

Martin Gillet

Configuring and Customizing Employee and Manager Self-Services in SAP® ERP HCM

Galileo Press

Bonn • Boston

Contents at a Glance

1	Introduction	23
2	SAP NetWeaver Portal	39
3	Backend Configuration	75
4	Background Information on Self-Services Configuration	129
5	Employee Self-Services Configuration	145
6	Manager Self-Services Configuration	279
7	Reporting	351
8	Human Resources Administrator Role	419
9	Workflow	443
10	User Management	467
11	Authorizations	483
12	Conclusion	523
A	Appendices	525
B	The Author	559

Contents

Acknowledgments	19
1 Introduction	23
1.1 What This Book Will Cover	27
1.2 What This Book Does Not Cover	30
1.3 Systems Used to Describe the Configuration	30
1.4 Assumptions, Prerequisites, and Disclaimer	30
1.5 Standard Functionalities—Out of the Box Versus Alternatives	32
1.5.1 Standard Functionalities	32
1.5.2 Employee Self-Services (ESS)	33
1.5.3 Manager Self-Services (MSS)	33
1.5.4 Alternatives	34
1.5.5 Configuration through the SAP NetWeaver Development Studio (NWDS)	34
1.5.6 Configuration through the SAP NetWeaver Portal	34
1.5.7 Configuration through the Backend System	34
1.6 Enhancement Package Concept	35
2 SAP NetWeaver Portal	39
2.1 Web-Enabling HCM Self-Services through SAP NetWeaver Portal	40
2.1.1 System Patches	41
2.1.2 Functionalities Provided by SAP in the Standard Product	43
2.2 Introduction to Portal Objects: iViews, Pages, Worksets, and Roles	46
2.2.1 iViews	47
2.2.2 Pages	47
2.2.3 Worksets	48
2.2.4 Roles	48
2.3 Setting Up the Portal Content Directory	48
2.3.1 Linking Objects	49
2.3.2 Folders Setup	49

2.4	Object Properties	52
2.4.1	iViews	52
2.4.2	Pages	54
2.4.3	Worksets	57
2.4.4	Roles	58
2.5	Creating Quick Links	59
2.6	How to Transport Objects	59
2.6.1	Transporting with SAP NetWeaver Development Infrastructure (NWDI)	59
2.6.2	Transporting Manually	60
2.7	Portal Layout	61
2.8	Languages and Portal Translation	61
2.8.1	Language	62
2.8.2	Portal Translation	63
2.9	Work Protect Mode	67
2.10	Other Technical Considerations	68
2.10.1	Browser in Use	68
2.10.2	Business Server Pages (BSP) Activation	69
2.10.3	Portal Sizing	70
2.10.4	Population in Scope	71
2.10.5	Portal Help	71
2.10.6	Portal Troubleshooting and Debugging	71
2.10.7	Active Component Framework (ACF)	72
2.10.8	Internet Graphical Server (IGS)	73
2.10.9	Adobe Document Server (ADS)	73
2.10.10	Universal Worklist (UWL) Checklist	73
2.11	Conclusion	74

3 Backend Configuration 75

3.1	Homepage Framework	75
3.2	Object and Data Provider (OADP)	77
3.3	Internal Service Requests (ISR)	78
3.4	Homepage Framework Configuration	78
3.4.1	Preparing for Configuration	79
3.4.2	Implementation Guide Access	80
3.4.3	Define Resources	81
3.4.4	Define Headers and Area Group Pages	85

3.4.5	Define Areas	87
3.4.6	Define Subareas	91
3.4.7	Define Services	92
3.4.8	Mapping between SAP ERP and SAP NetWeaver Portal Configuration	102
3.5	Object and Data Provider (OADP) Configuration	103
3.5.1	Implementation Guide Access	103
3.5.2	Transfer Existing Customizing Settings	104
3.5.3	Object Provider	105
3.5.4	Data Provider	110
3.5.5	Define Organizational Structure Views	118
3.6	Internal Service Request (ISR) Configuration	120
3.6.1	Implementation Guide Access	120
3.6.2	Definition of Scenarios with Specific Customizing	120
3.6.3	HCM Processes and Forms	125
3.7	Conclusion	128

4 Background Information on Self-Services Configuration 129

4.1	Introduction to Employee Self-Services Configuration	129
4.1.1	Download Business Packages	129
4.1.2	From Internet Transaction Server (ITS) to Web Dynpro ...	130
4.1.3	Different Releases from Employee Self-Services	132
4.1.4	Past Configuration Options	133
4.1.5	Self-Services (New) Functionalities	134
4.1.6	Access to the Employee Self-Services Configuration	135
4.2	Introduction to Manager Self-Services Configuration	136
4.2.1	Download Business Packages	137
4.2.2	Manager Self-Services and the Enhancement Packages ...	138
4.2.3	Different Releases from Manager Self-Services	138
4.2.4	Access to the Manager Self-Services Configuration	141

5 Employee Self-Services Configuration 145

5.1	Address Book: Who's Who	145
5.1.1	Selection and Output	146
5.1.2	Determine the Document Type	148
5.1.3	Maintain Settings	149
5.1.4	Refine Employee Search	150

5.1.5	Portal iView Who's Who	151
5.2	Working Time: Leave Request	153
5.2.1	Processing Processes	153
5.2.2	Layout of the Web Application	163
5.2.3	Business Add-Ins (BADIs)	168
5.3	Working Time: Team Calendar	169
5.3.1	Create Rule Groups	170
5.3.2	Specify Absences to Be Displayed	170
5.3.3	Specify Color Display of Absences	170
5.3.4	Select Employees	171
5.3.5	Define Layout of Team Calendar	172
5.3.6	BADl: Control Processing of Leave Requests	173
5.4	Working Time: Time Accounts	173
5.4.1	Create Rule Groups	173
5.4.2	Specify Display of Absence Quotas	174
5.4.3	Specify Display of Attendance Quotas	174
5.4.4	Specify Calculation of Remaining Leave	174
5.4.5	Define Variant for Time Evaluation	175
5.4.6	Configure Output of Messages	176
5.4.7	Business Add-Ins (BADIs)	176
5.5	Record Working Time	177
5.5.1	Set Up Data Entry Profiles	178
5.5.2	Define Field Selection	181
5.5.3	Select Allowed Absence Types	182
5.5.4	Record Working Time for Concurrent Employment	183
5.5.5	Approve Working Time	185
5.6	Working Time: Clock-In/Out Corrections	186
5.6.1	Processing Processes	187
5.6.2	Layout of the Web Application	202
5.6.3	Business Add-Ins (BADIs)	210
5.7	Working Time: Time Statement	212
5.7.1	Enter the Name of HR Form for Time Statement	213
5.7.2	BADl: Make Settings for Time Statement	214
5.8	Benefits and Payments: Semiretirement Simulation	215
5.8.1	Set Up a Semiretirement Model	216
5.8.2	Maintain Default Values for Semiretirement InfoType (Germany)	217
5.8.3	Enter Variant for Payroll Program	218
5.8.4	Enter HR Form Name	219

5.9	Benefits and Payment: Pension Rights Status	220
5.9.1	Maintain System Parameters	220
5.9.2	Statements	221
5.10	Benefits	238
5.10.1	Set Up ESS Parameters	238
5.10.2	Define URLs	239
5.10.3	Assign URLs to Benefit Plan Types	240
5.10.4	Assign URLs to Benefit Plans	241
5.10.5	Assign URLs to Investments	242
5.10.6	Implement Customer Enhancement for Estimating Contributions	243
5.10.7	Implement Customer Enhancement for Filling the Costs and Remarks	243
5.11	Salary Statement	244
5.12	Own Data	245
5.12.1	Background Information and Important Tables	245
5.12.2	Determine Active Subtypes and Make Settings	248
5.12.3	Reuse Country-Specific Applications	250
5.12.4	Change Default Start Date	250
5.12.5	Determine Fields for Business Cards on the Area Page ...	251
5.12.6	Foreign Address Settings	252
5.13	Additional Useful Information Regarding the Self-Services	255
5.13.1	Emergency Address	255
5.13.2	Country Field Set to Display Only	255
5.13.3	Delete Button Not Working in Self-Service	256
5.13.4	Additional Fields and Subtypes for the United States Family/Dependents InfoType	256
5.13.5	Multiple Data Record and Date Handling Enhancements	257
5.13.6	Past Date Handling	257
5.14	Career and Job	262
5.14.1	Qualification Catalog	262
5.14.2	Skills Profile	262
5.15	Equipment Overview	266
5.15.1	Edit Views	266
5.15.2	Specify the RFC Connection to the HCM System	267
5.15.3	Business Add-Ins	267
5.16	Travel Management	269
5.17	Company Information	269

5.18	Employee Self-Services User Exits	270
5.19	Alternatives and Additional Configuration	271
5.19.1	SAP NetWeaver Development Studio (NWDS)	272
5.19.2	Configuration as Alternative through SAP NetWeaver Development Studio (NWDS)	272
5.19.3	Configuration through Portal Personalization	274
5.20	Conclusion	277

6 Manager Self-Services Configuration 279

6.1	Object and Data Provider (OADP)	280
6.2	Working Time	280
6.2.1	Team Calendar	280
6.2.2	Attendance Overview	283
6.2.3	Approve Working Time	285
6.3	Employee Data	294
6.3.1	Define Wage Types for Annual Salary	294
6.3.2	Adjust Periods for Annual Salary	298
6.3.3	Filter Absence Records	298
6.4	Personnel Change Requests	298
6.4.1	SAP Recommendation	299
6.4.2	Define Employee Groupings	299
6.4.3	Define Change Request Types	300
6.4.4	Group Change Request Scenarios	301
6.4.5	Define Scenario Attributes	302
6.4.6	Define Reasons for Special Payments	302
6.4.7	Assign Wage Types to Special Payment Reasons	303
6.4.8	Set Up Workflows for Personnel Change Requests	304
6.4.9	Business Add-Ins	305
6.5	Recruitment	309
6.5.1	Overview of Manager Involvement in SAP E-Recruiting	309
6.5.2	Create an RFC Connection to the SAP E-Recruiting System	310
6.5.3	Assign SAP E-Recruiting System Names	310
6.6	Workforce Requirements	311
6.6.1	Table T7750 Settings	311
6.6.2	BAdI: Transfer Planning Results to Accounting	312

6.7	Cost Center Monitor	312
6.7.1	Edit Administration Rules for Cost Center Variances	312
6.7.2	Edit Administration Rules for Cost Center Line Items	313
6.7.3	Execute Evaluations for Critical Cost Center Variances ...	314
6.7.4	Execute Evaluation for Cost Center Line Items	315
6.7.5	Delete Cost Center Line Items from the Display Set	316
6.7.6	Display Rules for Cost Center Variances per User	317
6.7.7	Display Rules for Cost Center Line Items per User	318
6.8	Internal Order Monitor	318
6.8.1	Edit Administration Rules for Order Variances	318
6.8.2	Edit Administration Rules for Order Line Items	319
6.8.3	Execute Evaluation for Critical Order Variances	320
6.8.4	Execute Evaluation for Order Line Items	321
6.8.5	Delete Order Line Items from the Display Set	322
6.8.6	Display Rules for Order Variances per User	323
6.8.7	Display Rules for Order Line Items per User	324
6.9	Profit Center Monitor	324
6.9.1	Edit Administration Rules for Profit Center Variances	324
6.9.2	Edit Administration Rules for Profit Center Line Items ...	325
6.9.3	Execute Evaluation for Critical Profit Center Variances ...	326
6.9.4	Execute Evaluation for Profit Center Line Items	327
6.9.5	Delete Profit Center Line Items from the Display Set	328
6.9.6	Display Rules for Profit Center Variances per User	329
6.9.7	Display Rules for Profit Center Line Items per User	330
6.10	Equipment Monitor	330
6.10.1	Edit Views	331
6.10.2	Specify the RFC Connection to the HCM System	333
6.10.3	Prepare Cost Determination	333
6.10.4	Execute Cost Determination	334
6.10.5	Business Add-Ins	335
6.11	Reporting	337
6.12	Internal Service Request (ISR)	337
6.13	Express Planning	338
6.13.1	Define Planning Scenario	338
6.13.2	Define Key Figure Prices	339
6.13.3	BAdI: Change Room Parameters	339
6.14	Employee Self-Services in Manager Self-Services	340
6.15	Performance Management: Objective Setting and Appraisal	341

6.15.1	Objective Setting and Appraisals without Enhancement Package 4	342
6.15.2	Objective Setting and Appraisals with Enhancement Package 4	345
6.16	Enterprise Compensation Management (ECM)	345
6.17	Additional Configuration	347
6.17.1	Generic iView for Lists	347
6.17.2	Internet Graphical Server (IGS)	349
6.17.3	Active Component Framework (ACF)	350
6.18	Conclusion	350

7 Reporting 351

7.1	Prerequisites	353
7.2	Report Types	353
7.3	Identifying the Technical Name of the Reports	354
7.3.1	HCM Reports Standard Naming Convention	354
7.3.2	A Quick Glance at the Standard HCM Reporting Offering	355
7.4	Payroll InfoTypes	356
7.4.1	Define Evaluation Wage Types	356
7.4.2	Assign Wage Types	357
7.4.3	Set Up Payroll InfoTypes	358
7.4.4	Set Up Assignment to Payroll	361
7.4.5	Program Fill Payroll InfoTypes (RPABRI00)	362
7.4.6	Access to Customer Payroll InfoType	364
7.4.7	Adding the Payroll InfoType into the Customer InfoSet	365
7.5	Manager Self-Services Configuration for Reporting	365
7.5.1	Manager Self-Services Powered by the Manager's Desktop	366
7.5.2	Define Scenario-Specific Settings: Define Application Scenarios	367
7.5.3	Define Function Codes	368
7.5.4	Defining a Standard Report with a Function Code	370
7.5.5	Defining a SAP Query into a Function Code	371
7.5.6	Change the Description of Function Codes	373
7.5.7	Define the Structure of Function Codes	374

