

The Power that Unites the Republic of Korea

From recruiting public servants to training, performance management, human resource management, competency assessment and civil service ethics, integrated innovation in public personnel management based on respect for people helps realize the fairest and most transparent civil service.

Capable talent and an efficient system will lead the future of a united Republic of Korea.

Electronic HRM System for Smart Personnel Administration Services

PART 1

Establishment and Development of "e-Saram"

PART 2

Functions and Services of "e-Saram" PART 3

Achievements of "e-Saram"

ABOUT e-Saram

"e-Saram" is an electronic human resource management system.

"e-Saram" is an electronic human resource management system which represents the Korean government's civil service management and is composed of the "Standard HRM System" and "HR Policy Support System." The system integrates and manages data related to personnel decisions, salary, performance evaluation, education and training, and services for about 300,000 public officials in 72 central administrative agencies and the electronic processing of overall civil service management.

When was the electronic personnel management system introduced?

The system introduction was made in earnest from 2000 and the 1st stage development was completed in 2011 and 2nd stage in 2012. In 2013, the "e-Saram" mobile system was established to help handle related duties swiftly.

This is the system used by each ministry and agency which converts the data on human resources matters, salary, performance evaluation, education and training, and services into a database and supports efficient data processing.

The system handles policy services including recruiting, promotion, screening of high-level public servants and their appointments by the President of the Republic of Korea. Additionally, the system offers a variety of status updates and statistics to support speedy decision making.

Yes. The system offers customized services for different users including browsing, recording and management services in an optimum manner to users, including policy service managers of the central civil service management agency, service managers of each ministry and agency, division heads and organization leaders, as well as general public servants.

Any difficulties
While developing the system?

As it was not a simple computerization initiative, much effort was needed for large scale Business Process Re-engineering (BPR), public relations and consultations with ministries and agencies, preparation of legal grounds, and expanding the system to other ministries and agencies.

The system offers innovative efficiency and convenience in areas such as HR, time management and cost, and also offers enhanced system reliability by securing transparency, fairness and accuracy over HR management.

I would like to understand "e-Saram" in detail.

HISTORY

The Establishment and Development Process of "e-Saram"

Background of Introducing "e-Saram"

Back in 2000, the HR management of the one million public servants of the Republic of Korea was based on paper records and manual work, and as a result multiple issues were generated. To resolve such issues, an electronic HR management system was introduced.

Duplication of Simple, Repetitive **Works**

Human resources, time, and financial resources were wasted and systematic human resource management proved difficult as the work undertaken by public servants was often redundant in simple and repetitive tasks and also in terms of document management

Mis-recording, Missing, **Overlapping of Data**

By conducting manual HR management based on paper documents, seamless data management was unavailable from recruiting, appointment, training records to preservation (resignation), and this resulted in mis-recording, missing and overlapping of data.

Inefficient Resource Management

Among approximately 26,000 agencies, 20,117 processed compensation payments individually, resulting in an inefficient resources management including the use of excessive resources.

Lower Reliability in Salary Management

Salary miscalculation and payouts were possible from a lack of or problematic automatic IT system and potential for fraud existed from insufficient systematic management.

Inaccurate **Statistical Data**

It was difficult to calculate exact statistics over human resources composition and issues occurred in HR policy decisions from inaccurate data including recruiting, promotion, transfer, and labor cost planning.

Poor Human Resources Management

Lack of services for stakeholders in HR management resulted in lower reliability from reasons including individual public officials being unable to browse their own human resource data such as personnel records, evaluations, promotions, and salaries.

Issues in System Establishment and Solutions

Absence of Precedents

No other countries had any precedent of such a large-scale electronic human resource management system when the system development process started. In addition, measures to convince ministries and agencies to adopt the system were needed to provide justification for system development.

(1) Conducted extensive Business Process Re-engineering (BPR) in advance

- Benchmarked examples of private-sector Korean companies
- Not simply computerized existing manual work but conducted extensive Business Process Re-engineering (BPR) in advance

Solutions

2 Prepared legal grounds by amending regulations

- · Related regulations were amended in 2009 from the document-oriented management system (Regulations on Processing Public Officials' Personnel Records, Statistical Reports and Personnel Affairs)
- · Provided grounds for justification by improving legal framework and secured legal grounds for HR management of public servants based on IT systems.

