

Reading Sample

The details and master data of an object are found within an object's infotype. In this reading sample, you'll learn how to maintain commonly used, mandatory, object-specific, and country-specific infotypes in Organizational Management through the Expert Mode tool.

- "Expert Mode"
- Contents
- Index
- The Author

Soham Ray

Organizational Management in SAP ERP HCM

473 Pages, 2016, \$79.95

ISBN 978-1-4932-1327-6

 www.sap-press.com/3996

In Expert Mode, objects are maintained via object- and country-specific infotypes. In this chapter, we walk through the important object infotypes found in Organizational Management and how to maintain them through Expert Mode.

8 Expert Mode

Expert Mode enables users to display and edit the organizational and reporting structures of an enterprise using Infotype Maintenance and Simple Maintenance. It also helps in demonstrating and scheduling HR-relevant information changes. The mapping and editing of hierarchical and matrix type organizational structures is also executed in Expert Mode.

In this chapter, we'll discuss the various important object infotypes and the data associated with them. We'll begin by looking at object infotypes, including commonly used object infotypes, mandatory object infotypes, object-specific infotypes, and country-specific infotypes. We'll then take a closer look at the Expert Mode tool, including its screens and associated fields. Finally, we'll discuss how Expert Mode can be used to maintain objects and their infotypes.

8.1 Object Infotypes

Objects have databases like employees and applicants have. In SAP, master data can be accessed through the fields of infotypes. Infotypes have ranges specified for various submodules and modules.

The following are a list of infotype ranges:

- ▶ Infotype 0000-0999 Master data
- ▶ Infotype 1000-1999 Objects
- ▶ Infotype 2000-2999 Time Management
- ▶ Infotype 3000-3999 Materials Management

- ▶ Infotype 4000-4999 Recruitment
- ▶ Infotype 5000-5999 E-Recruiting/Talent Management
- ▶ Infotype 9000-9999 Customer-specific

As shown, object infotypes range between 1000-1999. Each of these infotypes contributes to a set of data stored in the master data tables.

In this section, we will discuss some of these infotypes in detail. We will also discuss the time constraints used in the object infotypes. Apart from this, we will also look at the different ways to maintain object infotypes. These include:

- ▶ Single infotype for a single object via Expert Mode
- ▶ Multiple objects via Individual Maintenance
- ▶ One object sequence of infotypes (multiple infotypes) via Actions

We'll then discuss each of the important object infotypes and the data that can be stored in them.

8.1.1 Revisiting Time Constraints

Time constraints define the importance or regulates the importance of data and can define the existence of one or multiple instances of data. There are multiple types of time constraints:

- ▶ **Time constraint 1**
In an infotype, when data is to be available throughout without any possibility of any time gaps in the data.
- ▶ **Time constraint 2**
Like time constraint 1, the data has to be available only once. However, here gaps are possible in the data.
- ▶ **Time constraint 3**
With time constraint 3, multiple data may exist in places. Gaps may also exist.
- ▶ **Time constraint A**
The data can only exist once between 01.01.1800 to 31.12.9999. Data cannot be split.

- ▶ **Time constraint B**

Like time constraint A, the data in time constraint B can also only exist once between 01.01.1800 to 31.12.9999. In addition, data cannot be split, but can be deleted.

- ▶ **Time constraint T**

For this time constraint, the time constraint of the infotype is dependent on the subtype.

Time constraints play a pivot role in object infotypes as they indicate how many data points can be stored and if these data point are modifiable, as well as what happens when data is delimited or deleted.

Apart from time constraints, when defining relationships (which also form the subtypes for Infotype 1001 [Relationship]) one can also specify that the time constraints are object type-dependent. This means that the existence of a relationship one or multiple times depends on the object types in question. For example, the tasks associated with a Position. In this case, the time constraints should be 3, since multiple tasks may be associated with a Position.

Now that we've gone through the different time constraints that can be used with infotypes, in the next section we'll begin looking at the tools for maintaining infotypes.

8.1.2 Infotype Maintenance

As previously discussed, object infotypes range from 1000 to 1999. The maintenance of these infotypes can happen in three different ways (see Figure 8.1):

- ▶ **EXPERT MODE**
For maintaining one infotype at a time per object (PP01).
- ▶ **INDIVIDUAL MAINTENANCE**
For maintaining one infotype for multiple objects of a particular object type (PS04).
- ▶ **ACTIONS**
For maintaining a sequence of infotypes for one object (PP03).

Figure 8.1 Options For Expert Mode

We will now discuss each of these types elaborately.

Expert Mode

Infotypes in the SAP ERP HCM system store relevant employee data essential for administrative purposes in an enterprise. Infotypes have a four digit code and a related name. Similar types of data are stored on the same screen. For example, Infotype 0002 (Personal Data) stores all employee personal data like first name, last name, date of birth, etc.

Data needs to be entered for every SAP infotype field. These fields can either be mandatory or optional. The infotype level determines the user authorizations needed to access the HR master data. Therefore, users are granted access to specific employee information relevant for their position, in order to maintain an appropriate level of security for sensitive personnel information.

Infotypes are also divided into *subtypes* which are different groups connected to the same subject, like permanent address or emergency address are subtypes of Infotype 0006 (Addresses).

Infotypes are maintained based on certain validity dates (i.e., start dates and end dates) which effectively maintain an employee's data history. Therefore, when an employee's data is updated the previous data is subsequently time delimited. Hence, it is possible for an employee to have many records for one infotype, with different validity periods.

Infotype 1000 (Object) forms the core of Organizational Management in SAP ERP HCM since every organizational object possesses a record of Infotype 1000 (Object). Besides a detailed explanation of Organizational Management infotypes we will also learn about the customizing activities for certain infotypes. Unlike Personnel Administration infotypes, when data has to be made available for Organizational Management infotypes they have to be activated using the ACTIVATE icon .

Individual Maintenance

When maintaining one infotype for multiple objects you use Individual Maintenance. This can be accessed via Transaction PS04.

On accessing this transaction (see Figure 8.2), you must first provide the PLAN VERSION. Then, you must enter the OBJECT TYPE. Within the OBJECT TYPE one or more object types can be selected.

The SEARCH TERM field allows you to search for objects based on a specific term. For example, you can use this field if you want to search for all the Org. Units with HR as the keyword. In addition, a list of the search results are displayed from which you can select one or multiple objects. Selecting these objects will make their object IDs appear in the OBJECT ID field.

The OBJECT STATUS field is used for selecting the object status for which the object infotype has to be maintained. As previously discussed, objects can occur in various statuses and the status in which the object belongs is dependent on the status of the infotype in correlation to that object.

Figure 8.2 Individual Maintenance

Once all the fields are selected, as a further option, you can use the SET STRUCTURE CONDITIONS button, which enables you to select multiple structures through relationships and evaluation paths. If selecting objects is done based on the object status in which the object data exists, you can activate the DATA STATUS field by clicking on the DATA STATUS button.

The REPORTING PERIOD section of the screen allows you to select the time duration within which the object infotype data is displayed. Since objects are time-dependent, the attributes in correlation to an object may vary with time. Therefore, the selection of the REPORTING PERIOD plays a crucial role.

The STRUCTURE PARAMETER section is used to define the structure. The three fields in this section help define the structure for which the objects have to be selected. The first field is for EVALUATION PATH. This is used for defining the structure to be worked upon.

The next field is DISPLAY DEPTH. This field enables you to opt for the drill down level within the chosen structure. This field can hold a maximum of six characters. The STATUS VECTOR field defines the status for the objects in the chosen structure.

After entering these fields, the objects along with their infotypes are shown (see Figure 8.3). In this screen you can also use the CREATE or the EDIT icon from the application toolbar to process the infotype for the selected object. You can then post the plan version status, as shown in Figure 8.3.

Figure 8.3 Selecting the Object for Maintenance

On the next screen (see Figure 8.4), the infotype is displayed for the newly created object.

Figure 8.4 Infotype 1000 (Object)

Actions

Actions can be accessed via Transaction PP03. Some infotypes are required for objects to exist in the system. In order to ensure that all the infotypes required for a certain object to be created are fulfilled, the infotypes need to be arranged in the Actions method. These Actions have to associate with a particular *action type*. When a certain action type is selected when creating an object under a certain object type, the infotypes required for these object types will be provided in sequence. This ensures minimal errors while creating an object.

Actions can be created in IMG on reaching the personnel actions using the path displayed in Figure 8.5: PERSONNEL MANAGEMENT • ORGANIZATIONAL MANAGEMENT • BASIC SETTINGS • MAINTAIN PERSONNEL ACTIONS.

Figure 8.5 Actions Navigation

You then have to select the personnel action. On selecting the personnel action, proceed with the following steps:

1. Choose the ACTIONS (OVERVIEW) folder on the left. This where one needs to name the personnel action for objects (see Figure 8.6).

Figure 8.6 Personnel Actions

2. Now select the ACTIONS (INDIVIDUAL MAINTENANCE) folder under the certain action type created. List the set of infotypes that would be featured in a sequential manner for this personnel action (Transaction PP03). Transaction PP03 further defines the integration switches that should be activated for the various personnel actions to exist (see Figure 8.7). We'll discuss integration switches in greater depth in Chapter 13.
3. After creating the personnel actions, you can use these actions through the SAP menu to create objects, as shown in Figure 8.8.

Act.	Action text	SNo	Plan ...	Obj. Ty...	Info...	Sub...	Plan stat.	Variation
A	Create work center	1	**	A	1000			
A	Create work center	20	**	A	1005			
A	Create work center	30	**	A	1006			
A	Create work center	50	**	A	1009			
A	Create work center	60	**	A	1010			
A	Create work center	90	**	A	1001	A003	S	

Figure 8.7 Aligning Infotypes

Plan Version: 01 Current plan
 Object Type: S Position
 Object ID: 80015001 Managing Director
 Object abbr.: Manage dir

Selection of Tasks

Planning status	1	Active
Validity	11.02.2016	to 31.12.9999
Action	<input checked="" type="checkbox"/>	

Figure 8.8 Execute Personnel Actions

Now that you understand the different methods for maintaining infotypes, in the next section we'll look at commonly used infotypes in Organizational Management and how to maintain them.

8.1.3 Commonly Used Infotypes in Organizational Management

There are 999 infotypes used throughout Organizational Management—but we'll focus on the most commonly used infotypes used for the organizational plan in Organizational Management and the processes involved in maintaining them.

Infotype 1000 Object

The organizational object is created with Infotype 1000 (Object) and is identified in the SAP ERP HCM system with an eight digit object ID number. Additional infotype information, such as attributes and relationships, can also be added to the object created. You will need to provide an object description and an abbreviation to represent the object which may be a long or a short name. However, the abbreviation should be assigned so that it is easily identifiable in the system. The name assigned is stored in the SAP system with a language key.

It is also essential to define a validity period for the object created, as shown in Figure 8.9. The validity period of Infotype 1000 (Object) restricts the validity period of any other infotype when you create a new object. You can alter the abbreviations and description later on by editing the object infotype records—but you can't change the validity period of the object created later.

Organizational unit: CABB Intern. Training International
 Planning Status: Active
 Validity: 01.01.1999 to 31.12.9999

Object

Object abbr.: CABB Intern.
 Object name: Training International
 Language Key: English

Record 1 of 1

Figure 8.9 Infotype 1000 (Object)

You also have the option of deleting the objects you've created. But, this results in the deletion of all the existing records in the SAP system.

Infotype 1001 Relationships

Infotype 1001 (Relationships) defines the relationship between different objects. This aspect of creating and maintaining relationships is an essential component of Organizational Management. In an enterprise, an employee holds a position and thereby a relationship is formulated between the employee and the position. The relationship between the different Org. Units, Persons, and Positions forms the basis of organizational structure. It is not possible to form an organizational structure without relationships defined between objects.

There are many possible relationships between objects, and every relationship is a subtype or category of Infotype 1001 (Relationships). Specific relationships can be allocated to specific objects, so when you create Infotype 1001 (Relationships) records, it is essential to choose a suitable relationship for the two objects involved in the process.

