

Ajay Jain Bhutoria and Cameron Lewis

100 Things You Should Know About HR Management with SAP®

Contents at a Glance

1	Personnel Administration	16
2	Organizational Management	32
3	Benefits	48
4	Payroll	64
5	Time Management	90
6	E-Recruiting	120
7	Performance Management	132
8	Compensation Management	148
9	Career Succession and Planning	178
10	Employee Self-Service and Manager Self-Service	186
11	Adobe Forms and Processes	216
12	HR Administrator Role	230
13	HR Security Authorization Management	240
14	Reporting	250
15	Miscellaneous	270

Contents

Acknowledgments	13
Introduction	14
PART 1 Personnel Administration	16
1 Deleting a Personnel Number in SAP ERP HCM	18
2 Fast Entry to Maintain Master Data	20
3 Changing the Entry or Leaving Date	22
4 Tracking Logged Changes in Infotype PA	24
5 Finding the Personnel Number Using Quick Search Tips	26
6 Creating a Personnel Administration Custom Infotype	28
7 Fast Entry of Personnel Actions	30
PART 2 Organizational Management	32
8 Simplifying Organizational Management Maintenance	34
9 Generating a List of Features Easily	36
10 Tracking Logged Changes to Organizational Management Data	38
11 Vacancy Tracking in Organizational Management	40
12 Maintaining Vacancy of Positions	42
13 Adding a Customer-Specific Field to a Personnel Development Infotype	44
14 Searching People and Organizational Management Objects Easily	46
PART 3 Benefits	48
15 Changing Employee Benefits Using Adjustment Reasons	50
16 Hide-Optional Fields on Benefits Infotypes	52
17 Using the Benefits Toolset Plan Cost Summary Report	54
18 Creating a New Benefit Plan Faster by Copying an Existing Plan	56
19 Overriding the Benefit Salary on Life Insurance	58
20 Controlling Open Enrollment with an Adjustment Reason ...	60

21	Managing Year-End Adjustment Payroll Runs for Terminated Employees	62
PART 4 Payroll		64
22	Deleting Old Payroll Processes	66
23	Changing the Earliest Retro-Accounting Date/Master Data Change on Payroll Status	68
24	Reversing Your Posting Run Documents	70
25	Auditing Payroll and Time Schema with Subschemas and PCRs	72
26	Displaying Deleted Payroll Results	74
27	Inserting Custom Messages in Employee Pay Stubs	76
28	Performing Special and Year-End Adjustments for Payroll ...	80
29	Updating Payroll Schemas and PCRs with Line Editor Commands	82
30	Creating Files for Third Party Providers	84
31	Deleting Current Payroll Results for an Employee	88
PART 5 Time Management		90
32	Using Report RPUSWH00 for Infotype 0007 – Mass Update	92
33	Troubleshooting Payroll and Time-Related Issues and Displaying Time Evaluation Results	96
34	Generating Automatic Absence Quotas	100
35	Checking Attendance and Absence Types	102
36	Displaying the Personnel Work Schedule for Multiple Employees for a Given Period	106
37	Displaying and Changing Your Holiday Calendar	110
38	Simplifying Your SAP Time Evaluation Schema	114
39	Reviewing the Error Log Generated During Time Evaluation	116
40	Correcting Absence Quotas Generated in Time Evaluation ...	118
PART 6 E-Recruiting		120
41	Using the Recruiter’s Work Center Dashboard to Manage Your Requisitions and Applications	122
42	Conducting Efficient Background Checks	124

43	Managing Your Recruiting Administration Activities with the Recruiting Administrator Role	126
44	Managing Performance Management Functions and Reporting via One Transaction	130
PART 7 Performance Management		132
45	Evaluating Appraisal Results, Creating Ranking Lists, and Comparing Appraisal Documents	134
46	Changing Your Appraisal Document	138
47	Changing the Customizing Settings for Your Appraisals	142
48	Controlling Access to Training Courses in the SAP Learning Solution	144
49	Managing Your Backend Objective Setting and Appraisal Process	146
PART 8 Compensation Management		148
50	Designing a Salary Increase Program on a Single Worksheet	150
51	Adding or Changing the Layout of Compensation Planning Worksheets	154
52	Tracking and Monitoring Compensation Planning Changes ...	156
53	Notifying the Planning Manager to Start Compensation Planning	158
54	Managing and Monitoring your Compensation Budget Reconciliation through the Planning Cycle	160
55	Deleting Sensitive Compensation Planning History Data from the Test Environment	162
56	Controlling Exceptions on Eligibility for Compensation Plans	164
57	Mass Updating Basic Pay Based on Changes during Compensation Planning and Review for Changes	166
58	Managing Compensation Administration Activities via Compensation Specialist Roles in the Portal	168
59	Customizing the MSS ECM Screen Layout to Hide Unnecessary Columns	172
60	Adjusting Your Compensation Process Records	174
61	Renaming Column Headers in the MSS-ECM Compensation Planning Worksheet	176