Business Overlaps and Data Ownership Issues

By integrating the HR management function formerly conducted by individual government organizations using an IT system, issues were raised over overlap with the central civil service management agency and ministries and agencies' data browsing and data ownership.

Solutions

Public Relations (Briefing) Sessions

- Held public relations (briefing) sessions while attempting to persuade central ministries and agencies and all other applicable organizations
- Consistently explained the concepts of systematic personnel record management and safe data management. Regarding data management, controls are in place to allow ministries and agencies to access their applicable data only

Support Needed over an Early Roll-out of the System

As the common human resource management system for ministries and agencies were based on existing framework, supports were needed for the timely application of the system changes and its early adoption.

1 Identify key human resource improvement initiatives

- · Legal system changes related to human resource system
- Identify common demands for key improvement initiatives of ministries and agencies and set up implementation plans as well as promote improvement throughout the year

Solutions

(2) Enhance satisfaction with services

- · Consistent training of all public servants of the central ministries and agencies
- Online service center to support users, help desk to respond to phone inquiries

System Establishment and Development Processes

Selected as One of the Top Eight Reform Initiatives Related to Human Resource Reform

The electronic HRM system development began in earnest after its selection as one of the "Top 8 Human Resource Reform Initiatives" in the beginning of the 2000s. In 2001, the electronic HRM system was pilot tested at four ministries and agencies, continuously spread to all ministries and agencies by 2008 and became sophisticated enough to serve as the foundations of electronic human resource management.

Developed the Next Generation Electronic HRM System

The 1st generation system was established based on client-server and operated by each ministry and agency with the same system including human resource matters, services, and salaries and for two years from 2011, the legacy electronic HRM system was fully upgraded into a 2nd generation web-based system. The launch of the next-generation electronic HRM system offers an altered information basis and services which correspond with the civil service management environment.

STEP 1

Apr. 2011 - Dec. 2011

The hardware, DB, and application system which have been separately managed by ministries and agencies were integrated to raise efficiency in information resources operation and associated management

User Convenience Enhanced

By upgrading the entire Standard HRM System for ministries into a web-based system through business process analysis, user convenience was enhanced.

Open-end Connection System Established

Through new service developments such as customized work services, the basis for the electronic business processing is widened and an openend connection system facilitating the utilization of HR information is established.

Personal Information Protection Reinforced

In line with the reinforced protection of personal information, the system strengthened the encryption of key personal information and tightened the authority structure pursuant to system integration.

STEP 2

May. 2012 - Dec. 2012

Re-established HR Policy Support System as a web-based system, while expanding and rolling out services.

Digitized Service Management and Transferred Services to a Web-based Environment

Realized the digitization of service management by the supporting administrative staff and transferred the client-server based HR Policy Support System of the central civil service management agency into a web-based environment

Efficiency Enhanced for HR Policy Services

Raised efficiency in HR policy services through additional development and application of the previously manually supported services including candidate management for public servant recruiting, recruitment planning, and HR audit

Scientific Personnel Policy Support System

Re-established the statistical system for human resource matters, salaries and services and developed an overall government HR information analysis system for an accurate and scientific HR Policy Support System

Achievements

Transparency and efficiency have been raised in the HR management of public servants through the next generation electronic HRM system. Furthermore, human resources information and data reliability have been significantly improved by digitizing the full process of servicing from an internal processing perspective. Also, the information required for setting up HR policy and decision-making is provided based on accurate human resources information.

System Establishment and Development Processes

Consistent System Improvements Pursued

The government of the Republic of Korea pursued consistent system improvements in "e-Saram", the electronic HRM system. In line with the changing civil service management, the amendments to the laws and policies including HR laws and regulations, and guidelines have been incorporated into the system in a timely manner so that there are no delays in system implementation.

Mobile System Established for "e-Saram"

Amid the supply of smart devices, the "e-Saram" mobile system was established in December 2013 to respond to the internal and external environment of the field centered paradigm shift. "e-Saram" mobile system allows processing of diverse information using mobile devices, including an individual's application for annual leave, business trips, and personnel appointments.