An organizational structure has a set of standard predefined relationships, which can be utilized. New relationships can also be created. It is possible for the user to create and edit numerous relationship records for a single object in the SAP ERP HCM system using Infotype 1001 (shown in Figure 8.10).

Figure 8.10 Infotype 1001 (Relationships)

Defining relationship records by related Persons and Positions in the organizational plan helps integrate Organizational Management and Personnel Administration

processes. For example, when you are initiating the reporting process, a sequence of relationships—determined as per organizational requirements—is entered into the SAP system. This sequence is known as the *evaluation path*, and it plays a predominant role in the reporting process.

More on the integration between Organizational Management and Personnel Administration can be found in Chapter 13, Section 13.2.

Infotype 1002 Description

Infotype 1002 (Description) provides the description or information about different objects that are created in Organizational Management. You can enter relevant descriptions in different languages. Numerous descriptions can also be entered through the infotype subtype; subtypes help effectively categorize the infotype record that can be created. The information stored is here for reference purposes only, and cannot be used for the reporting process. The different responsibilities of an enterprise are located here and in the Work Center object type where specific rules can be specified.

A number of descriptions can be created for a single object in Infotype 1002 (Description), as shown in Figure 8.11.

Figure 8.11 Infotype 1002 (Description)

Infotype 1003 Department/Staff

Infotype 1003 (Department/Staff) is categorically used for Org. Units and Positions in an enterprise. It is not necessary to generate this infotype as it can be effectively maintained through Infotype Maintenance by forming infotype records for each object, making it optional.

This infotype has two primary functions: indicating whether an Org. Unit and Position are STAFF or a DEPARTMENT. The STAFF checkbox indicates that a certain Org. Unit or Position reports directly to a high level Position and hence are not part of the normal reporting process in an enterprise.

When the STAFF checkbox in Figure 8.12 is selected, it is necessary to enter which Org. Unit represent departments since there is no previously assigned Positions in these Org. Unit and only the flagged data is transferred in the integration process.

Figure 8.12 Infotype 1003 (Department/Staff)

The DEPARTMENT checkbox shown in Figure 8.12 is utilized when the integration process between Personnel Planning and Personnel Administration is active and a data transfer is taking place. The DEPARTMENT flag is maintained through the entries PPABT PPABT in the integration table T77S0 in case the company utilizes it (see Figure 8.13).

The following path can be chosen under IMG to integrate between Organizational Management and Personnel Administration: ORGANIZATIONAL MANAGEMENT • INTEGRATION • INTEGRATION WITH PERSONNEL ADMINISTRATION • SET UP INTEGRATION WITH PERSONNEL ADMINISTRATION.

Figure 8.13 Integration Switches

Infotype 1004 Character

Infotype 1004 (Character) is used for classifying tasks. These tasks are classified in the task catalog. The categorization of tasks play an important role when assigning tasks to workflows. The tasks in the task catalog can be classified into the following groups through Infotype 1004 (Character) (see Figure 8.14):

- ▶ PLANNING/COMPLETION/CONTROL
- ▶ DECIDE/EXECUTE
- ▶ PURPOSE/ADMINISTRATIVE

These categories help in segregating tasks based on the nature of the given task. For example, let's say the task is projecting hiring. The following example settings may be selected:

- ▶ The **PLANNING** indicator under the **PLANNING/COMPLETION/CONTROL** section is selected.
- ▶ If the task has yet to be approved, then the **DECIDE** indicator must be checked in the **DECIDE/EXECUTE** section.
- ▶ Finally, if the task is administrative in nature, then the **ADMINISTRATIVE** indicator must be selected in the **PURPOSE/ADMINISTRATIVE** section.

Figure 8.14 Infotype 1004 (Character)

Infotype 1006 Restrictions

Infotype 1006 (Restrictions) is used to manage special work situations which are specified to ensure that work is not assigned to employees who are not suitable for the type of work. For example, let's say a work task requires employees to be exposed to radiation. Certain medical conditions and precautions are required for workers dealing with these materials. For example, women who are pregnant may be excluded from such work. Similarly, certain work may require working at heights. Therefore, workers who have acrophobia may be excluded in this case.

In Figure 8.15, we show the Infotype 1006 (Restrictions) screen. Here, you designate the **WORK CENTER**, **PLANNING STATUS**, and how long the restriction is in place in the **VALID FROM/TO** field. The **RESTRICTIONS** section then offers the specific reason for the restrictions.

Figure 8.15 Infotype 1006 (Restrictions)

Infotype 1007 Vacancy

Infotype 1007 (Vacancy) highlights position vacancies in an enterprise, which may be current or may be in future. Infotype 1007 (Vacancy) is designed only for unoccupied positions, but it's also possible to create a vacancy record for a particular occupied position; for example, if a person goes on maternity leave, you may want to create a vacancy for an otherwise occupied position. It is not possible for the user to edit the information for a vacancy that has been filled.

The Infotype 1007 (Vacancy) record can be created for a position that is either occupied or unoccupied. An enterprise doesn't *have* to differentiate between occupied and unoccupied positions, which implies that all unoccupied positions are vacant. Accordingly, an indicator is set which will tell the system to treat all unoccupied positions as vacant.

Now, if the enterprise *does* differentiate between an occupied position and an unoccupied position, then the user should maintain Infotype 1007 (Vacancy); from then on, the system would treat all unoccupied positions as vacant. So whether you choose to utilize Infotype 1007 (Vacancy) primarily depends on how unoccupied positions are viewed.

Infotype 1007 (Vacancy) has two radio buttons shown in Figure 8.16: **OPEN** and **VACANCY FILLED**. **OPEN** indicates that the position is vacant and a person can be assigned with this position. **VACANCY FILLED** would mean a person is already assigned and therefore the position is not vacant.

The data of the vacancy—in other words, the **VALID FROM** and **To** fields shown in Figure 8.16—is utilized by multiple HR elements. The vacancies are taken into

account when projecting personnel costs in Personnel Cost Planning, in the recruitment process in order to determine when the open positions are occupied by an internal or external candidate, and for career and succession planning to determine an appropriate future position for an employee. The application management element also checks for vacancies in an enterprise when the integration with Personnel Administration is active.

Figure 8.16 Infotype 1007 (Vacancy)

To activate or deactivate Infotype 1007 (Vacancy), respectively, follow the IMG path ORGANIZATIONAL MANAGEMENT • INFOTYPE SETTING • ACTIVATE/DEACTIVATE VACANCY INFOTYPE. This will take you to the screen shown in Figure 8.17, where you can activate and deactivate vacancies.

Figure 8.17 Integration Switches for Activating Vacancy

Infotype 1008 Account Assignment Features

Infotype 1008 (Account Assignment Features) portrays the account assignment features such as company code, business area, personnel area, and personnel sub-area, as shown in Figure 8.18.

Figure 8.18 Infotype 1008 (Account Assignment Features)

Infotype 1008 (Account Assignment Features) assigns Cost Centers for both Org. Units and Positions. It assists the user to enter default setting for the cost center, which is helpful in Personnel Administration. The infotype can be maintained through Infotype Maintenance or through the more-structured Simple Maintenance. The Cost Center associated default setting specified in this infotype determines the appropriate Cost Center allocation for an object with the help of the inheritance principle.

The amalgamation of types of information like company codes, business area, and the default settings for these determines and streamlines the number of Cost Centers that can be allocated. This also ensures that any person allocated to the positions in an enterprise is allotted the same Cost Center, thereby reducing any possible data errors in the system. The default settings for all the Org. Unit can be entered through Customizing in cases where the user does not want to set defaults by using Infotype 1008 (Account Assignment Features).

Now, in the case of the Personnel Administration default settings, Infotype 1008 (Account Assignment Features) helps in allocating personnel areas to Org. Units and Positions. This also eliminates any possibility of data entry errors and also

ensures easier and faster allocation of the personnel area since it doesn't need to be done individually.

The inheritance principle applies to personnel areas, implying that personnel areas, unless specified, are automatically inherited and allocated to Org. Units and Positions. In Personnel Administration, Infotype 0001 (Organizational Assignment) is defaulted by its cost center fields and personnel structure (see Figure 8.19).

The screenshot shows the SAP 'Change Organizational Assignment' screen. The main data area includes:

- Personnel Data:** Pers. No. 100195, Name Mrs Andrea Baker, SSN 593-84-9349, Los Angeles, Active.
- Assignment Data:** Production, Hourly rate/staff, US:Bi-weekly - UB, Start 01.06.1996 to 31.12.9999, Chng 17.07.1996 MATTHEWS.
- Enterprise structure:** CoCode 3000 IDES US INC, Leg.person, Pers.area 3300 Los Angeles, Subarea 0001 Production, Cost Ctr 4205 Work Scheduling, Bus. Area 9900 Corporate Other.
- Personnel structure:** EE group 1 Active, Payr.area UB US:Bi-weekly - UB, EE subgroup 02 Hourly rate/staff, Contract.
- Organizational plan:** Percentage 100,00, Position 50011177 Chem.Tech., Job key 50000725 Chem.Tech., Exempt E, Org. Unit 00003300 Los Angeles, Org.key 3300.
- Administrator:** PersAdmin, Time 001 Time supervisor, PayrAdmin.

Figure 8.19 Infotype 0001 (Organizational Assignment)

There are two integration settings to access the customizing table for Infotype 1008 (Account Assignment Features), which the user should apply in Customizing:

► PPOMINHS

To access the first customizing table, follow the IMG path: ORGANIZATIONAL MANAGEMENT • BASIC SETTINGS • ACTIVATE INHERITANCE OF ACCOUNT ASSIGNMENT FEATURE. This setting does not affect the cost center allocation, which is automatically inherited by the general settings of the integration process. The entry in the VALUE ABBR. field in Figure 8.12 must be set to X by the user for the personnel area and personnel sub area to be automatically inherited to Personnel Administration (see Figure 8.20)

The screenshot shows the SAP Customizing table 'Change View "Inheritance of Contr. Area in Pos.": Overview'. The table contains the following data:

Group	Sem. abbr.	Value abbr.	Description
PPOM	INHS	X	Inheritance of acc. ass. features by positions

Additional details: System Switch (from Table T7750), Position... button, Entry 1 of 1.

Figure 8.20 PPOMINHS Integration Switch

► PPINTPPINT

In order to access the second customizing table the following path must be selected through IMG: ORGANIZATIONAL MANAGEMENT • INTEGRATION • INTEGRATION WITH PERSONNEL ADMINISTRATION • SET UP INTEGRATION WITH COST ACCOUNTING. This entry in the SAP system describes the default controlling area that streamlines the cost center search and selection in Infotype 1008 (Account Assignment Features). However, this field can be left blank if the enterprise uses multiple controlling areas.

The customizing settings in table T7750 are required when numerous company codes or controlling areas are set in the system (see Figure 8.21). This customizing setting affects the account assignment infotype and can be accessed through Transaction SM30.

Figure 8.21 PPINTPPINT Integration Switch

The integration switches PPOMINHIC and PPOMINHIH allow for data entry in the Customizing settings of the SAP ERP HCM system. PPOMINHIC depicts this entry as X to eradicate the possible inheritance of the company code from cost center, and PPOMINHIH depicts this entry as X to eradicate the possible inheritance of controlling area from cost center in the system.

Thus, the integration of Personnel Administration and Infotype 1008 (Account Assignment Features) helps to eradicate data entry errors, and streamlines the integration process between Personnel Administration and Organizational Management. It also keeps the data up to date effortlessly – which is of primary importance in big enterprises.

Infotype 1013 Employee Group/Subgroup

Infotype 1013 (Employee Group/Subgroup) is optional and allocates the employee group and subgroup to a Position. It is created only for that Positions object type, as shown in Figure 8.22.

