click in the cells of the missed punches, enter the correct punch times and click SAVE. The outline of the box turns green after you click on it.

	

Correcting a Punch
	

Click in the cell of the incorrect punch, hit the backspace to delete incorrect time and enter the amended time. Click the Save button.
	
[image:]

[image:]

[image:]

	
Adding a Pay Code/Leave to a Timecard
	
Leave should only be added to a Timecard if leave is needed on a Timecard at the end of a pay period and the employee has not submitted a leave request for approval.
	
[image:]

Kronos Supervisor Approving a Timecard

	
	

1
	
Sign onto MyApps v2 https://www.wvsao.gov/login.aspx
	
[image:]

	

	
	

2
	
Click on the KRONOS time and leave icon
	
[image:]
	

	
	

3
	
On the Hours Detail page, select “0001‐all home” or “All Home” from the Show drop down list.
	

	

	
	
4
	
To open a Timecard, double‐click on the employee’s name.
	

[image:]

	

	
	

5
	
Review the Timecard and approve after the employee has approved. If the employee is out complete review and approval.
	
[image:]
	

	
	

6
	
Click Back to Hours Detail to return to the previous screen, click bottom hours detail bar to see list again or click on sign out in the upper left hand corner of the screen.
	
[image:]

	

	HELPFUL HINTS

	Right click on the employee’s name and a menu appears, select Timecard. Timecards can also be approved this way; however, all Timecards should be reviewed prior to approval.
	[image:]

	
To view multiple Timecards, holding down the CTRL key, select all the employee’s and click on Timecard above the HOURS DETAIL or right click and select Timecard. An arrow will appear next to the Name and ID. Click the arrow to scroll though and review and approve the Timecards
	

[image:]

How Supervisors View Employees’ Timecards

To confirm approval of their employees, supervisors may click on Pay Period Close in the left column. If you approved the Timecard, your name will show under Managers Who Approved Timecard.

[image: image003]

Paper Timesheets

Employees who have second jobs will have to complete paper timesheets for their second job. This mostly applies to student employees and extra help.
Paper timesheets must be submitted by Noon every other Monday.
Submit paper timesheets to the Payroll Office (for temporary multiple appointment employees). Paper timesheets may be duplicate scanned and emailed. If you send via email please make sure the email is responded to with “received”.

Delegate and Accept or Decline
Kronos Supervisor Authority

	Delegate Authority
As a supervisor, you have the ability to delegate your supervisory functions in Kronos to another supervisor. Delegating authority in Kronos should be used when a supervisor is unavailable, for example, due to travel or long term leave. Once you have delegated authority to another supervisor, they have the access to perform those tasks using their own username and password. The delegation must be to someone with the same security level or another supervisor or timekeeper.

	
From the Related Items pane, click on Delegate Authority.

	[image:]

	
A new tab will display.

	[image:]

	Click on Manager Delegation and a window will pop up, which is labeled Existing Delegations.

	[image:]

	
Enter as Delegate the name of the supervisor to whom you want to delegate your Kronos functions.

Select the Start Date and End Date showing when you want to delegate your tasks.

Select MGR as the Role.

Click save and Close.

	[image:]

	Accept or Decline Authority: When another supervisor sends you a request to cover his or her Kronos supervisor role you will receive an alert in the Requests alert icon. You also will receive an email message. You must take action by either accepting or declining the request.

	
To view a delegate authority request, click on the Request Manager alert icon and then click Manager Delegation. The Request Manager tab will open to the Manager Delegation page.

	[image:]

	
Alternatively, you may click on the Request Manager in the Related Items pane.

	[image:]

	
Once the Request Manager tab opens, select Manager Delegation from the drop down menu.

	[image:]

	Double click on the request to view the request details.

Select either Accept Delegation or Decline Delegation.

Click on Save & Close or click Cancel to exit without taking action.

An email notification will be sent to the delegating supervisor.

	[image:]

	Switching to a Delegated Role:
After you accept a delegate request, the system will automatically provide you access to the delegated role on the start date. A switch role link appears as a quick link to access the delegated role. Access to the delegated role will expire the day after the end date and the arrow next to your name will no longer be displayed.

	
Click on the arrow next to your name on the upper left hand side of the screen.

Select the supervisor whose tasks you will perform as the delegate.

	[image:]

	Once the page has refreshed, you will see your name and the name of the person who has delegated authority to you.

To return to your own role in Kronos, click on the arrow next to your name and select “myself”.
	[image:]

	Canceling a Delegated Role:
Once the end date of the delegation occurs, the system automatically removes the access to that supervisor. If you return prior to the end date you can cancel the delegation.