Jun. | Enhanced online certification services 2016 2017 Jul. - Aug. | Feb. | Introduced work innovation for public servants Set up an intelligent informationbased wage automation model through - Consistent service system compensation Business Process Reimprovements applied for work engineering (BPR / ISMP) to prepare a and life balance scientific HRM model to respond to the Sept. | Prevented unjust receipt of family 4th Industrial Revolution allowances Nov. | With the mobile enhancements, servicefocused functions were upgraded to introduce a flexi working system. 2020

An Intelligent Compensation Automated System and Digital-based Civil Service Management

- In 2020, improvements have been made to automate the existing manual wage processes by connecting systems.
- By converting civil service management processing measures including secondment and recruiting of the Ministry of Personnel Management (MPM) into the data leveraging system, a digital-based HR policy was established and the scope of transparent and smart HR management services was expanded.

Swift Service Provision through Mobile Services

The application for annual leave, business trips or flexible work schedules and division head approval are processed via a mobile platform on a real-time basis. Salary details, HR transfers, approval status, user information, and announcements can be checked easily.

Mobile System

System

- Set up a database for mobile permission management
- Mobile shared platform connections (GPKI certification, vaccine, E2E encryption, virtual keyboard, etc.)

*Managed and operated by National Information Resources Service (NIRS) under the Ministry of the Interior and Safety

Services

- Work schedule (annual leave, etc.) inquiry and application / application cancellation
- Business trip details inquiry and application / application cancellation
- Overtime inquiry and application / application cancellation
- Application and inquiry related to work schedule (flextime on the day of application)

Salary / Human Resource Functions

- Inquiry related to wage statement
- Inquiry related to human resource appointments and transfers
- Inquiry related to promotions

Approval Functions

- Approval Functions (approval in progress / completed / escalation box)
 - Push alarm services

Common Functions

- Announcement inquiry
- Service center information
- Inquiry related to basic user information

Status of Organizations Using "e-Saram"

As of present, the "e-Saram" system is used by all central administrative agencies, 72 ministries and agencies and related committees. There are about 300,000 individual public officials, 6,000 HR managers and some 1,000 salary paying managers using the system.

Organizations that have adopted "e-Saram"

Number of Organizations	Ministries and Agencies
Minister level (13)	The Board of Audit and Inspection of Korea, Personal Information Protection Commission, Fair Trade Commission, Office of National Security, National Human Rights Commission of Korea, Office for Government Policy Coordination, Prime Minister's Secretariat, Anti-Corruption and Civil Rights Commission, Financial Services Commission, Office of the President, The National Unification Advisory Council, Korea Communications Commission, Nuclear Safety and Security Commission
Ministries (18)	Ministry of Employment and Labor, Ministry of Education, Ministry of Defense, Ministry of Land, Infrastructure and Transport, Ministry of Economy and Finance, Ministry of Agriculture, Food and Rural Affairs, Ministry of Culture, Sports and Tourism, Ministry of Science and ICT, Ministry of Justice, Ministry of Health and Welfare, Ministry of the Interior and Safety, Ministry of Gender Equality and Family, Ministry of Foreign Affairs, Ministry of Trade, Industry and Energy, Ministry of Unification, Ministry of Oceans and Fisheries, Ministry of Environment, Ministry of SMEs and Startups
Agencies (6)	Ministry of Patriots and Veterans Affairs, Ministry of Personnel Management, Ministry of Government Legislation, Ministry of Food and Drug Safety, National Security Council Secretariat, Presidential Security Service
Offices (17)	Korea National Policy Agency, Korea Customs Service, National Tax Service, Korea Meteorological Administration, Rural Development Administration, Supreme Prosecutors' Office, Cultural Heritage Administration, Defense Acquisition Program Administration, Military Manpower Administration, Korea Forest Service, Saemangeum Development and Investment Agency, Public Procurement Service, Statistics Korea, Korea Intellectual Property Office, National Agency for Administrative City Construction, National Fire Agency, Korea Coast Guard
Provisional Committees (18)	Presidential Committee on the Fourth Industrial Revolution, Economic, Social and Labor Council, Advisory Council on Science & Technology, Presidential Advisory Council on Education, Presidential Committee for Balanced National Development, National Council on Climate Change and Air Quality, National Economic Advisory Council, Presidential Truth Commission on Death in the Military, Presidential Committee on Agriculture and Agricultural Village