PART 9	Career Succession and Planning	178
62	Comparing Talent Profiles Using the Compare Functionality	180
63	Using Succession Planning to Organize Your Processes	182
64	Designing Your Job Architecture for Efficient Succession Planning	184
PART 10	Employee Self-Service and Manager Self-Service	186
65	Displaying Table Contents for Master Data Fields	188
66	Control Settings for Subtype Display on ESS	190
67	Personalizing Your Workflow Task List Display Page	192
68	Control the Visibility of Personal Information Fields on Employee Self-Service (ESS) Screens	196
69	Multiple Ways You Can Search for Employees in Manager Self-Service (MSS)	198
70	Launching Manager's Desk Top Reports from the Launch Pad in MSS	202
71	Setting the Approval Working Time in MSS Using the Collective Approval Screen	204
72	Controlling Absence and Attendance Types Displayed in Multiple iViews in ESS	206
73	Using Guided Procedures to Streamline the User Experience for Benefits Enrollment and Life and Work Events in ESS	208
74	Controlling Personnel Information Infotypes for Employees	212
75	Customizing Your System Messages on Employee Self-Service	214
PART 11	Adobe Forms and Processes	216
76	Managing the Hire-to-Terminate Employee Lifecycle Using SAP HCM Forms and Processes in MSS	218
77	HCM Forms and Process Architecture	222
78	Processing Multiple Employee's Records in Processes and Forms	226
79	Defining the Attachment Types Required for Your Form Scenario	228

PART 12 HR Administrator Role	230
80 Running a Free Text Search	232
81 Editing Employee Data in MSS from the Work Center	234
82 Using the Digital Personnel File to Simplify and Optimize HR Administrator	236
83 Using the HR Administrator Role for All Administrative HR Tasks	238
PART 13 HR Security Authorization Management	240
84 Controlling Employee Access to Self-Service Capabilities	242
85 Restricting Users from Viewing or Maintaining Their Own SAP ERP HCM Master Data	244
86 Accessing Users' SU53 Transaction from Your Own Desktop	246
87 Checking the Integrity of Data Entered in SAP ERP HCM	248
PART 14 Reporting	250
88 Comparing Two Security Roles to Maintain Your Authorizations and SOX Compliance	252
89 Improving the Performance of Your Reports and Queries Using Dynamic Selections	254
90 Executing Reports from the MSS Launch Pad	258
91 Executing HR Reports Using Structural Display	260
92 Using QuickViewer to Create Basic List Reports for Occasional HR and Payroll Users	262
93 Transporting Reports Developed in the SAP Query Standard Area from One System to Another	266
PART 15 Miscellaneous	270
94 Translating Your Organizational Structure into Multiple Languages	272
95 Creating Standard and Structural Authorization Profiles and Roles	274
96 Displaying Long Text on Infotypes	276
97 Transporting Your Organizational Structure Manually	278
98 Using Transaction Codes to Access HR IMG Nodes	280

99	Creating Custom Transaction Codes for Your Day-to-Day HR Activities	282
100	Creating a Mini Information Board on the SAP GUI Log-On Screen	284
	Additional Resources	286
	The Authors	292
	Index	293

Introduction

This book is one of the first of a new series of SAP ERP books based on 100 ideas for various SAP software components. It is designed to make reading and understanding SAP ERP more interesting and accessible for your day to day work. You can flip through this book and search for ideas on each page to see if any of the 100 topics catches your attention. If so, you can read through the idea in a matter of minutes and decide whether you'd like to research the topic further. Most ideas are two pages long so you can see the entire idea on each open page. Since its limited how much information can be placed on two pages, each idea generally references other materials where you can do further research and reading.