7.5.8	Homepage Framework Configuration	375
7.5.9	Adjusting iView Reporting Parameter Scenarios with Value ZMSS	377
7.5.10	Manager Self-Service Reporting Role	378
7.5.11	SAP NetWeaver Portal Alternative Configuration: Service Map iView	381
7.6	Integration Points	382
7.6.1	Integration with SAP NetWeaver Business Warehouse ...	382
7.6.2	Convert MDT Data to MSS Reporting Launch Pad	385
7.6.3	Employee Self-Services Who's Who	386
7.6.4	Generic iView Template	386
7.6.5	InfoSets and Respective Switches	386
7.7	Authorization Consideration	388
7.7.1	Authorization Objects	388
7.7.2	Audit Reports	389
7.7.3	Log Report Starts	390
7.7.4	Data Tracking for Self-Services	391
7.7.5	Logged Changes in InfoType Data for Personnel Administration Data	399
7.7.6	Display Change Documents for Personnel Development Data	401
7.7.7	Event Linkage for Customer (Table T779X)	402
7.8	Additional Useful Reports	405
7.8.1	Repairing Data Sharing Inconsistencies (RPUFIXDS)	405
7.8.2	Find Inconsistencies in Time Constraints (RPUSCNTC) ...	408
7.8.3	Reconcile User Master with HR Master (ESS_USERCOMPARE)	409
7.8.4	Determine Approver (RPTREQAPPRCHK)	410
7.8.5	Personnel Numbers That Have to be Unlocked for Payroll Runs (HFIUCPLO)	411
7.8.6	Employee List (RPLMIT00)	412
7.8.7	InfoType Overview for Employee (RPLINFC0)	414
7.8.8	Converting SAPscript (OTF) or ABAP List Spool Jobs to PDF (RSTXPDF4)	415
7.8.9	Test Process (RPASR_TEST_PROCESS_EXECUTION) for HR Forms	415
7.8.10	Test Program: Version Information (for Analysis Only) (FP_PDF_TEST_00)	415

7.9	Recommended Readings	416
7.10	Conclusion	416

8 Human Resources Administrator Role 419

8.1	Prerequisites	419
8.1.1	Enabling the Business Function	420
8.1.2	Authorization Objects for the HR Administrator Role	420
8.1.3	Human Capital Management Processes and Forms Assigned to the Administrator Role	420
8.2	User Interface	420
8.2.1	Logon	421
8.2.2	Employee Search	422
8.2.3	InfoType Maintenance	423
8.2.4	Reports	424
8.3	Access to the Administrator Role	425
8.3.1	Implementation Guide (IMG) Access	425
8.3.2	Portal Content Directory (PCD) Access	426
8.4	Configuration of the Administrator Role	427
8.4.1	Start Application for Processes and Determine Employee Groupings for Process Selection	428
8.4.2	Employee Data Maintenance	428
8.4.3	Set Up Reports	432
8.4.4	Delete Logs from the Application Log	440
8.4.5	Message Mapping	441
8.5	Conclusion	442

9 Workflow 443

9.1	Introduction	443
9.2	Basic Configuration	445
9.2.1	Prerequisites for Setting Up Workflow Processes	446
9.2.2	Configuring a Standard Workflow in a Human Capital Management Process	448
9.2.3	Adjusting the Customizing Configuration	453
9.2.4	Refreshing the Organizational Buffer	454
9.2.5	Receiving the Workflow Notification	455
9.3	Configuring a Substitution Rule	457

9.3.1	Substitution Rule through Workflow Agent Determination	457
9.3.2	Substitution Rule through the Organizational Assignment	458
9.3.3	Substitution Rule through the Business Workplace	458
9.3.4	Substitution Rule through the Universal Worklist	459
9.4	Troubleshooting	461
9.4.1	Standard Reports for Troubleshooting	461
9.4.2	Some Tips for Troubleshooting (Cheat Sheet)	463
9.5	Conclusion	465

10 User Management 467

10.1	User Management Engine (UME)	467
10.2	Lightweight Directory Access Protocol (LDAP)	468
10.3	SAP UserIDs	469
10.3.1	SAP UserID Definition	469
10.3.2	SAP UserID Attributes	469
10.3.3	SAP UserID Parameters	470
10.3.4	SAP UserID Mapping with Personnel Numbers	473
10.4	Portal UserIDs	474
10.4.1	Portal UserID Attributes	474
10.4.2	Portal User Groups	476
10.4.3	Lock Entries	477
10.5	Single Sign-On (SSO)	480
10.6	Conclusion	481

11 Authorizations 483

11.1	Prerequisites	483
11.1.1	Authorization Compliance	483
11.1.2	Legal Compliance	484
11.2	System Landscape Overview	485
11.3	SAP Notes	486
11.4	Backend Roles and Profiles	487
11.4.1	Authorization Profile for Employee Self-Services (ESS) ...	487
11.4.2	Authorization Profile for Manager Self-Services (MSS) ...	493
11.4.3	Authorizations Objects Involved	498

11.4.4	Role for Technical Users	499
11.4.5	Roles for Regular Users	499
11.4.6	Central User Administration (CUA)	500
11.4.7	InfoType Communication	502
11.4.8	Troubleshooting Authorizations	508
11.4.9	Standard Authorization Reporting	512
11.4.10	Portal Permissions	513
11.5	Conclusion	520

12 Conclusion 523

A Appendices 525

A.1	Acronyms	525
A.2	SAP Notes	528
A.3	Transactions Cheat Sheet	539
A.4	Tables Cheat Sheet	540
A.5	Programs Cheat Sheet	542
A.6	Enhancement Package Checklist	543
A.7	Troubleshooting Guide	544
A.8	Recommended SAP Standard Courses	549
A.9	Recommended Readings	550
A.10	Social Media	552
A.11	SAP Communities	554
A.12	Recommended Events	556
A.13	Bibliography	557

B The Author 559

Index	561
-------------	-----

Employee Self-Services (ESS) empowers employees to access all relevant human resources (HR) information. ESS also enables end users to trigger HR processes when needed without overloading the HR department. This chapter explains the configuration in detail.

5 Employee Self-Services Configuration

Now let's dive into the core configuration of the self-services. Where relevant and available, I have also provided some personal project experience, SAP Notes, and pitfalls/known issues with their solution.

5.1 Address Book: Who's Who

Most customers already have phone directories stored in different places, perhaps external to SAP. But did you know that SAP provides a standard phone directory known as Who's Who?

This Who's Who service enables two functionalities:

- ▶ Search employees
- ▶ Change our own data

This self-service provides consolidated data from several InfoTypes:

- ▶ InfoType 0105—Communication, for example, the email address (subtype 0010)
- ▶ InfoType 0032—Internal Data
- ▶ Organizational structure data

This self-service provides an easy way to identify, for example, the superior of a colleague, find contact details such as telephone number, email address, car licence plate, or add a face (a picture) to a name.

The following configuration steps help you set up the Who's Who self-service.

5.1.1 Selection and Output

The fields provided in the SAP NetWeaver Portal screen are handled through an InfoSet. This configuration step enables you to select the selection and output fields. Assess whether the standard InfoSets are meeting the requirements; otherwise, adjust the configuration where necessary.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • ADDRESS BOOK • WHO'S WHO • WHO'S WHO (ESS): SELECTION AND OUTPUT
IMG Activity	OHIXIAC0020
Transaction Code	S_P7H_77000022
Table Name	T77WWW_WHO

ESS Who's Who: Maintenance Screen for Settings

Parameters

Country: USA

InfoSet: /SAPQUERY/HR_XX_PA_ESS

Use default settings for

Selection fields

Output fields list

Output fields detail

Definition of selection and output fields

Selection fields | Output fields list | Output fields detail

Technical name (acc.to InfoSet)	Description
P0002-NACHN	Last name
P0002-VORNA	First name
SYHR_T_P0001_ORGEH	Text:Organizational unit
SYHR_T_P0001_PLANS	Text:Position
SYHR_T_P0001_STELL	Text:Job

Fields in InfoSet

Technical name	Description
TEXT_P0000_PERNR	Text:Personnel number
P0000-MASSG	Reason for action

Figure 5.1 IMG Step: ESS Who's Who: Maintenance Screen for Settings

Although configuration is quite easy, some limitations do apply. Note that text fields cannot be used for data selection (with the exception of the fields ORGANIZATIONAL UNIT, POSITION NAME, and JOB NAME).

Each country (also known as Molga) has its own configuration. This allows extra flexibility for national legal requirements, for example. Figure 5.1 illustrates the configuration for the United States, which is country 10.

Although part of the standard SAP reporting option, known as the SAP Queries, let's introduce some background information on the standard InfoSet /SAPQUERY/HR_XX_PA_ESS, which is used by default when dealing with the self-service Who's Who. XX stands for the country number.

This InfoSet is contained in the standard cross-client global query area. It contains standard default fields for the selection and the output, as illustrated in Figure 5.2.

Display InfoSet /SAPQUERY/HR_XX_PA_ESS			
Data fields		Technical name	Field...
▼ Log. database PNP			
▼ Actions		P0000	
▶ Actions		P0000	
▶ Additional fields			
▼ Organizational Assignme...		P0001	
▶ Organizational Assignme...		P0001	
▶ Additional fields			
▼ Personal Data		P0002	
▶ Personal Data		P0002	
▶ Additional fields			
▼ Internal Data		P0032	
▶ Internal Data		P0032	
▶ Additional fields			
▼ Communication		P0105	
▶ Communication		P0105	
▶ Additional fields			

Field Group/data fields		Technical name
▼ 00 Key Fields		
• Personnel number		P0000-PERNR
▶ 01 Actions		
▶ 02 Organizational Assignment		
▼ 03 Personal Data		
• Name prefix key		P0002-ANRED
• Number of children		P0002-ANZKD
• Name		P0002-CNAME
• Valid from date of current marital status		P0002-FAMDT
• Marital status key		P0002-FAMST
• First name (Katakana)		P0002-FNAMK
• First name (Romaji)		P0002-FNAMR
• Date of birth		P0002-GBDAT
• State		P0002-GBDEP
• Year of birth		P0002-GBJHR
• Country of birth		P0002-GBLND
• Month of birth		P0002-GBMON
• Birthplace		P0002-GBORT
• Date of birth according to passport		P0002-GBPAS
• Date of Birth (Within Month/Year)		P0002-GBTAG
• Gender key		P0002-GESCH
• Initials		P0002-INITS
• Name format indicator for employee in a list		P0002-KNZNM
• Religious denomination key		P0002-KONFE

Figure 5.2 Standard Template InfoSet HR_XX_PA_ESS in Global Area

You can easily copy this standard InfoSet `/SAPQUERY/HR_XX_PA_ESS` into a customer `Z_CUSTOMER_HR_01_PA_ESS`.

To do so, follow these steps:

1. Go to Transaction SQ02 – SAP Query: Maintain InfoSet.
2. Verify that you are in the GLOBAL QUERY AREA. (This area is delivered by SAP and should not be touched because it is cross client.)
3. From the menu, go to ENVIRONMENT • QUERY AREA. Verify that you are in the GLOBAL QUERY AREA.
4. Copy the standard InfoSet `/SAPQUERY/HR_XX_PA_ESS` from the GLOBAL QUERY AREA (cross clients) to the standard area (client specific). Use the icon X, which calls the program `RSAQR3TR`.
5. Select COPY GLOBAL AREA TO STANDARD AREA. Remove the test run.
6. Select TRANSPORT INFOSETS with import option REPLACE. Provide the standard original name, `"/SAPQUERY/HR_XX_PA_ESS,"` and the destination name, `"Z_CUSTOMER_HR_01_PA_ESS."`
7. From the STANDARD AREA (client specific), choose the customer InfoSet `Z_CUSTOMER_HR_01_PA_ESS`. Edit the content where relevant. Save and generate.
8. Adjust the configuration by replacing the standard InfoSet `/SAPQUERY/HR_XX_PA_ESS` with customer `"Z_CUSTOMER_HR_01_PA_ESS."`

5.1.2 Determine the Document Type

Assuming that you have already set up the availability of the employee's photo throughout the SAP system, you can also enable the photo for the Who's Who service.

This step is used to determine the document type if you want to display the employee photo, which is optional.

IMG Access Path

PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • ADDRESS BOOK • WHO'S WHO • WHO'S WHO (ESS): DETERMINE DOCUMENT TYPE

IMG Activity	OHIXIAC0010
Transaction Code	S_P7H_77000023

This configuration step, illustrated in Figure 5.3, is actually an excerpt from the SAP HR switches table. From this table, you set the value for the GROUP "ADMIN" and the semantic abbreviation (SEM. ABBR.) for the document type for (passport) "PHOTO" (the standard value) in HR.

Change View "Passport photo": Overview

Documentation

System Switch (from Table T77SD)

Group	Sem. abbr.	Value abbr.	Description
ADMIN	PHOTO	HRICOLFOTO	Document Type for (Passport) Photo in HR

Figure 5.3 Define Document Type

A detailed step-by-step procedure "Upload a Photo in SAP HR" for enabling pictures can be found in the online blog entry at the following address:

http://it.toolbox.com/wiki/index.php/Upload_a_photo_in_SAP_HR

5.1.3 Maintain Settings

Additional settings are provided to narrow the options enabled for the end user. These settings are similar to what was available in the ITS service PZ50 Who's Who. It consists of configuration options enabled by a tick box. If you need to disable them, simply untick the relevant box.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • ADDRESS BOOK • WHO'S WHO • WHO'S WHO (ESS): MAINTAIN SETTINGS
IMG Activity	OHIXIAC0100
Transaction Code	S_P7H_77000024

The following options are available, as illustrated in Figure 5.4:

- ▶ **DISPLAY EMPLOYEE PHOTOGRAPH:** NO, if no configuration is yet in place for providing the employee's photo.
- ▶ **ALLOW DIRECT TELEPHONE DIALING:** NO, if no dialing device or technology is currently in place at the customer or at the Employee Interaction Center (EIC).
- ▶ **ALLOW ACCESS TO CALENDAR:** This option enables access to the employee's calendar, and is only relevant if the calendar is already maintained.
- ▶ **ALLOW ACCESS TO "ORGANIZATIONAL ENVIRONMENT":** If you select this, beware of the SAP NetWeaver Portal response time.
- ▶ **ALLOW OWN DATA TO BE MAINTAINED:** Select this option to let employees change their own data.
- ▶ **ALLOW OWN EMPLOYEE PHOTOGRAPH TO BE MAINTAINED:** For example, selecting this option to let employees change their own photo might be useful but you may want to reconsider letting them change their own photo. For consistency and to avoid inappropriate uploads, you should set up a control procedure internally.

Maintain ESS settings

In Who's Who only.

- Display employee photograph
- Allow direct telephone dialing
- Allow access to calendar
- Allow access to "Organizational environment"

Change Who's Who and own data

- Allow own data to be maintained
- Allow own employee photograph to be maintained

Note: If you do not select an indicator, you must remove "Change Own Data" (PZ50) from the role.