Relevant Regulatory Provisions of "e-Saram"

Article 19-2 of State Public Officials Act (Computerization of Personnel Management)

- 1 The Secretary General of the National Assembly, Director of the Office of Court Administration, Secretary General of the Constitutional Court, Chairperson of the National Election Commission, and Minister of Personnel Management may create and manage computerized personnel management systems enabling the management of personnel records of public officials by storing them in a database, and enabling the electronic processing of personnel management affairs.
- 2 Necessary matters concerning the creation, operation, etc. of systems referred to in Paragraph 1 shall be prescribed by Presidential Decree, etc.

Regulations on Processing Public Officials' Personnel Records, Statistical Reports and Personnel Affairs

Article 6 (Preparation, Retention, Storage of Personnel Records)

- 1 The person with appointing authority shall prepare, retain and store (including the preservation) of personnel records for the affiliated public officials pursuant to Articles 4 and 5. In this case, the person with appointing authority for public officials of Grade 6 and below or equivalent (public officials) refers to the person with recruiting authority for the applicable authority and the person with appointing authority or nomination authority for public officials of Grade 5 or above (includes senior civil service affiliated public servants, hereinafter the same).
- 2 Public officials of Grade 5 or above who do not have appointment authority or equal level of organization head who do not have appointment authority may prepare, retain and store a copy of personnel records in the above Paragraph 1 if deemed necessary for human resource management.
- 3 The Minister of Personnel Management shall computerize Grade 5 and above public officials' personnel records and those of any other equivalent public officials and maintain them in the Electronic Human Resource Management System (hereinafter "Electronic HRM system") pursuant to Article 37-2.

Article 37-2 (Establishment and Operation of an Electronic Human Resource Management System)

1 To systematize human resource management, the Minister of Personnel Management shall set up and operate a comprehensive system pursuant to the Standard HRM System pursuant to Article 37-3, Paragraph 1 operated by each administrative agency, the agency HRM system pursuant to Paragraph 2 of the same article, and the central human resource policy support system pursuant to Article 37-4.

Article 37-3 (Distribution of Standard HRM System, etc.)

- 1 The Minister of Personnel Management may develop database of personnel records of public officials affiliated in each administrative agency and may develop and distribute a Standard Human Resource Management System (hereinafter "Standard HRM System") which can connect with the Central HR Policy Support System pursuant to Article 37-4 to process human resource tasks electronically.
- 2 Each administrative agency must use the Standard HRM System. Provided however, the head of the administrative agency, which due to inevitable reasons is unable to use the Standard HRM System, must operate the agency HRM System (refers to the system established by the administrative agency to electronically process the applicable agency's HR business and hereinafter "Agency HRM System")

The efficient operation of civil service management is achievable through "e-Saram" by incorporating into the system 35 personnel laws and 15 established rules and quidelines, including the Decree on the Appointment

SERVICES

Functions and Services of "e-Saram"

Composition of Functions and Services

Composition of Functions

"e-Saram" is composed of the 10 Standard HRM System services for ministries and agencies and 14 HR Policy Support System services for the central civil service agency.

Standard HRM System

The system supports efficient human resource services for tasks related to database development on human resource matters, salary, performance evaluation, education and training, and work services of civil officials from each ministry and agency.

HR Policy Support System

The system handles policy services including recruitment, promotion and screening of senior public officials and their appointments by the President of the Republic of Korea. Additionally, the system offers a variety of status updates and statistics to support speedy decision making.

Customized **Services** by User

> **Public servants** in charge of personnel policy

Officials responsible for business service (HR, salary & work services) General users (former public officials)

Directors (Division Head and Chief of Agency)

• Management and Development of "e-Saram"

- "e-Saram" implements strict security as it handles sensitive information in the internal HRM system of administrative organizations.
- The information sources including hardware and system software are commissioned to National Information Resources Service (NIRS) under the Ministry of the Interior and Safety, which is the integrated government data center.
- The firewall and intrusion prevention system as well as the security system is set up to allow access from within the administrative network (intranet). MPM consistently develops and incorporates application software for electronic HRM.

