

Sylvia Chaudoir

Mastering SAP® ERP HCM Organizational Management

Galileo Press

Bonn • Boston

Contents at a Glance

1	Introduction	15
2	SAP HCM Overview	21
3	Organizational Management Basics	35
4	Infotypes in Organizational Management	69
5	Working with Relationships	81
6	Reporting with Evaluation Paths	111
7	Choosing and Using Infotypes in OM	139
8	Maintaining Organizational Management Data	187
9	Customizing the Hierarchy Framework	235
10	Technical Tips and Tools	259
11	Integration of OM with other SAP Components	299
A	OM Object Types	325
B	Infotypes in OM	329
C	Transaction Codes in OM	331
D	Authorization Functions for OM	333
E	Workflow Scenarios in SAP ERP HCM	335
F	FAQs for Organizational Management	337
G	Glossary	339
H	Author Biography	341

Contents

Preface	13
1 Introduction	15
1.1 Organizational Management is for Everyone	15
1.1.1 Using the SAP Implementation Guide	16
1.2 Structure of This Book	17
1.2.1 SAP Release Version	20
1.2.2 A Brief Word on Terminology	20
2 SAP HCM Overview	21
2.1 SAP Business Suite: Enterprise Applications Overview	21
2.1.1 The SAP ERP Foundation	22
2.1.2 SAP Specialized Business Solutions	23
2.2 SAP HCM Components in Depth	25
2.2.1 Workforce Process Management is "Core"	26
2.2.2 Talent Management is about Managing Talent	29
2.2.3 Workforce Analytics Reporting	31
2.2.4 The SAP ERP HCM Big Picture	32
2.3 Conclusion	33
3 Organizational Management Basics	35
3.1 The Backbone of SAP ERP HCM	35
3.2 Object-Oriented Data Management in SAP Systems	36
3.3 Object Technology in OM	37
3.4 HR Data Objects in OM	39
3.5 Basic Organizational Plan Structure Elements	41
3.5.1 Organizational Unit	41
3.5.2 Job	44
3.5.3 Position	46
3.5.4 Person	51
3.5.5 Cost Center	52
3.6 Objects Beyond the Basics	53

3.6.1	User	54
3.6.2	Task	55
3.6.3	Work Center	56
3.6.4	Other Objects	56
3.6.5	Creating Your Own Objects	58
3.7	Plan Versions	59
3.8	Organizational Plan Status	61
3.9	Object Number Ranges	64
3.10	Conclusion	67

4 Infotypes in Organizational Management 69

4.1	The Infotype Concept	69
4.2	Infotypes for OM	70
4.3	Infotype Subtypes	73
4.4	Infotype Effective Dates	75
4.4.1	Example: Changing an Object Name	75
4.5	Time Constraints	77
4.6	Conclusion	80

5 Working with Relationships 81

5.1	Relationships in OM	81
5.1.1	Relationships are Passive or Active	82
5.1.2	Allowing Relationships between Objects	84
5.1.3	Relationship to External Objects	85
5.1.4	Relationship Time Constraints	86
5.1.5	Relationship Abbreviations in Reporting	87
5.2	Inheritance Principle	89
5.3	Basic Relationships in OM	90
5.3.1	Building the Organizational Hierarchy	91
5.3.2	Organizational Unit Hierarchy	92
5.3.3	Staffing Assignments	94
5.3.4	Position-Based Reporting Structures	95
5.3.5	Position Management Hierarchy Best Practices	99
5.3.6	Relating Jobs and Positions	99
5.3.7	People in Staff Assignments	100
5.3.8	Cost Center Assignments	105

5.4	Creating New Relationships for Your Objects	107
5.5	Conclusion	109

6 Reporting with Evaluation Paths 111

6.1	What are Evaluation Paths?	111
6.2	How Evaluation Paths Are Defined in OM	112
6.2.1	Evaluation Path Configuration	112
6.3	Evaluation Paths in Organizational Plan Reporting	117
6.3.1	Additional Reporting Selections	121
6.4	Creating New Evaluation Paths	123
6.5	Organizational Plan Reporting	125
6.5.1	SAP ERP HCM Reporting Options	126
6.5.2	Variant Management	133
6.6	Choosing the Right Reporting Tool	135
6.7	Preparing and Using Organizational Charts	135
6.8	Conclusion	138

7 Choosing and Using Infotypes in OM 139

7.1	Infotypes Used in Organizational Management	139
7.2	Infotype 1000 Object	140
7.3	Infotype 1001 Relationships	141
7.4	Infotype 1002 Description	142
7.5	Infotype 1003 Department/Staff	143
7.6	Infotype 1007 Vacancy	144
7.7	Infotype 1008 Account Assignment Features	146
7.8	Infotype 1018 Cost Distribution	149
7.9	Infotype 1013 Employee Group/Subgroup	151
7.10	Infotype 1028 Address	151
7.11	Infotype 1208 SAP Organizational Object	154
7.12	Infotype 1222 General Attribute Maintenance	156
7.13	Function-Specific Infotypes	160
7.13.1	Infotype 1016 Standard Profiles	160
7.13.2	Infotype 1017 PD Profiles	161
7.13.3	Infotype 1004 Character	162
7.13.4	Infotype 1006 Restrictions	163
7.13.5	Infotype 1009 Health Examinations	165