Figure 5.4 Maintain ESS Settings

5.1.4 Refine Employee Search

Naturally, when a company has a lot of personnel, it might be useful to narrow the scope of employees to be shown when performing a search. For example, you might

refine the employee search to the active employees only. No fancy development is required to do this, you just adjust the configuration settings.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • ADDRESS BOOK • WHO'S WHO • WHO'S WHO (ESS): REFINE EMPLOYEE SEARCH
IMG Activity	OHIXIAC0050
Transaction Code	S_P7H_77000025

This configuration step, as illustrated in Figure 5.5, is actually another excerpt from the SAP HR switches table (T77SO). From this table, you set the value for the GROUP as "ESS" and the semantic abbreviation (SEM. ABBR.) value as "STAT2." The possible return values are the following:

- ▶ 0: Employee is not with the company.
- ▶ 1: Employee is with the company but not active.
- ▶ 2: Employee is with the company but retired.
- ▶ 3: Employee is active in the company.

New Entries: Overview of Added Entries

Documentation [Icons]

Group	Sem.abbr.	Value abbr	Description
ESS	STAT2	3	Employees' Employment Status

Figure 5.5 Refine Employee Search with STAT2 Semantic Abbreviation

It goes without saying that you can combine the values as required. For example, to only allow the display of active employees, you set the value "3" in the VALUE ABBR. field. To allow only active and pensioners, you set the value "23" in the VALUE ABBR. field.

5.1.5 Portal iView Who's Who

Figure 5.6 illustrates the iViews located in the SAP NetWeaver PCD regarding the Who's Who functionality.

Figure 5.6 Who's Who iViews Located in the PCD

Figure 5.7 depicts the Who's Who iView as the end user sees it in the SAP NetWeaver Portal.

Figure 5.7 Who's Who Rendering for the End User in the SAP NetWeaver Portal

5.2 Working Time: Leave Request

Working time self-services are the quick win functionalities you can enable. Getting rid of the paper flow is perhaps a myth, but with SAP standard you can web-enable the leave request procedure and perhaps even empower the procedure with an approval workflow.

The first quick win in HR is the leave request that you can enable without heavy configuration in SAP NetWeaver Portal.

5.2.1 Processing Processes

In this configuration step, PROCESSING PROCESSES, we will go through the different configuration steps for enabling the leave request.

Create Rule Groups

In this step, we are creating groupings in order to have different "placeholders," which will enable the application of different business rules.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • CREATE RULE GROUPS
IMG Activity	PCUI_ESS_PT_LRQ_030
Transaction Code	S_FAD_62000011

This IMG activity is divided in two steps:

1. Create rule groups.

Table name: V_HRWEB_RULE_GRP

In this step, you first create the relevant entries, as illustrated in Figure 5.8, to distinguish the different group of employees and workers that you can have in the business requirements. Later in the configuration, this will help provide different sets of data or dedicate specific controls to each group.

Figure 5.8 Creating the Rule Groups

2. Adjust feature WEBMO—Define Rule Group for Customizing Tables in Web Environment.

In this step, you must advise the system when and for whom the groups are relevant. To do so, you use the decision tree feature (illustrated in Figure 5.9).

Figure 5.9 Feature (Decision Tree) WEBMO

Define Processing Processes for Each Rule Group

In this configuration step, you are making the mapping between the processing processes against each rule group that you just configured.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • DEFINE PROCESSING PROCESSES FOR EACH RULE GROUP
IMG Activity	PCUI_ESS_PT_LRQ_032
Transaction Code	S_AEN_10000452
Table Name	V_PTARQ_TPROCESS

As illustrated in Figure 5.10, the following options are available:

- ▶ RECORD PARTIAL-DAY/ABSENCES IN: HOURS AND/OR CLOCK TIMES
- ▶ TAKE ACCOUNT OF ONGOING REQUESTS
 - ▶ CHECK INCLUDES UNPOSTED REQUESTS: If you tick this box, the system also checks new requests that are still open, change requests, and cancellations that have not yet been stored in the InfoTypes and have the status "approved" or "sent" in the document database.
 - ▶ REMAINING LEAVE WITHOUT UNPOSTED REQUESTS: If you tick this box, the system will not include requests that have not yet been posted when it calculates the time account statuses. The requests that have not been posted have the status "approved," "sent," or "error" in the document database.
- ▶ IT 2001/2002 AUTHORIZATION CHECK
 - ▶ EMPLOYEES: DEACTIVATE AUTHORIZATION CHECK: If you tick this box, the system checks the employee's read authorization for the absences (2001) and attendances (2002) InfoTypes when the employee is using the leave request or team calendar web application.
 - ▶ MANAGERS: DEACTIVATE AUTHORIZATION CHECK: If you tick this box, the system checks the manager's read authorization for the absences (2001) and attendances (2002) InfoTypes when the manager is using the leave request or team calendar web application.
 - ▶ DETERMINE NEXT AGENT: You set up how the next agent of a leave request or clock-in/out correction is to be determined.

Change View "Processing Processes for Each Rule Group": Details

New Entries [Icons] Delimit

Rule Group: 00000003 Manager's Approval

Periods
Start: 01.01.2004 End: 31.12.9999

Units for Partial-Day Absences
Record Partial-Day Absences in: Hours and Clock Times

Take Account of Ongoing Requests
 Check Includes Unposted Requests
 Remaining Leave Without Unposted Requests

IT2001/2002 Authorization Check
 Employees: Deactivate Authorization Check
 Managers: Deactivate Authorization Check

Determine Next Agent
Determine Next Agent: Last Agent, Then Line Manager

Figure 5.10 Processing Processes for Each Rule Group

Specify Processing Processes for Types of Leave

In this step, you define the processing processes per type of leave. The assumption is that Time Management is already in place and that the absences and attendances types have already been defined.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • SPECIFY PROCESSING PROCESSES FOR TYPES OF LEAVE
IMG Activity	PCUI_ESS_PT_LRQ_050
Transaction Code	S_FAD_62000013

These attendance and absence types are defined in the Time Management table T554S—Attendance and Absence Types. As this table has many views, you can use table T554S to view the full overview of this table.

Step 1 is to define absences and to process processes. You do that in table V_T554S_WEB. Here, you are setting up the following values, as illustrated in Figure 5.11:

- ▶ **RULE GROUP:** Assign the rule group ID as defined earlier.
- ▶ **PS GROUPING:** Assign the personnel subarea grouping for attendance and absence types.
- ▶ **SORT NUMBER:** If needed, by default, the sorting number is 001 to begin with.
- ▶ **START and END date:** Set the validity start date for this configuration entry.
- ▶ **START DATE IN THE PAST:**
 - ▶ **PROCESSING PERMITTED TO RECALCULATION LIMIT:** Select this radio button for the system to check the periods in which employees are permitted to create, change, or delete an absence of this type retroactively, when the start date of the absence is in the past.
 - ▶ **PROCESSING NOT PERMITTED:** Select this radio button if you want to disable the start date in the past.
 - ▶ **RETROACTIVE PROCESSING PERMITTED IN PERIOD:** Select this radio button to enable the retroactive processing permission for a period you determine.
- ▶ **START DAY IS THE CURRENT DAY:**
 - ▶ **PROCESSING IS PERMITTED:** If the start day is the current day, select this radio button.
 - ▶ **PROCESSING IS NOT PERMITTED:** Select this radio button to prohibit starting on the current day.
- ▶ **START DATE IN THE FUTURE:**
 - ▶ **UNRESTRICTED PROCESSING IS PERMITTED:** Select this radio button to enable unconditional leave request in the future.
 - ▶ **PROCESSING NOT PERMITTED:** Select this radio button to prohibit a start date in the future.
 - ▶ **PROCESSING PERMITTED WITHIN PERIOD:** Select this radio button to allow the start date in the future within a period you determine.

- ▶ **WORKFLOW TEMPLATE:**
 - ▶ **PROCESS REQUEST USING WORKFLOW:** Flag this checkbox if you want to enable the workflow between the leave requester and the approver. Set the workflow IDs to be used. Upon activating this workflow option, the system will provide additional fields where you can set the Workflow IDs to be used in this process.
- ▶ **USER INTERFACE ELEMENTS:** The options in this section allow you to customize the UI. Tick each box to enable or disable the functionality:
 - ▶ **DISPLAY FIELD FOR NEXT AGENT:** Let the user decide who is the next agent. Yes or No? Or not required?
 - ▶ **USE NOTES:** Enable Notepad in the LEAVE REQUEST screen.
 - ▶ **FIELD SELECTION FOR ADDITIONAL DATA:** The system allows the display of additional fields for each attendance/absence type in the web application. We can set the additional field to be displayed to the end users in this section.
 - ▶ **EXPLANATION OF ABSENCE TYPE:** Assign a detailed description for the explanation for the absence type.
- ▶ **SYSTEM RESPONSE:**
 - ▶ **REQUESTS HAVE TO BE APPROVED:** Tick this box if the approval process has to be enabled.
 - ▶ **EES NOT PERMITTED TO SUBMIT REQUESTS:** Tick this box to prohibit employees from submitting requests.
 - ▶ **NO CHANGES TO LEAVE PERMITTED:** Tick this box to specify that the system checks for each type of leave whether employees are permitted to change absences that are stored in the Absences InfoType (2001).
 - ▶ **NO DELETION OF LEAVE PERMITTED:** Tick this box to specify that the system checks for each type of leave whether employees are permitted to delete absences that are stored in the Absences InfoType (2001).

In Step 2, you create explanatory texts for absences. If needed, you can create long text explanations for the absences to provide clear communication content to the end user.

Change View "Processing Processes for Types of Leave": Details

Rule Group	00000001	SAP Standard	
PS grouping	01		
Att./Absence type	0100	Leave w. quota d. (days)	
Sort Number	001		

Periods

Start	End
> 01.01.1800	31.12.9999

Start Date in the Past

Processing Permitted to Recalculation Limit
 Processing Not Permitted
 Retroactive Processing Permitted in Period

Number Time Unit

Start Date Is the Current Day

Processing Is Permitted
 Processing Not Permitted

Start Date in the Future

Unrestricted Processing Is Permitted
 Processing Not Permitted
 Processing Permitted Within Period:

Minimum Advance Notice Number Unit

Maximum Advance Notice Number Unit

Workflow Template

Process Request Using Workflow

User Interface Elements

Display Field for NextAgent
 Requester May Change NextAgent
 Not Necessary to Enter NextAgent
 Use Notes

Field Selection for Additional Data

Explanation of Absence Type

System Response

Requests Have To Be Approved
 EEs Not Permitted to Submit Requests
 No Changes to Leave Permitted
 No Deletion of Leave Permitted

Figure 5.11 Processing Process for Types of Leave

Figure 5.12 illustrates the configuring entry point for the creation of the explanatory texts for the absences.

Figure 5.12 Create Explanatory Texts for Absences

Configure Output of Messages

In this configuration table, you can configure the output messages disclosed to the end user to bypass the unfriendly or technical system messages.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • CONFIGURE OUTPUT OF MESSAGES
IMG Activity	PCUI_ESS_PT_LRQ_070
Transaction Code	S_FAD_62000015
Table Name	V_HRWEB_TRS_MESS

Assign the relevant messages in this configuration table per the business requirements (this step is optional).

Write Notification Texts

This configuration step allows you to write the notification texts as required (this step is optional).

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • WRITE NOTIFICATION TEXTS
IMG Activity	PCUI_ESS_PT_LRQ_083
Transaction Code	S_SLN_44000029

Define Report Variants and Background Processing

In this step, as required by the business requirements, you must first create the selection variant(s) for the following programs:

- ▶ PTARQEMAIL (Leave Requests: Send Emails)
- ▶ RPTARQLIST (Leave Requests: Check)
- ▶ RPTARQERR (Leave Requests: Process Clock In/Out Corrections)

You must then schedule the following programs as background jobs using Transaction SE36—Schedule Background Job:

- ▶ RPTARQEMAIL (Leave Requests: Send Emails)
- ▶ RPTARQPOST (Leave Requests: Post)
- ▶ RPTARQSTOPWF (Leave Requests: Complete Current Workflows)

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • DEFINE REPORT VARIANTS AND BACKGROUND PROCESSING
IMG Activity	PCUI_ESS_PT_LRQ_082
Transaction Code	S_SLN_44000027

Workflow: Define Method to Execute Universal Worklist Items

In this table, you set the task against the visualization type available, linking the workflow tasks and the applications that are to be launched when a workflow item is executed in the Universal Worklist (UWL):

- ▶ BSP standard
- ▶ BSP blueprint

- ▶ iView
- ▶ Portal component
- ▶ Portal page
- ▶ ABAP Web Dynpro
- ▶ Java Web Dynpro

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • PROCESSING PROCESSES • WORKFLOW: DEFINE METHOD TO EXECUTE UNIVERSAL WORKLIST ITEM
IMG Activity	PCUI_ESS_PT_LRQ_091
Transaction Code	S_XEN_65000002
Table Name	SWFVT Caution: This table is cross client.

Change View "Task Visualization": Overview

New Entries

Dialog Structure

- Task Visualization
 - Visualization Parameter
 - Object Visualization
 - Visualization Parameter

Task Visualization

Task	Visualization Type
TS12300116	WD_JAVA Java WebDynpro
TS12300097	WD_JAVA Java WebDynpro
TS17900049	WD_JAVA Java WebDynpro
TS17900100	WD_JAVA Java WebDynpro
TS17900101	WD_JAVA Java WebDynpro
TS17900102	WD_JAVA Java WebDynpro
TS17900113	WD_JAVA Java WebDynpro
TS17900121	WD_JAVA Java WebDynpro
TS17900129	WD_JAVA Java WebDynpro
TS17900160	WD_JAVA Java WebDynpro
TS20000459	WD_JAVA Java WebDynpro
TS20000460	WD_JAVA Java WebDynpro
TS21300098	WD_JAVA Java WebDynpro
TS31000004	WD_JAVA Java WebDynpro
TS31000006	WD_JAVA Java WebDynpro
TS31000007	WD_JAVA Java WebDynpro
TS40007901	WD_JAVA Java WebDynpro
TS45607919	WD_JAVA Java WebDynpro

Figure 5.13 Table SWFVT: Tasks Visualization

Regarding the leave request (application *sap.com/ess~lea*), you have two standard tasks, illustrated in Figure 5.13:

- ▶ TS12300116 LeaveRequest
- ▶ TS12300097 LeaveRequest Approver

Tip

Even if correctly maintained, table SWFVT could also generate a SAP NetWeaver Portal dump such as "Invalid argument in Web Dynpro."