SAP ERP Human Capital Management (SAP ERP HCM) is a global, integrated human resources management solution that helps executives, human resources (HR) professionals, and line-of-business (LOB) leaders to hire talent; manage, cultivate, and reward employees; and align employee goals with business objectives.

If you are currently using SAP ERP HCM, this is the resource you need. This book was written to help you, the everyday user in HR and IT, tap into the wisdom of SAP experts and the secrets of the SAP system to build your knowledge and increase your productivity. It is a collection of the best, most useful and perhaps least well-known tips that cover time-saving shortcuts and workarounds. These 100 tips will help you get the most out of your daily interaction with the system.

The book is broken down into 12 different parts, with relevant tips within each. Each tip was created for one of those "Aha!" moments – which provides you with the information you didn't even know you needed. Topic highlights include the following:

► **Process Management**

- Daily or routine personnel administration tasks
- OM data administration
- Benefits process and data administration
- Payroll administration
- Time management processes and data administration

- ▶ **Talent Management**
 - ▶ Staffing processes
 - ▶ Performance management processes and data administration
 - ▶ Compensation management processes and data administration
 - ▶ Career succession and planning processes and data management
- ▶ **End-User Services**
 - ▶ ESS and MSS processes and data management
 - ▶ Adobe process and forms framework
 - ▶ HR Administrator role
 - ▶ Security authorization management
 - ▶ SAP reporting tools and capabilities.
- ▶ **Miscellaneous**
 - ▶ Translations
 - ▶ Long text
 - ▶ Transporting org structures, relationships, and objects
 - ▶ Saving transaction codes as favorites
 - ▶ Customizing the SAP logon screen
 - ▶ Using SE16 to assign custom transaction codes to tables or reports

We hope this book brings you the insight and clarity you didn't realize you needed. You can read it from cover to cover, or jump around between tips. Either way, we hope we have provided you with the valuable resource you are looking for.

Payroll

Things You'll Learn in this Section

22	Deleting Old Payroll Processes	66
23	Changing the Earliest Retro-Accounting Date/Master Data Change on Payroll Status	68
24	Reversing Your Posting Run Documents	70
25	Auditing Payroll and Time Schema with Subschemas and PCRs	72
26	Displaying Deleted Payroll Results	74
27	Inserting Custom Messages in Employee Pay Stubs	76
28	Performing Special and Year-End Adjustments for Payroll	80
29	Updating Payroll Schemas and PCRs with Line Editor Commands	82
30	Creating Files for Third Party Providers	84
31	Deleting Current Payroll Results for an Employee	88

Paying employees is a primary function within any organization. At a minimum it's a combination of complicated calculations to determine the remuneration, tax amounts, insurance amounts, and other pay of an employee for a particular period of time. It uses data from personnel administration and benefits under a wide variety of configurations. This section of tips will help developers, business analysts, system administrators, and functional power-users in HR and IT who are interested in completing payroll administration in SAP ERP HCM in a more efficient and effective manner.

Tip 27

Inserting Custom Messages in Employee Pay Stubs

You can create custom messages for employees and print the messages on their pay stubs.

If you are running the in-house payroll software in SAP ERP HCM, you can send custom messages to a specific group of employees via their payroll stubs. For example, you could explain certain payments and deductions, changes in payroll contact information, service anniversaries, birthday wishes, and even upcoming events. You can do so by using Infotype 0128 – Notification – during a specific payroll period. Every employee selected to receive a pay stub will receive the message on their pay stub for the pay periods selected.

Solution

You can define additional information in Infotype 0128 that should be printed on your employee's salary/remuneration statement. For example, you can print messages from management or birthday greetings.

Infotype 0128 has the following two subtypes in the standard system:

► **Subtype 1: General notifications**

You can assign a text module to a personnel number using this subtype. You should have created the text module previously using the function **TOOLS • SAPSCRIPT • STANDARD TEXT**. You cannot edit the text module directly in Infotype 0128.

To define additional information, simply go to the following menu path and enter the required data in the **TEXT NAME** and **LANGUAGE** fields. In the **TEXT ID** field, enter **HR_G** and choose **CREATE**.