	From the Related Items pane, click on Delegate Authority.
	[image:]

	Click on Manager Delegation and select Remove Existing Delegation.

Click on Next.

	[image:]

	
Select name and click on Delete.

	[image:]

image6.png

image7.png

image8.png
g
E5S Timestamp.

g o s

image9.png
My Information

-]
Y THECARD [o
Timeperd [actty Form entry
BETEN | Actions ~ Accruals v Approvals v Reports ™ Activities *
oae " o " o = = == [fua and itary eave

Sat20 _—

2zt [krones abox

on 222 T00an so0m 05 05 05 _—

Tue 223 T-00am 0P 50 50 185 [xronos help

Wed 224 185 i

Thu 225 700a S00PH a5 o5 280 [essTimestamp

Fri2zs T00an so0m 95 95 s

sstzer s

sun2ze s

on 229 700 so0P 05 05 70

Tue 301 T00an a0 90 90 50

Wea a2 S0

Tha 303 T00an so0m 05 05 s

Frigns 7.00AH 500PH o5 o5 750

image10.png
My Information

Timecard -

&) Backto Tmecard

-]
Y THECARD [o
Time perioa —
Activity Form Entry
BETEN | Actions ~ Accruals v Approvals v Reports ™ Activities * =
oae " o " o = = == [fua and itary eave

stz _—

szt [weonos snbax

on 222 T00an so0m 05 05 05 _—

Tue 223 T-00am op 50 50 185 [xronos help

Wed 224 185 i

Thu 225 700a S00PH a5 o5 280 [essTimestamp

Fri2zs T00an so0m 95 95 s

sstzer s

sun2ze s

on 229 700 LB o5 o5 470

Tue 301 T00an 90 90 50

Wea a2 50

Tha 303 T00an so0m 05 05 s

Frigns 7.00AH 500PH o5 o5 750

image11.png
@ Kronos WORKFORCE CENTRALR) - Mozitls Firefox = =

MY TIMECARD — [me oM mequest

[actweyFormentry

Cume [ez vty e

[s abex

e — - : : ==

7oun seom . . ,r [55 Tometame

7ooau

[= —

BT BT NGROO01 25- OO TETOR Tooau

comam

image26.png
8:00AM

image28.png

image29.png

image30.png
- [i1:32a0

image31.png
Date. Pay Code Amount.

sat 10103 >
B 8| sun 100¢ -
0 & o] Anvan. v 75
a -

image32.jpeg
MYyAPPS v2

image33.jpeg

image34.png
Show [0001-allhome

image35.png

image36.png
Show [0001-allhome

image37.png

image38.png
AABEL, TAMARA L 00000.

image39.jpeg
Comment v Approvals | Reports *
r Approve ot
Remove Approval

image40.png
a Back to Hours Detal

image41.jpeg
ED

oo
oy
pres
T
ko
People 9 i
peeh AR D

image42.png
Name 81D [AABEL TAWA.] [0000017103] ee..,u
T--Peml

image43.png
PAY PERIOD CLOSE
Show [Allfome.
Last Refreshed: 11:10AM

Actions v Punch v Amount v Schedule » Approvals v Person v Les

= Py Employee Managers Who
Approval Approved Timecard

Andrews, sabele

Bromback, orma v

Costes, Craig

Egwards, Can

Eiden,Harry

Hershberger, Daniel

Andrews, Isabelle
Jacobson, Lous.

<<

image44.png
] Quick Links

7] Kronos Help

] sign off Timecards.

] Delegate Authority.

image45.png
Delegate Authority -

4) Back to Delegate Authority

MY ACTIONS

Last Refroshed 4:24 PM

Categories [All v

Actions.
» Adminitrative Delegation » Manager Delegation

image46.png
Existing Delegations

[None
New Delegation
[AABEL, TAVARAL V]
= Start Date:
= End Date:
“Role: [MGR ™
Save & Close | [Cancel

image47.png
New Delegation

= Detegate:
= Start Date:
= End Date:

= Role:

AABEL, TAMARA L v

Cancel

image48.png

image49.png
[Remest Manager

image50.png
s

e, T

image51.png
New Delegation
Delegator:
StartDate:
End Date:

Action
Select Action:

AABEL TAVARAL
100512015
100712015

MGR

Accept Delegation
Decline Delegation

Save & Close.

Cancel

image52.png
84 KRONOSZ Zowisat =2

Default Wo.

ours Detai

image53.png
@4 KRONOS ™' 32

image54.png
[pelegate Authority

image55.png
Select Action: @) Create New Delegation
O Remove Existing Delegation

Next | [Cancel

image56.png