To solve that issue, review and/or apply SAP Note 1480987—JavaScript error "Invalid argument" in Web Dynpro Java iView.

5.2.2 Layout of the Web Application

You can adjust the web application layout according to the business requirements, which helps provide the most user-friendly interface.

IMG Access Path

PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE •
SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE
REQUEST • LAYOUT OF THE WEB APPLICATION

Specify How Leave Is Displayed and Default Values

In this step, as illustrated in Figure 5.14, for each rule group, you configure the following information, besides the obvious start and end date:

- ▶ DISPLAY PREVIOUS LEAVE IN ABSENCE OVERVIEW UP TO MAXIMUM:
 - ▶ START OF PERIOD: By default, the value AS OF START OF CURRENT CALENDAR PERIOD is set.
 - ▶ DISPLAY OF LEAVE: Set the value in years.
- ▶ DEFAULT VALUES:
 - ▶ DEFAULT NEXT ABSENCE DAY: By default, the next calendar day is set.
 - ▶ SELECTION DATE FOR OVERVIEW OF ABSENCES: By default, START OF THE YEAR is set.
- ▶ CALENDAR DISPLAY:
 - ▶ COLOR DISPLAY OF STATUS OF LEAVE REQUESTS: Tick this box to enable highlighting in different colors.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • LAYOUT OF THE WEB APPLICATION • SPECIFY HOW LEAVE IS DISPLAYED AND DEFAULT VALUES
IMG Activity	PCUI_ESS_PT_LRQ_040
Transaction Code	S_FAD_62000012
Table Name	V_PTARQ_TCONSTR

Change View "Specify How Leave Is Displayed and Default Values": Detail

New Entries [Icons] Delimit

Rule Group: 00000003 Manager's Approval

Periods

Start	End
> 01.01.2004	31.12.9999

Display Previous Leave in Absence Overview up to Maximum:

Start of Period: 1 As of Start of Current Calendar Period

Display of Leave: 99 013 Years

Default Values

Default Next Absence Day: C Next Calendar Day

Selection Date for Overview of Absences: S Start of the Year

Calendar Display

Color Display of Status of Leave Requests

Figure 5.14 Specify How Leave Is Displayed and Default Values

Define Field Selection

Although this step is optional, you can define additional fields to be shown in the leave request process. Make the relevant entry in table V_PT_FIELD_SEL as illustrated in Figure 5.15.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • LAYOUT OF THE WEB APPLICATION • DEFINE FIELD SELECTION
IMG Activity	PCUI_ESS_PT_LRQ_055
Transaction Code	S_AEN_10000316

New Entries: Overview of Added Entries

Screen area: LEA Additional Detail Fields

Field Selection Attributes	
Field sel.	Field selection text
ZZCUST1	Customer Additional Field 1
ZZCUST2	Customer Additional Field 2

Figure 5.15 Additional Field Definition

Adjust the customizing for these fields as required (see Figure 5.16).

Change View "Field Customizing": Overview

Screen area: LEA Additional Detail Fields

Field selection: ZZCUST1 Customer Additional Field 1

Select fields...

Field Customizing		
Field label	Required entry	Alternative Field Label
External Document Number	<input checked="" type="checkbox"/>	

Figure 5.16 Customizing for Additional Fields

The final step is to assign the field selection to types of leave as shown previously.

Specify Display of Absence Quotas

Assuming that all relevant absence quotas have been maintained in the Time Management component, not all of them are relevant for display in the LEAVE REQUEST OVERVIEW OF QUOTAS. Some quotas might be used for technical summary reasons or as cumulative fields.

In this step, you enable the absence quotas to be displayed in the leave request process as illustrated in Figure 5.17.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • LAYOUT OF THE WEB APPLICATION • SPECIFY DISPLAY OF ABSENCE QUOTAS
IMG Activity	PCUI_ESS_PT_LRQ_060
Transaction Code	S_FAD_62000014
Table Name	V_T556A_WEB

Change View "Specify Display of Absence Quotas": Overview

Expand <-> Collapse New Entries Delimit [Icons]

Rule Group	Name of Rule Group	E.P.	A.	Quota text	Start Date	End Date	No.	Display Untransferred ...	Total A...
00000001	SAP Standard	1	01	01 Non-working shift entitl.	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	02 Time off entitl. from P...	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	05 Time off from OT (days)	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	06 Autom. overtime comp.	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	09 Leave (Days)	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	10 Leave (Hours)	01.01.1800	31.12.9999	001	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	11 Challenged EE leave	01.01.1800	31.12.9999	003	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	01	12 Winter leave	01.01.1800	31.12.9999	004	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	10	09 Vacation Accrual	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	10	10 Sick Accrual	01.01.1800	31.12.9999	001	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	1	10	11 Floating Holiday	01.01.1800	31.12.9999	003	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	2	10	09 Vacation Accrual	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	2	10	10 Sick Time Accrual	01.01.1800	31.12.9999	001	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	2	10	11 PTO/Floating Holiday	01.01.1800	31.12.9999	003	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	3	10	09 Vacation Accrual	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	3	10	10 Sick Time Accrual	01.01.1800	31.12.9999	001	<input type="checkbox"/>	<input type="checkbox"/>
00000001	SAP Standard	3	10	11 PTO/Floating Holiday	01.01.1800	31.12.9999	003	<input type="checkbox"/>	<input type="checkbox"/>
00000003	Manager's Approval	1	01	02 Time off entitl. from P...	01.01.1800	31.12.9999	002	<input type="checkbox"/>	<input type="checkbox"/>

Figure 5.17 Absence Quotas Display for the Leave Request

You have two options in regards to the quotas display:

- ▶ **DISPLAY UNTRANSFERRED QUOTAS:** Tick this box to specify whether the Leave Request web application cumulates existing accrual entitlements in addition to existing entitlements. Accrual entitlements have not yet been transferred to the Absence Quota InfoType (2006).
- ▶ **TOTAL BY ABSENCE QUOTA TYPE:** Tick this box to specify that all existing data records of a quota type are to be totaled in the web application.

Specify Display of Attendance Quotas

Assuming that all relevant attendance quotas have been maintained in the Time Management component, not all of them are relevant for display in the LEAVE REQUEST OVERVIEW OF QUOTAS. Some quotas might be used for technical summary reasons or just as cumulative fields.

In this step, you enable the attendance quotas to be displayed in the leave request process, as illustrated in Figure 5.18.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • LAYOUT OF THE WEB APPLICATION • SPECIFY DISPLAY OF ATTENDANCE QUOTAS
IMG Activity	PCUI_ESS_PT_LRQ_065
Transaction Code	S_PLN_62000236
Table Name	V_T556P_WEB

Change View "Specify Display of Attendance Quotas": Overview									
Specify Display of Attendance Quotas									
Rule Group	Name of Rule Group	ESG	PSGpg	QType	Quota text	Start Date	End Date	No.	Total AttQuotaType
00000001	SAP Standard	1	01	01	Approved overtime	01.01.1800	31.12.9999	001	<input type="checkbox"/>
00000001	SAP Standard	1	01	04	Approved attendance	01.01.1800	31.12.9999	001	<input type="checkbox"/>
00000001	SAP Standard	1	99	04	Training course	01.01.1800	31.12.9999	001	<input type="checkbox"/>

Figure 5.18 Attendance Quotas Display for the Leave Request

The additional option, if required, is to tick the box `TOTAL BY ATTENDANCE QUOTA TYPE`. It specifies that all existing data records of a quota type are to be totaled in the web application.

5.2.3 Business Add-Ins (BADIs)

As always, standard SAP functionalities can be enriched and/or enhanced thanks to BADIs. Several BADIs are available for the leave request process. The next subsections describe two useful BADIs that you can configure through the IMG.

Tip

Regarding colors in the UI, read the SAP Note 897623—User Exits and BADIs in the Personnel Time Area, which deals with all the BADIs. This is quite handy as a documentation starting point.

BAdI: Control Processing Processes for Time Management Web Applications

You can use this BAdI to control the processing processes of the ESS applications for Personnel Time Management.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • BUSINESS ADD-INS (BADIs) • BADI: CONTROL PROCESSING PROCESSES FOR TIME MANAGEMENT WEB APPLICATIONS
IMG Activity	PCUI_ESS_TIMCOR_006
Transaction Code	S_PLN_62000023
BAdI Implementation	PT_GEN_REQ

The BAdI contains the following standard methods:

- ▶ Check whether an employee is absent
- ▶ Read substitute
- ▶ Find next processor
- ▶ Check selected processor
- ▶ Determine default approver and person responsible for employee

- ▶ Start workflow
- ▶ Determine email address
- ▶ Get table with email lists
- ▶ Filter next agent
- ▶ Change messages from backend system

BAdI: Control Processing of Leave Requests

You can use this BAdI to enhance and control the processing of the attendances and absences component in many web applications, including the following:

- ▶ **Leave Request**
To control processing of leave requests.
- ▶ **Team Calendar**
To set the layout of the team calendar in MSS and ESS.
- ▶ **Time Accounts (ESS)**
To determine time accounts.
- ▶ **Attendance Overview (MSS)**
To adjust the legend.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • LEAVE REQUEST • BUSINESS ADD-INS (BADIS) • BADI: CONTROL PROCESSING OF LEAVE REQUESTS
IMG Activity	PCUI_ESS_PT_LRQ_080
Transaction Code	S_FAD_62000016
BAdI Implementation	CL_PT_ARQ_REQ

5.3 Working Time: Team Calendar

Now that we have covered the configuration for the leave request, let's move on to the team calendar configuration. SAP is consistent in its approach, so many of the web application configuration tables are the same as for the leave request.

5.3.1 Create Rule Groups

This is the same configuration as illustrated for the leave request, but it is now effective for the team calendar.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • CREATE RULE GROUPS
IMG Activity	PCUI_ESS_PT_LRQ_030
Transaction Code	S_FAD_62000011

5.3.2 Specify Absences to Be Displayed

This is the same configuration as illustrated for the leave request, but it is now effective for the team calendar.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • SPECIFY ABSENCES TO BE DISPLAYED
IMG Activity	PCUI_ESS_MSS_PT_ABS
Transaction Code	S_XEN_65000035

5.3.3 Specify Color Display of Absences

In this configuration step, as illustrated in Figure 5.19 and similar to the leave request setup, you set the following information:

- ▶ **START OF PERIOD:** Choose when the period starts.
- ▶ **DISPLAY OF LEAVE:** Choose how the leave should be displayed.
- ▶ **COLOR DISPLAY OF STATUS OF LEAVE REQUESTS:** Tick this box to reveal the colors in the team calendars.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • SPECIFY COLOR DISPLAY OF ABSENCES
IMG Activity	PCUI_ESS_PT_LRQ_051
Transaction Code	S_P7H_77000003
Table Name	V_PTARQ_TCONSTR

Change View "Specify How Leave and Calendar are Displayed": Details

New Entries [Icons] Delimit

Rule Group: 00000003 Manager's Approval

Periods	
Start	End
> 01.01.2004	31.12.9999

Display Previous Leave in Team Calendar up to Maximum:

Start of Period: 0 As of Current Date

Display of Leave: [Dropdown]

Calendar Display

Color Display of Status of Leave Requests

Figure 5.19 Specify How Leave and Calendar Are Displayed

5.3.4 Select Employees

In this step, as illustrated in Figure 5.20, you determine which team members are to be displayed in the team calendar based on the rule groups created previously.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • SELECT EMPLOYEES
IMG Activity	PCUI_ESS_LRQ_085
Transaction Code	S_PLN_62000260
Table Name	V_PTREQ_TEAM

Change View "Select Employees": Overview

Expand <-> Collapse New Entries Delimit

Select Employees							
Rule Group	Name of Rule Group	Start Date	End Date	Mode	ViewGrp.	Group of Organization...	Group
00000001	SAP Standard	01.01.1800	31.12.9999	A Approval Mode	V View Group (MSS)	MSS_LEA_EE	
00000001	SAP Standard	01.01.1800	31.12.9999	C CATS Approval	V View Group (MSS)	MSS_LCA_EE	
00000001	SAP Standard	01.01.1800	31.12.9999	D Attendance Overview	V View Group (MSS)	MSS_LAV_EE	
00000001	SAP Standard	01.01.1800	31.12.9999	R Request Mode	V View Group (MSS)	ESS_LEA_EE	
00000001	SAP Standard	01.01.1800	31.12.9999	T Team View Mode	V View Group (MSS)	MSS_LTW_EE	
00000003	Manager's Approval	01.01.2000	31.12.9999	A Approval Mode	V View Group (MSS)	ATTEND	
00000003	Manager's Approval	01.01.2000	31.12.9999	R Request Mode	V View Group (MSS)	ATTEND	
00000003	Manager's Approval	01.01.2000	31.12.9999	T Team View Mode	V View Group (MSS)	ATTEND	

Figure 5.20 Select Employees

5.3.5 Define Layout of Team Calendar

In this configuration step, as illustrated in Figure 5.21, you define the cache validity for each rule group; the default setting is "1," which means the following according to SAP documentation:

The system reads the data from the database of requests only once a day for each employee. If a user chooses Refresh in the Web application, the system reads the data from the database of requests again.

