

Reading Sample

Foundation objects are categories or structures for listings of data that are set up to be used across an entire company. This chapter will walk you through overviews, configuration, creation, and extension.

"Foundation Objects"

Contents

Index

The Authors

Luke Marson, Murali Mazhavanchery, and Rebecca Murray

SAP SuccessFactors Employee Central: The Comprehensive Guide

741 Pages, 2017, \$89.95

ISBN 978-1-4932-1582-9

www.sap-press.com/4480

Chapter 7

Foundation Objects

Foundation Objects are the building blocks of employee records within Employee Central. By creating a listing of data values from which to populate employee records, we are assured standardized data that is consistent and reportable.

7

Valid, consistent, and organized data is an absolute must for any organization looking to execute meaningful reports and simplify data entry processes. Having set values to choose from when populating a field provides consistency. Organizing these set values and giving them characteristics of their own takes this process further. In Employee Central, we accomplish this task by utilizing Foundation Objects.

In this chapter, we'll introduce you to the Employee Central Foundation Objects, beginning by walking through an overview of key terms and differences between regular Foundation Objects and MDF Foundation Objects (see Section 7.1). In Section 7.2, we'll dive into the different categories to define Foundation Objects. Then, in Section 7.3, we'll see how Foundation Objects work together through the use of associations and propagation. Section 7.4 will walk through the configuration of Foundation Objects before we finally move on to the creation and extension processes in Section 7.5 and Section 7.6, respectively.

Let's begin with an overview of the basics.

7.1 Basics

Foundation Objects are categories or structures for listings of data that are set up to be used across an entire company. Each object has a series of defining data fields associated with it that extends its characteristics. It's sometimes easy to think of Foundation Objects as index cards or card catalog entries from the library. Each object has a series of acceptable values, or cards. When you pick a card and examine it, you will see additional characteristics of that card's value. These characteristics help further define an employee who is assigned an object.

Foundation Objects offer a single, pre-delivered list of values a user can select from when populating a data field. There are several benefits to using Foundation Objects in Employee Central, some of the most important of which are as follows:

- Eliminates the need for an end user to determine a free text entry for a field.
- Resulting standardized values can be easily reported on and/or used as report filters.
- Provides the ability to build in known associations between Foundation Objects, whereby one selected value helps drive available values in a second field.
- Provides the ability to have data propagate or autofill from one field to another based on the selected Foundation Object. This helps to streamline the data entry process because fewer fields need to be entered manually.

There are quite a few key terms to know and structures of which to be cognizant in order to take full advantage of all that Foundation Objects have to offer. Let’s explore these terms and structures together.

7.1.1 Structures and Key Terms

On the surface, Foundation Objects are just structures for defining selection sets or listings of data values available to populate a given field—but they are more than that. Attached to each value is a list of properties that can be applied or inherited along with the value.

Location, for example, may have a sample value of **World Headquarters Atlanta**. However, when setting up this value we also included an address of **123 Main Street, Atlanta, Georgia**, as one of its characteristics. When you select **World Headquarters Atlanta** as an employee’s work location, you know not only the Location where an employee works, but also the specific address of the Location, all without having to enter in an address on the employee’s record (see Figure 7.1). This is one powerful aspect of Foundation Objects.

Another key aspect of Foundation Objects is that they are *effective-dated*. This means that you store historical records and document changes to items as an organization changes. If a department name changes or a restructuring occurs, you do not lose any previous records. Instead, you can end date one record and place the new record on top. You can also delimit records no longer in use so that they cannot be selected and assigned to employees.

Figure 7.1 Location Foundation Object

We sometimes throw around terms interchangeably when working with Foundation Objects. A Foundation Object is the type of data listing you want to define, such as Location in the previous example. *Foundation Data* refers to the customer-specific values that populate your Foundation Object.

Looking back to the previous example, World Headquarters Atlanta would be an example of Foundation Data because it is a specific master data entry listed for a specific customer.

You store Foundation Data in Employee Central in *Foundation Tables*. Although each of these three terms—Foundation Object, Foundation Data, and Foundation Tables—refer to different and unique things, they are often used interchangeably. It’s up to us to determine whether a colleague or document is referring to the definition of a structure (Foundation Object) or the customer-specific master data populating the structure (Foundation Data).