7.13.6	Infotype 1010 Authorities and Resources	167
7.13.7	Infotype 1014 Obsolete	169
7.13.8	Infotype 1019 Required Positions/Quota Planning	169
7.13.9	Infotype 1032 Mail Address	171
7.13.10	Infotype 1011 Work Schedule	172
7.13.11	Infotype 1039 Shift Group	175
7.13.12	Infotype 1015 Cost Planning	176
7.13.13	Infotype 1005 Planned Compensation	177
7.13.14	Infotype 1050 Job Evaluation Results	180
7.13.15	Infotype 1051 Salary Survey Results	181
7.14	U.S.-Specific Infotypes	182
7.14.1	Infotype 1610 U.S. EEO/AAP Information	182
7.14.2	Infotypes 1612 & 1613 U.S. Workers Compensation Codes 182	
7.15	Customer-Specific Infotype Settings	184
7.16	Conclusion	185

8 Maintaining Organizational Management Data 187

8.1	Many Maintenance Options Exist	187
8.2	The OM User Interface	188
8.2.1	OM Object Manager	189
8.2.2	OM Work Area	192
8.3	Organizational Plan Maintenance Transactions	194
8.3.1	Simple Maintenance Transactions	194
8.3.2	Organization and Staffing Maintenance Transactions	201
8.4	Expert OM Maintenance Transactions	216
8.4.1	Using Expert Maintenance	218
8.4.2	Creating Object Records	219
8.4.3	Creating Additional Infotype Records	220
8.4.4	Changing the Status of Infotype Records	221
8.4.5	Additional Infotype Functions	221
8.4.6	Country-Specific Infotype Records	222
8.5	Action Maintenance	224
8.5.1	Using OM Actions	225
8.5.2	Modifying or Creating Your Own OM Actions	228
8.6	Supplemental Maintenance Functions	229
8.6.1	Structural Graphics	229
8.6.2	Matrix Organizations	231

8.7	Which Interface Is the Right One To Use?	233
8.8	Conclusion	234

9 Customizing the Hierarchy Framework 235

9.1	The SAP Hierarchy Framework	236
9.1.1	Setting User Parameters for Customizing	236
9.2	Adjusting the Search Area	238
9.2.1	Finding the Object Scenario	238
9.2.2	Defining Search Objects	239
9.2.3	Specifying the Search Methods	240
9.2.4	Associating Search Methods and Objects	240
9.2.5	Objects and Search Tools Summary	242
9.3	Changing the Column Layouts	243
9.3.1	Locating the Selection and Overview Column Groups	243
9.3.2	Adjusting the Columns Displayed	244
9.3.3	Object Assignment to Columns	247
9.3.4	Creating Hierarchical Column Groups	248
9.3.5	Assigning Columns in the Scenario	248
9.3.6	Column Groups Summary	250
9.4	Infotype Tab Pages	251
9.4.1	Determining Which Tab Pages Are in Use	251
9.4.2	Defining Tab Pages	252
9.4.3	Assigning Tab Pages	253
9.4.4	Tab Pages Summary	254
9.5	Transaction Scenarios	255
9.6	Conclusion	257

10 Technical Tips and Tools 259

10.1	Setting the Stage for Data Maintenance	259
10.1.1	Cleaning Out the SAP Datasets	260
10.2	OM Configuration Setup Consistency Check	264
10.3	OM-PA Integration Tools	266
10.3.1	Creating OM Master Data from PA	266
10.3.2	Preparing PA Check Tables	271
10.3.3	OM-PA Data Consistency Check	273
10.3.4	Keeping PA Organizational Assignments in Check	274
10.3.5	Moving OM Data between SAP Systems	276

10.4	Object and Infotype Utilities	281
10.4.1	Changing the Object Status	281
10.4.2	Copying Plan Versions	284
10.4.3	Comparing and Reconciling Plan Versions	286
10.5	Authorizations and the Role Concept	287
10.5.1	Authorizations for OM	288
10.5.2	Organizational Plan-Based Authorizations	292
10.6	Conclusion	297

11 Integration of OM with other SAP Components 299

11.1	OM and SAP ERP HCM Function Integration	299
11.1.1	Personnel Administration Integration	300
11.1.2	Personnel Administration Reporting Integration	306
11.1.3	Compensation Management Integration	307
11.1.4	Cost Planning Integration	310
11.1.5	Personnel Development Integration	311
11.1.6	Career and Succession Planning Integration	312
11.1.7	Training and Event Management Integration	313
11.1.8	Recruitment Integration	315
11.1.9	Manager Self-Service Integration	316
11.2	Workflow Integration with OM	318
11.2.1	Workflow Scenarios in SAP ERP HCM	318
11.3	Conclusion	322

Appendices 321

A	OM Object Types	325
B	Infotypes in OM	329
C	Transaction Codes in OM	331
D	Authorization Functions for OM	333
E	Workflow Scenarios in SAP ERP HCM	335
F	FAQs for Organizational Management	337
G	Glossary	339
H	Author Biography	341
	Index	343

Of all the applications in the SAP ERP software, Human Capital Management (HCM) can be the most complex. Rich in functionality and complicated by country regulatory and process requirements, SAP ERP HCM offers a wide-ranging structure and design options. In this chapter, we'll give you a brief overview of SAP ERP and the specific offerings in SAP ERP HCM.