Composition of Functions and Services

User				User								Ministries L								
				HR	Salary	Service	Personal Use	Special Service for Foreign Affairs				Services Common to Ministries and Agencies								
				Record management	Salary management	Work schedule management	Personal information	Qualification for												
Agency				Appointment management		management	inomaton	foreign service / chief of diplomatic				TIT								
Head				Pay grade management	Year-end tax adjustment	Overtime	Organization head information	mission				Korea Financial Telecommunications	Ministry of Personnel Management (MPM) (HR information, awards and							
				Awards and decorations management	Health insurance management			Personnel evaluation				and Clearings Institute (KFTC)								
				Disciplinary action management	Contribution management	Business trip management	Agency head information			\leftrightarrow	*	(salary information, bank account								
Division				Allocated staffing and present staffing			0	Open positions	EDI		information)	decorations information)								
пеац	Head			Recruitment management	Salary integration and link with dBrain	Dispatch for training	General affairs information	Promotion	Web Service			Local government (information on	Government							
				Education and training		Security check	Business support													
	-	e-S		Efficiency management		obtainly thiotic	Виотного биррогс	Work experience												
General Affairs	SS0	Saram	e-Saram	Saram		Promotion management	Headcount Information	System Management	Others	Information Security	e (Enterprise			national / provincial public servants	Employees Pension System (salary and					
	GPKI			Position management	Personnel card	User	Support for	Encryption	erpri			joining and leaving the civil service)	contribution, appointment,							
				Policy support	i distilliti dala	management	organizational reform	Database access			Ad		family matters) Government							
General			RIA (Rich Internet Application)	Uniform management	Talent search	Authority management	F1 1 1 1	control and history management	Service I		Administrative Information Sharing	Each local Fire & Disaster Headquarters (Joining and leaving information)								
User					Personnel registry search	Code management	Electronic transfer of personnel records	Forgery verification and prevention	Bus, ESB), E											
				System operation		Implementation	Resource	Dealers and law					directory [Data on							
			t Appl	Survey support	Statistics inquiry	environment management	Resource Management for Civil Service Support	Replacement key application	Electro				personnel changes]							
Responsible Officials			icatio	Standard Framework for Electronic Government							ring Cer	_	HH.							
Onoldio			3	Data Center							細									
					Personnel Policy Support System							Digital Budget & Accounting System	National Health Insurance							
											Senior Civil Service	Personnel Screening	Request for Appointment	Personnel Statistics	Total Labor Cost Management	Electronic Data Interchange			[Information on travel expenses and actual expenses]	Service (NHIS) (Health insurance)
				Human resource information	Personnel screening	Government personnel appointment	Personnel records	Budget / executed	(EDI)	\leftrightarrow		expenses								
User		e-Saram Human Resource Policy			Personnel	Posting in the official gazette	Talent search	Simulation of labor cost Allocated staffing and present staffing management		ESB	3	On-nara System	• • •							
0001	Osei		e-Saram Human Resource Policy		screening for 17 cities and provinces		Grade 5 and above statistics													
				Candidate management	gement Status of lential screening results / ening screening committee	Status of processing appointment requests	Full public servants statistics Status by ministry	Business trip status												
				Credential screening				Current status statistics				Individual min	istrv service							
	\leftrightarrow			Statistics				Monitoring				connected	l agency							
Policy Division	SS0 GPKI			Other Tasks						\leftrightarrow		Ministry of Tra	de, Industry							
(MPM)				Human resource information analysis	Personnel audit management	Total headcount plan management	Leave related to secondment to international	Education and training management	ESB			and En	-							
							organizations Leave related	e-Saram				Korean Intellectual Property								
				Recruiting candidate management	Online credentials screening	Dispatched worker services	to employment by international organizations	operation & management				Office • • •								

Connection Between Systems

Each Standard HRM System for ministries and agencies and the HR Policy Support System for the central civil service management agency share key data for operations.