TOOLS • FORM PRINTOUT • SAP SCRIPT • STANDARD TEXT

Next, choose GOTO • HEADER, and specify a short title for the new text module. You should use a short title for all of the text modules you use. You can get a better overview within Infotype 0128, because the short title, not the text name, is displayed in the list screen or overview screen for the infotype. If you make a change to text module it will affect all of the personnel numbers that the text is assigned to in Infotype 0128.

► **Subtype 2: Personal notifications**

Using this subtype, you can edit an individual text module for the personnel number in question. You can only edit and display this text in the infotype.

You can edit personal notifications in Infotype 0128. Using Transaction PA30, you need to create a record for the infotype. Enter the employee's personnel number, select 0128 in the INFOTYPE field and 2 in the SUBTYPE field for a PERSONAL NOTIFICATION, and then choose CREATE. You can enter a short title for the personal notification. At the bottom of the window, you can enter the PERSONAL NOTIFICATION. If this area is too small, you can access the SAPscript editor via MAINTAIN NOTIFICATION. You can now edit the text again and Save when you are done.

Using this subtype, you can edit an individual text module for the personnel. A payroll or HR administrator can create the text for the message directly in the SAP ERP HCM production environment. To display the messages, the pay stub's baseline configuration must be done in the development environment, and then moved to production before you can create the messages.

You can create general text using Transaction S010, and then assign the message to multiple employees. You can access Transaction S010 via the following menu path:

TOOLS • FORM PRINTOUT • SAP SCRIPT • STANDARD TEXT

Select the appropriate LANGUAGE and TEXT ID. You need to use TEXT ID ST (Standard text), as shown in Figure 1. Enter the message TEXT NAME on the main screen; for example, a Happy New Year holiday message. Then click on the Create icon.

The screen that appears, as shown in Figure 1, lets you type in the message you want your employees to see on their pay stubs. Click on Save. Now you can assign the message to a group of employees using the FAST ENTRY screen via Transaction PA70, as shown in Figure 2.

➤ *Figure 1 Standard Text — Request*

➤ *Figure 2 Fast Entry*

Select Infotype 0128 and then click the ENTER IN FAST ENTRY SCREEN button. Now you can create records for Infotype 0128 for multiple employees with your message. When the payroll is run for the period that has the date or date range in Infotype 0128 record, the chosen messages will appear on the pay stubs. The

messages will not be included in payroll runs after the period on Infotype 0128. You can also enter Infotype 0128 via Transaction PA30. As shown in Figure 3, enter the short text title and the text message, and save the record.

➤ *Figure 3 Assign a Personal Message*

You can assign the Infotype 0128 subtype GENERAL NOTIFICATIONS or PERSONAL NOTIFICATIONS to your payroll stub, as shown in Figure 4, and transport it to production after testing.

Sgr	Table	ID	Long text	PTyp	CTy.
1	RT	**02	Print control for payment	01	X
1	RT	**03	Print Control for Time Re	02	X
2	TXT	1	General notifications	05	X

➤ *Figure 4 Display Group Layout of Group 01*

Tip 28

Performing Special and Year-End Adjustments for Payroll

You can manage special and year-end adjustments using Infotype 0221 — Payroll Results Adjustments.

It's not uncommon for businesses to write checks outside of the SAP Payroll system. For example, you may need to provide a terminated employee their last check, or provide an employee with relocation expenses. You can use Infotype 0221 — Payroll Results Adjustments — to perform adjustments that cannot be achieved by regular master data maintenance, such as the following scenarios:

- ▶ Entering manual checks in SAP, written outside of SAP ERP HCM
- ▶ Creating payroll results where the taxed-when-earned method is applied
- ▶ Performing year-end adjustments via the year-end adjustments workbench

The data from checks written outside of SAP ERP HCM must be entered into the system to ensure correct year-to-date (YTD) calculations, consistency in reconciliation, and employee W2s that accurately reflect their taxable income.

Solution

To carry out special adjustments, you can enter the wage types as an amount in Infotype 0221, and tax wage types to the appropriate tax authorities. You can specify up to 20 wage types per Infotype 0221 record with certain restrictions. By default, Infotype 0221 amounts are assigned to the employee's tax company and tax authorities for the defined adjustment date entered on the infotype. The system, however, allows you to perform a tax company override or you can assign all wage types to a different work tax area, residence tax area, or unemployment tax authority.