2 SAP HCM Overview

The SAP Business Suite is a comprehensive collection of business applications, which includes core enterprise applications, industry-specific solutions, and composite applications. These applications are based on the SAP NetWeaver® platform, which is both an integration and application platform.

2.1 SAP Business Suite: Enterprise Applications Overview

One of the primary marketing messages for the SAP Business Suite is that it's a comprehensive family of adaptive business applications, rapidly adjusting while continuing to perform well to meet the needs of the customer. SAP provides best-of-breed functionality in a variety of different business areas, each built for complete integration with the others and including industry-specific functionality and virtually unlimited scalability.

Because business requirements change regularly, application software changes frequently as well. To help customers adapt easily to these changes, SAP provides product version updates regularly to keep up with regulatory changes and to enhance production functionality to help customers manage their business processes more effectively. However, keeping track of these new versions and names can be somewhat confusing, so throughout this book, we'll refer to the naming conventions SAP adopted for its products from 2007 onward. For example, the new application name SAP ERP 6.0 was previously known as SAP ERP 2005, which was named for the year in which it was released. Similarly, SAP NetWeaver 7.0 replaces the name SAP NetWeaver 2004s.

So let's take a look at SAP ERP 6.0 (Figure 2.1).

Figure 2.1 SAP ERP Overview

2.1.1 The SAP ERP Foundation

The SAP ERP applications provide functionality for enterprise resource planning, including the core business functions that most customers think about when they first implement SAP. Generally, these functions are targeted toward large enterprises, and can apply to companies regardless of their global presence or industry.

SAP provides a complex range of solutions through these various products. The solutions are meant to provide both back-office and front-line user software applications. With them you can run virtually any and every aspect of a business. SAP ERP is a tightly integrated global software solution that gives customers a better way to manage corporate processes and assets.

	End-User Service Delivery				
Analytics	Strategic Enterprise Management	Financial Analytics	Operations Analytics	Workforce Analytics	
Financials	Financial Supply Chain Management	Financial Accounting	Mgmt. Accounting	Corporate Governance	
Human Capital Management	Talent Management		Workforce Process Mgmt.		Workforce Deployment
Procurement and Logistics Execution	Procurement	Supplier Collaboration	Inventory and Warehouse Mgmt.	Out- and Inbound Logistics	Transportation
Product Developmt. and Manufacturing	Production Planning	Manufacturing Execution	Enterprise Asset Management	Product Development	Lifecycle Data Management
Sales and Service	Sales Order Management	Aftermarket Sales and Service	Professional Service Delivery	Foreign Trade	Incentive & Commission Mgmt.
Corporate Services	Real Estate Management	Project Portfolio Management	Travel Management	Environment, Health & Safety	Quality Management
SAP NetWeaver	People Integration		Information Integration	Process Integration	Application Platform

Figure 2.2 SAP ERP Solution Map

While the solution map in Figure 2.2 outlines various functions included in the SAP ERP solution, there are really four main application functions that make up the product:

- ▶ **SAP ERP Financials** includes financial accounting, financial and management reporting, corporate governance and compliance, capital management, and corporate performance management. SAP ERP Financials applications have been at the core of most U.S. and global implementations of SAP systems, and will likely remain so for some time.
- ▶ **SAP ERP Human Capital Management** includes employee management processes for human resource management, personnel administration, and payroll functions. The various functions take a person from applicant to hired employee, through the employment life cycle, and all the way to retirement or termination.
- ▶ **SAP ERP Operations** incorporates processes for companies to provide products and services to customers. Procurement and logistics execution, product development and manufacturing, sales, and service delivery are among the functions supported.
- ▶ **SAP ERP Corporate Services** includes many corporate functions that typically fall outside the above three groups. Real estate management, asset management, product and portfolio management, environment, health and safety management, and quality management are some examples of these functions. Whether centralized or decentralized, these corporate administrative services can be managed within SAP ERP.

In addition, **SAP NetWeaver** is the integration and application platform upon which all SAP Business Suite applications are based. It's composed of multiple technical components and tools for running the SAP applications.

These core components make up most of the functionality provided by SAP ERP and are marketed and sold through a variety of different mechanisms.

2.1.2 SAP Specialized Business Solutions

In addition to SAP ERP, SAP also provides products for enhanced functions in the following areas.

► **SAP Product Lifecycle Management (PLM)**

Functionality to manage, track, and control product-related information over the product lifecycle. SAP PLM provides enhanced product development and manufacturing processes designed to get products to market faster.