Figure 8.22 Infotype 1013 (Employee Group/Subgroup)

It is possible for a user to check the employee and Position in this infotype for both Organizational Management and Personnel Administration. The employee group and subgroup must be present in both the elements to execute this check effectively. The SAP ERP HCM system confirms that the personnel is allocated to a Position and that the Position itself is also allocated to same employee group and subgroup. The system also confirms that the work schedules assigned to both the Position and employee group and subgroup in Organizational Management are coherent with working times allocated to the Holder in Personnel Administration. If the system identifies any kind of inconsistency, then a warning message is displayed on the screen, but it will still perform activities.

When the integration process is active, the system checks the employee group and subgroup while working with the work schedule. The employee group and subgroup are also used with Infotype 1011 (Work Schedule) which can be maintained in the SAP ERP HCM system through Infotype Maintenance by creating an infotype record for each object one at a time, or through Simple Maintenance.

Infotype 1018 Cost Distribution

The process by which costs can be distributed to numerous Cost Centers in an enterprise is determined by Infotype 1018 (Cost Distribution), which is shown in Figure 8.23. It works in coordination with the Infotype 1008 (Account Assignment Features).

The Cost Center, which is directly allocated to an Org. Unit, determines the cost that is incurred by the organizational object. It is assigned to the Cost Center that has been inherited by the object from a higher object and the master cost center is determined in Infotype 1001 (Relationships).

Figure 8.23 Infotype 1018 (Cost Distribution)

If it is necessary within an organization to distribute costs to multiple Cost Centers then a record should be created for Infotype 1018 (Cost Distribution). This provides users with the option to select which section of the costs will be distributed to which Cost Center. If subordinate organizational objects, like Work Center and Position, have not allocated their own master cost center or cost distribution, then they will inherit the cost distribution automatically.

When the user creates a cost distribution infotype record and the system subsequently creates a relationship infotype record and cost distribution between objects an entire record of Infotype 1018 (Cost Distribution) incorporates a proper categorization of every Cost Center to which costs are to be distributed and is not a master cost center.

Infotype 1018 (Cost Distribution) can be created for Org. Units, Positions, and Work Centers. It can be used in components like Personnel Cost Planning and

payroll and accounting. The user must adhere to the following IMG customization setting when working with Infotype 1018: ORGANIZATIONAL MANAGEMENT • INTEGRATION • INTEGRATION WITH PERSONNEL ADMINISTRATION • SET UP INTEGRATION FOR COST DISTRIBUTION. This menu path will take you to the screen shown in Figure 8.24.

Figure 8.24 Cost Distribution Integration

Cost distribution for employees can also be depicted in Personnel Administration Infotype 0027 (Cost Distribution), which is shown in Figure 8.25. To assign cost elements, such as a WBS element or Cost Center, for distribution purposes used in accounting, follow the menu path: HUMAN RESOURCES • PERSONNEL MANAGEMENT • PERSONNEL ADMINISTRATION • MAINTAINING HR MASTER DATA • HR MASTER DATA STRUCTURE • INFOTYPES OF PERSONNEL ADMINISTRATION AND INTERNATIONAL PAYROLL • ORGANIZATIONAL DATA • COST DISTRIBUTION.

The screenshot shows the SAP 'Create Cost Distribution' interface. The top section contains personal information for Mrs. Andrea Baker, including her personnel number (100195), SSN (593-84-9349), and assignment details (Production, Los Angeles, Active). The start and end dates are 02.01.1996 and 31.12.9999. Below this, the 'Master cost center' is set to 1110 Executive Board. The main part of the screen is a table for 'Cost distribution' with columns for CoCd, Cost ctr, Order, WBS element, Name, Pct., and Name of. The table is currently empty. At the bottom, there are 'New entries' and 'Entry 1 / 0' buttons.

Figure 8.25 Infotype 0027 (Cost Distribution)

If the integration is set up between Organizational Management and Personnel Administration (integration switch PLOGI ORGA), and if the integration of cost distribution (integration switch PLOGI COSTD) has been initiated in Customizing, and if Infotype 0027 (Cost Distribution) stores a valid record, then costs will be handled as per *this* cost distribution (Infotype 0027); otherwise the costs will be distributed as per the record for Infotype 1018.

Infotype 1028 Addresses

As you can see in Figure 8.26, Infotype 1028 (Addresses) is used to store addresses of companies or external participants. Infotype 1028 (Addresses) also stores information on the location of organizational objects and resources. This infotype is maintained for Positions, Org. Units, and Work Centers. This infotype is optional and is for reference purpose only

Infotype 1028 (Addresses) is also used for the Training and Event Management component and is maintained for external participants and trainers, business

event locations companies, and room resources. This infotype is used in correspondence for confirmation of attendance, confirmation of registration, and is maintained at business event location.

The screenshot shows the SAP 'Create Address' interface. The top section contains position information for SekretärinP (Secretary HR), including planning status (Active) and validity dates (11.02.2016 to 31.12.9999). Below this, the 'Address' section is expanded, showing fields for Building Address, Building, Address suppl., House no/street, Street, PCode/City, Country, and Region. The 'Room' section is also visible, with fields for Room number, Telephone no., and Fax number.

Figure 8.26 Infotype 1028 (Addresses)

You must create Infotype 1028 (Addresses) for instructors as well as external participants. This infotype offers an advantage when setting up various kinds of addresses in the SAP ERP HCM system. You should enter the necessary data like the building name and room number to provide specific location information, in addition to information such as the house number, street, address affix, telephone, fax, and region.

The subtype of this infotype allows you to store different addresses in the system, such as first and second addresses.

There are two customizing tables necessary when using preset building information. To access this customization, follow the menu path PERSONNEL MANAGEMENT • ORGANIZATIONAL MANAGEMENT • INFOTYPE SETTINGS • SET UP CHECK VALUES FOR BUILDING. As shown in Figure 8.27, we can enter building address values in the BUILDING column.

Figure 8.27 Configuring Building Dropdown

The other customizing table is the infotype per object type view.

You create this infotype in the current settings or in Customizing by selecting CREATE ROOM, CREATE EXTERNAL INSTRUCTOR, CREATE LOCATION, or CREATE COMPANY. It is necessary for the user to go through steps in Customizing (for example, to set up building addresses) in the current settings for Training and Event Management before maintaining building addresses with location information for rooms.

Infotype 1208 SAP Organizational Object

Infotype 1208 (SAP Organizational Object) allows you to create and maintain relationships between organizational objects for Positions, Jobs, Org. Unit, and Work Centers (see Figure 8.28).

Figure 8.28 Infotype 1208 (SAP Organizational Object)

The relationships between these organizational objects are relevant specifically for SAP Business Workflow users who are using rules to recognize steps in a particular workflow. This type of allocation can be used by using Infotype 1208 (SAP Organizational Object) in Infotype Maintenance in Organizational Management.

Infotype 1222 General Attributes Maintenance

Infotype 1222 (General Attributes Maintenance) allows you to store as much data as possible in Organizational Management objects as per your requirements. This data is stored in the systems generically in the form of key values or value ranges, as shown in Figure 8.29.

This data is a user-defined infotype and can also be divided by using infotype subtypes. There's no IMG path available to access the customizing settings required for Infotype 1222 (General Attributes Maintenance). Instead, use Transaction OOAT-TRCUST to carry out customizing activities. Transaction OOATTRCUST is the view for the customizing table T770MATTR (see Figure 8.30). From this table you can deduce four customizing activities.

Figure 8.29 Infotype 1222 (General Attributes Maintenance)

Figure 8.30 Transaction OOATTRCUST

The SCENARIOS folder is used to create the infotype attribute, which are defined by specific characteristics, and are assigned an up to ten-character code and a long text description and is defined by a link to a table in the ABAP Data Dictionary. It may also be referred to an organizational object as in the SAP Business Workflow object repository.

When the user chooses a table and a field combination, there is an inherent check table whose values for that particular field are used during the general attribute field assignment. After the user creates the attributes, it must be assigned to a scenario in the infotype that is equivalent to the infotype subtype. The attributes can be segregated into as many scenarios according to requirement but at least one scenario should be defined for the infotype in the SAP ERP HCM system.

Once the scenario has been created, the user must associate it with the scenarios so that they can be assigned in the infotype. There are two views for this: once in which the user allocates the attributes to the scenario and defines the process by which the attribute is to be inherited along the evaluation path, and another in which the user must denote the object types which can be assigned the attributes in every scenario.

Now that we've gone through the most commonly-used infotypes, let's look at some of the mandatory infotypes that should be used with every object, object-specific infotypes, and country-specific infotypes.

8.1.4 Mandatory Infotypes for Every Object

Infotypes are object type-specific. Object types have to be listed against every infotype that should exist for them. SAP-delivered object types are already pre-configured for this purpose. However, mandatory infotypes can still be modified in IMG.

Further, when assigning these objects one can also select the NO MAINTENANCE indicator (see Figure 8.31). Activating this checkbox suggests that the infotype for the specific object type cannot be maintained through standard transactions.

OT	Object type text	IT	Infotype Name	No mainte...
A	Work Center	1000	Object	<input type="checkbox"/>
B	Development Plan	1000	Object	<input checked="" type="checkbox"/>
BA	Appraisal	1000	Object	<input checked="" type="checkbox"/>
BG	Criteria Group	1000	Object	<input checked="" type="checkbox"/>
BK	Criterion	1000	Object	<input checked="" type="checkbox"/>
BL	Development Plan Group	1000	Object	<input type="checkbox"/>
BS	Appraisal Model	1000	Object	<input checked="" type="checkbox"/>

Figure 8.31 No Maintenance Checkbox

The following are mandatory infotypes for objects in Organizational Management:

► **Infotype 1000 Object**

Infotype 1000 (Object) is valid for all the objects, since this defines the object short and long text names.

► **Infotype 1001 Relationship**

For objects to exist within the organizational structure, they must be associated to other objects via relationships. This means that Infotype 1001 (Relationships) is mandatory for all object types.

► **Infotype 1002 Description**

Infotype 1002 (Description) specifies the various kinds of descriptions pertaining to an object. This infotype has subtypes, and every subtype has choice of languages that are associated. These subtypes are used for mentioning any special information or documentation purposes. This is made available for all of the objects as delivered by SAP.

8.1.5 Object-Specific Infotypes

Object-specific infotypes refer to infotypes that only exist for a certain object type. For example, recall that Infotype 1013 (Employee Group/Subgroup) only exists for the Position object type.

The following infotypes are object-specific:

► **Infotype 1003 Department/Staff**

Infotype 1003 (Department/Staff) is valid for the object types Org. Unit and Position.

► **Infotype 1004 Character**

This infotype is valid for the object type Task.

► **Infotype 1006 Restrictions**

This infotype is valid for object types Work Center, Budget Structure Element, Job, and Position.

► **Infotype 1007 Vacancy**

The vacancy infotype is valid only for the Position object type.

► **Infotype 1008 Account Assignment Features**

This infotype is valid only for the Org. Unit and Position object types.

► **Infotype 1009 Health Examinations**

The Health Examinations infotype is valid for the Work Center object type. Infotype 1009 (Health Examinations) helps in identifying the health exams available for a Work Center. Further, there are two subtypes: *health exclusions* and *regularly required health exams*. Whereas health exclusions define the health or fitness level one has to attain in order to work in a Work Center, the regularly required health exams define the recurring exams one has to clear and certify from time to time.

As shown in Figure 8.32, on the CREATE HEALTH EXAMINATIONS screen, there is a field for maintaining the different health examinations.

► **Infotype 1010 Authorities/Resources**

The Authorities/Resources infotype only exists for the Work Center and Position object types. Through Infotype 1010 (Authorities/Resources) the various disciplinary or level of authority that a group of employees may hold are specified.

As shown in Figure 8.33, on the CREATE AUTHORITIES/RESOURCES screen, you can indicate the different authorities an employee holds.

Figure 8.32 Health Examinations Infotype

Figure 8.33 Authorities/Resources Infotype

► Infotype 1011 Work Schedule

The Work Schedule infotype is available for the Work Center, Org. Unit, and Position object types. Recall from Chapter 7 that Infotype 1011 (Work Schedule) compares the working times as assigned to a Position with the working times stored in Infotype 0007 (Planned Work Time).