You also set up the number of rows to be displayed on one page of the team calendar, which means the number of employee's data to be displayed on one page.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • DEFINE LAYOUT OF TEAM CALENDAR
IMG Activity	PCUI_ESS_LRQ_080
Transaction Code	S_PLN_62000259
Table Name	V_PTARQ_TCALE

Change View "Define Layout of Team Calendar": Overview

New Entries

Define Layout of Team Calendar			
Rule Group	Name of Rule Group	Cache Validity	No. of Lines/Page
00000001	SAP Standard	1	10
00000002	Employees	1	15
00000003	Manager's Approval	1	15

Figure 5.21 Define the Layout of the Team Calendar

5.3.6 BAdI: Control Processing of Leave Requests

This BAdI is the same as the Enhancement for Leave Request BAdI illustrated for the leave request.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TEAM CALENDAR • BADI: CONTROL PROCESSING OF LEAVE REQUESTS
IMG Activity	PCUI_ESS_PT_LRQ_080
Transaction Code	S_FAD_62000016
BAdI Name	Enhancement for Leave Request

5.4 Working Time: Time Accounts

Among the Working Time self-services, you can also provide access to the employee's time accounts. These configuration steps allow you to control which accounts are shown on the screen.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS.
-----------------	--

5.4.1 Create Rule Groups

This is the same configuration as illustrated for the leave request, but it is now configured for the time accounts. Repeat the configuration as needed.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • CREATE RULE GROUPS
IMG Activity	PCUI_ESS_PT_LRQ_030
Transaction Code	S_FAD_62000011

5.4.2 Specify Display of Absence Quotas

This is the same configuration as illustrated for the leave request, but it is now configured for the time accounts. Repeat the configuration as needed.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • SPECIFY DISPLAY OF ABSENCE QUOTAS
IMG Activity	PCUI_ESS_PT_LRQ_060
Transaction Code	S_FAD_62000014
Table Name	V_T556A_WEB

5.4.3 Specify Display of Attendance Quotas

This is the same configuration as illustrated for the leave request, but it is now configured for the time accounts. Repeat the configuration as needed.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • SPECIFY DISPLAY OF ATTENDANCE QUOTAS
IMG Activity	PCUI_ESS_PT_LRQ_065
Transaction Code	S_PLN_62000236
Table Name	V_T556P_WEB

5.4.4 Specify Calculation of Remaining Leave

Although a different access path, this is the same table V_PTARQ_TPROCESS as illustrated for the leave request in Section 5.2 under the heading “Define Processing Processes for Each Rule Group.” Thus, it is the same configuration as illustrated for the leave request but now configured for the time accounts. Repeat the configuration as needed.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • SPECIFY CALCULATION OF REMAINING LEAVE
IMG Activity	PCUI_ESS_PT_TQT_010

Transaction Code	S_PEN_05000395
Table Name	V_PTARQ_TPROCESS

5.4.5 Define Variant for Time Evaluation

First, you must define the variant for the time evaluation in the program RPTIME00. Call the program through Transaction SE38—ABAP Editor, for example, and then maintain and save the dedicated variant.

The second step is to maintain and adjust the feature LLREP—Variants for Reports through the configuration step or by calling Transaction PE03—HR: Features (see Figure 5.22), and then add the SIMF parameter in the Time Evaluation variant.

Figure 5.22 Feature (Decision Tree) LLREP

IMG Access Path

PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE •
SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME
ACCOUNTS • DEFINE VARIANT FOR TIME EVALUATION

IMG Activity	PCUI_ESS_PT_TQT_011
Transaction Code	S_XEN_65000037

5.4.6 Configure Output of Messages

This is the same configuration as illustrated for the leave request, but it is now configured for the time accounts. Repeat the configuration as needed.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • CONFIGURE OUTPUT OF MESSAGES
IMG Activity	PCUI_ESS_PT_LRQ_070
Transaction Code	S_FAD_62000015
Table Name	V_HRWEB_TRS_MESS

5.4.7 Business Add-Ins (BADIs)

Further flexibility for handling time accounts can be enabled using the BADIs provided by SAP. These BADIs will serve as placeholders to hold the customer additional code reflecting the business requirements not covered by the configuration.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • BUSINESS ADD-INS (BADIs)
-----------------	--

BAdI: Control Processing Processes for Time Management Web Applications

This is the same BAdI as illustrated for the leave request. This BAdI can also contain the time accounts enhancements.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • BUSINESS ADD-INS (BADIs) • BAdI: CONTROL PROCESSING PROCESSES FOR TIME MANAGEMENT WEB APPLICATIONS
-----------------	--

IMG Activity	PCUI_ESS_TIMCOR_006
Transaction Code	S_PLN_62000023
BAdI Implementation	PT_GEN_REQ

BAdI: Control Processing of Leave Requests

This is the same BAdI as illustrated for the leave request. This BAdI can also contain the time accounts enhancements.

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • TIME ACCOUNTS • BUSINESS ADD-INS (BADIs) • BAdI: CONTROL PROCESSING OF LEAVE REQUESTS
Transaction Code	S_FAD_62000016
BAdI Implementation	CL_PT_ARQ_REQ

5.5 Record Working Time

Recording time entries is one of the self-services best sellers because it enables time recording through a centralized screen for all SAP components dealing with labor time (except for Production Planning because it deals with machine time).

IMG Access Path	PERSONNEL MANAGEMENT • EMPLOYEE SELF-SERVICE • SERVICE SPECIFIC SETTINGS • WORKING TIME • RECORD WORKING TIME
-----------------	---

The standard functionality is the Cross-Application Time Sheet (CATS). CATS can either be used in the SAP NetWeaver Portal or online through the self-services.

This section describes the configuration for web-enabling the time registration process.

Index

A

- ABAP list spool job, convert to PDF, 415
- ABAP runtime error, 548
- ABAP Workbench, 130
- Absence quotas
 - Display*, 166, 174
- Absence records, 298
- Absences, 281
 - Color*, 282
 - Color display*, 170
 - Display*, 170
- Absences, 206
- Absence types, 182
- ACF, 72
- Activate data tracking for all self-services, 394
- Active Component Framework (ACF), 72, 350
- Active subtypes, 248
- ActiveX, 72
- Address book, 145
- Adjust periods for annual salary, 298
- Administration rules, 312, 313, 318, 319, 324
- Adobe Document Server (ADS), 73, 415
- Allowed service types, 93
- Annual salary
 - Adjust periods*, 298
- Application Link Enabling (ALE), 311, 501
- Application log, 440, 547
- Application scenarios, 367
- Appraisal, 341
- Appraisal System
 - Authorization*, 493
- Approval view
 - Define*, 287
 - Field selection*, 290
- Approval views
- Approve working time, 185, 285
- Archiving, 223
- Archiving indicator, 232
- Area group pages, 75
 - Define*, 86
- Areas
 - Assign subareas*, 92
 - Assign to group pages*, 89
 - Define*, 87
 - Assign areas to group pages, 89
 - Assign first signatory, 222
 - Assignment to payroll, 361
 - Assignment view, 331
 - Assign SAP E-Recruiting system name, 310
 - Assign second signatory, 223
 - Assign services to subareas, 98
 - Assign standard texts to forms, 232
 - Assign subareas to areas, 92
 - Assign URLs to benefit plans, 241
 - Assign URLs to benefit plan types, 240
 - Assign URLs to investments, 242
 - Assign wage types, 357
 - Assign wage types in table V_596I_A, 296
 - Assign wage types to special payment reasons, 303
 - Attendance overview, 283
 - Attendance quotas
 - Display*, 167, 174
 - Audit reports, 389
 - Authority check, 487
 - Authorization, 483, 548
 - Check*, 487
 - Objects*, 498
 - P_HAP_DOC*, 493
 - Portal permissions*, 513
 - P_PERNR*, 505
 - Profile for ESS*, 487
 - Reporting*, 388, 496, 512, 548
 - Role for regular users*, 499
 - Role for technical users*, 499
 - S_MWB_FCOD*, 496
 - S_SERVICE*, 490
 - Template*, 488
 - Trace*, 508
 - Troubleshooting*, 508
 - User parameters*, 491

Authorization object
P_ASRCNT, 420
PLOG, 420
P_ORGIN, 420
 Authorization profile
MSS, 493

B

Background processing, 161, 197
 BAdI, 34
 Adjust Check for Effective Date, 308
 Adjust Effective Date for Request Forms, 307
 Adjust Employee Groupings, 306
 Adjust Entry Help in Request Forms, 307
 Adjust Header Data in Request Forms, 306
 Adjust Rule Resolution for Higher-Level Manager, 309
 Adjust Rule Resolution for Receiving Manager, 308
 Assignment of Equipment to Users, 268, 336
 Change Equipment Monitor, 268, 335
 Change room parameters, 339
 CL_PT_ARQ_REQ, 283, 285
 Control Clock-In/Out Corrections, 212
 Control processing of leave requests, 169, 173, 177, 283, 285
 Control processing processes for Time Management web applications, 168, 176
 Control Processing Processes for Time Management Web Applications, 211
 Data Sharing - Repair Sequence, 407
 Enhancement for Leave Request, 283, 285
 Equipment Monitor, Select Cost Determination, 336
 FCOM_EQM_CHANGE, 268, 335
 FCOM_EQM_COSTS, 336
 FCOM_EQM_EQUI_USER, 268, 336
 FCOM_PLR_ROOMPARAMS, 340
 HRBEN00ESS0001, 243
 HRBEN00ESS0002, 244
 HRCATS_APPR_CUST, 293

HRCATS_PROFILE_BY_PERNR, 184
 HRCATS_TEMPLATE_BY_PERNR, 185
 HRHAP00_AUTHORITY, 496
 HRHAP00_SELECTION, 495
 HRHAPP00_COL_OWNER, 495
 HRPA_SHARING_REPOR, 407
 HRWPC00_HEADCNT2CO, 312
 HRWPC_PCR_ADD_VALUES, 307
 HRWPC_PCR_APPR_FORM, 308
 HRWPC_PCR_APPR_NEXT, 309
 HRWPC_PCR_CHECK_DATE, 308
 HRWPC_PCR_EEGRP, 306
 HRWPC_PCR_EFF_DATE, 307
 HRWPC_PCR_INIT, 306
 HRXSS_PER_BEGDA, 251
 HRXSS_PER_FOREIGN_ADDRESS, 255
 Make Settings for Time Statement, 214
 OADP, exclude managers, 107
 OADP, modification of navigation objects, 107
 PT_COR_REQ, 212
 PT_GEN_RE - BAdI, 211
 Refine settings for approval, 293
 Transfer Planning Results to Accounting, 312
 XSS_TIM_PER_INT, 214
 BAdI implementation
 CL_PT_ARQ_REQ, 169, 177
 PT_GEN_REQ, 168, 177
 Benefit plans, 241
 Benefit plan types, 240
 Benefits, 238
 Benefits and payment
 Pension rights status, 220
 Benefits providers, 236, 237
 Browser, 68
 Business analytics, 351
 Business card, 251
 Business Intelligence (BI), 136
 Business packages, 43, 130, 137
 Download, 129
 Business Server Page (BSP)
 Business Server Pages (BSP), 69, 342
 Business Workplace, 455

C

Calendar
 Configure, 202
 Career and job, 262
 Case copy, 393
 Case type maintenance, 392
 Case types, 392
 CATS Data Entry Profile, 453
 Central User Administration (CUA), 500
 Change default start date, 250
 Change description of function codes, 373
 Change documents, 399
 display, 401
 Change request scenario, 301
 Change request type, 300
 Check time balances to be displayed, 209
 Check wage types catalog, 295
 CL_HRWPC_SEARCH_VIA_SELID, 110
 Clock-in/out, 135
 Clock-In/Out Corrections, 186, 189
 Coherence relationships
 Define, 111
 Column group, 112, 113, 114
 Define, 112
 Hierarchical, 114
 Column header
 Define, 115
 Columns
 Define, 110
 Company information, 269
 Company pension scheme (CPS), 226, 236
 Component info, 43
 Configure output of messages, 160, 176, 194,
 196
 Connected user, 71
 Context information, 76
 Contributions, 243
 Copy statement, 229
 Cost center line item, 313, 315, 316, 318
 Cost center monitor, 312
 Cost center variance, 312, 314, 317
 Cost determination, 333, 334
 Costs and remarks, 243
 Costs view, 331
 Country field, 255

Country-specific services
 Define, 97
 Create additional grouping for reports, 432
 Create customer message class, 194
 Create RFC connection to the SAP
 E-Recruiting system, 310
 Create rule groups, 170, 173, 187, 281, 284,
 293
 Critical order variance, 320
 Cross-Application Time Sheet (CATS), 135,
 177, 453
 Crystal Reports, 351
 CSS, 46
 Customizing
 Transfer existing settings, 104
 Customizing for case copy, 393

D

Data entry profiles, 178, 183
 Data provider, 110
 Data tracking, 391, 394
 Data view, 117
 Group, 117
 Date handling, 257
 Debugging
 Portal, 71
 Default field values, 436
 Default start date, 250
 Define application scenarios, 367
 Define approval view, 287
 Define area group pages, 86
 Define areas, 87
 Define case types, 392
 Define change request type, 300
 Define coherence relationships, 111
 Define column groups, 112
 Define columns, 110
 Define country-specific services, 97
 Define cumulation wage type in table
 V_596G_A, 296
 Define data view, 117
 Define employee groupings, 299
 Define evaluation wage types, 356
 Define field selection, 164, 181, 203

- Define field selection for detail view, 291
- Define field selection for individual approval view, 290
- Define function codes, 368
- Define headers, 85
- Define hierarchical column group, 114
- Define key figure prices, 339
- Define layout of team calendar, 283
- Define links on confirmation page
HPFW, 100
- Define messages to be displayed, 207
- Define method to execute universal worklist item, 161
- Define object selection, 109
- Define organizational structure view, 118
- Define own scenarios for request to change master data, 121
- Define Periods for Clock-In/Out Corrections, 189
- Define planning scenario, 338
- Define processing processes, 190
- Define processing processes for each rule group, 155
- Define profiles and assign to views, 292
- Define reasons for special payment, 302
- Define report variants and background processing, 161, 197
- Define resources, 81, 83
- Define root qualification group, 264
- Define rule for object selection, 105
- Define scenario attributes, 302
- Define server for resources, 82
- Define service groups, 100
- Define services, 92, 94
- Define subapplication in table V_596A_B, 295
- Define subareas, 91
- Define URLs, 239
- Define variant for time evaluation, 175, 193
- Define wage types for annual salary, 294
- Delete button, 256
- Delete cost center line items from the display set, 316
- Delete logs from application log, 440
- Delete obsolete history data for master data maintenance, 431
- Delete order line items from display set, 322
- Delete profit center line items from the display set, 328
- Delta link, 49
- Detail view
Field selection, 291
- Determine active subtypes and make settings, 248
- Determine countries for foreign address entry and make settings, 253
- Determine document type, 148
- Determine employee groupings for process selection, 428
- Determine fields for business cards on area page, 251
- Digital Personnel File (DPF), 419
- Disconnected user, 71
- Display of records for InfoType, 429
- Display rules for cost center line items per user, 318
- Display rules for cost center variances per user, 317
- Display rules for order line items per user, 324
- Display rules for order variances per user, 323
- Display rules for profit center line items per user, 330
- Display rules for profit center variances per user, 329
- Document type
determine, 148
- Dynamic event, 274
- Dynamic field selection, 439