► **SAP Customer Relationship Management (CRM)**

Functionality for marketing, sales, and service functions. SAP CRM gives companies tools to help obtain and retain customers, build relationships and gain insight into customers, and implement customer-focused strategies to help improve customer loyalty.

► **SAP Supply Chain Management (SCM)**

Functionality to enable adaptive supply chain networks. SAP SCM changes traditional supply chains from linear or sequential processes to more demand-driven and proactive network processes.

► **SAP Supplier Relationship Management (SRM)**

Functionality to optimize procurement operations, improving sourcing and purchasing processes.

In each of these specialized products, SAP has taken specific process requirements and developed application functions beyond the base SAP ERP solution to meet the needs of each process. In all cases, very tight integration is built into the new functions with the core application areas in SAP ERP. This allows customers to leverage any existing implementation of SAP ERP solutions and extend the functionality where it is most needed. Because these products are newer, many are implemented well after the initial SAP ERP implementation.

Example

Many customers implementing SAP in the 1990s implemented Sales and Distribution components. With an initial release in 1999, customers are enhancing their sales functions with further implementations of SAP CRM. Similarly, many customers that have implemented SAP ERP Financials components are now enhancing their SAP solution by implementing Enterprise Buyer Procurement or Strategic Enterprise Management. In either situation, the later release of a component is well integrated into the base component, helping customers get the most benefit out of both.

In any case, it works well regardless of when the components are installed. It's really just a matter of implementation timing.

So let's take a look at the SAP ERP HCM components to get an idea of how they can each help improve your business processes.

2.2 SAP HCM Components in Depth

Throughout this book, we'll be focusing on the SAP ERP HCM component. SAP ERP HCM is used for managing all aspects of the employee lifecycle. From attracting and hiring employees, training and ongoing personnel and event transactional management, to payment and termination, the SAP ERP HCM solution is a unified suite for all people-related processes.

The SAP ERP HCM strategy is similar to SAP ERP in that it provides a comprehensive and global solution that can be utilized by companies of virtually any size, geography, or industry. Similar to the SAP ERP components, SAP ERP HCM is made up of multiple major functions. The various SAP ERP HCM components can be implemented together, or they can be implemented independently or sequentially one after another. To increase HR process efficiencies, SAP ERP HCM automates what SAP refers to as three key processes:

- ▶ **Workforce Process Management**

These are the "core" HR transaction functions most people not only think of first but also implement first in SAP ERP HCM. Employee or personnel administration, organizational management, benefits administration, time management, and payroll are among the processes included.

- ▶ **Talent Management**

These enhanced people-management functions range from recruitment and applicant management, training and event management, to personnel development and compensation administration.

- ▶ **Workforce Analytics**

These are reporting and analysis options associated with HR, and come in the form of hundreds of predefined reports and key performance indicators (KPIs).

Figure 2.3 SAP ERP HCM Solution Map

Figure 2.3 shows an overlay of SAP ERP HCM functions on the SAP ERP Solution Map in Figure 2.2. This overlay identifies where the various functions or SAP ERP HCM components fulfill and integrate with other areas of SAP ERP, providing more rich functionality in those areas.

Let's take a look at each of these components and examine their basic functions a little further.

2.2.1 Workforce Process Management is "Core"

Workforce Process Management is the core component of any SAP ERP HCM implementation. These transactional functions provide support for all basic employee and personnel information management. The SAP ERP HCM solution uses a central database approach to establish the identity of a person, typically an employee, and to relate all information that HR and the company may need to perform transactions and record data for that person.

People are assigned a sequential person number that is typically system generated but can also be entered manually. It is around this central person ID concept that

the information is entered and stored and later accessed for reporting and analysis (Figure 2.4).

Figure 2.4 Workforce Process Management Enables Cost Reductions

Employee Administration

Employee Administration, also referred to as Personnel Administration (PA), includes the personnel management processes that take an employee from “hire to retire.” Employee personal and job-related information is tracked through the various events that occur in the employee’s lifecycle, and is stored in a number of different records, called infotypes in SAP ERP HCM, which collectively make up the employee’s personnel file in the SAP system. The infotype concept is discussed more thoroughly in Chapter 4. These personnel records are referenced, linked, and enhanced throughout the various components within SAP ERP HCM to perform the functions in those areas.

Organizational Management

Organizational Management is the component that we will focus on in this book, but at a high level it’s basically a mechanism to depict your organization in SAP systems. The organization from an HR perspective is created and managed, allowing organizational group differentiation to be represented in the other HR processes. All organizational units form the basis of the structure, whether it’s a company, division, function, department, or work unit. The level of detail or granularity is completely up to you to define, so the system is very flexible. Jobs and positions are defined to represent the various types of roles that exist within those organizations.

Benefits Administration

Employee benefit plan enrollments and participation are managed via *Benefits Administration*. Benefits plans are first configured to include all details of the plans

offered. This includes plan types and options, such as a medical PPO versus HMO plans, with individual or family coverage. Financial components of the plans can incorporate employee and employer costs and varying coverage levels, and can take into account flexible credits that the company may offer. Benefits can be grouped for different populations within the company into different benefit programs that the employee can select to enroll. Employees enroll in the various benefits through annual open enrollment periods or through event-related transactions, such as marriage or the birth of a child. The company can then report on participation, interact with benefits providers or carriers through interfaces, or pay and bill for benefits through integration with SAP ERP Financials third-party remittance functions. The component also includes functions for managing retiree benefits and COBRA administration for after employees are terminated or otherwise lose benefits coverage.