► Infotype 1013 Employee Group/Subgroup

The Employee Group/Subgroup infotype is valid for the Work Center, Budget Structure Element, Job, and Position object types.

► Infotype 1014 Obsolete

The Obsolete infotype can exist only for Work Center and Position object types. Infotype 1014 (Obsolete) refers to those objects no longer active in the system. Objects like these cannot have a holder, meaning a person cannot hold an obsolete position. This is the reason that at any given time either vacancy or obsolete infotypes can exist for an object. Figure 8.34 shows the CREATE OBSOLETE screen where the OBSOLETE checkbox can be chosen.

Figure 8.34 Obsolete Infotype

► Infotype 1015 Cost Planning

The Cost Planning infotype shown in Figure 8.35 is applicable for the Work Center, Job, Org. Unit, and Position object types. Infotype 1015 (Cost Planning) helps segregate costs based on wage elements. Though this the allocation of wages, valuation type direct or indirect, currency for the wages, amount of wages, and percentages can be maintained for the Work Center, Job, Org. Unit, and Position object types.

Figure 8.35 Cost Planning Infotype

► Infotype 1016 Standard Profiles

The Standard Profiles infotype shown in Figure 8.36 is available for the Job, Org. Unit, Responsibility, Position, Task, and Task Groups object types. Infotype 1016 (Standard Profiles) helps in allocating the authorization profiles per object to define which kind of object will have what level of access. Here, we are searching profiles that are already created; we can sort the type of profile using VERSION and TYPE.

VERSION options are limited to ACTIVE ONLY or MAINTAINED ONLY checkboxes; whereas the TYPE options describe if it is a single profile or a composite profile. A composite profile indicates multiple single profiles being selected.

► Infotype 1017 PD Profiles

This infotype is used for the object types Job, Org. Unit, Responsibility, Position, Task, and Task Group. The assignment of Personnel Development profiles is done through Infotype 1017 (PD Profiles). The profiles are different from the general authorization profiles since they correlate to the Personnel Development object types.

► Infotype 1018 Cost Distribution

Cost Distribution infotypes are available for Work Center, Org. Unit, and Position.

Figure 8.36 Standard Profiles Infotype

► Infotype 1027 Site-Dependent Information

Infotype 1027 (Site-Dependent Information) is available for the object types Location and Org. Unit.

8.1.6 Country-Specific Infotypes

Country-specific infotypes are applicable only for certain countries. In a standard SAP ERP HCM system, these infotypes appear automatically in Personnel Administration when a certain country grouping is selected.

As shown in Figure 8.37, in Organizational Management, the country-specific infotypes have a COUNTRY SPECIFIC column which can be set against a certain infotype for a specific country via the following menu path: PERSONNEL MANAGEMENT • ORGANIZATIONAL MANAGEMENT • DATA MODEL ENHANCEMENT • INFOTYPE MAINTENANCE • MAINTAIN COUNTRY SPECIFIC INFOTYPE.

On the CHANGE VIEW "COUNTRY-SPECIFIC INFOTYPES": OVERVIEW screen shown in Figure 8.37, you can select an infotype (IT column) from the dropdown and choose which two-character country code to associate with it. This tells the user that the infotype is specific to that country (see Figure 8.38).

Figure 8.37 Country Specific Infotype Indicator

Figure 8.38 Choosing a Country-Specific Infotype

Once you've defined these infotypes based on their country, you can access the country-specific infotypes through the SAP menu by navigating to Expert Mode. In the menu bar, select SETTING • COUNTRY-SPECIFIC INFOTYPES.... On selecting this option, the COUNTRY-SPECIFIC INFOTYPES screen appears where you can select whether there are NO COUNTRY-SPECIFIC INFOTYPES, ALL COUNTRY-SPECIFIC INFOTYPES, or FOR THE FOLLOWING COUNTRIES for objects. With the third option, the new COUNTRY KEY pop-up will appear where you can select a certain country (see Figure 8.39).

Once selecting one of these options these infotypes will now be displayed in the infotype menu and be available for further maintenance. The availability of the infotype is also dependent on the object type in question.

Figure 8.39 Country-Specific Infotypes

Infotype 1610 US EEO/AAP Information

In this infotype you can specify the Equal Employment Opportunity (EEO) grouping, the Affirmative Action Plan (AAP) grouping, the Fair Labor Standards Act (FLSA) indicator for regulatory reporting, and the Occupational Classification

Category (OCC). Infotype 1610 (US EEO/AAP Information) permits the user to maintain legally required data for jobs within US organizations.

Infotypes 1612 and 1613 Workers Compensation Codes

Worker's compensation code information for US organizations are stored in Infotypes 1612 and 1613. In SAP system, Infotype 1612 stores information of Org. Units and Infotype 1613 stores information for Positions. In both of these infotypes, there are fields to enter the worker's compensation state as well as the code.

In this section, we looked at commonly-used, mandatory, object-specific, and country-specific infotypes. In the next section, we'll take a close look at Expert Mode as a whole, and look at the various tools it provides for objects and infotypes.

8.2 The Screens and Associated Fields

When working in Expert Mode you need to first select the object type to be created or maintained. Some of the SAP-delivered object types can be accessed directly, including the following:

- ▶ Org. Unit
- ▶ Job
- ▶ Position
- ▶ Work Center
- ▶ Task Catalog

Transaction PP01 (Maintain Plan Data [Menu Guided]) lists all the object types possible or configured within the system. Since this transaction enables you to work upon all objects, it's important to select the object type first, unlike transactions that are object type-specific.

After going to Transaction PP01, select the plan version and then the object type, as shown in Figure 8.40. If you need to maintain an existing object then the OBJECT ID needs to be selected.

After providing your selection, you can view the existing infotypes that are highlighted by a green checkmark. Only infotypes marked with a green checkmark can be edited, deleted, or delimited. Infotypes that do not have a green checkmark are not existent for the selected object, and therefore need to be created.

After selecting the plan version and the object type you can leave the OBJECT ID field blank since the OBJECT ID field will hold the unique object code that will be generated once Infotype 1000 (Object) is created.

Figure 8.40 Maintain Objects in Expert Mode

In the following two subsection we look at the tools for objects and infotypes provided in Expert Mode.

8.2.1 Object Tools

Expert Mode provides various options for maintaining objects. Because these options help in operating objects, the infotypes related to these objects are also automatically affected. For example, if a user needs to create a new object that

should be identical to an existing object, the new objects infotypes should contain the same data as the existing object's infotypes.

To create a new object that is identical to another existing object, first, select the object to be copied; as shown in Figure 8.41, we've chosen object 30014999. After selecting the COPY option the system now provides an option to choose the object to which all the infotype records for the existing objects are to be copied. Under the TARGET OBJECT section, you can specify the NAME for the new object to be created and the ABBREVIATION. Further, by selecting the COPY RELATIONSHIPS ALSO indicator you can specify if the records from Infotype 1001 (Relationships) also needs to be copied. This is marked separately since the relationships signify the position of an object along with structure. Similarly, you can use DELIMIT and DELETE OBJECTS options for carrying out correlated activities.

Figure 8.41 Selecting Object For Copy

After selecting these settings, you can see all the infotypes that have been copied (see Figure 8.42).

Copy Object

Copy objects

PV	OT	Object ID	Infoty.	Subtype	S	Start date	End Date	Variation field	RNo	Variable user data field	Comments
01	O	50003901	1000		1	01.01.1999	31.12.9999	D		SAP01 SAP Demo	00000000
01	O	50003901	1000		1	01.01.1999	31.12.9999	E		SAP01 SAP Demo	00000000
01	O	50003901	1000		1	01.01.1999	31.12.9999	R		SAP01 SAP Demo	00000000
01	O	50003901	1000		1	01.01.1999	31.12.9999	S		SAP01 SAP Demo	00000000
01	O	50003901	1001	A002	1	01.01.1999	31.12.9999	O	30014997	O 30014997	
01	O	50003901	1001	B012	1	01.01.1999	31.12.9999	S	30015001	S 30015001	
01	O	50003901	1002	0001	1	01.01.2000	31.12.9999	D		D10----800A0000000000000000075530	
01	O	50003901	1002	0001	1	01.01.2000	31.12.9999	E		D10----800A0000000000000000075531	
01	O	50003901	1002	0001	1	01.01.2000	31.12.9999	S		D10----800A0000000000000000075532	
01	O	50003901	1008		1	02.12.2015	31.12.9999			CABB	
01	O	50003901	1011	ALL	1	01.01.1999	31.12.9999				

Figure 8.42 Copied Infotypes

8.2.2 Infotype Tools

While maintaining infotypes, Expert Mode provides options that can be used for selecting objects. For instance, while a relationship has to be drawn with another object, you can select the EXTRAS option after selecting an infotype to pull up objects by category (EXISTING OBJECTS, UNRELATED OBJECTS, and ALLOWED RELATIONSHIPS, as shown in Figure 8.43).

Figure 8.43 Aligning Objects

Similarly, the internal information of an object can also be accessed from the GOTO option of the menu bar (see Figure 8.44).

Figure 8.44 Internal Information

8.3 Maintaining Objects and Infotypes

To maintain objects in Expert Mode it is important to first categorize objects based on object type because you can directly access certain object types in Expert Mode. Maintaining these objects happens through maintaining their infotypes, as this is where object data and attributes are located.

In this section, we'll look at how to edit, search, and create objects and infotypes.

8.3.1 Editing Infotypes

To maintain infotypes in Expert Mode, you need to select the object and then select the EDIT option in the menu bar, as shown in Figure 8.45. This provides all the options required to maintain infotypes.

Figure 8.45 Infotype Options

The EDIT option dropdown contains the following options:

- ▶ **CREATE INFOTYPE**
This option enables you to create a new infotype, and is only available if the infotype exists for the selected object type. If an infotype does not already exist for the object in question the CREATE option will not be available.
- ▶ **CHANGE INFOTYPE**
This option is available for existing objects for which an infotype is already available. This is the primary option for updating infotypes.
- ▶ **DISPLAY INFOTYPE**
This option *displays* existing infotypes—but doesn't allow you to edit them.
- ▶ **COPY INFOTYPE**
You can make a copy of an infotype if that infotype can exist in more than one instance in accordance with its time constraint.
- ▶ **DELIMIT INFOTYPE**
The DELIMIT INFOTYPE function is used for entering data into an infotype to

make it valid for a certain period of time. After this time has passed, the data in the infotype will no longer be active, and instead will be stored in the master data record.

► **DELETE INFOTYPE**

With this option, you delete an infotype without storing its record in the master data, thus deleting it permanently from the system.

► **STATUS CHANGE**

This option allows you to change an infotype's status. The following are the different statuses available for infotypes:

- ACTIVE
- PLANNED
- APPROVED
- REJECTED
- SUBMITTED

Now that you understand the options available for editing infotypes, the following subsections look at how the Expert Mode tool can be used to search, align, and create objects.

8.3.2 Searching for Objects

Objects that are already created can be searched multiple ways in Expert Mode using the Object Manager and object ID search. The available search options depend upon the object type in question.

When accessing an object type directly through object-specific transactions, like Transaction PO10 for Org. Units or Transaction PO03 for Job, the Object Manager shows only that specific object type.

However, when accessing Transaction PP01 (Maintain Plan Data [Menu Guided]) for all objects, the Object Manager search changes based on the object type selected, just like when an object ID search has to be performed and the types of searches available are dependent on the object type. For instance, when we try to search for object IDs based on object type, then the **STRUCTURE SEARCH** option shown on the left in Figure 8.46 is possible. Whereas when an object like Plant is in question, the **SEARCH TERM** option is the only one available.

Figure 8.46 Searching Objects

8.3.3 Creating Objects

While creating objects in Expert Mode, you have to define the object type under which the object has to be created. Once the object type is selected, keep the **OBJECT ID** field blank. Once Infotype 1000 (Object) is created, the **OBJECT ID** is automatically created. The subsequent infotypes have to be filled up. Because infotypes are object type-dependent, all mandatory infotypes must be in place before an object can be created.