You can also assign the wage type amounts of Infotype 0221 to different cost object, such as a business area or cost center. In payroll, wage types entered in Infotype 0221 are assigned to the home cost center defined in the Infotype 0001 — Organizational Assignment. If you choose to assign a different cost object, all wage type amounts will be assigned to this cost object.

Changes to the last payroll result of a previous year are processed by means of year-end adjustments. You can access the year-end adjustments workbench using Transaction PA30 or via the following menu path:

PAYROLL • USA • SUBSEQUENT ACTIVITIES • PERIOD INDEPENDENT • PAYROLL SUPPLEMENT (SPECIAL RETRO PROCESSING)

This workbench facilitates the process of creating year-end adjustments and enables users to distinguish between the two available kinds of year-end adjustments: Subtype YAWA (with tax calculation) and Subtype YANA (without tax calculation).

There is no restriction on the net amount of subtype YANA adjustments, and these adjustments can be positive or negative. Subtype YANA adjustments will cause a new final payroll result to be created for the prior year.

A significant advantage of the year-end adjustment process under subtype YANA is that adjustments and master data changes won't affect the year-end adjustment process, and vice versa. This functionality enables an extended period to check and reconcile year-end adjustment data. Furthermore, the year-end adjustment payroll run will only contain data for the corresponding year-end adjustment.

When processing for YANA is complete, the system creates a special payroll result that contains all adjustment data in results table RT for the affected payroll period. This result will also update YTD amounts in tables CRT and TCRT.

Because year-end adjustments entered on subtype YANA in Infotype 0221 are not considered by regular payroll runs, you may enter and reconcile data for year-end adjustments over an extended period of time, before you ultimately perform the payroll run for the adjustment. The year-end adjustment payroll run will only contain amounts that were created in Infotype 0221, as shown in Figure 1.

Vrs	Vdiag	Tax	Tax authority test	Number	Amount	B	Plan	Cps
					10,000.00			

Figure 1 Create Payroll Results Adjustments

Tip 29

Updating Payroll Schemas and PCRs with Line Editor Commands

You can maintain complex payroll schemas and Personal Calculation Rules (PCRs) easily and efficiently by using line commands and functions.

Most administrators are not frequent users of payroll schemas, but do have to maintain them from time to time. Schema maintenance is a complex process, and it can be quite cumbersome to update them without knowing line commands and functions.

Solution

Line commands allow you to move, delete, copy, and insert a line. You can use the following most common line editor commands to maintain schemas:

- ▶ D: Deletes a line
- ▶ I: Inserts a line
- ▶ M: Moves a line
- ▶ C: Copies a line
- ▶ DD: Indicates the start of a block to be deleted
- ▶ DD: Indicates the end of a block to be copied
- ▶ CC: Indicates the start of a block to be copied
- ▶ CC: Indicates the end of a block to be copied
- ▶ MM: Indicates the start of a block to be moved
- ▶ MM: Indicates the end of a block to be moved

Once you choose a block to be moved or copied, you need to specify where the block should move to within the schema. You do this using either of the following line commands:

- ▶ A: Places the block after the chosen line
- ▶ B: Places the block before the chosen line

The following are commonly used functions used to maintain schemas:

- ▶ Copy: Calls a schema placed in PAR1
- ▶ Block: Defines the start and end of a nested node
- ▶ PRT: Processes the Results Table
- ▶ PIT: Processes the Input Table
- ▶ IF/ELSE: Processes the schema if the condition is fulfilled
- ▶ ACTIO: Calls a PCR

To maintain your SAP ERP HCM payroll schemas and PCRs using line commands, use the following menu path:

HUMAN RESOURCES • PAYROLL • AMERICAS • USA • TOOLS • CUSTOMIZING TOOLS • PE01 SCHEMA

Select the schema you want to update, as shown in Figure 1, and apply the line commands and functions for maintaining the schema. To access the schema, double-click on a subschema to take you to the maintenance screen for that schema.