Time Management

Time off as well as time worked is tracked and accounted for in *Time Management*. Functions exist to create and assign various work schedules to employees, defining both their working hours and nonworking hours, such as holidays, breaks, and meals. Time can then be recorded by the employee directly or for the employee by another person. Time recording is done a number of ways, depending on the operations of your company. You can record time actively, meaning that all working time as well as time off is entered into the system. In the United States this type of time reporting can be completed by nonexempt personnel, who have to report time worked in order to be paid correctly.

You can also record time on an exception basis, meaning you are assumed to be working your scheduled hours unless you say otherwise. In this scenario, you typically only report absences, such as sick time or vacation. Additionally, the SAP system can accept time from other systems, such as time clock or card systems. A number of SAP partner organizations provide time entry solutions that integrate data into SAP ERP HCM. Once the data is entered, it's then processed to validate the entries against rules that have been configured in the system. The various time rules ensure that employees aren't entering time when they shouldn't and that if an employee works certain hours, they are credited appropriately. Time Management includes capabilities to charge time to projects, orders, or other cost elements, providing a means to do labor-related accounting.

Payroll Processing

Finally, employees are paid through country-specific *Payroll Processing* routines. In the payroll component, additional personnel records are created that provide information on the various payments, deductions, and taxes that apply to the employee. These records, along with information from the other personnel modules (Employee Administration, Benefits, Time Management), are read and processed according to complex payroll functions and rules. There are more than 50 country-specific payroll programs provided that allow companies to pay employees and ensure legal compliance and reporting for the countries in which they do business. Fully integrated to SAP ERP Financials, the payroll results are transferred to banking, general ledger, accounts payable, and cost accounting functions to provide end-to-end employee finance processing.

2.2.2 Talent Management is about Managing Talent

Talent Management encompasses enhanced functions of SAP ERP HCM (Figure 2.5). Many customers don't implement these components with an initial SAP ERP HCM implementation unless they are replacing an entire HRMS platform that also included these functions. This is probably because these components require additional configuration and process setup beyond the general employee processing.

Figure 2.5 Talent Management Puts Talent to Best Use

E-Recruitment

E-Recruitment and applicant management begin person-related processing before the person is ever an employee. E-Recruitment is where requisitions for open jobs or positions are created and posted for applicants to apply. Depending on how the opening is defined, the applicant can be evaluated systematically against the requirements of the requisition and ranked or selected for applicant processing. Applicant Management takes the recruiting functions through all stages of can-

didate screening and selection. Once people are selected for hire, the candidate information can be passed via integration programs to PA.

Enterprise Learning Management

Enterprise Learning Management is a multifunction component that encompasses everything training related, from designing and creating training content to classroom delivery and results measurement. Authoring tools are used to create training courses and tests and to conduct online virtual learning events. SAP provides its own tools and partners with other companies offering this software. The learning solution provides a learning environment for all of your organization's training needs.

Performance Management

Performance Management allows companies to align team and individual goals with corporate goals and strategies. Employee reviews and appraisals can be standardized and uniformly processed throughout the organization, allowing you to tie compensation to employee performance results. The functions provided are targeted to support a performance-oriented compensation process.

Compensation Administration

Compensation Administration allows you to administer multiple pay strategies: stock and other long-term or incentive payments, variable merit and bonus pay plans, and performance- or competency-based fixed pay. You can use Compensation Management to create both centralized and decentralized budgets, and plan and administer compensation adjustments within those budgets at the manager level. Pay grades and salary structures are defined to identify the internal value of jobs and positions in your organization. Internal salary data analysis and external salary survey participation tools enable companies to conduct comparative salary package evaluation to ensure marketplace competitiveness.

Personnel Development

Personnel Development incorporates both career and succession planning. Career planning allows you to plan and implement specific personnel and training measures to promote the professional development of your employees. Qualifications

for general or specific roles in the organization can be specified. Personnel development sets out to ensure that all of the employees in all of the functional areas in your company are qualified to the standards required at present, and will remain so in the future, all while taking into account the employees' qualifications, preferences, and aspirations. Succession planning uses this same information to create, implement, and evaluate succession planning scenarios.

2.2.3 Workforce Analytics Reporting

Workforce Analytics delivers workforce analytical and reporting tools, as well as strategic planning and alignment functions. Components include standard reports, ad hoc reporting, and evaluations based on KPIs. These tools empower companies to develop workforce strategies, analyze results, and perform ongoing monitoring via a wide range of reports and analyses to ensure optimal performance (Figure 2.6).