Figure 8.47 Creating Objects in Expert Mode

The process of creating an object is further explained by the following steps (see Figure 8.47):

- ❶ Keep the Position ID field blank.
- ❷ Select the object Infotype and click the CREATE button.
- ❸ In the next screen, enter the abbreviation and object name for the position.

8.4 Summary

Infotypes are the comprehensive structure to all HR attributes and are used to maintain HR master data in the SAP ERP HCM system. This structure is flexible and can be adjusted to suit various customers as per company requirements. Infotypes help in maintaining employee data that is often time-sensitive and has fields that are classified as mandatory or optional. Expert Mode is also capable of conveniently retrieving HR information along with performing the necessary consistency checks by auto checking the entries with preset values and specific conditions.

In this chapter, we looked at the most prominent infotypes found in Organizational Management. We revisited the use of time constraints in infotypes and looked at the different tools used for infotype maintenance. In the last two sections, we discussed the tools available in Expert Mode for maintaining objects and infotypes.

In the next chapter, we will discuss how objects from two different structures can be linked to each other through a matrix.

Contents

Acknowledgments	15
Introduction	17
1 Basics of Organizational Management	31
1.1 Object-Oriented Concept	32
1.1.1 Objects and Object Types	33
1.1.2 SAP versus Customer Rules for Objects and Object Types	34
1.2 Object Attributes	36
1.2.1 Infotypes	37
1.2.2 Object-Oriented Design	37
1.2.3 Characteristics	39
1.3 SAP-Delivered Objects	40
1.3.1 Organizational Unit (O)	41
1.3.2 Position (S)	41
1.3.3 Person (P)	42
1.3.4 Job (C)	42
1.3.5 Cost Center (K)	43
1.3.6 Other SAP-Delivered Objects	44
1.4 Summary	45
2 Relationships between Objects	47
2.1 Relationships	48
2.1.1 Relationship Data Model	49
2.1.2 SAP-Delivered Relationships	50
2.1.3 Direction of Relationships	53
2.1.4 Allowed Relationship per Object Type	54
2.1.5 Relationship with External Objects	55
2.1.6 Inheritance Principle	56
2.2 Relationship Norms	57
2.2.1 Naming Principles of Relationships	58
2.2.2 Principles of Time Constraints	58
2.2.3 Using One Relationship for Multiple Object Types	61
2.3 Evaluation Path	61
2.3.1 Relationships and Evaluation Paths	62

2.3.2	Naming Principles of Evaluation Paths	62
2.3.3	Functionalities	65
2.4	Organizational Structures, Organizational Plans, and Plan Versions	67
2.5	Summary	70
3	Tools for Maintaining Objects and Relationships	71
3.1	End User Interfaces	71
3.1.1	SAP Easy Access	72
3.1.2	SAP Business Client Portal	73
3.2	Implementation Guides	76
3.2.1	Using an Implementation Guide	76
3.2.2	Functions	77
3.2.3	Transports	84
3.2.4	Types of Implementation Guides (SAP, Project, Enterprise)	86
3.2.5	Maintaining Tables in the Implementation Guide	94
3.2.6	Creating Tables in the Implementation Guide	94
3.2.7	Deleting Tables in the Implementation Guide	95
3.2.8	Delimiting Tables in the Implementation Guide	96
3.3	Manager Self-Services and Manager's Desktop	98
3.4	Organization and Staffing Interface	99
3.5	Simple Maintenance	99
3.6	General Structure	100
3.7	Expert Mode	101
3.8	Matrix Structures	102
3.9	Summary	102
4	Manager Self-Services and Manager's Desktop	103
4.1	Prerequisites for Access	103
4.2	Manager Self-Services Interface	104
4.2.1	Overview of SAP Business Client	106
4.2.2	Screens and Associated Fields	108
4.2.3	Maintaining and Editing Objects with Manager Self-Services	110
4.3	Manager's Desktop Interface	114
4.3.1	Integration of Manager's Desktop	115
4.3.2	Screens and Associated Fields	117

4.3.3	Maintaining and Editing Objects through Manager's Desktop	122
4.3.4	Configuring Manager's Desktop	125
4.4	Summary	127
5	Organization and Staffing Interface	129
5.1	Screen Structure	129
5.1.1	Object Manager and Work Area	130
5.1.2	Navigation Overview	133
5.1.3	Features	140
5.2	Maintaining Objects and Attributes	145
5.2.1	Searching Objects	146
5.2.2	Using the Drag-and-Drop Feature	149
5.3	Creating a Root Organizational Unit	150
5.4	Summary	152
6	Simple Maintenance	153
6.1	Structures and How to Use Them	154
6.1.1	Reporting Structure	155
6.1.2	Organizational Structure	155
6.1.3	Hierarchical Structure	156
6.2	The Screens and Associated Fields	156
6.2.1	Basic Data View	157
6.2.2	Reporting Structure View	162
6.2.3	Account Assignment View	165
6.2.4	Further Characteristics View	169
6.3	Maintaining Objects and Relationships	176
6.3.1	Searching and Aligning Relationships to Objects	176
6.3.2	Managing Staff Assignments	180
6.4	Creating a Root Organizational Unit	181
6.5	Summary	182
7	General Structure	183
7.1	Accessing a Structure Using an Evaluation Path	183
7.1.1	General Structure Access	184
7.1.2	Using General Structure	185
7.2	Features	186
7.2.1	Menu Bar	186

7.2.2	Application Toolbar	188
7.2.3	Using Evaluation Paths	190
7.2.4	Maintaining Evaluation Paths	193
7.3	Maintaining Objects and Relationships	194
7.3.1	Maintaining Objects	194
7.3.2	Searching and Aligning Objects	195
7.4	Summary	198
8	Expert Mode	201
8.1	Object Infotypes	201
8.1.1	Revisiting Time Constraints	202
8.1.2	Infotype Maintenance	203
8.1.3	Commonly Used Infotypes in Organizational Management	211
8.1.4	Mandatory Infotypes for Every Object	231
8.1.5	Object-Specific Infotypes	232
8.1.6	Country-Specific Infotypes	237
8.2	The Screens and Associated Fields	240
8.2.1	Object Tools	241
8.2.2	Infotype Tools	243
8.3	Maintaining Objects and Infotypes	244
8.3.1	Editing Infotypes	244
8.3.2	Searching for Objects	246
8.3.3	Creating Objects	247
8.4	Summary	248
9	Matrix Structures	249
9.1	Choosing Structures in Matrix View	249
9.2	Navigating in Matrix View	251
9.2.1	Accessing Matrix Organizations	252
9.2.2	Accessing Single Structures	256
9.2.3	Accessing Structures in Two Dimensions	258
9.3	Integration of Structures and Their Functionality	260
9.4	Summary	263
10	Creating an Organizational Structure from Scratch	265
10.1	Principles for Creating Structures	265
10.1.1	General Creation Process	266

10.1.2	Customer Objects and Namespaces	269
10.1.3	Customer Relationships and Namespaces	270
10.1.4	Customer Evaluation Paths and Namespaces	272
10.2	Creating Object Relationships and Evaluation Paths	273
10.2.1	Creating Object Types	274
10.2.2	Creating Relationships	279
10.2.3	Creating Evaluation Paths	288
10.3	Aligning Infotypes to Objects Types	289
10.3.1	County-Specific Infotypes	295
10.3.2	Work Schedule and Vacancy Infotypes	295
10.4	Aligning Objects to the Organization and Staffing Interface	299
10.4.1	Hierarchy Framework	300
10.4.2	Customizing the Object Manager	301
10.4.3	Customizing the Column Framework	306
10.4.4	Customizing the Tab Pages	315
10.4.5	Customizing the General Hierarchy Framework	320
10.5	Summary	322
11	Authorizations in Organizational Management	323
11.1	Type of User Roles	324
11.2	Role Maintenance through Transaction PFCG	325
11.3	General Authorization	332
11.3.1	Authorization Objects	333
11.3.2	Levels of General Authorization	334
11.4	Structural Authorization	336
11.4.1	Authorization Objects	337
11.4.2	Creating the Structural Profile	338
11.5	Fields for Authorization Objects	341
11.5.1	P_ORGIN	341
11.5.2	P_ORGXX	342
11.5.3	P_PERNR	342
11.5.4	P_PCLX	343
11.6	Summary	343
12	Reporting in Organizational Management	345
12.1	Data Structure in SAP	346
12.2	Logical Databases: PNP/PNPCE, PAP, and PCH	346
12.3	InfoSets	348
12.3.1	Creating InfoSets	349

- 12.3.2 Transporting InfoSets 351
- 12.3.3 InfoSets in Logical Databases 353
- 12.3.4 Working with Two Logical Databases 356
- 12.4 Type of Reports and Reporting Tools 357
 - 12.4.1 Flat Reports and the Reporting Tools 358
 - 12.4.2 Analytical Reports and SAP Business Warehouse 364
- 12.5 Using the Tools for Organizational Management Reports 367
 - 12.5.1 Creating Queries in Ad-Hoc Reports 369
 - 12.5.2 Statistical, Ranked, and Basic Reports 372
 - 12.5.3 Selection Using SET Functions 372
- 12.6 Summary 374

13 Integrating with SAP ERP HCM 377

- 13.1 Switches and Authorizations in Organizational Management 378
 - 13.1.1 Integration Switches 378
 - 13.1.2 Authorization for Objects 379
- 13.2 Integration with Personnel Administration 379
 - 13.2.1 Positions: Central Integration Point 380
 - 13.2.2 Assigning Positions and Organizational Units to Employees 384
 - 13.2.3 Integration Setup 385
- 13.3 Integration with Compensation Management 398
 - 13.3.1 Job Pricing 398
 - 13.3.2 Budgeting 399
- 13.4 Integration with Personnel Cost Planning 400
- 13.5 Integration with Personnel Development 401
- 13.6 Integration with Career and Succession Planning 403
- 13.7 Integration with Training and Event Management 404
 - 13.7.1 Integration via Event and Attendance Management 404
 - 13.7.2 Integration via Personnel Development 405
- 13.8 Integration with Recruitment 405
- 13.9 Integration with Manager Self-Services 406
- 13.10 Integration with SAP Business Workflow 407
 - 13.10.1 Workflow Tools 407
 - 13.10.2 Using the Organizational Plan 410
 - 13.10.3 Workflow Functions and Features 411
 - 13.10.4 Workflow Objects 412
- 13.11 Summary 412

14 Integrating with SAP SuccessFactors 415

- 14.1 The Platform for SAP SuccessFactors 415
- 14.2 Screens in SAP SuccessFactors 417
 - 14.2.1 Employee Central 417
 - 14.2.2 Performance and Goals 418
 - 14.2.3 Compensation 420
 - 14.2.4 Recruiting 420
 - 14.2.5 Onboarding 422
 - 14.2.6 Learning 423
 - 14.2.7 Succession and Development 425
 - 14.2.8 Workforce Planning 427
 - 14.2.9 Workforce Analytics 429
 - 14.2.10 SAP Jam 430
 - 14.2.11 SAP SuccessFactors Mobile 431
- 14.3 Employee Central 433
 - 14.3.1 New Hire and Rehiring 434
 - 14.3.2 Terminations 436
 - 14.3.3 Manager Self-Services and Employee Self-Services 437
 - 14.3.4 Position Management 439
 - 14.3.5 Employee Central Payroll 440
- 14.4 Integrating Organizational Management 441
 - 14.4.1 Integration via a Rapid-Deployment Solution 441
 - 14.4.2 Integration without a Rapid-Deployment Solution 442
- 14.5 Summary 451