For those of you interested in technical or system jargon, Foundation Objects are defined in the Employee Central system as *HRIS elements*. These HRIS elements are effective-dated, meaning you store a start date and end date for records related to

these objects. If our World Headquarters in Atlanta moved buildings, the new address could be recorded with a particular start date and the previous address saved for historical purposes. You do not need to overwrite entries in order to support current data. Each Foundation Object or HRIS element can have multiple characteristic data fields or properties that help define the object. These fields are known technically in the system as *HRIS fields*. The address state of Georgia in the preceding Location scenario is an example of an HRIS field. Each Foundation Object or HRIS element has a **Code** field, a **Name** field, and a **Start Date** field.

7.1.2 Foundation Objects versus MDF Foundation Objects

There is an in-process plan to migrate existing Foundation Objects from their current platform, defined in XML data models, to being defined on the Metadata Framework (MDF). The MDF provides customers more options and flexibility in their Object Definitions and gives the option to skilled customer admins to make configuration changes as needed, because the MDF is accessed in the graphical user interface (GUI) found within the Admin Center. These MDF Foundation Objects are sometimes also referred to as *Generic Objects* (the term given to objects defined within the MDF). At the time of publication (Fall, 2017), the following Foundation Objects have been successfully moved to the MDF:

- Legal Entity and Legal Entity Local
- Business Unit
- Division
- Department
- Cost Center
- Job Classification and Job Classification Local
- Job Function
- Pay Calendar
- Pay Group
- Job Family (now considered to be deprecated)

This means that configuration and associations for these objects occurs in the MDF portion of the Admin Center and not in the XML data models that traditionally used to define these objects. Permission settings and Picklist definitions vary slightly as well.

Now that we’ve provided a basic overview of the structure of Foundation Objects and some important keys terms and discussed the differences between regular and MDF Foundation Objects, let’s turn our attention in the next section to the different categorizations of Foundation Objects.

7.2 Categories

There are three key categories that nearly all Foundation Objects can be sorted into: Organizational, Job, and Pay. Other Foundation Objects that do not fit into one of these major categories can be grouped together and labeled as Miscellaneous. Table 7.1 provides a complete listing of these objects. The key categories are defined as follows:

- **Organizational**
These objects help create a company organizational structure and identify where in the structure an employee is found.
- **Job**
These objects help keep a consistent job catalog and are used to classify an employee’s work assignment and job-related characteristics.
- **Pay**
These objects allow you to store tables of pay-related data, including payment types, groupings, and information related to payroll calendars.
- **Miscellaneous**
Foundation Objects that do not fit into one of the above three main categories.

Organizational	Job	Pay	Miscellaneous
<ul style="list-style-type: none">■ Company/ Legal Entity*■ Business Unit*■ Division*■ Department*■ Location■ Location Group■ Cost Center*■ Geozone	<ul style="list-style-type: none">■ Job Classification*■ Job Function*	<ul style="list-style-type: none">■ Pay Component■ Pay Component Group■ Frequency■ Pay Group*■ Pay Calendar*■ Pay Grade■ Pay Range	<ul style="list-style-type: none">■ Event Reasons■ Workflow Configuration■ Workflow Contributor■ CC Role■ Dynamic Role

*Available as a MDF Foundation Object.

Table 7.1 Foundation Object Categories

Let’s take a look at the Foundation Objects shown in Table 7.1 and briefly discuss their use.

7.2.1 Organizational

Organizational objects provide the organizational structure of a company and align each employee within that structure. The components used are as follows:

- **Company/Legal Entity**
The terms *Company* and *Legal Entity* can be used interchangeably. This is the highest-level building block for an organizational structure and is a required field on an employee’s record. As true legal entities are established and registered in a single country, so too are Legal Entity objects. Each instance of a Legal Entity (Company) object must be tied to one and only one country. This country assignment helps drive which country-specific fields to display on an individual employee’s record. It also helps determine local currency, language, and standard working hours (optional for this object) for employees assigned to the company.
See Section 7.4.2 of this chapter for information about *Country* and *Currency* assignments on the Company/Legal Entity object.
- **Business Unit**
A *Business Unit* represents a breakout of operating functions within an organization. It is the second level building block in an organizational structure and can span across multiple companies and countries.
- **Division**
A *Division* is the third level of an organizational structure and usually starts to narrow down an employee’s position within a company. Depending on an organization’s structure, we often see Division tied to either a Company or a Business Unit as a further defining point.
- **Department**
A *Department* is the fourth and most specific level of an organizational structure. It usually narrows down the group or team that an employee reports to and is often headed by the employee’s manager. We often see a Department fall directly subordinate to a Division.