Figure 2.6 Workforce Analytics Provides Insight

SAP provides some important figures such as time to hire, employee turnover and retention rates, progress against corporate goals, training program effectiveness, and compensation program measures. One of the key benefits of the Workforce Analytics components is that data is up to the minute, providing direct visibility into the workforce and its operations. Integration with the other SAP ERP components is another key advantage for SAP ERP HCM analytics. SAP HCM processes are better planned and designed up front through financial and operational data integration. Additionally, allowing integration of actual financial and business results into the HR analysis provides complete transparency into opportunities and measurement of the strategy performance. Rather than hoping you have the right information at the right time to make critical business decisions, SAP ERP HCM analytics ensures that you do have it and can answer whatever challenges and questions come your way.

2.2.4 The SAP ERP HCM Big Picture

At the end of the day, the important thing to remember about the SAP ERP HCM solution is that it is a complete solution (Figure 2.7). A carefully designed and properly executed SAP ERP HCM solution can offer far more than transactional cost reductions.

Figure 2.7 SAP ERP HCM Functions

SAP ERP HCM allows you to transform your traditional HR functions into a comprehensive human capital program. This can achieve employee productivity enhancements, and it can impact business results by ensuring that all employees contribute their full potential and further the objectives of the business. Whether

you implement all or parts, the functions provided can help HR deliver value to the company through the SAP ERP HCM processes in a program that integrates people, process, and technology.

2.3 Conclusion

We've discussed the SAP ERP HCM components at a fairly high level, but clearly, a significant amount of functionality is provided by these components. In the next chapter we'll begin to take a closer look at OM, its design principles, and the data elements that make up the organizational plan.

Index

A

AAP, 182
ABAP, 132, 135, 240, 245, 253, 264
Account assignment, 146
Action Maintenance, 224, 227, 234
Actions, 102, 224, 228
Active, 62, 64, 82, 113, 115, 122, 281
Ad Hoc Query, 129, 135
Affirmative Action Plan, 182
Agent assignment, 320
Allowed Relationships, 84
Approved, 62, 281
Attributes, 158
Authorities, 167
Authorization
 class, 287
 context, 290
 indexes, 297
 management, 287
 object, 287, 288
 performance problems, 296
 PLOG, 288
 PLOG_CON, 288, 290
 profile, 288, 291, 294
 role, 288
 structural, 292, 295
Authorization profiles, 160
Authorizations, 160, 161, 264, 287

B

Batch input, 267, 269, 274, 306
Benefits Administration, 27
Budgeting, 170, 172, 309
Business Object Repository, 154

C

Capacity Planning, 176
Career and Succession Planning, 146, 312
Career Planning, 312
Character, 162
Chief position, 47, 95, 97, 317
Class Builder, 240
Classic output, 123
Client, 259, 276, 279, 319
Column group, 243, 245, 247, 248, 249, 250
Column layout, 243
Columns, 244, 247, 248, 250
Compensation Administration, 30
Compensation Management, 176, 180, 181, 307
Consistency check, 264, 272, 273
Controlling, 176
Controlling Area, 148
Cost Center, 41, 52, 85, 105
Cost center distribution, 149
Cost planning, 309, 310
Customer Relationship Management (CRM), 24
Custom Reports, 132

D

Data conversion, 266
Data View, 16
Default position, 303, 305
Delete, 260, 262, 263
Delimit, 76
Departments, 143
Detail area, 192, 193, 236, 251
Detail maintenance, 63
Direct salary, 180
Display depth, 122
Drag and Drop, 205

E

EEO, 182
 Effective date, 75
 Employee Administration, 27
 Employee group, 151, 173
 Employee subgroup, 151, 173
 Enterprise Learning Management, 30
 Equal Employment Opportunity, 182
 E-Recruitment, 29
 Evaluation path, 111, 116, 119, 120, 121, 123, 124, 142, 260, 262
 Excel, 123, 126, 129
 Expert Maintenance, 216, 223, 233
 Export, 279
 External object, 52, 85, 279
 External person, 317

F

Fair Labor Standards Act, 182
 FLSA, 182, 300
 Function Builder, 245
 Function code, 289
 Function module, 245, 247
 RH_GET_MANAGER_ASSIGNMENT, 294, 295
 RH_GET_ORG_ASSIGNMENT, 294
 RH_OM_GET_OMDETAIL_COLUMNS, 247

G

General Attribute, 156
 General maintenance, 217

H

Health Examinations, 165
 Health exclusions, 166
 Hierarchy Framework, 236, 253, 255
 Hierarchy framework scenarios, 255
 HIS, 127, 135