E

- Edit administration rules for cost center line items, 313
- Edit administration rules for cost center variances, 312
- Edit administration rules for order line items, 319
- Edit administration rules for order variances, 318
- Edit administration rules for profit center line items, 325

Edit administration rules for profit center variances, 324

Edit views, 266, 331

Emergency address, 255

Employee data, 294
maintenance, 428

Employee grouping
Report selection, 433

Employee groupings, 299, 428

Employee Interaction Center (EIC), 25, 391

Employees
Select, 171, 282, 284, 292
Select for approval, 293

Employee search, 150
HR administrator, 422

Employee Self-Services (ESS)
Access to configuration, 135
History, 23
In MSS, 340
Releases, 132
Standard functionalities, 33
User exits, 270
Who's Who, 386

Employee view, 331

End-user delivery, 39

Enhancement package (EhP), 35, 40

Enter HR form name, 219

Enterprise Compensation Management (ECM), 345

Enter variant for payroll program, 218

Equipment monitor, 330

Equipment overview, 266

E-Recruiting
RFC connection, 310

ESS parameters, 238

Evaluation wage types, 356

Execute cost determination, 334

Execute evaluation for cost center line items, 315

Execute evaluation for critical order variances, 320

Execute evaluation for critical profit center variances, 326

Execute evaluation for order line items, 321

Execute evaluation for profit center line items, 327

Execute evaluations for critical cost center variances, 314

Execute universal worklist item, 161

Express Planning, 338

F

Feature
DAT01, 217
HRFOR, 214
HRFOR, 213, 220
LLREP, 175
LLREP, 193
PM004, 218
WEBMO, 154, 188

Field selection
Approval view, 290
Define, 164, 181, 203
Detail view, 291

Filter absence records, 298

First signatory, 222

Floor Plan Manager (FPM), 347

Foreign address entry, 254

Foreign address settings, 252

Form printing for several benefits providers, 236

Form statement groups, 238

Functional area, 221

Function codes, 368, 373, 374

G

Generate data entry profile for each employment relationship, 183

Generate personal templates for each employment relationship, 184

Group change request scenarios, 301

Group data view, 117

Grouping change request scenarios, 124

Group organizational structure view, 119

Group pages
Assign areas, 89

Group parameters for object search, 108

H

HAP_DOCUMENT, 342, 343
 HCM Processes and Forms, 125, 337, 420, 440
 HCM reporting, 355
 Header, 75
 Define, 85
 Header type, 115
 Help, 71
 HFIUCPLO, 543
 Hierarchical column group, 114
 High-Performance Analytic Appliance (HANA), 351
 History data, 431
 Homepage Framework (HPFM), 75, 90, 340, 545
 Access, 80
 Configuration, 78, 375
 HR Administrator, portal role, 392, 419
 ACCESS, 425
 Configuration, 427
 HR_BEN_CONF, 230
 HR form name, 219
 HR forms
 Test process, 415
 HR_GET_EMPLOYEES_FROM_USER, 503
 HRWPC_EXCL_MANAGERS, 107
 HRWPC_MOD_NAVOBJECTS, 108
 HTML, 46
 HttpWatch, 71, 549
 Human Resources administrator role
 Logon, 421
 Human Resources Business Partners (HRBP), 24, 419
 Human Resources Extension Set for Manager Self Services, 136

I

IMG activity
 CCE_00_GP_011, 407
 COOMCCA_VC_SCENARIO, 122
 EXP_CUST, 338
 EXP_V_FCOM_KFPRICE, 339

FCOM_EQM_CHANGE, 268, 335
 FCOM_EQM_COSTS, 336
 FCOM_EQM_EQUI_USER, 268, 336
 FCOM_PLR_ROOMPARAMS, 340
 FPB_MAN_EQUIP_001, 266, 331
 FPB_MAN_EQUIP_002, 267, 333
 FPB_MAN_EQUIP_003, 333
 FPB_MAN_EQUIP_004, 334
 FPB_MON_001, 313
 FPB_MON_002, 314
 FPB_MON_003, 315
 FPB_MON_004, 315
 FPB_MON_005, 319
 FPB_MON_006, 320
 FPB_MON_007, 316
 FPB_MON_008, 321
 FPB_MON_009, 322
 FPB_MON_010, 323
 FPB_MON_018, 323
 FPB_MON_019, 324
 FPB_MON_020, 317
 FPB_MON_021, 318
 FPB_MON_022, 325
 FPB_MON_023, 326
 FPB_MON_024, 327
 FPB_MON_025, 328
 FPB_MON_026, 329
 FPB_MON_027, 329
 FPB_MON_028, 330
 HRAS_APPLICATIONLOG, 441
 HRAS_DAB_HISTORY, 431
 HRAS_FT_PASRG, 428
 HRAS_LPD_CUST_HRA, 435
 HRAS_LPD_CUST_HRU, 434
 HRASR_DPASRR, 433
 HRAS_T5ASRADDCRIT, 432
 HRAS_T5ASRDABDEF, 430
 HRAS_T5ASRFOLDERSEQ, 429
 HRAS_T5ASRSELFDDDF, 439
 HRAS_T5ASRSELFDDID, 436
 HRAS_T5ASRSELFDSF, 438
 HRAS_T5ASRSELFDDVAR, 440
 HRAS_T582ITXTFIELDS, 430
 HRCATS_PROFILE_BY_PE, 184
 HRWPC00_HEADCNT2CO, 312
 HRWPC_PCR_ADD_VALUES, 307

HRWPC_PCR_APPR_FORM, 308
HRWPC_PCR_APPR_NEXT, 309
HRWPC_PCR_CHECK_DATE, 308
HRWPC_PCR_EEGRP, 306
HRWPC_PCR_EFF_DATE, 307
HRWPC_PCR_INIT, 306
MDT_LPA_CONV, 386
OHADBAV000C, 220
OHADBAV920, 221
OHADBAV925, 222
OHADBAV926, 223
OHADBAV945, 224
OHADBAV950, 225
OHADBAV955, 228
OHADBAV972, 228
OHADBAV973, 230
OHADBAV974, 232
OHADBAV975, 234
OHADBAV977, 233
OHADBAV979, 229
OHADBAV984, 236
OHADBAV985, 237
OHADBAV995, 238
OHIX0017, 399
OHIX0018, 390
OHIX0036, 403
OHIXIAC0010, 148
OHIXIAC0020, 146
OHIXIAC0050, 151
OHIXIAC0100, 149
OHIXP0402_01, 358
OHIXP0402_02, 357
OHIXP0402_03, 358
OHIXP0402_04, 361
OHIXWFAC, 403
PAY_DE_AT_010, 216
PAY_DE_AT_050, 217
PCUI_ESS_ADDRESS, 255
PCUI_ESS_BEN_BADI_01, 243
PCUI_ESS_BEN_BADI_02, 244
PCUI_ESS_BEN_PARA_01, 239
PCUI_ESS_BEN_URLS_01, 240
PCUI_ESS_BEN_URLS_02, 240
PCUI_ESS_BEN_URLS_03, 241
PCUI_ESS_BEN_URLS_04, 243
PCUI_ESS_CATS_001, 178
PCUI_ESS_CATS_003, 183
PCUI_ESS_CATS_004, 181
PCUI_ESS_CATS_101, 287
PCUI_ESS_CATS_102, 290
PCUI_ESS_CATS_103, 291
PCUI_ESS_CATS_104, 292
PCUI_ESS_CATS_105, 294
PCUI_ESS_CATS_106, 293
PCUI_ESS_LRQ_080, 172, 283
PCUI_ESS_LRQ_085, 171, 282, 293
PCUI_ESS_MSS_PT_ABS, 170, 282
PCUI_ESS_PAPADE_PY01, 220
PCUI_ESS_PAPADE_PY02, 218
PCUI_ESS_PAPD_001, 263
PCUI_ESS_PERSINFO1, 248
PCUI_ESS_PERSINFO_BC, 251
PCUI_ESS_PERSINFO_BD, 251
PCUI_ESS_PERSINFO_CX, 250
PCUI_ESS_PERSINFO_FA, 253
PCUI_ESS_PT_LRQ_030, 153, 170, 173, 281, 284, 293
PCUI_ESS_PT_LRQ_032, 155
PCUI_ESS_PT_LRQ_040, 164
PCUI_ESS_PT_LRQ_050, 156
PCUI_ESS_PT_LRQ_051, 171, 282
PCUI_ESS_PT_LRQ_055, 165
PCUI_ESS_PT_LRQ_060, 166, 174
PCUI_ESS_PT_LRQ_065, 167, 174
PCUI_ESS_PT_LRQ_070, 160, 176, 196
PCUI_ESS_PT_LRQ_080, 169, 173, 283, 285
PCUI_ESS_PT_LRQ_082, 161
PCUI_ESS_PT_LRQ_083, 161
PCUI_ESS_PT_LRQ_091, 162
PCUI_ESS_PT_TQT_010, 174
PCUI_ESS_PT_TQT_011, 176
PCUI_ESS_TIMCOR_001, 187
PCUI_ESS_TIMCOR_002, 189
PCUI_ESS_TIMCOR_003, 191
PCUI_ESS_TIMCOR_004, 208
PCUI_ESS_TIMCOR_005, 209
PCUI_ESS_TIMCOR_006, 168, 177, 211
PCUI_ESS_TIMCOR_007, 203
PCUI_ESS_TIMCOR_008, 197
PCUI_ESS_TIMCOR_009, 198
PCUI_ESS_TIMCOR_010, 212

- PCUI_ESS_TIMCOR_011*, 192
PCUI_ESS_TIMCOR_013, 203
PCUI_ESS_TIMCOR_015, 193
PCUI_ESS_TIMCOR_016, 206
PCUI_ESS_TIMCOR_017, 207
PCUI_ESS_TIMCOR_23, 201
PCUI_ESS_TMSTMT_001, 214
PCUI_ESS_TMSTMT_003, 214
PCUI_HPF_010, 85
PCUI_HPF_020, 86
PCUI_HPF_030, 88
PCUI_HPF_040, 90
PCUI_HPF_050, 91
PCUI_HPF_060, 92
PCUI_HPF_063, 82
PCUI_HPF_065, 83
PCUI_HPF_070, 94
PCUI_HPF_080, 97
PCUI_HPF_090, 99
PCUI_HPF_100, 100
PCUI_HPF_106, 101
PCUI_MSS_PT_ATT_001, 284
PORT_MAN_EMPRO_002, 298
PORT_MAN_EMPRO_003, 294
PORT_MAN_EMPRO_004, 298
PORT_MAN_EREC_L_NAME, 310
PORT_MAN_EREC_RFC, 310
PORT_MAN_OADP_001, 104
PORT_MAN_OADP_100, 105
PORT_MAN_OADP_110, 107
PORT_MAN_OADP_120, 108
PORT_MAN_OADP_130, 108
PORT_MAN_OADP_140, 109
PORT_MAN_OADP_200, 117
PORT_MAN_OADP_210, 117
PORT_MAN_OADP_220, 110
PORT_MAN_OADP_230, 112
PORT_MAN_OADP_240, 114
PORT_MAN_OADP_250, 115
PORT_MAN_OADP_260, 112
PORT_MAN_OADP_300, 118
PORT_MAN_OADP_310, 119
PORT_MAN_PCR_001, 300
PORT_MAN_PCR_002, 301
PORT_MAN_PCR_003, 303
PORT_MAN_PCR_004, 301
PORT_MAN_PCR_005, 303
PORT_MAN_PCR_006, 302
PORT_MAN_PCR_WFL_001, 304
PRFL_TMPLT_BY_PERNR, 185
SCMG_CASETYPE, 392
SIMG_CFMENUOHP2OOQES, 265
SIMG_MACBFCD, 368
SIMG_MACFCH, 374
SIMG_MACMWBS, 367
SIMG_WF15OOW4, 444
XSS_ANALYTICS_002, 394
XSS_ANALYTICS_003, 396
- Implement customer enhancement for
 estimating contributions, 243
- Implement customer enhancement for filling
 the costs and remarks, 243
- InfoSet, 348, 386
- Infotype
 - 0001—Organizational Assignment*, 222,
411, 439
 - 0002—Personal Data*, 248
 - 0006—Address*, 248, 253
 - 0009—Bank Details*, 248
 - 0019—Monitoring of Tasks*, 430
 - 0021—Family Members*, 248
 - 0032—Internal Data*, 145
 - 0036—Social Insurance Switzerland*, 404
 - 0105—Communication*, 186, 191, 276,
409, 462, 465, 473, 502, 544
 - 0105—Communication Record*, 409
 - 0521—Semiretirement*, 217
 - 0758—Compensation Program*, 346
 - 0759—Compensation Process*, 346
 - 0760—Compensation Eligibility Override*,
347
 - 0761—Long Term Incentives Granting*, 347
 - 0762—Long Term Incentives Exercising*,
347
 - 0763—Long Term Incentives Participant
Data*, 347
 - 1271—Salary Survey*, 346
 - 2001 Absences*, 155
 - 2001—Absences*, 203
 - 2002 Attendances*, 155
 - 2002—Attendance*, 203
 - 2006 Absence Quota*, 167

2011—time events, 186
 5023—Column Access, 495
 5024—Role, 495
 5025—Processing, 495
 Customer Include (CI), 358
 Payroll, 356
 InfoType browser, 429
 InfoType maintenance
 HR administrator, 423
 InfoTypes to be logged, 399
 InfoTypes, Payroll, 356
 InfoType text fields, 430
 Internal order monitor, 318
 Internal Service Request (ISR), 75, 78, 337
 ACCESS, 120
 Configuration, 120
 Processes and Forms, 125
 Internet Graphical Server (IGS), 73, 349
 Internet Transaction Server (ITS), 34, 130,
 131, 134
 PZ11_PDF, 244
 Interval between time events, 192
 Investments, 242
 iView, 46, 47
 Properties, 52
 iView template, 386

J

JavaBeans, 72
 JCo destination, 547

K

Key figure prices, 339
 Knowledge Management (KM), 274

L

Languages, 61
 Launch pad
 Set up, 434

Layout of the web application, 163
 Leave
 Display, 163
 Leave request, 153
 Lightweight Directory Access Protocol (LDAP),
 468, 480
 Links on confirmation page
 Define, 100
 Lists, generic iView, 347
 Lock entries, 477
 Logged changes, 399
 Logical database PNP, 437
 Log report starts, 390