« **Figure 1**
Personnel Calculation
Schemas — Initial Screen

Double-click on any of the rules, you will be brought to the rule editor. By looking at the parameters, you can differentiate between a subschema and a PCR. You can call a subschema by using the COPY command. You can use the line commands listed previously to move, insert, delete, or copy a line. For letter commands, type the letter(s) and press . For example, if you wish to delete a line, type the line command D and press . ■

A

ABAP Dictionary, 36
ABKRS, 36
Absence Quotas, 100, 118
 Infotype 2006, 118
Absences, 107
Absence Type, 102, 104, 206
Access, 242, 246
Accounting Date, 68
Actions, 30
Additional information, 280
Ad hoc query, 282
Adjustment Reason, 50, 60, 61
Administrative functions, 130
Adobe, 218
Adobe interactive form, 224
Anniversaries, 76, 239
Appraisal, 130, 142, 176
 Catalog, 147
 Columns, 140
Appraiser, 134
Approval working time, 204
Architecture, 222
Attachment types, 228, 229
Attendance, 102, 107
Attendance type, 206
Attributes, 194, 276
Audit, 72
 Process, 74
Auditing, 156
Authority, 248
Authorization, 127, 142, 188, 242, 245,
246, 252, 275
Availability, 107

B

Backend objective setting, 146
Background, 175
Background checks, 124, 125
 Open, 125

Bank transfer, 70
Base Salary, 176
Basic insurance coverage, 58
Basic list, 262
Basic pay, 166, 244
Batch Input, 100
Benefit Area, 54
Benefit Elections, 60
Benefit enrollment, 208
Benefit Plan, 56
Benefit programs, 208
Benefits, 50, 52, 54, 56
Benefit salary, 58
Birth certificate, 229
Birthday, 76
Bonus awards, 156
Budget, 161
 Structures, 169
Business rules, 114

C

Calculation Rules, 72
Calibration grid, 180
Career maintenance, 185
Career succession, 184
CATS, 204
Changing, 110
Checking, 248
Chief position, 278
Child roles, 252
Clock-in/clock-out corrections, 206
Collective approval, 204
Column Definition, 177
Column Headers, 176
Column layout, 154
Company properties, 189
Compare talent, 180
Comparing, 252
Comparing appraisal, 134
Compensation budget, 160, 161
Compensation management, 150

Compensation planning, 154, 156, 158, 173
 History, 162
 Compensation plans, 164
 Compensation process, 174
 Records, 175
 Compensation specialist, 168
 Compensation statements, 239
 Compliance, 38, 252
 Comp ratio, 154
 Configuration, 280
 Contract negotiations, 92
 Control, 196
 Controlling, 164
 Conversions, 278
 Copy Benefit Plan, 56
 Copying, 56
 Correcting, 118
 Costs, 56
 Summary, 54
 Coverage, 54
 Create, 56
 Form scenario, 229
 Ranking, 134
 Record, 24
 Currency, 176
 Current Payroll Results, 88
 Custom, 282
 Field, 44
 Infotype, 28
 Customer, 44
 Customizing, 142
 Custom Messages, 76
 Custom transaction, 282

D

Daily Work Schedule, 106
 Dashboard, 122, 124, 125
 Data, 248
 Data Provider, 177
 Data Report, 24
 Data selection, 234
 Deductions, 21
 Delete, 66, 74, 82, 88, 162
 Record, 24
 Dependent Records, 273
 Description, 56

Designing, 150
 Design time, 208
 Development, 266
 Digital personnel file, 236
 Directly subordinate, 198
 Displaying, 110
 Keys, 280
 Divorce, 208
 Dynamic selections, 254

E

ECM, 202
 Edit, 37, 72
 Edit careers, 185
 Efficiency, 254
 E-learning, 144
 Eligibility, 164
 Employee, 88, 164, 198, 212, 242
 Data, 234
 Number, 18
 Pay Stubs, 76
 Self-service, 214
 Enhancements, 44
 Enrollments, 50
 Entitlements, 100
 Entry, 22
 E-recruiting, 124, 125, 127
 Error Log Generated, 116
 Error messages, 116
 ESS, 196, 212
 Evaluating appraisal, 134
 Exceptions, 164
 Export file, 84

F

Factory Calendar, 110
 Fast entry, 20, 30
 Features, 36
 Fields, 52
 Files, 84
 Filter, 70
 Finding, 26
 Find Processes, 233
 Flexible Spending Account, 50
 Focal merit, 150