Information Resource Integration System

"e-Saram" is a cloud-based integrated information system that shares servers and databases, generating ministry-level HR information and integrating databases physically and logically.

Joint Utilization of HR Information

The accumulated HR information is jointly utilized by being linked with the business systems of different ministries including the National Human Resources Database (NHRDB), the Resident Registration System, National Human Resources Development Institute (NHI), Korea Financial Telecommunications & Clearings Institute (KFTC) and major administrative information systems.

Examples of Linkage between "e-Saram" and Other e-Government Systems **Korea Financial** dBrain **National Human Resources Telecommunications & Development Institute (NHI)** Salary **Clearings Institute (KFTC)** Application for education, Salary information, account completion, continuing learning information of national public recognized officials **Government Employees GOV.KR Resident Registration Pension System System** Career certificate (GEP System) Data to confirm spouse issuance data for the allowance eligibility for Public servants' contribution retirement of eligible family allowances payment details, base income public officials among calculation data, personalized national public servants welfare salary data

Standard HRM System

Manage the central administrative agency's human resource information in the database format and efficiently process the civil service management tasks for human resource, salary and service managers as well as public officials.

HR

Management of all individual background information and personnel records from appointment to retirement

- Individual personnel record management and certificate issuance
- Appointment management including HR appointment processing and record management
- Pay grade management including pay grade confirmation and regular promotion as well as education and training, awards and decorations, and recruitment management
- Division Code information, organizational reform and management of allocated staffing vs. present staffing

Salary

Salary services including allowances and deductions for public servants and administrative support staff and welfare management including health insurance

- Monthly salaries and separately paid salaries (performance bonus, compensation for unused annual leave, etc.)
- Year-end adjustments pursuant to the Income Tax
 Act

Services

Work schedule, overtime, and business trip management

- Basic services including hours worked, and flexible schedule management including forms and work schedule management
- Application of overtime and approval management pursuant to the preliminary order policy for overtime
- Management of the number of days of annual leave used and compensation for unused annual leave

Connections

Open-ended information utilization system integrated for joint use of HR information

- Linkage with major government systems, including KFTC, dBrain, and the National Human Resources Database (NHRDB) run by the Ministry of Personnel Management
- Linkage with administrative information systems (ministry portals)

HR Policy Support System

The policy services are handled by the central civil service management agency (MPM) and analysis of current status and statistical data are provided for scientific and more effective HR policies to be established.

Senior Civil Service

Management of the pool of senior public officials and candidates and provision of support for the personnel affairs of senior public officials

- Management of position information including job positions and open-ended positions (Director- level position inclusive)
- Management of the results of recruitment for job positions and open-ended positions (Director- level position inclusive)
- Candidate management including training and competency assessment management
- Senior public officials' regular / frequent credential screening management and inquiries over current status and statistics

Personnel Screening

Provision of support for personnel screening management and online screening for the recruitment, promotion and appointment of the Senior Civil Service

- Inquiries related to personnel screening overviews of senior public servants and personnel screening data format
- Online screening, management of personnel screening results and ministry notification

Government Personnel Appointment

Provision of support for approvals and validation of Presidential appointments related to new recruitment and promotion of public officials eligible for appointment requests

- Data receipt and screening management of those eligible for appointment requests
- Government human resource appointments drafting, notification management and current status inquiry

Statistical Analysis

Processing of accumulated data into the format necessary for users and provision of diverse statistical data needed for decision-making

- Regular and frequent statistics provided by allocated staffing per class, and by occupation per allocated staffing
- Statistics provided on salary, service and balanced human resource matters
- Diverse analytical data provided by unstructured statistics

Services by User

The Policy Managing Official of the Central Civil Service Management Agency (HR Policy Support Function)

When performing duties, the responsible official may utilize the current status human resource data of the government as a whole or of specific areas. Additionally, the responsible official may use "e-Saram" to revise human resource policy or conduct a simulation of the as-is and to-be of the salary table renewal to understand its impact and as a result save time and energy.