Appendices 453

- A Organizational Management Flowcharts 453
- B The Author 457
- Index 459

Index

A

ABAP Class Builder, 303
Account assignment
 cost distribution, 167
 delete, 168
 delimit, 168
 features, 167
 infotype, 167
 master cost center, 166
 tab, 154
 toolbar, 166
 view, 156, 165, 168, 169
Actions, 203, 208
 navigation, 208
 type, 208
Activity importance, 82
Actual data, 78
Ad Hoc Query, 112, 345, 348, 349, 363, 364, 369, 375
 screen, 370
 SET functions, 372
Adding to favorites, 109
Affirmative Action Plan (AAP), 239
Agent allocation, 411
Allowed relationships, 50, 54, 55, 284, 285
Analytical reports, 345, 357, 364
API, 74
ASAP methodology, 20
 Assign to ASAP Roadmap, 84
 phase 1—project preparation, 21
 phase 2—business blueprint, 22
 phase 3—realization, 22
 phase 4—final preparation, 23
 phase 5—go-live and support, 23
Assignments
 button, 382
 delete, 262
 delimit, 262
 display, 124
 General Structure, 187
Associations, 61

Asymmetrical double verification principle, 335
Attrition, 427
Authorization levels
 *, 335
 asymmetrical double verification principle, 335
 match code, 335
 read, 334
 symmetric double verification principle, 335
 write, 335
Authorization objects, 331, 333, 341
 create and maintain, 327
Authorizations, 72, 323, 378, 379
 roles, 324
Authorized profile, 338

B

Basic
 list report, 372
 maintenance, 326
Basic data tab, 154
Basic data view
 edit, 160
 Human Resources view, 158
 overall view, 157
 settings, 161
 view, 160
Biographical information, 443
Booking classes, 405
Budgeting, 399, 400, 420
Build phase, 22
Business Management (BC-BMT), 410
Business Object Builder, 407
Business processes, 19
 automation, 20
 simplification, 20
 tuning, 20
Business Workflow Explorer, 407
Business Workplace, 408

C

Candidate
evaluation, 422
management, 421

Canvas, 74

Career and Succession Planning, 377
integration with Organizational Management, 403
Personnel Development, 403
personnel performance and measures, 404

Carveout project, 26

Change position data, 122

Characteristics, 39

Check obsolete, 282

Chief position, 158, 187
create, 163
delete, 163

Client-specific environment, 351

Cloud computing, 415

Cluster data authorization
read, 336
simulation, 336
update, 336

Cluster tables, 346

Column groups, 306, 309
assigning columns, 310
define services, 314
hierarchical, 313
InfoSet, 309

Columns, 306
alignment, 308
assigning objects, 311
configuration, 136
conversion exit, 308
definition, 307
framework, 306
group, 304
internal and output length, 308
visibility, 267, 310

Company code, 43, 44

Compensation, 420
information, 444
management, 420

Compensation Management, 363, 377, 399
budgeting, 399

Compensation Management (Cont.)
integration with Organizational Management, 398
job pricing, 398

Complete view, 326

Composite roles, 324, 325, 327

Connection parameters, 449

Consistency checks, 378

Corporate Data Model, 442
configuration, 444
field lengths, 444

Cost
accounting, 43
center, 34, 43, 56
distribution, 100, 111, 166

Country assignment, 84

Critical activity, 83

Cross-client environment, 351

Custom
evaluation paths, 272, 273
namespace, 269
object types, 34, 50, 267, 273, 300
relationships, 57, 58, 271, 273

Customizing request, 85

D

Data
browser, 94
data transfer process (DTP), 366
flow, 385
model enhancement, 279
structure, 346
transfer, 378, 390

Dataset, 346

Date and forecast period, 143

Delete
structure, 189

Delimit, 95
icon, 139

Dell Boomi Atmosphere, 442

Department, 61, 171, 214
checkbox, 385

Details icon, 135

Development plans, 427

Display <-> Change, 188, 262

Display area, 314

Documentation, 93

Drag-and-drop, 149

Drill to Detail, 429, 430

Duration, 40

E

EC Empl Org, 450

EC OrgStructureItem Replication, 450

Editing period, 161, 178

Employee
attributes, 113
course assignments, 114
data, 113
group, 123, 172
information, 113
processes, 114
subgroup, 123

Employee Central, 418, 433
data models, 442
Employee Central Payroll, 440
employee files, 440
home screen, 418
HR processes and transactions, 433
integration, 442
middleware setup, 448
MSS and ESS, 437
new hire, 434
objects, 447
Position Management, 439
RBP configuration, 446
rehire, 434
terminations, 436

Employee Central Payroll, 418, 440

Employee Self-Services (ESS), 73, 115, 348, 434, 438

Employee-related database, 353

End user interface, 71

Endpoint, 449

Enhancement packs, 25

Enterprise IMG, 86

Enterprise resource planning (ERP), 415

Enterprise structure, 67

Environment properties, 449

Equal Employment Opportunity (EEO), 239

Essential relationships, 276

Evaluation path, 38, 61, 190, 213, 265, 368
assigning a structure, 183
authorizations, 66, 67
create, 273, 288
custom, 63, 64, 272
display, 187
functionality, 65
icon, 139
maintenance, 193
namespace, 272
naming principles, 62
new, 63, 187, 193
O-S-P, 63
pulling up structures, 65, 272
relationship, 62, 63, 273
reporting, 61, 66
selection, 191
temporary, 191, 192

Event and Attendance Management, 404

Expand <-> Collapse, 190

Expand Panel icon, 135

Expert Mode, 37, 101, 102, 129, 199, 201, 203, 204, 299
align objects, 243
create objects, 247
infotype tools, 243
maintain infotypes, 244
maintain objects, 241
object tools, 241
Organization and Staffing interface, 142
screens, 240
search objects, 246

External object, 55, 277

External relationship, 285

F

Facebook, 430

Fair Labor Standards Act (FLSA), 239

Favorites list, 110

Field
AUTHC, 341
INFTY, 341
PERSA, 342
PERSK, 342

Field (Cont.)
SUBTY, 341
VDSK1, 342
 Field groups, 370
 Final go-live approval, 23
 Financial Accounting, 44
 Fixed date, 40
 Flat reports, 345, 357, 358
 Forecast
 list, 427
 period, 143
 Free search, 146, 147, 149, 176, 301
 Full-scale implementation process, 24
 Function module, 340
 RH_OM_GET_OMDETAIL_COLUMNS, 312
 Further characteristics
 characteristics, 170
 required positions, 174
 tab, 154
 view, 169

G

General authorization, 66, 332, 379
 authorization objects, 333
 cluster data access, 335
 fields, 334
 infotypes, 332
 levels, 334
 master data access, 334
 General Structure, 100, 101, 153, 183, 299
 access, 184
 application toolbar, 188
 assign structure, 183
 change structure, 185
 create relationship, 189
 create root object, 197
 delete relationships, 190
 Display <-> Change, 188
 edit, 186
 evaluation path, 190
 features, 186
 Goto, 186
 Legal Entity, 183, 196
 legend, 190
 maintain evaluation paths, 193
 maintain objects and relationships, 194

General Structure (Cont.)
 menu bar, 186
 move objects, 190
 navigation, 184
 organizational structure, 185
 refresh, 190
 search and align objects, 195
 search tools, 190
 selecting a structure, 183
 usage, 185
 view, 187
 GET OBJEC, 348
 Global
 area, 352
 assignments, 434
 Graphical display, 360
 Greenfield deployment, 24

H

Head count, 400
 Health exclusions, 233
 Hide, 82
 Hierarchical
 column group, 313
 level, 100
 object, 156
 relationship, 48
 Hierarchical structure, 155, 156
 Basic data view, 156
 Hierarchy, 32
 Hierarchy framework, 300
 column framework, 306
 customize tab page, 315
 define scenarios, 321
 Object Manager scenario, 302
 scenario, 320
 scenario attributes, 322
 History, 80
 Hit list, 130, 133, 145, 149
 drag and drop, 149
 Holder, 67, 179
 assignment, 179
 Host object type, 56
 How vs. what matrix, 427
 HR data, 345
 Human capital management (HCM), 18

Human Resource Information System (HRIS),
 360
 with positions structure, 362
 Human Resources view, 162
 Hypercare phase, 23

I

IMG, 76
 activity importance, 82
 administrators and project team members, 77
 configuration, 71
 configure MDT, 125
 creating tables, 94
 critical activity, 83
 customizing requests, 85
 deleting tables, 95
 delimiting tables, 96
 Employee tab, 78, 79
 functions, 77
 General tab, 78
 Keywords tab, 78, 79
 main menu, 80
 mandatory activity, 82
 Memo tab, 80
 optional activity, 83
 planning screen, 78
 split screen, 77
 structure, 87
 table maintenance, 94
 transport, 84
 types, 86
 usage, 76
 workbench requests, 85
 Implementation Guide (IMG), 71
 Implementation structure, 249, 252
 Individual Maintenance, 203, 205, 206
 InfoCube, 365
 InfoObject, 365, 366
 InfoPackage, 365, 366
 InfoSets, 309, 345, 348, 374
 create, 349
 global area and standard area, 349
 logical database, 350, 353
 PAP logical database, 355
 PCH logical database, 355, 356
 Personnel Planning, 355
 InfoSets (Cont.)
 PNP/PNPCE logical database, 353
 test run, 352
 title and database, 349
 transport, 351
 working with two logical databases, 357
 InfoSource, 365, 366
 Infotype, 37, 101, 201, 248, 265, 290, 348
 0000 (*Actions*), 380, 381
 0001 (*Organizational Assignment*), 220, 342,
 355, 380, 381, 387, 397, 407
 0002 (*Personal Data*), 355
 0007 (*Planned Working Time*), 111, 235
 0027 (*Cost Distribution*), 225, 226
 0105 (*Communication*), 104, 406
 1000 (*Object*), 205, 207, 211, 232
 1001 (*Relationships*), 60, 212, 224, 232
 1002 (*Description*), 111, 213, 232, 383, 384
 1003 (*Department/Staff*), 214, 233, 384,
 385
 1004 (*Character*), 215, 216, 233
 1005 (*Planned Compensation*), 399
 1006 (*Restrictions*), 216, 217, 233
 1007 (*Vacancy*), 173, 174, 217, 218, 233,
 295, 298, 406
 1008 (*Account Assignment Features*), 142,
 165, 219, 223, 233
 1009 (*Health Examinations*), 233, 234
 1010 (*Authorities/Resources*), 233, 234
 1011 (*Work Schedule*), 111, 223, 235, 281,
 295, 296
 1013 (*Employee Group/Subgroup*), 222, 223,
 232, 235, 296, 297
 1014 (*Obsolete*), 173, 174, 235, 281, 282
 1015 (*Cost Planning*), 235, 236
 1016 (*Standard Profiles*), 236, 237
 1017 (*PD Profiles*), 236
 1018 (*Cost Distribution*), 111, 165, 223, 224,
 236
 1019 (*Quota Planning*), 400, 401
 1027 (*Site-Dependent Information*), 237
 1028 (*Addresses*), 226, 227
 1050 (*Job Evaluation Result*), 398
 1051 (*Salary Survey Result*), 398
 1208 (*SAP Organizational Object*), 228, 229
 1222 (*General Attributes Maintenance*), 229,
 230
 1610 (*US EEO/AAP Information*), 239

Infotype (Cont.)

- 2001 (*Absence*), 113
- 2002 (*Attendance*), 113
- 5010 (*Planning of Personnel Costs*), 400
- align*, 210
- align to object type*, 289
- change*, 245
- common*, 211
- configurations*, 296
- copy*, 243, 245
- country-specific*, 237, 238, 239, 295
- create*, 245
- customer-specific*, 202
- delete*, 246
- delimit*, 245
- display*, 245
- edit*, 244
- maintenance*, 199
- mandatory for objects*, 231
- mapping*, 447
- master data*, 37, 201
- Materials Management*, 201
- multiple objects*, 202
- name*, 291
- no maintenance*, 294
- objects*, 201, 232
- options*, 245
- range*, 37, 201
- record*, 59
- Recruitment*, 202
- related objects*, 357
- single*, 202
- tab pages*, 315
- Talent Management*, 202
- time constraints*, 202, 291
- Time Management*, 201
- tools*, 243
- Infotype Maintenance, 201, 203, 207, 214, 223, 289
- Inheritance principle, 56, 57, 153, 155
 - further characteristics*, 169
- Integration
 - Career and Succession Planning*, 403
 - Compensation Management*, 398
 - Cost Distribution*, 225
 - Employee Central*, 441
 - Event and Attendance Management*, 404
 - MSS, 406

Integration (Cont.)