Focal promotion, 150
 Focal Special, 150
 Forms, 228
 Forms and processes, 218
 Functional, 255
 Functions, 82

G

Generate, 36, 100
 Internet address, 147
 Guided procedures, 208, 209

H

Headcount, 40, 42
 Health insurance, 54
 Health Plan, 52, 56
 Help desk, 284
 Hide, 52
 Hiring Action, 30
 Holiday Calendar, 110
 HR
 Activities, 282
 Administrator, 236, 242
 Administrator role, 222, 234, 238
 Master sata, 226
 Tables, 282
 Tasks, 238
 HRP1000, 282
 HRTMC_PPOC, 185

I

IMG nodes, 280
 Improving, 254
 Individual appraisal, 146
 Information messages, 214
 Information system, 255, 260
 InfoSets, 262, 268
 Infotype, 44, 264, 276
 1003, 44
 Infotype 0002
 0003, 68
 0006, 212
 Infotype 0008

0128, 76
 0130, 248
 0168, 58
 0378, 60
 0759, 174
 0760, 164
 1007, 42
 2006, 100
 5008, 144
 Browser, 234
 Characteristics, 29
 Input Checks, 105
 Insurance, 50
 Insurance plan, 61
 Integrity, 248
 Internal service request, 222
 Scenarios, 223
 IT 0000 Actions, 22
 iView, 188, 202

J

Job, 184
 Architecture, 184
 Catalog, 184
 Families, 183, 184
 Job offer, 18
 Job pricing, 171

K

Key performance indicators (KPIs), 122
 Key Word Search, 233

L

Language, 272
 Dependent, 272
 Launch pad, 202
 Layout, 154
 Layout Editor, 29
 Leave request, 207
 Leaving Date, 22
 Legal documents, 236
 LGMST, 36
 Life and work events, 208

Life insurance, 58
 Line Editor Commands, 82
 List, 36
 Locked appraisal, 147
 Lock/unlock data records, 235
 Logged, 38
 Logged Changes, 24, 25
 Log-on screen, 284
 Long-term incentive, 177
 Awards, 160
 Long text, 276
 LTI awards, 156

M

Maintain master data, 20
 Maintenance, 34
 Manager's desk, 202
 Managers, 162
 Manager self-service, 173, 218, 219
 Manual checks, 80
 Manually, 278
 Marriage, 208
 Mass Update, 92
 Master data, 94, 188, 242, 280
 Change, 68
 MDT, 258
 Microsoft Excel, 134
 Mini information board, 284
 Miscellaneous, 54
 Monitoring, 156, 160
 Compensation Budgets, 160
 MSS, 198, 202
 Launch pad, 258
 Multiple, 198
 Multiple employees, 21, 106, 226
 Multisource appraisal, 146

N

New appraisal, 130
 Nomination status, 182
 Notice letter of employee, 229
 Notifying, 158

O

Object and Data Provider, 177, 203, 232
 Object Manager, 34, 46
 Off-cycle, 66
 OOSB, 275
 Open Enrollment, 60, 61
 Organizational changes, 138
 Organizational Management, 34, 40
 Organizational reassignment, 218
 Organizational Structure, 198, 272, 278
 Organizational unit, 150, 158, 199, 261, 274
 EE, 47
 Org Reassignment Action, 30
 Output, 261
 OUTWP, 114
 Override, 58, 164
 Salary, 58
 Overtime, 107
 Own data, 244

P

PA30, 20, 26, 276, 280
 Paging display, 195
 Part appraiser, 138
 Pay changes, 222
 Pay periods, 76
 Payroll, 66
 Area, 63
 Calculations, 110
 Data, 84
 Period, 68
 Result, 74, 81
 Schemas, 82
 Status, 68
 Users, 262
 Pay scale, 167
 Pay structures, 169
 PCRs, 72, 82
 Performance, 254
 Appraisals, 142
 Rating, 154
 Personal Data, 232
 Personal information, 196
 Personalize, 259
 Tasks, 193
 View, 193