The system offers an outstanding feature with its information analytics service based on policy statistics which is an improvement from the existing fragmented information collection and statistics to analysis, assumption, result forecasting and policy incorporation of personnel patterns. Furthermore, HR data connection among ministries, HR screening for personnel processing of the government as well as appointment requests are available on the system. Other representative services include management of HR affairs, job positions and candidate competency assessment for the Senior Civil Service, operation and management of public official recruitment plans and appointment management of recruitment candidates.

Statistics Support Function

About 50 types of data on present statistical conditions of the members by class and types can be checked on a real time basis. Statistics on the duration of services and the time required for promotion are also provided.

Human Resource Statistics Service of Ministries

Large volumes of data on current status and on statistical analysis are needed to develop HR policy from a comprehensive government perspective. In this regard, "e-Saram" offers reliable statistical data by occupation, grade, organization, and age on a timely basis to facilitate effective and scientific decision making.

The HR statistics service is needed not only by the central civil service management agency but also for autonomous human resource operations to meet the attributes of different ministries. Furthermore, it is essential for research on civil service management and for encouraging the Korean general public's interest and their right to know.

Services by User

Service Officials by Ministry (Standard HRM System Function)

The officials in charge of personnel management of each agency can process all HR services including recruitment, promotion, salary, education and training, and welfare benefits with a single system, and the results are automatically reflected within the record management system.

Managers can handle overall human resource services of the affiliated staff including appointment, recording, awards and decorations, punishment, pay grade management, allocated staffing and present staffing, and human resource audit. Furthermore, overall administration of services including work schedule management, annual leave and compensation management, overtime management and night duty can be processed. Also, salary payment, health insurance, and contributions based on the services of the affiliated staff can be processed.

Benefits of the Function

Improved efficiency and security

Officials working on human resources will use the same database but can access data based only on their authority, thereby resulting in improved business efficiency and security

Reduced data mismatch and redundancy

The risks of data mismatch and redundancy from the personnel changes of public officials not being communicated to other managers are reduced

System based overall human resource management

The official with human resource authority of each agency can access the system directly and use human resource information and may engage in work efficiency rating, human resource appointment, talent utilization and other tasks

Data-based civil service management

Direct browsing of individual employee work performance data, overall organizational HR status, and statistical analysis data, and provision of specialized data required for decision-making

Salaries Function

Everything required to pay monthly salaries including personnel changes such as promotions, monthly salary and tax calculations, and bank account management can be performed within the system. The annual salary payment plan can be managed, including types of salaries paid monthly, salary payment date and automatic reflection of HR matters as well as monthly paid allowances.

Services by Users

Division Head / Chief of Agency

The division head or agency head can use the system to manage their division more easily and efficiently than before. The human resource data of the affiliated staff can be checked directly and if necessary, utilize the talent search function to identify the right person for a specific task.

Key information required for the management of agencies including current human resource data of public servants, staff allocated and present statistics, education statistics and various human resource status indicators by affiliated agency or by division can be checked on a real-time basis on the system and overtime of division members, approval for leave or business trips and work efficiency of employees can be processed on the system.

Division Head Functions

The division members' work schedule could be checked on a real-time basis including overtime status, annual leave, and business trips on the division head's intranet screen

The approval waiting status can be confirmed from the approval box and the not-approved submissions could receive approval.

General Public Servant

General public servants can browse their basic human resource information and apply for changes in background information or directly make changes. If an individual public official changes and saves information relating to education, address, and phone number, the responsible human resource official confirms the details and reflects it in the system. Also, the individual may browse salary details or may directly apply for annual leave or business trips.

Individual public servants may register, inquire, or correct their personnel record information or register and manage their education outcomes. Individual services include work schedule logs, pre- or post-application of overtime, monthly overtime inquiry, and application for business trips and leave. In addition, applications for various certificates and online issuance, attachment of documentation and associated inquiry are available.

KEY RESULTS

Achievements of "e-Saram"

Maximized Efficiency and Reliability of HR Management

The introduction of an IT system presented an innovative outcome in improving human resource management. More than anything, as the paper document-based manual business processes became computerized in the year 2000, efforts centered on correcting errors, missing information, and redundancy management have largely been reduced. This brought about a remarkable improvement of business efficiency in public sector human resource management.