M

Maintain and assign portal content parameter,
 297
 Maintain default values for semiretirement
 InfoType (Germany), 217
 Maintain settings, 149
 Maintain standard texts, 228
 Maintain system parameters, 220
 Make settings for the skills profile service,
 262
 Manager involvement in SAP E-Recruiting,
 309
 Manager's Desktop, 139, 366, 383
 Manager Self-Services, 279
 Access, 141
 Additional configuration, 347
 And ESS, 340
 Configuration for reporting, 365
 EhPs, 138
 History, 24
 Releases, 138
 Reporting, 337
 Reporting role, 378
 Standard functionalities, 33
 Mapping
 SAP ERP and SAP NetWeaver Portal, 102
 Master data change, 121
 Master data inconsistency, 548
 Master data maintenance, 431

Message class, 194
Message mapping, 441
Messages
 Configure output, 160
 Output, 176, 194, 196
Messages, 207
Multiple data record, 257
My Bookings, 131

N

Name InfoType text fields, 430
Naming convention, 50
Notification texts, 160, 196

O

Object and Data Provider (OADP), 75, 77, 280, 345
 Configuration, 103
 Standard access, 103
Object Provider, 105
Object search, 108
Object selection
 Define, 109
 Define rule, 105
Order line item, 319, 321, 322, 324
Order variance, 318, 323
Organizational assignment
 Substitution rule, 458
Organizational buffer, 454
Organizational structure view
 Define, 118
 Group, 119
Own data, 245

P

Page, 46, 47
 Properties, 54
PAR file, 45
Partial-day absences, 207
Payroll InfoTypes, 356

Access to customer InfoTypes, 364
 Set up, 358
Payroll program, 218
Pension rights status, 220
Performance Management (PM), 341
Personal templates, 184
Personnel change requests, 75, 78, 298
 Versus Processes and Forms, 126
 Workflow templates, 124
Personnel Development (PD), 401
Personnel number, 473
 Locked, 548
P_HAP_DOC, 493
Planning scenario, 338
Plant data collector (PDC), 186
PLOG, 511
PNP, logical database, 437
P_ORGIN, 503
Portal 500 error, 545
Portal 503 error, 546
Portal administrator role
 History, 24
Portal Archive file, 45
Portal Content Directory
 Setup, 48
 Structure, 49
Portal Content Directory (PCD), 34, 40, 47, 130, 476
 Configuration view, 276
 HR administrator, 426
Portal content parameter, 297
Portal help, 71
Portal iView Who's Who, 151
Portal layout, 61
Portal object, 46
 Properties, 52
 Transport, 59
Portal personalization, 274
Portal project structure, 50
Portal role
 Attributes, 517
 Definition, 514
 Workset assignment, 518
Portal sizing, 70
Portal translation, 61, 63
Portal user groups, 476

- Portal UserID, 474
 - Attributes*, 474
- P_PERNR, 341, 504, 505
- Prefill selection fields for reports
 - Dynamic field selection*, 439
 - Static field selection*, 437
- Prepare cost determination, 333
- Processing processes, 153, 187
 - Define*, 190
 - Define for rule group*, 155
 - Specify for types of leave*, 156
- Product Availability Matrix (PAM), 40
- Profiles
 - Define*, 292
- Profit center line item, 325, 327, 328, 330
- Profit center monitor, 324
- Profit center variance, 324, 326, 329
- Program, 351
 - Converting SAPScript (OTF) or ABAP List Spool Job to PDF*, 415
 - Convert MDT Table Entries to LPA Table Entries*, 386
 - Determine Approver*, 410
 - Employee List*, 412
 - ESS_USERCOMPARE*, 409, 462, 473, 506
 - Fill Payroll InfoTypes*, 362
 - Find Inconsistencies in Time Constraints*, 408
 - FPB_LINE_DELDATA_SYNC*, 316, 323, 329
 - FPB_LINE_VAR_ALERT_GENERATE*, 316, 322, 328
 - FPB_MON_VAR_ALERT_GENERATE*, 315, 321, 327, 334
 - FPB_RULES_FOR_USER*, 317, 318, 323, 324, 329, 330
 - FP_PDF_TEST_00*, 416, 543
 - HFIUCPLO*, 411, 412, 478, 548
 - InfoType Overview for Employee*, 414
 - Personnel Numbers That Have to Be Unlocked for Payroll Runs*, 411
 - PTARQEMAIL*, 161
 - PWPC_CONVERT_MDT_TO_LPA*, 386
 - RCATSB01*, 454
 - Reconcile User Master With HR Master*, 409
 - Repairing Data Sharing Inconsistencies*, 406
 - RHCDOC_DISPLAY*, 401, 542
 - RHGRENZO*, 542
 - RHGRENZ1*, 542
 - RHGRENZ2*, 542
 - RHGRENZ4*, 542
 - RHRHDL00*, 542
 - RPABRI00*, 362
 - RPASR_TEST_PROCESS_EXECUTION*, 415, 543
 - RPCALCXX*, 218
 - RPCLSTRD*, 356
 - RPLICO10*, 542
 - RPLINFCO*, 414, 542
 - RPLMIT00*, 370, 374, 412, 542
 - RPTARQEMAIL*, 186
 - RPTARQEMAIL*, 161
 - RPTARQERR*, 161
 - RPTARQLIST*, 161
 - RPTARQPOST*, 161
 - RPTARQSTOPWF*, 161
 - RPTCORERR*, 187
 - RPTCORERR*, 198
 - RPTCORLIST*, 187
 - RPTCORLIST*, 198
 - RPTCORPOST*, 186
 - RPTCORSTOPWF*, 198
 - RPTCORTMAIL*, 186
 - RPTCORTMAIL*, 198
 - RPTIME00*, 175, 191
 - RPTPSH10*, 370
 - RPTREQAPPRCHK*, 410, 411, 463
 - RPUAUD00*, 399, 542
 - RPUFIXDS*, 406, 407, 542, 548
 - RPUFRMDA*, 229
 - RPUSCNTC*, 408
 - RSAQR3TR*, 148
 - RSTXPDFT4*, 244, 415, 543
 - SAPLCAPP*, 292
 - SAPLEHUS*, 542
 - SBAL_DELETE*, 441
 - Test Process*, 415, 416
 - P_TCODE*, 513

Q

Qualification catalog, 262
 QuickLink, 59
 Quotas, 166

R

Record working time, 177
 Record working time for concurrent employment, 183
 Recruitment, 309
 Redefine column header, 115
 Refine employee search, 150
 Remaining leave, 174
 Reporting, 337, 351
 Authorizations, 388, 496
 Categories, 378
 Technical names, 354
 Reporting Launch Pad, 385
 Reports
 Employee-related, 435
 Grouping, 432
 HR administrator, 424
 Multiple employee, 434
 Set up, 432
 Variants, 440
 Report types, 353
 Report variants, 161, 197
 Request for master data change, 121
 Resources, 75
 Define, 81, 83
 Retroactive change, 257
 Reuse country-specific applications, 250
 RFC connection, 267, 310
 To HCM, 333
 RH_USER_VIEW_PARAMETER, 472, 492
 Role, 46, 48
 Properties, 58
 RPASR_DAB_HISTORY, 431
 RP_OADP_MIGRATE_CUSTOMIZING, 78, 104
 Rule groups
 Create, 170, 173, 187, 281, 284, 293

S

S_AHR_61010418, 358
 Salary development, 297
 Salary statement, 244
 SAP BusinessObjects (BO), 25, 136, 351
 SAP Business Workplace
 Substitution rule, 458
 SAP_EMPLOYEE_ERP_xx_ERP, 488
 SAP E-Recruiting, 25, 309
 System name, 310
 SAP_ESSUSER, 488
 SAP_ESSUSER_ERP, 488
 SAP_ESSUSER_ERP05, 489
 SAP Learning Solution (LSO), 25, 131
 SAP NetWeaver Administrator, 68
 SAP NetWeaver Business Client, 72
 SAP NetWeaver Business Warehouse (BW), 25, 136, 351, 382
 SAP NetWeaver Development Infrastructure (NWDI), 40, 59, 272
 SAP NetWeaver Development Studio (NWDS), 34, 40, 272
 SAP NetWeaver Portal, 39, 130
 User group, 476
 UserID, 474
 SAP NetWeaver Portal Content Directory, 43
 SAP Product Availability Matrix (PAM), 37
 SAP Query, 348, 371, 386
 SAPscript, 244
 Convert to PDF, 415
 SAPscript forms, 230
 SAP UserID, 448, 467, 469
 Attributes, 469
 Mapping with personnel numbers, 473
 Parameters, 470
 Sarbanes-Oxley Act (SOX), 483
 Scenario attribute, 302
 Scenarios
 ISR, 120
 Scenario-specific settings, 367
 Second signatory, 223
 Select allowed absence types, 182
 Select employees, 171, 282, 284, 292
 Select employees for approval, 293
 Selection and output, 146

- Selection report for workflows, 462
- Self-services kiosk, 71
- Semiretirement InfoType, 217
- Semiretirement model, 216
- Server for resources, 82
- Service groups
 - Define, 100*
- Service map iView, 381
- Services
 - Assign to subareas, 98*
 - Define, 92*
- Service types, 93
- Set data tracking for individual self-services, 395
- Set the archiving indicator, 232
- Settings
 - Maintain, 149*
- Set up assignment to payroll, 361
- Set up data entry profiles, 178
- Set up ESS parameters, 238
- Set up functional area, 221
- Set up launch pad, 434
- Set up payroll InfoTypes, 358
- Set up reports, 432
- Set up SAPscript forms, 230
- Set up semiretirement model, 216
- Set up statement functions, 227
- Set up statement parameters, 233
- Set up statements, 228
- Set up statement tables, 225
- Set up statement types, 224
- Set up workflows for personnel change requests, 304
- Single Sign-On (SSO), 468, 480
- Sizing, 70
- Skills profile, 262
- Skills profile service, 262
- SMOD, 539
- S_MWB_FCOD, 496
- Special payment, 302
 - Wage types, 303*
- Specify absences to be displayed, 170, 206, 281
- Specify calculation of remaining leave, 174
- Specify color display of absences, 170, 282
- Specify countries for foreign address entry, 254
- Specify default setting for display of records for InfoType, 429
- Specify display of absence quotas, 166, 174
- Specify display of attendance quotas, 167, 174
- Specify display of partial-day absences, 207
- Specify employee grouping for report selection, 433
- Specify how leave is displayed and default values, 163
- Specify minimum interval between time events, 192
- Specify processing processes for types of leave, 156
- Specify reports with default field values, 436
- Specify structure of InfoType browser, 429
- Specify the RFC connection to the HCM system, 267, 333
- Specify variants for reports, 440
- S_SERVICE, 490
- Standard report, 370, 379
- Standard texts, 228
- Start application for processes, 428
- Statement data for benefits providers, 237
- Statement functions, 227
- Statement groups, 238
- Statement parameters, 233
- Statements, 221, 228
 - Copy, 229*
- Statement tables, 225
- Statement types, 224
- Static field selection, 437
- S_TCODE, 513
- Subarea group pages, 75
- Subareas
 - Assign services, 98*
 - Assign to areas, 92*
 - Define, 91*
- Substitution concept
 - Authorization, 497*
- Substitution rule, 457
- System Landscape Directory (SLD), 546
- System parameters CPS, 220
- System patch, 41
 - Backend, 41*

Portal, 41
SY-UNAME, 544

T

Table

CATS_APPR_PERSPT, 287
SCMGV_CASETYPE, 392, 393
SCMGV_COPYCASE, 393
SWFVT, 162, 201
T5ASRDABFOLDERS, 429
T5SSCXSSSERVICES, 397
T7XSSPERSUBTYPE, 246, 256
T77AT, 106
T77MWBBWS, 384
T77MWBFC, 369
T77MWBFC, 374
T77MWBFC, 369, 375
T77MWBS, 367
T77MWB, 367, 368
T77S0, 262, 263, 265, 311
T77S0, 403
T77WWW_WHO, 146
T78NR/Q78NR, 444
T100, 195
T522G, 222
T526, 222
T554S, 157
T582ITXTFIELDS, 430
T582ITVCHCK, 246
T582ITVCLAS, 246
T582ITVERS, 247
T582S, 358, 430
T588IT_SCREEN, 247
T588M, 134
T588MFPROPC, 246
T588MFPROPS, 246
T588UICONVCLAS, 247
T591A, 247
T777E, 353
T779X, 402, 404
TCATST, 178
TRESC, 366, 368, 375, 377
V_5DC7_E, 224
V_5DCY_A, 220
V_5DW3_2, 237
V_5UB1_ESS, 240
V_5UB3_ESS_1, 239
V_5UBA_ESS, 241
V_5UBN_ESS, 243
V_513A_D, 223
V_CATS_APPR_CUST, 292
VC_SCENARIO, 122
V_FCOM_EQMHCM_C, 267, 333
V_FCOM_EQMVIEW_C, 266, 331
V_HRWEB_RULE_GRP, 153, 187, 281, 284, 293
V_HRWEB_TRS_MESS, 160, 176, 196
V_PTARQ_TCALE, 172, 283
V_PTARQ_TCONST, 164, 171, 282
V_PTARQ_TPROCESS, 155, 175, 207
V_PTCOR_CALE, 203
V_PTCOR_TCONST, 189
V_PTCOR_TTYPE, 205
V_PTCOR_WFATTR, 191
V_PT_FIELD_SEL, 164, 204, 290, 291
V_PT_FIELD_SEL_C, 205, 290, 291
V_PTREQ_TEAM, 171, 282, 284, 293
V_T5ASRADDCRIT, 432
V_T5ASRSELFLDDF, 439
V_T5ASRSELFLDID, 437
V_T5ASRSELFLDSF, 438
V_T5ASRSELFLDVAR, 440
V_T5DA1, 216
V_T5DC3, 236
V_T5DF0_B, 234
V_T5DF5, 221
V_T5DF8, 228
V_T5DF9, 226
V_T5DWS, 238
V_T5SSCSWITCHON, 394
V_T5SSCTRACKXSS, 396
V_T5UA0, 310
V_T7XSSPERBIZFLC, 251
V_T7XSSPERFORADD, 253
V_T7XSSPERSUBTY, 248, 250
V_T7XSSPERSUBTYP, 250
V_T7XSSSERAR, 92
V_T7XSSSERARB, 88
V_T7XSSSERARG, 90
V_T7XSSSERARGB, 86