- Personnel Administration*, 222, 379
- Personnel Cost Planning*, 400
- Personnel Development*, 401
- PLOGI ORGA switch*, 226
- PLOGI PRELI*, 388
- PLOGI PRELU*, 388
- PLOGI TEXTO/TEXTS/TEXTC*, 388
- Position object*, 380
- PPABT PPABT switch*, 214
- PPINTPPINT switch*, 221
- PPOMINHS switch*, 221
- Recruitment*, 405
- relationships and positions*, 381
- SAP Business Workflow*, 407
- SAP ERP HCM*, 377
- SAP SuccessFactors*, 415, 441
- SAP SuccessFactors with rapid-deployment solutions (RDS)*, 441
- SAP SuccessFactors without rapid-deployment solutions (RDS)*, 442
- switches*, 215, 218, 222, 226, 378
- Training and Event Management*, 404
- vacancy*, 218
- Internal object, 56
- Interview assessment, 422
- Inverse relationship, 53
- Invert dimension, 262

J

- Job, 34, 42, 52
 - application processing*, 421
 - assignment*, 43
 - grouping tasks*, 43
 - information*, 443
 - portal*, 421
 - pricing*, 398
 - relationship*, 52

K

- Key on/off, 187
- Key performance indicator (KPI), 429
- Keywords, 92

L

- Languages, 213
- Lateral relationship, 48
- Learning, 423, 424
 - analytics dashboard*, 424
- Legal entity, 44, 100, 183, 196
 - General Structure*, 183
 - select*, 197
 - structure*, 197
- Legend, 263
 - icon*, 138
- Line manager, 103
- Line of business (LOB), 416
- LinkedIn, 430
- Logical databases, 346, 375
 - InfoSet*, 353
 - PAP*, 347, 355
 - PCH*, 347, 355, 356
 - PNP/PNPCE*, 347, 353, 357
 - PNPCE*, 120
 - working with two databases*, 356
- Long-term goals, 427

M

- Maintenance interface, 143
- Manager Self-Services (MSS), 98, 103, 115, 377, 437
 - benefits*, 106
 - determine if user is manager*, 406
 - editing and executing reports*, 112
 - employee data and attributes*, 113
 - integration with Organizational Management*, 406
 - interface*, 104
 - reporting functions*, 113
 - screens and fields*, 108
- Manager's Desktop (MDT), 98, 99, 103, 363
 - compensation management*, 119
 - configuration*, 125
 - editing object attributes*, 125
 - editing objects*, 122
 - ESS integration*, 117
 - functions*, 115, 127
 - integration*, 115, 116
 - interface*, 114
- Manager's Desktop (MDT) (Cont.)
 - maintaining objects*, 122
 - organization*, 118
 - personal data*, 118
 - recruitment*, 119
 - requisition*, 121
 - right-click menu*, 125
 - screens and fields*, 117
 - special area*, 120
 - subcategories*, 115, 127
 - theme category*, 114, 115, 118, 126, 363
 - themes*, 114
 - workflow*, 116
 - Workflow Inbox*, 120
- Mandatory activity, 82
- Marketing, 420
- Mass
 - changes*, 434
 - comparison*, 330
 - download*, 330
 - generation*, 330
 - maintenance of price list categories*, 330
 - transport*, 330
- Master database, 346
- Maternity leave, 298
- Matrix, 102
- Matrix organization, 251, 252
- Matrix structure, 102, 249
 - accessing single structures*, 256
 - application toolbar*, 262
 - assignments*, 262
 - integration*, 258, 260
 - navigation*, 250
 - select*, 257
 - two dimensions*, 258
- Matrix type, 251, 252, 256
 - create*, 254
 - define*, 253
 - table*, 253
- Matrix view, 249, 250, 258, 262
 - dimensions*, 254
 - matrix type*, 252
 - navigation*, 251
 - standard selection*, 256
 - two dimensions*, 259
 - variant*, 254
- Multidirectional relationship, 47
- My Customizing Worklist, 87

N

National ID card, 443
 New hires, 433, 434
 No maintenance, 291

O

Object, 32, 33
 address, 141
 align, 195
 aligning relationships, 176
 assign, 124
 attribute, 36
 basic data, 141
 characteristic, 39, 40
 cost distribution, 142
 create, 194
 description, 186
 editing period, 185
 external, 55, 277
 ID, 39
 internal, 56
 job index, 142
 maintenance, 71, 194
 move, 190
 object type, 33
 Organization and Staffing interface, 145
 organizational structure, 155
 period, 160, 187
 qualifications, 142
 relationships, 33, 40, 47, 48, 212
 reporting, 367
 root object, 151, 156
 SAP-delivered, 40
 searching, 177, 246
 Simple Maintenance, 176
 target, 242
 tasks, 142
 validity period, 39
 work schedule, 142
 Object key, 33
 customer-created object type, 34
 SAP-delivered object type, 34
 Object Manager, 129, 130, 159, 174, 176, 246, 318, 320
 configure search options, 306

Object Manager (Cont.)
 customize custom object types, 301
 Organization and Staffing interface, 301
 scenario, 320
 search area icons, 135
 search scenarios, 304
 search tools, 302
 selection area and search area, 131
 selection area icons, 135
 show, 144
 show/hide, 145
 structure search, 148
 Object type, 33, 34, 265
 align with infotype, 289
 allowed relationship, 54
 attributes, 275
 create, 269, 274
 custom, 34, 300
 key, 33
 multiple object types for relationship, 61
 name range, 36
 namespace, 34, 270
 reporting, 367
 SAP-delivered, 34, 270
 tab pages, 316
 text, 274
 Object-oriented
 concept, 31, 32
 data model, 32, 49
 design, 37
 Obsolete, 235
 Occupational classification category (OCC), 240
 OM_ARRAY_DISPLAY, 300
 OM_FRAM_SCEN_DISPLAY, 300, 316
 OM_OBJM_SCEN_DISPLAY, 300
 OM_TABTYPE_DISPLAY, 300, 316
 Onboarding, 422
 Optional activity, 83
 Org. Unit, 33, 34, 41
 attributes, 170
 further characteristics, 170
 HRIS, 360
 new, 151
 relationship, 51
 root, 151, 181
 Organization and Staffing interface, 99, 129, 176, 299, 301
 assigning objects to columns, 311

Organization and Staffing interface (Cont.)
 column framework, 306
 column visibility, 310
 custom object types, 300
 customize tab page, 315
 customize the Object Manager, 301
 data and forecast period, 143
 define column group, 309
 define columns, 306
 define search node, 302
 define search scenarios, 304
 define search tools, 302
 define services for column groups, 314
 define tab pages, 317
 drag and drop, 149
 hierarchical column groups, 313
 hierarchy framework, 300
 hierarchy framework scenario, 320
 hit list, 133, 145
 maintaining objects and attributes, 145
 navigation, 133
 Object Manager, 129
 scenario-specific tab pages, 318
 screen structure, 129, 130
 search area icons, 135
 search options, 146
 searching objects, 146
 selection area icons, 135
 settings, 142
 switch views, 140
 work area, 129
 Organizational
 assignments, 441
 hierarchy, 397
 model, 49
 objects, 229
 plan, 27, 31, 33, 49, 56, 67, 160, 320, 397
 Organizational Management, 18, 26, 446
 basics, 31
 differences from Personnel Administration, 32
 hierarchical flow, 32
 integration with SAP SuccessFactors, 415
 integrating with SAP ERP HCM modules, 377
 Organizational structure, 32, 38, 49, 67, 140, 155, 160, 183, 249, 429
 create, 188
 create from scratch, 265, 266
 inheritance principle, 56

Organizational structure (Cont.)
 Legal Entity, 44
 mapping for integration, 447
 mapping to SAP SuccessFactors, 447
 matrix, 252
 request, 448
 root Org. Unit, 150
 Simple Maintenance, 153
 structural authorization, 336
 succession planning, 447
 tree form, 185

P

P_ORGIN (HR:Master Data), 334, 337, 341, 342
 P_ORGINCON, 337
 P_ORGXX (HR
 Master Data – Extended Check), 334, 342
 P_PCLX (HR
 Clusters), 334, 343
 P_PERNR (HR
 Master Data – Check by Personnel Number), 334, 342
 PAP, 346, 355, 374
 Parameter AQB, 348, 369
 Pass on activity, 80
 Payroll, 353, 446
 standard report, 358
 Payroll and Benefits Administration, 19
 PayScale Structure, 112
 PCH, 346, 355, 356, 374
 Pension fund, 119
 Percentage
 approved, 173
 reserved, 173
 Performance and Goals, 418
 Coaching Advisor, 419
 Legal Scan, 419
 screen, 419
 Writing Assistant, 419
 Performance-Potential Matrix, 425
 Persistent Staging Area (PSA), 365
 Person, 34, 42, 44, 380
 relationship, 52
 Personal
 data, 363
 information, 443

- Personnel
 - actions*, 209
 - structure*, 67
- Personnel Administration, 18, 32, 104, 116, 195, 214, 219, 353, 377, 379, 446
 - assigning Positions and Org. Units*, 384
 - infotypes*, 354, 355
 - integration settings*, 386
 - integration with Organizational Management*, 116, 385
 - integration with SAP SuccessFactors*, 441
 - PLOGI TEXTO/TEXTS/TEXTC*, 388
 - RHINTE10*, 392
 - RHINTE20*, 394
 - standard report*, 358
 - tables*, 389
- Personnel Cost Planning, 224, 377, 400
 - integration with Organizational Management*, 400
- Personnel Development, 236, 377
 - head count*, 400
 - integration with Organizational Management*, 401
 - integration with Personnel Administration*, 390
 - integration with Training and Event Management*, 405
 - requirements profile*, 401
 - RHINTE00*, 390
- Personnel Management, 189
- Personnel Planning, 214, 285
 - InfoSets*, 355
 - infotypes*, 354
- Picklist Management, 445
- Picklists, 442, 445
 - configuration*, 445
- Plan data, 78
- Plan version, 68, 143, 144, 156, 368
 - activate*, 266
 - active*, 156
 - codes*, 68
 - setup*, 157
 - status*, 69
- Planned Compensation, 112
- Planning type, 176
- PLOGI, 386
- PLOGI ORGA, 387, 389, 392
- PNP/PNPCE, 346, 353, 356, 374
- Position, 33, 34, 41, 44, 48, 56, 380
 - attributes*, 172
 - create*, 177
 - description*, 110
 - elevate*, 163
 - further characteristics*, 172
 - holder*, 111, 179
 - jobs*, 52
 - manager*, 174
 - modification*, 439
 - percentage*, 382
 - relationship*, 52
 - required*, 174, 175
 - short profile*, 110
 - subordinate*, 163
- Position Management, 439
 - job code*, 439
 - Recruiting*, 439
 - settings*, 440
- Pre-built package projects, 26
- Predelivered roles, 326
- Project
 - scope*, 89
 - template*, 90, 92
- Project IMG, 86
 - creating a project*, 88
 - documentation*, 92
 - general data*, 88
 - keyword*, 92
 - project team member*, 90
 - project view*, 89
 - scope*, 88
 - status values*, 90
 - transport request*, 93
 - view*, 87
 - worklist*, 87
- Pull up data, 100
- PUT OBJEC, 348

Q

- Qualifications, 111
 - catalog*, 402
- Quantity conversion, 366
- Query time period, 144