Therefore, issues from repetitive processing of simple work have been resolved and overall work efficiency based on resources invested such as human resources, time and financial resources has been maximized. Along with this impact, the reliability of public officials' HR data was significantly enhanced.

Cloud-based Information Resources Integration System Established

Based on the existing electronic HRM system, "e-Saram" has been successful in developing an innovative integrated system. In 2011, the 57 ministries and agencies had their own servers, databases and "e-Saram" application systems independently. However, the separate systems have been integrated into a cloud-based information resource integration system and joint "e-Saram" services were offered to all ministries and agencies. Provided however, separate technological security systems have been rolled out to allow only the applicable ministries to access only their own ministries' HR database.

The integrated system served as the basis for the efficient management of the vast information resources and raised business efficiency to the maximum level by incorporating data from ministries and agencies on a real-time basis and by aggregating statistics.

By promoting "e-Saram" emergency services, urgent support is provided for "e-Saram" service functions pursuant to the Service Management Guidelines

Through the Government Virtual Private Network (GVPN), managers are aided in processing civil service management

Speedy organizational reforms including providing support for the transfer of about 1,300 human resources en masse when the Korea Disease Control and Prevention Agency (KDCA) was set up

Fairness, Transparency and Convenience

Transparency and fairness in human resource management were secured by computerizing all human resource management processes from public officials' appointment to retirement. In particular, tasks processed in compliance with acts and regulations on managing human resources contributed to fair processing of issues including prevention of wrongful receipt of salaries and of public officials' corruption.

As data reliability improved remarkably, systematic HR management of public officials became possible and support was provided for policy decisions related to personnel management of public officials based on accurate data. Additionally, work convenience has been upgraded by offering civil service information based on the authority of individual public officials, division heads, and policy decision makers.

"e-Saram" Operating Expenses and Future Plans

Next Generation "e-Saram" Introduction Cost

Approximately, KRW 10 billion (hardware, security device introduction expense excluded)

Operating Expenses (Maintenance)

Approximately, KRW 1.3 billion/year

Future Plan and Vision

By leveraging existing achievements, efforts are going to be placed to realize scientific and transparent civil service management through "Digital Innovation" in all areas of public offices and also to contribute to improving the productivity of the government

Move beyond the simple application of new technologies and materialize a digital human resource environment where both public officials and systems work together

Use AI system adoption to ensure competent talent is allocated by job duty, and to recommend educational content by individual

Adopt the Robotic Process Automation (RPA) to process simple and repetitive works

The civil service management system for public servants was not constructed overnight. As the river becomes wider over a thousand years and develops dignity with time, the system is polished up over a long period based on the environmental changes within the nation and era.

At the center of all systems lie "people." The key owners who are devoted to the nation and the general public and who lead the government are public officials and this is how the HRM system of the government of the Republic of Korea became "e-Saram."

The backbone of "e-Saram" will serve as a foundation through which reliable public offices are materialized and represented by elements including fairness, transparency, expertise, convenience, openness, and diversity. A scientific and accurate HRM system assists with the most efficient work handling and supports a balanced non-discriminatory HR system and ultimately creates a more capable public office.

Therefore, "e-Saram" which has remained a leading global system through supplementation and improvement over the past 20 years, can proudly be presented as an innovation representing the government civil service management system. Although the social and institutional environment required by each country is often different, the system is expected to serve as a good benchmark responding to the needs of the times with its smart systems.

References

- Ministry of the Interior and Safety (2013). Electronic HRM System (e-Saram) White Paper (2002-2012)
- The Government of the Republic of Korea (2018).
 Introduction of Successful Outcomes Regarding the Korean Wave in Ministry Administration.
- The Government of the Republic of Korea (2020).
 Annual Report on the National Informatization Initiative 2020.

Date of Publication December 31, 2020

Published by International Cooperation Division, Ministry of Personnel Management (globalmpm@korea.kr)

Address 499 Hannuri-daero, Sejong-si, Republic of Korea 30102

Contact No. +82 44 201 8533

Designed by CREPAS (crayon0663@daum.net)