- V_T7XSSSERHEB, 85
- V_T7XSSSERLNK, 101
- V_T7XSSSERRES, 83, 340, 375, 377
- V_T7XSSSERSAR, 99
- V_T7XSSSERSARB, 91
- V_T7XSSSERSDB, 82
- V_T7XSSSERSRV, 94
- V_T7XSSSERSRVCG, 97
- V_T7XSSSERSRVG, 100
- V_T50F0_B, 232
- V_T50F0_C, 233
- V_T52IC, 357
- V_T52IE, 358
- V_T52IF, 362
- V_T74HP, 240
- V_T500P, 85, 253
- V_T512Z_ESSES, 183
- V_T554S_ESSEX, 183
- V_T554S_WEB, 157, 206, 282
- V_T555E, 208
- V_T555I, 209
- V_T556A_WEB, 166, 174
- V_T556P_WEB, 167, 174
- V_T585A, 399
- V_T585B, 400
- V_T585C, 401
- V_T588M_ESS, 134, 272
- V_T599R, 390
- V_T705B, 192
- V_T779X_1, 404
- V_TWPC_ACOL, 113
- V_TWPC_ACOL_C, 114
- V_TWPC_ARRAYTP, 112
- V_TWPC_COL_ERP, 110
- V_TWPC_COLHEAD, 116
- V_TWPC_COLHEAD_C, 116
- V_TWPC_COLHTYP, 115
- V_TWPC_DATAVW, 117
- V_TWPC_DATAVWGRP, 117
- V_TWPC_FRIEND, 112
- V_TWPC_HIERATP, 115
- V_TWPC_HIERATP_C, 115
- V_TWPC_OBJSEL, 109
- V_TWPC_OBJSELRUL, 105
- V_TWPC_ORGVW, 118
- V_TWPC_ORGVWG_P, 119
- V_TWPC_PARAMGRP, 108
- V_TWPC_PCR_EEGRP, 300
- V_TWPC_PCR_PAYM, 303
- V_TWPC_PCR_TYPES, 301
- V_WPC_PCRGENERAL, 302
- V_WPC_PCR_GROUPS, 124, 301
- V_WPC_PCR_PAYMWT, 303
- Team calendar, 169, 280
 - Define layout, 172
 - Layout, 283
- Text box, 273
- Time accounts, 173
- Time balances, 209
- Time evaluation, 175
 - Variant, 193
- Time Manager Workplace, 186
- Time statement, 212
 - HR form, 213
- Trace
 - Authorization, 508
- Training Center, 131
- Transaction
 - AL08, 478
 - CAC1, 178, 453
 - CAC2, 179, 181
 - CATC, 292
 - CATS_APPR_LITE, 285
 - FCOM_ALERT_CL, 316
 - FCOM_ALERT_CV, 315
 - FCOM_ALERT_OV, 321
 - FCOM_ALERT_PML, 328
 - FCOM_ALERT_PMV, 327
 - FCOM_EQM_COST, 334
 - FCOM_LINE_SYNC_CL, 316
 - FCOM_LINE_SYNC_OL, 323
 - FCOM_LINE_SYNC_PML, 329
 - FCOM_RULE_CL, 314
 - FCOM_RULE_CV, 313
 - FCOM_RULE_OA, 333
 - FCOM_RULE_OL, 320
 - FCOM_RULE_OV, 319
 - FCOM_RULE_PML, 326
 - FCOM_RULE_PMV, 325
 - FCOM_RULE_USER_CL, 318
 - FCOM_RULE_USER_CV, 317
 - FCOM_RULE_USER_O, 323

Index

FCOM_RULE_USER_OL, 324
FCOM_RULE_USER_PML, 330
FCOM_RULE_USER_PMV, 329
HRASR_TEST_PROCESS, 415
HRFORMS, 244
HRUSER, 409, 462, 506, 539
HRWPC_OADP_MIGRATION, 78, 104
KAK3, 339
KE53, 324
KO03, 318
KS03, 312, 539
OOAC, 539
OOSP, 539
PA10, 414
PA20, 364
PA30, 424, 539
PA30, 364
PAR2, 412
PB30, 424
PC00_M02_LINFO, 414
PC00_M44_UCPL, 411
PCRWF, 304
PE03, 175, 193, 214, 217, 218, 539
PE51, 244
PFCG, 355, 539
PFTC_CHG, 304, 448
PFTC_COP, 444
PHAP_START_BSP, 343
PM01, 360
PM22, 229
PPOM_OLD, 447
PP02, 402
PPCI, 360
PPMDT, 139, 366
PPOME, 447, 539
PPOM_OLD, 539
PPQD, 262, 266
PTARQ, 411, 463, 539
PWPC_CONV_MDT_TO_LPA, 386
SA38, 362, 405, 463
S_AEN_10000110, 429
S_AEN_10000111, 430
S_AEN_10000289, 287
S_AEN_10000291, 290
S_AEN_10000292, 291
S_AEN_10000293, 292
S_AEN_10000294, 294
S_AEN_10000295, 293
S_AEN_10000316, 165
S_AEN_10000363, 192
S_AEN_10000389, 193
S_AEN_10000452, 155
S_AEN_10000844, 203
S_AEN_10000967, 432
S_AEN_10000999, 431
S_AEN_10001026, 433
S_AER_95000338, 251
S_AER_95000339, 253
S_AHR_61000473, 374
S_AHR_61000481, 369
S_AHR_61010413, 357
S_AHR_61010423, 358
S_AHR_61010427, 361
S_AHR_61011175, 399
S_AHR_61011176, 390
S_AHR_61011177, 403
S_AHR_61011178, 404
S_AHR_61011437, 295
S_AHR_61015785, 414
S_AHR_61019104, 367
S_ALO_96000311, 229
S_ALO_96000312, 233
S_ALN_01002591, 313
S_ALN_01002592, 314
S_ALN_01002593, 315
S_ALN_01002594, 316
S_ALN_01002595, 319
S_ALN_01002596, 320
S_ALN_01002597, 316
S_ALN_01002598, 321
S_ALN_01002599, 322
S_ALN_01002600, 323
S_ALN_01002601, 266, 331
S_ALN_01002616, 267, 333
S_ALR_87100748, 122
SARA, 223
SARP, 354
S_AX7_68000142, 312
S_AX7_68000144, 298
S_AX7_68000262, 294
S_AX7_68000263, 298
S_AX8_68000141, 307

S_AX8_68000156, 300
S_AX8_68000157, 301
S_AX8_68000158, 301
S_AX8_68000159, 302
S_AX8_68000160, 303
S_AX8_68000161, 303
S_AX8_68000162, 306
S_AX8_68000163, 306
S_AX8_68000164, 307
S_AX8_68000341, 304
S_AX8_68000344, 308
S_AX8_68000345, 309
S_AX8_68000346, 308
S_AXC_91000008, 104
S_AXC_91000009, 105
S_AXC_91000010, 107
S_AXC_91000011, 108
S_AXC_91000012, 108
S_AXC_91000013, 109
S_AXC_91000014, 117
S_AXC_91000015, 117
S_AXC_91000016, 118
S_AXC_91000017, 119
S_AXC_91000036, 110
S_AXC_91000037, 112
S_AXC_91000038, 112
S_AXC_91000039, 114
S_AXC_91000040, 115
S_BCE_68000595, 444
SBWP, 412, 455, 459
SCC1, 544
SCON, 446
SCOT, 446
SCUM, 502
SE16, 397
SE16N, 397
SE18, 305, 539
SE19, 305
SE24, 96, 210, 305
S_E34_98000018, 248
S_E34_98000019, 250
S_E34_98000020, 310
SE36, 161
SE37, 539
SE38, 405
SE43N, 355
SE71, 230
SE80, 70, 130
SE93, 539
S_EKW_85000002, 392
S_FAD_62000011, 153, 170, 173, 281, 284, 293
S_FAD_62000012, 164
S_FAD_62000013, 156
S_FAD_62000014, 166
S_FAD_62000014, 174
S_FAD_62000015, 160, 176, 196
S_FAD_62000016, 169, 173, 177
S_FAD_62000017, 239
S_FAD_62000018, 240
S_FAD_62000019, 240
S_FAD_62000020, 241
S_FAD_62000021, 243
S_FAD_62000022, 243
S_FAD_62000023, 244
S_FAD_62000030, 263
S_FAD_62000040, 85
S_FAD_62000042, 86
S_FAD_62000043, 88
S_FAD_62000044, 90
S_FAD_62000045, 91
S_FAD_62000046, 92
S_FAD_62000047, 94
S_FAD_62000048, 97
S_FAD_62000049, 99
S_FAD_62000050, 100
S_FAD_62000051, 83, 375
S_FAD_62000052, 82
S_FAD_62000063, 178
S_FAD_62000065, 183
S_FAD_62000066, 181
S_FAD_62000070, 214
S_FAD_62000074, 214
SFP, 126
SFW5, 135, 252, 345
SICF, 69
SIMG_SPORT, 142
S_L6B_69000049, 407
S_L9C_94000137, 220
SLG1, 539
SLG2, 440
SM04, 478

Index

SM12, 411, 477
SM31, 195, 384, 539
SM36, 200
SM37, 503
SM59, 263, 310
SMLT, 62
SO10, 228
SP01, 539
S_P3H_97000001, 218
S_P7H_34000001, 251
S_P7H_77000003, 171, 282
S_P7H_77000022, 146
S_P7H_77000023, 149
S_P7H_77000024, 149
S_P7H_77000025, 151
S_P8K_45000015, 394
S_P8K_45000016, 396
S_P8K_45000118, 434
S_P8K_45000119, 435
SPAM, 36, 41
S_PCO_36000434, 386
S_PEN_05000016, 338
S_PEN_05000029, 441
S_PEN_05000030, 430
S_PEN_05000146, 323
S_PEN_05000147, 324
S_PEN_05000148, 317
S_PEN_05000149, 318
S_PEN_05000158, 325
S_PEN_05000159, 326
S_PEN_05000160, 327
S_PEN_05000161, 328
S_PEN_05000162, 329
S_PEN_05000163, 329
S_PEN_05000164, 330
S_PEN_05000177, 339
S_PEN_05000295, 437
S_PEN_05000296, 438
S_PEN_05000297, 439
S_PEN_05000298, 440
S_PEN_05000395, 175
S_PEN_05000401, 340
S_PEN_05000402, 207
S_PEN_05000403, 206
S_PHO_48000004, 226
S_PHO_48000019, 221
S_PHO_48000024, 222
S_PHO_48000041, 224
S_PHO_48000042, 234
S_PHO_48000043, 228
S_PHO_48000046, 238
S_PHO_48000083, 223
S_PHO_48000099, 237
S_PHO_48000102, 228
S_PHO_48000103, 230
S_PHO_48000151, 391
S_PHO_48000152, 236
S_PHO_48000256, 232
S_PHO_48000271, 265
S_PH9_46000001, 216
S_PH9_46000603, 217
S_PLN_62000016, 187
S_PLN_62000019, 189
S_PLN_62000020, 191
S_PLN_62000021, 208
S_PLN_62000022, 209
S_PLN_62000023, 168, 177, 211
S_PLN_62000024, 203
S_PLN_62000039, 197
S_PLN_62000137, 198
S_PLN_62000205, 335
S_PLN_62000206, 336
S_PLN_62000207, 336
S_PLN_62000235, 333
S_PLN_62000236, 167, 174
S_PLN_62000248, 334
S_PLN_62000259, 172, 283
S_PLN_62000260, 171, 282
S_PLN_62000278, 212
S_PLN_62000410, 310
S_PLN_62000458, 220
S_PRN_53000813, 255
S_PRN_53000822, 185
S_PRN_53000823, 184
SQ02, 148, 365
S_S7B_68000051, 101
S_SLN_44000027, 161
S_SLN_44000029, 161
ST01, 508, 548
ST22, 548
STRUSTSSO2, 480
SU01, 62, 469, 475, 539

SU01D, 492, 504, 539
SU02, 539
SU03, 389, 539, 540
SU10, 469
SU21, 539
SU53, 464, 465, 508, 540, 548
SU56, 540
SUIM, 512, 540
SU01D, 513
SWF5, 420
SWI1, 462
SWI5, 462
SWIA, 462
SWPR, 462
SWU3, 446
SWUD, 462
SWU_OBUF, 455, 464, 540
S_XEN_65000002, 162
S_XEN_65000005, 201
S_XEN_65000029, 284
S_XEN_65000035, 170, 282
S_XEN_65000037, 176
 Translation worklist, 63
 Travel Management, 269
 Troubleshooting, 544
 Portal, 71

U

United States Family/Dependents InfoType,
 256
 Universal worklist item, 161
 Universal Worklist (UWL), 25, 73, 141, 161,
 201, 455
 Substitution rule, 459
 URLs, 239, 240, 241, 242
 User exit
 CATS0003, 183
 HRESSW1, 271
 HRESSW2, 251, 271
 HRESSW3, 271
 HRESSW4, 271
 HRWPCABS, 298
 HRWPCEP1, 298
 User management, 467
 User Management Engine (UME), 467

V

Views
 Edit, 266, 331

W

Wage types, 356
 Assign, 296, 357
 Catalog, 295
 Cumulation, 296
 Define, 294
 Special payments, 303
 WD Runtime Exception, 545
 Web application
 Layout, 163, 202
 Web Dynpro, 32, 34, 39, 130
 WFM
 Restart Workflow, 462
 Who's Who, 145, 386
 Portal iView, 151
 WI Administration Report, 462
 Workflow, 308, 309, 443
 Agent determination, 457
 Authorizations, 448
 Basic configuration, 445
 Basic data, 449
 CATS, 453
 Configuration, 448
 Container, 450
 Default rule, 452
 *Define method to execute universal worklist
 item*, 161
 Define tasks for Universal Worklist, 201
 Description, 450
 For personnel change requests, 304
 Maintain task, 448
 Organizational Management, 446
 Prerequisites, 446
 Selection report, 462
 Standard, 443
 Substitution rule, 457
 Terminating events, 451
 Triggering events, 450
 Troubleshooting, 461

Index

Workflow Diagnosis, 462
Workforce requirements, 311
Working time, 280
 Approve, 185, 285
 Clock-in/out corrections, 186
 Leave request, 153
 Record, 177, 183
 Team calendar, 169
 Time accounts, 173
 Time statement, 212

Workload Analysis, 462
Work protect mode, 67
Workset, 46, 48
 Properties, 57
Write notification texts, 160

X

Xcelsius, 351