Holder, 47, 100, 274
 Human Capital Management (HCM), 15

I

IDES, 260
 IMG, 16, 39, 58, 71, 74, 82, 85, 107, 112, 113, 123, 145, 147, 150, 153, 164, 167, 170, 173, 180, 184, 225, 228, 236, 239, 244, 249, 251, 264, 266, 272, 273, 275, 277, 293, 295, 304
 Implementation Guide, 71
 Import, 279
 InfoCubes, 131
 InfoSet Query, 129, 130, 135
 InfoSets, 129
 Infotype, 18, 45, 115, 139, 220, 251, 252, 289
 0000 Actions, 51, 300
 0001 Organizational Assignment, 51, 52, 147, 151, 214, 274, 300, 317
 0007 Work Schedule, 172
 0008 Basic Pay, 177
 0027 Cost Distribution, 150
 0105 Communication, 161, 317
 1000 Object, 115, 140, 193, 218, 224
 1001 Relationship, 193
 1001 Relationships, 141
 1002 Description, 142, 193
 1002 Relationships, 303
 1003 Department/Staff, 143, 193, 304
 1004 Character, 162
 1005 Planned Compensation, 177, 308
 1006 Restrictions, 163
 1007 Vacancy, 144, 193, 304, 315
 1008 Account Assignment Features, 146, 150
 1009 Health Examinations, 165
 1010 Authorities and Resources, 167
 1011 Work Schedule, 151, 172
 1013 Employee Group/Subgroup, 151, 173
 1014 Obsolete, 169
 1015 Cost Planning, 176
 1016 Standard Profiles, 160, 295
 1017 PD Profiles, 161, 295

1018 Cost Center Distribution, 53
 1018 Cost Distribution, 149
 1019 Required Positions/Quota Planning,
 169, 172, 310
 1028 Address, 151
 1032 Mail Address, 171
 1039 Shift Group, 175
 1050 Job Evaluation Results, 180, 308
 1051 Salary Survey Results, 181, 308
 1208 SAP Organizational Object, 154
 1222 General Attribute Maintenance, 156
 1610 US EEO/AAP Information, 182
 1612 US Workers Compensation CodesñOrg
 Units, 182
 1613 US Workers Compensation
 CodesñPositions, 182
 5010 Cost Planning, 310
 country-specific, 222
 Country-specific, 185
 Infotype tabs, 251
 Inheritance, 89, 90, 207, 311
 Installation check, 264
 Integration, 266, 271, 276, 299
 Interaction tool, 242
 Internal object, 52, 85

J

Job, 41, 44, 99, 206, 271
 Job Evaluation Results, 180
 Job index, 44
 Job pricing, 308

K

Key performance indicators (KPIs), 31, 131

L

Language, 140, 143

M

Mail Address, 171
 Maintenance options, 187, 233
 Manager Self-Service, 47, 293, 316
 Master cost center, 150
 Master data, 266
 Matrix organization, 42, 231
 Memory table, 296
 Microsoft Office, 137
 Microsoft Visio, 137
 Model company, 260

N

Name range, 71
 Number range, 65, 140, 263

O

Object, 39, 70, 73, 114, 140
 Object Manager, 19, 189, 217, 238
 Object Manager scenario, 238, 240, 242, 248,
 255
 Object Orientation, 36
 Object-oriented data model, 18
 Object-oriented data modeling, 36, 37
 Object-oriented programming, 36
 Object type, 120, 126, 160, 247, 249, 262,
 289
 Object types, 111
 Obsolete, 169
 Organizational Assignment, 102, 147, 300
 Organizational Chart, 135, 137
 Organizational chart software, 136
 Organizational hierarchy, 91, 129
 Organizational Management (OM), 15, 27, 35
 Organizational plan, 35, 38, 41, 59, 91, 93,
 137, 139, 187, 196, 260, 266, 285
 Organizational plan maintenance, 194
 Organizational reporting, 111, 117, 125
 Organizational Unit, 41, 92, 94, 117, 120,
 202, 204, 271

Organization and Staffing Maintenance, 201,
215, 233, 235, 257
Org Charts, 135
Overview area, 192, 199, 236, 243, 249

P

Passive, 82, 113, 115
Pay Grade, 179
Pay Scale, 179
PD Profiles, 161
PD sequential file, 279, 281
Percentage allocation, 48
Performance Management, 30
Person, 41, 51, 100, 102, 117, 120, 214
Personnel actions, 102
Personnel Administration, 41, 101, 300
Personnel area, 147
Personnel areas, 35
Personnel Cost Planning, 146, 172, 176
Personnel Development, 30, 311
Personnel Management, 180, 184
Personnel structure, 147
Personnel subarea, 147
Planned, 62, 122, 281
Planned Compensation, 177
Plan version, 284, 286, 289
Position, 41, 46, 94, 99, 117, 120, 208, 210,
212, 266, 271, 301
Position-based reporting structure, 95, 99
Priority, 115
Process view, 15
Production planning, 56
Product Lifecycle Management (PLM), 24

Q

Qualifications, 311, 313
Query, 129, 130
Quota Planning, 169

R

Ranked list, 130
Recruitment, 169, 315
Rejected, 62, 281
Related Object, 116
Relationship abbreviations, 87
Relationship alias, 88
Relationships, 43, 46, 50, 75, 81, 89, 111,
112, 115, 146, 149
Reporting, 142
Reporting Tool, 135
Required Positions, 169
Resources, 167
Restrictions, 163
RHRLAT0, 85
Root object, 118, 123, 172, 202