R

- Ranked list report, 372
- Rapid deployment solutions (RDS), 25, 441
- Recruiting, 415, 420
 - interview assessment*, 422
 - job portals*, 421
 - Position Management*, 439
- Recruiting Management (RCM), 421
- Recruiting Marketing (RMK), 421
- Recruitment, 363, 377, 427
 - integration with Organizational Management*, 405
- Refresh, 190
- Rehires, 433, 434
- Relationship, 33, 38, 40, 47, 48, 261, 265
 - A 003*, 54
 - A 008*, 111
 - A/B 002*, 52
 - A/B 003*, 52
 - A/B 007*, 52, 53
 - A/B 008*, 53
 - A/B 011*, 52, 53
 - A/B 012*, 52
 - abbreviations*, 160, 187
 - additional data*, 282
 - allowed*, 50, 54, 191, 243, 284
 - B 003*, 54
 - between multiple objects*, 48
 - bottom-up*, 58, 281
 - categorized*, 192
 - characteristics*, 281
 - code*, 51
 - create*, 189, 273, 279, 280
 - customer*, 270, 271
 - data model*, 49
 - delete*, 164, 190
 - direction*, 51, 53, 54, 271, 276
 - essential*, 276, 277
 - external*, 55, 285, 286
 - hierarchy*, 50
 - IMG*, 48
 - infotype*, 212
 - maintenance*, 71, 194, 279
 - multiple object types*, 61
 - namespaces*, 58, 270, 272, 276, 279
 - norms*, 57
 - percentage*, 282
- Relationship (Cont.)
 - period*, 187
 - searching and aligning*, 176
 - Simple Maintenance*, 176
 - syntax*, 51
 - text*, 187
 - time constraint*, 58
 - top-down*, 58, 281
 - type*, 48
- Reorganization, 125
- Reporting, 206, 345
 - Ad Hoc Query*, 370
 - ad hoc report*, 369
 - analytical report*, 357
 - basic list*, 372
 - birthday list*, 362
 - combined scenario*, 367
 - flat report*, 357, 358
 - HRIS*, 362
 - Human Resources Information System (HRIS)*, 360
 - InfoSets*, 348
 - logical databases*, 346
 - MDT*, 363
 - period*, 206
 - pulling up reports*, 368
 - ranked list*, 372
 - review*, 371
 - SAP Query*, 372
 - sequential*, 367
 - standard report*, 358
 - statistical*, 372
 - structural*, 367
 - tools*, 358, 367
 - type*, 358
- Reporting structure, 33, 67, 140, 154, 155, 164
 - change sequence*, 164
 - toolbar*, 163
 - view*, 155, 162
- Reports
 - editing and executing*, 112
 - RHINETE00*, 390
 - RHINETE30*, 396
 - RHINTE10*, 392
 - RHINTE20*, 394
 - RHSTRU00*, 64, 65

Required
positions, 174, 175
qualifications, 112
 Requirements profile, 401
 Resrce, 78
 RHINETE00
steps, 391
 RHINETE10
steps, 393
 RHINTE, 396
 RHINTE00, 379, 390, 393
 RHINTE10, 379, 392, 393
 RHINTE20, 379
steps, 395
 RHINTE30, 379, 396
steps, 396
 Role-Based Permissions (RBP), 442
configuration, 446
 Roles, 328
comparison, 330
composite, 327
copying and renaming, 332
create, 331
delete, 331
display changes, 330
edit, 328
environment, 330
maintenance, 160, 325, 327
single, 327
template, 330
transactions, 331
transactions in roles, 329
transporting, 327, 331
utilities, 329
views, 327
 Root object, 99, 156, 197, 198
create, 198
 Root organizational unit, 150, 168, 181

S

Salary surveys, 398
 SAP Business Client, 103, 106
 API, 74
canvas, 74, 75, 108, 109
desktop, 107, 108
favorites, 109

SAP Business Client (Cont.)
 HTML, 107
login, 108
portal, 73, 108
shell, 74, 75, 109
 SAP Business Client portal
browser-based and NET-based, 74
 SAP Business One, 24
 SAP Business Warehouse (BW), 75, 345, 364
data structure, 364
data transfer process (DTP), 366
transformation, 366
 SAP Business Workflow, 377
agent allocation, 411
integration with Organizational Management, 407
organizational plan, 410
standard task, 411
workflow functions and features, 411
workflow object, 412
workflow tools, 407
 SAP Change and Transportation System (CTS), 85
 SAP Crystal Reports, 136
 SAP Easy Access, 71, 72
adding transactions, 73
authorizations, 72
Favorites folder, 73
General Structure, 184
 SAP ERP, 17
implementation, 19
 SAP ERP HCM, 17, 18, 31, 106
SAP Easy Access, 72
 SAP GUI, 75
 SAP implementation projects, 24
 SAP Jam, 415, 418, 430
SAP SuccessFactors Mobile, 431
screen, 430
 SAP Learning Solution, 114
 SAP Process Integration (PI), 416
 SAP Query, 345, 348, 349, 351, 363, 364, 369, 372, 375
 SAP Reference IMG, 86
 SAP Service Marketplace, 442
 SAP SuccessFactors, 415
cloud benefits, 416
Compensation, 420
components, 417

SAP SuccessFactors (Cont.)
Employee Central, 417
Employee Central Payroll, 418
foundation objects, 444
integration of basic configuration, 442
integration of Employee Central configuration, 442
job portal, 421
Learning, 423, 424
mapping to SAP ERP HCM, 446
middleware setup, 448
Onboarding, 422
Performance and Goals, 418
platform, 415
Recruiting, 420, 439
SAP Jam, 430
screens, 417
Succession and Development, 425
Workforce Analytics, 429
Workforce Planning, 427
 SAP SuccessFactors Mobile, 431
SAP Jam, 431, 432
 SAP Transport Change Request, 85
 SAP-delivered object, 34, 40
Job, 42
Legal Entity, 44
Organizational Unit, 41
Person, 42
Position, 41
Task, 44
Task Group, 44
 SAP-delivered relationship, 50, 57, 58
 SAP-delivered roles, 326
 SAPLRHOMDETAIL_APPL, 319
 SAPLRHOMDETAIL_BASE, 319
 Search
area, 131
node, 302, 304
term, 146, 147, 148, 176, 177, 301
tools, 302, 303, 305
 Selection area, 131
 SET functions, 372, 374
activation, 373
selection screen, 374
 Set operations, 373
 Shell, 74

Simple Maintenance, 99, 100, 129, 142, 153, 183, 186, 201, 219, 223, 298, 326
access, 154
basic data menu, 160
difference with General Structure, 183
maintaining objects and relationships, 176
navigation, 154
screens and fields, 156
views, 155
 Single roles, 324, 327
benefits, 324
 Single sign-on (SSO), 74
 Software as a Service (SaaS), 416
 Split screen, 77
on/off, 81
 Spot bonus, 438
 Staff, 171
 Staff assignments, 123, 158, 159
button, 161
manage, 180
 Staffing
percentage, 123, 382
status, 123
 Standard
area, 352
hours, 111
reports, 358
selection, 251, 256
 Standard reports
category, 359
Organizational Management, 360
 Statistical report, 372
 Status vector, 206, 278, 368
 Strategic planning, 364
 Strategy management, 364
 Structural authorization, 66, 336, 337, 379
authorization objects, 337
profiles, 379
structural profile, 338, 340
 Structural graphics view, 360
 Structural profile, 338
maintain, 338
period, 340
sign, 340
 Structure, 33, 155
 Structure search, 137, 146, 148, 176, 278, 301

Subordinate
object, 155, 156
structure, 159

Subtype
maintain, 292
time constraint, 293

Succession and Development, 425
development plans, 427
employee performance trend, 426
Performance-Potential Matrix, 425
pre-planned approach, 425

Succession Data Model, 442, 443, 444
configuration, 443

Succession planning, 403

Support packs, 25

Switch layout, 161

Symmetric double verification principle, 335

System replacement, 26

T

Tab pages, 315
basic data, 317
definition, 317, 320
scenario-specific, 318, 319
sequence, 320
usage, 316

Tabbed interface, 316

Table
creating, 94
deleting, 95
delimiting, 96
maintenance, 94
SFIOM_KMAP_OSI, 447
T770MATTR, 229
T77S0, 221, 387

Target working hours, 123

Task, 44
catalog, 240
Group, 44, 162
maintenance, 160
profile, 162
relationship, 53

Team, 113
calendar, 113
page, 113

Terminations, 433, 436

Test phase, 22

Theme category, 114, 126, 127
Compensation Management, 119
MDT, 115
Organization, 119
Personal, 118
Recruitment, 120
Requisitions, 122
Special Areas, 121
tabs, 117
Workflow Inbox, 121

Time constraint, 58, 59, 202, 286
 0, 59, 286
 1, 60, 202, 286
 2, 60, 202, 287
 3, 60, 202, 287
 A, 202
 B, 203
collision, 281, 282
object type-dependent, 287
relationships, 47
 T, 203

Time interval, 176

Time Management, 18, 107, 353, 446
standard report, 358

Time off, 434

Time series comparison, 364

Training and Event Management, 226, 377
Event and Attendance Management, 404
integration with Organizational Management, 404
integration with Personnel Development, 405
standard report, 358

Transaction
OOATRCUST, 229, 230
OOFRAWORKCUST, 315, 316, 317
OOPS, 387
OOPT, 386
PA30, 188, 189, 195
PA40 (Personnel Action), 124
PFCG (Role Maintenance), 107, 323, 325
PP01 (Maintain Plan Data [Menu Guided]), 240, 246
PP03, 208
PPIS (Human Report Information System), 360, 371, 373
PPMDT, 104, 118, 127
PPOC_OLD, 181

V

Vacancy, 217, 295, 298
filled and open, 217
infotype, 174

Validity period, 39, 97, 151
icon, 138

Variant, 135, 251, 254

Version upgrades, 25

Views icon, 136

W

Web Dynpro, 74

Web services, 448

WebFlow Functions, 410

Work area, 129, 130, 131, 132
details area, 133
overview area, 132, 138, 144

Work breakdown structure (WBS), 21, 111, 142, 166
element, 225

Work Center, 213

Work schedule, 171, 295
check, 281
rule settings, 297

Workbench request, 85

Workflow, 363
inbox, 126, 363
structure, 140, 249
template, 411

Workflow Builder, 409

Workforce Analytics, 429
Drill to Detail, 429
filtering, 429
Org. Unit, 429

Workforce costs, 427

Workforce Planning, 427, 428
categories, 427
data comparison, 427
forecast list, 427
organizational structure, 429

Working Time, 111

Writing Assistant, 419

Transaction (Cont.)

PPOCE, 150, 151
PPOME, 133, 151
PPOME (Change View), 262
PPOMS (Display View), 262
PPSC, 197
PPSM, 184
PS04, 205
roles, 329
SE10, 85
SE16, 94
SE24, 303
SE36 (Display Logical Database), 347
SE38, 319
SLDB, 347, 348
SM30 (Maintaining Table Views), 221, 447
SOAMANAGER, 448
SPRO, 76, 87, 126, 269, 274
SU01, 90

Transferring outside, 124

Transformation, 366

Transport, 84, 351, 434
proposal, 86
test run, 351

Transport Organizer, 85

Tree structure, 153

Twitter, 430

U

Unilateral relationship, 48

Universal Worklist, 408

Unoccupied position, 124

Unrelated objects, 195, 196
icon, 137

Upgrade projects, 25

User
creation, 91
master record, 330
roles, 324
search roles, 325

Soham Ray

Organizational Management in SAP ERP HCM

473 Pages, 2016, \$79.95

ISBN 978-1-4932-1327-6

 www.sap-press.com/3996

Soham Ray is a certified SAP ERP HCM consultant and trainer with more than ten years of experience. He has worked closely with SAP at various levels of his career, ranging from end user to project lead in both public and private sectors. Besides his experience in SAP ERP HCM, Soham has been the lead for organizational change management and the Center of Excellence at SAP.

Soham began his career at Wipro, and has been part of numerous business processes related to management information systems (MIS), quality, training, and HR for over six years. A consultant, trainer, leader, and writer in his field, Soham has a deep passion for SAP software. Apart from implementations, numerous trainings with corporations gave him the opportunity to instruct and enrich end users and consultants. He has been associated with renowned companies such as SAP India Education, ATOS, HP, and JK Technosoft.

This book defines his knowledge and experience gained over the years. His passion lies in enriching learners with his thorough insight in the field of SAP.

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.