Personal Work Schedule, 108
 Personnel Actions, 30
 Personnel administration, 28, 276
 Personnel area, 34
 Personnel Calculation Rules, 114
 Personnel change requests, 218
 Personnel Development, 44
 Personnel information, 212
 Personnel Management, 18
 Personnel Number, 18, 26
 Personnel Work Schedule, 106
 PFCG, 242, 253
 PHAP_ADMIN_PA, 130
 PHAP_CHANGE_PA, 138
 PHAP_CREATE_PA, 147
 PHAP_SEARCH_PA, 134
 Plan, 56
 Planned Compensation, 167
 Planned Working Time, 93, 95, 106, 109, 110
 Planning Cycle, 160
 Planning manager, 158
 Planning worksheet, 172
 PM01, 28
 P_ORGIN, 244
 Portal content administration, 188
 Portal content directory, 203
 Portal roles, 128
 Position, 42, 182, 184
 Posting Run, 70
 P_PERNR, 242, 245
 PPOME, 34, 46
 P_RCF_ACT, 127
 Processes, 66, 182
 Scenarios, 228
 Processes and forms, 226
 Production, 105, 266
 Profiles, 274
 Promotions, 222
 Providers, 84

Q

Quality, 266
 Queries, 254, 268
 Quick Search, 26
 QuickViewer, 262
 Quota overview, 118

R

Ranking, 182
 Readiness, 182
 Records, 174
 Recruiting, 126
 Administrator role, 127
 Team, 122
 Recurring payments, 21
 Reject, 204
 Relationship, 34, 182, 278
 Reporting launch pad, 258
 Report RHPROFLO, 274
 Reports, 238, 258, 266
 Requisitions, 122, 126
 Restricting, 244
 RFC destinations, 252
 RPUMKD00, 36
 Run Documents, 70

S

Salary changes, 238
 Salary increase, 150, 156, 170
 Salary surveys, 169
 SAP Compensation MSS ECM, 172
 SAP GUI, 284
 SAP Learning Solution, 144
 SAP Query, 262, 266
 Schema, 72, 114
 SE16, 282
 SE61, 284
 Search, 46, 198
 Search Term Help, 47
 Security, 244
 Security roles, 252
 Settings, 142
 Short term, 174
 Simple reports, 262
 Simplify, 34, 114, 236
 Simulation, 66
 Single worksheet, 150
 SPRO, 280
 Staffing Change , 47
 Standard Area, 266
 Streamline, 208
 Structural authorization, 274
 Structural display, 260

SU53, 246
 Sub-schemas, 73
 Substitutions, 107
 Subtypes, 213
 Succession planning, 182
 SWDD, 225
 System administrator, 130
 System messages, 214
 System outage messages, 284
 System performance, 66

T

T588M, 52
 Table PCL2, 88
 Table T554S, 103
 Talent

- Development, 180*
- Group, 122, 183*
- Management specialist, 182*
- Profiles, 180*
- Search iView, 180*

 Target hours, 204
 Task group, 274
 Task list, 192
 Team calendar, 206
 Technical Characteristics, 29
 Termination, 62, 198

- Action, 42*
- Date, 261*

 Test environment, 162
 Test procedure, 248
 Test run, 94
 Third Party, 84
 Time, 84
 Time constraint, 18
 Time evaluation, 100, 114, 116
 118, 248
 Time Infotypes, 107
 Time Management, 26, 110
 Time recording, 248
 Track, 38
 Tracking, 24, 40, 156
 Training courses, 144
 Transaction codes, 34, 146, 280
 Transaction SE38, 166
 Transferred, 254

Translate, 272
 Transport, 266, 278
 Troubleshooting, 246

U

Unchecked, 162
 Unit, 44
 Unlock, 130
 Unnecessary columns, 172
 Unoccupied, 40
 Unpaid leave, 88
 Users, 275

V

Vacancy, 40, 42
 Vacant, 40
 Vacation, 118
 Validity period, 138
 Visibility, 196

W

WBT, 145
 Web application, 214
 Weeks certificate, 229
 Workbench, 62, 66
 Work center, 122, 234
 Work contract, 229
 Workflow, 131, 218, 227

- Task list, 192*
- Template, 206, 274*

 Working Time, 94, 204
 Work schedule, 92, 106, 109, 111 204
 Workset, 188
 Worksheet, 154

Y

YANA, 81
 Year-End Adjustment, 62
 YTD calculations, 80