S

Salary Survey Results, 181
SAP Business Intelligence, 131
SAP Business Suite, 21
SAP Business Warehouse, 131
SAP Business Workflow, 41, 54, 155, 162,
168, 276, 316, 318
SAP Customer Relationship
Management (CRM), 157
SAP ERP, 137
SAP ERP Corporate Services, 23
SAP ERP Financials, 23, 85
SAP ERP Human Capital Management (HCM),
23
SAP ERP Operations, 23
SAP Financial Controlling, 41
SAP Implementation Guide (IMG), 16
SAP mail, 171
SAP NetWeaver, 23
SAP NetWeaver platform, 21
SAP organizational object, 154
SAP Query, 130, 135, 137
Scenario, 158, 248, 253, 254, 255
OME0, 237, 253, 255

OMEO00, 237
OMEO00, 238, 240
 Search area, 189, 236, 238
 Search methods, 189, 238, 239, 240
 Search node, 239, 240, 241, 243, 250
 Search Objects, 239
 Search Term, 190, 191
 Search tools, 240, 242, 243
 Search variant, 190
 Selection area, 190, 191, 236, 243, 248
 Selection criteria, 121, 133, 306
 Selection screen, 118, 122, 306
 Sequential Number, 114
 Shift group, 175
 Shift Planning, 175
 Simple Maintenance, 63, 194, 200, 233
 Simulation, 122
 Skip, 116
 Staff Assignments, 47, 94, 100, 104, 121, 197, 208, 302, 303
 Staffing status, 49
 Standard Profiles, 160
 Standard report, 126, 127, 129, 135, 306
 RHAKTI00, 64, 221, 282
 RHALTD00, 280, 281
 RHBAUS00, 297
 RHBAUS02, 296
 RHCHECK0, 264
 RHCOPL00, 284
 RHCOPLPT, 286
 RHINTE00, 266
 RHINTE10, 272, 273
 RHINTE20, 273
 RHINTE30, 274, 275
 RHMOVE00, 279, 280
 RHMOVE30, 277, 319
 RHMOVE40, 279, 280
 RHMOVE50, 277
 RHPROFL0, 161, 162, 295
 RHRHDC00, 263
 RHRHDL00, 260, 263
 RHSTRU00 Structure Display/Maintenance, 124
 RPLMIT00, 306
 Status, 61, 122, 199, 221, 281, 289

Status overlap, 122
 Status vector, 122
 Structural authorizations, 161
 Structural Graphics, 63, 229, 234
 Structure Search, 190, 191
 Submitted, 62, 64, 281
 Subtype, 73, 108, 289
 Supplier Relationship Management (SRM), 24
 Supply Chain Management (SCM), 24

T

Table
 T770MATTR, 158
 T77S0, 144, 148, 305
 T77S0, 61
 T77UU, 296
 Tab page, 251, 252, 254
 Tabs, 251
 Talent Management, 25, 29
 Task, 41, 55, 198
 Technical depth, 123
 Technical information, 243
 Technical tools, 259
 Technical view, 16
 Testing, 259
 Time constraint, 77, 78, 86, 87, 108
 Time Management, 172
 Time Off Management, 28
 Training and Event Management, 171, 313
 Training & Event Management, 152
 Transaction code, 135, 194, 216, 225, 255
 OOAC, 293
 OOATTRCUST, 158
 OOAW, 112
 OOCR, 277
 OODT, 280
 OOFRAMEWORKCUST, 249, 251
 OOHP, 272
 OOHQ, 275
 OOIT, 71
 OOMV, 279
 OONR, 65
 OOOBJMANCUST, 239

OOPP, 273
OOPS, 305
OOPT, 304
OOPV, 60
OOSB, 295
OOSP, 293
OOVK, 82
PGOM, 230
PO03, 218
PP01, 217
PP03, 224
PPCO, 195
PPME, 232
PPMS, 232
PPOM, 195
PPOS, 195
*PQ***, 229
RE_RHINTE00, 266
RE_RHRHDL00, 261
SA38, 279, 297
SE24, 240
SE37, 245
SE38, 254, 279, 297
SM30, 148
SPRO, 123
Transaction code, 82
Transaction Code, 112, 188
OOCH, 264
OOCOLFRAMCUST, 244
OOOT, 39
OOPV, 60
PPOCE, 201, 203
PPOME, 201, 204
PPOSE, 201
RE_RHMOVE30, 277
SA38, 278
SE38, 278

Transfer Data, 266
Transport, 277, 278
Trend analysis, 131

U

User, 54, 100, 317
User Groups, 129
User parameter, 236, 251
OM_ARRAYTYPE_DISPLAY, 237, 244
OM_FRAM_SCEN_DISPLAY, 237, 251
OM_OBJM_SCEN_DISPLAY, 237, 238
OM_TABTYPE_DISPLAY, 237, 251
PNI, 223

V

Vacancy, 48, 51, 144, 315
Validity period, 75, 79, 140
Variant, 133, 134
search variant, 190
View, 209, 249, 250

W

Wage elements, 176
Work Area, 192, 218
Work Center, 56, 271
Workers' Compensation, 182
Workforce Analytics, 25
Workforce Planning, 170
Workforce Process Management, 25
Work Schedule, 172