Don’t Have Four Levels to Your Organizational Structure?
Don’t worry if you don’t have four levels to your organizational structure. These four objects reflect commonly used organizational structures, but your organization may

have more or fewer than four levels. Within Employee Central, you can remove and reorganize these four levels and even add additional levels if warranted.
If a level needs to be removed, we recommend removing the Business Unit. Legal Entity is a required level, and Division and Department are key filters for other SAP SuccessFactors modules. Therefore, if you need to remove one level, Business Unit’s absence will have the least impact across the entire system suite.

- **Location**
A *Location* is a specific physical work place for an employee. Each location can have a country-specific address.
- **Location Group**
A *Location Group* is a combination of multiple Locations for reporting or filtering purposes. This value does not display directly on an employee’s record, but is derived by the system to assist administrators. An example of a Location Group is an entry called “Europe” that groups together all of the specific Locations within Europe. When running a report for that region, an HR manager would not need to select each individual Location but could instead select the Location Group.
- **Cost Center**
A *Cost Center* is usually a budget unit defined by your organization’s financial system. It is not a direct part of an organizational structure but rather part of a financial or budget structure. Many companies align Cost Centers to Departments. If such a relationship exists, then you can utilize this information to help streamline data entry using associations, as discussed in Section 7.3.1.
- **Geozone**
A *Geozone* is a grouping of Locations that typically fall within the same cost-of-living spans. Use Geozone to help offset higher- and lower-than-average costs of livings and their impact to the salary range. A high-cost-of-living area may have a special premium or adjustment percentage allotted to it, whereas a low-cost-of-living area may have a reduced range. Geozone contains a field called **Adjustment Factor** to help indicate the offset amount when reviewing salary ranges.

7.2.2 Job

Job objects allow for a consistent and consolidated job catalog and have the advantage of sharing their characteristics with employees through inheritance. The components used are as follows:

■ Job Classification

A *Job Classification*, sometimes referred to as *Job Class*, *Job Code*, or simply *Job*, is a specific job or role within an organization. It helps identify what work an employee does and how that work is classified. Job Classification is a key element in the system. You can derive many characteristics from a Job and apply them directly to the employee. Characteristics such as Employee Type, Regular/Temporary, and Employee Class are just a few examples.

■ Job Function

A *Job Function* helps you sort jobs based on functional work performed. This is a field that allows HR managers to grab groups of employees who perform similar work or functions. Job Functions can be very broad (i.e., Information Technology Group) or very specific (i.e., Accountants). Try to find a balance between being too general and too specific based on the reporting needs of your company and the generalness/specificity used in determining your Job Classifications and/or Business Units. You don't want to recreate data just for the sake of having it here.

7.2.3 Pay

Pay objects are used to handle pay- and compensation-related data. They include information about not only payments and deductions, but also frequency and pay periods. These objects include the following:

■ Pay Component

A *Pay Component* is a specific payment or deduction assigned to an employee. Each specific type is denoted through a separate Pay Component. Pay Components can be one-time (such as a retention bonus) or recurring (such as annual salary). Pay Components are ideally defined globally, but on occasion some country-specific listings may be required. Modifications to the standard-delivered Pay Component setup can render Pay Components country-specific. If you do not provide a currency when creating an instance of a Pay Component, then the system will default to the employee's local currency.

Wage Types

Pay Components in SAP SuccessFactors are typically called *Wage Types* in on-premise SAP ERP Human Capital Management (HCM).

■ Pay Component Group

A *Pay Component Group* is a grouping together of various Pay Components. This is helpful when looking for summations, totals, and annualizations, for example. A great example of a simple Pay Component Group is *Total Annual Compensation*, which can be a sum of annual salary and annual bonus. Pay Component Groups are able to convert various frequencies and currencies and display an annualized amount.

Currency Exchange Rates

Pay Component Groups must have a currency exchange reference to access in order to group together pay components of differing currencies. This functionality is stored as a generic MDF object known as *Currency Exchange Rate*. The Currency Exchange Rate is a standard delivered MDF object that replaced the previously used *Currency Conversion Rate Tables*. The new object definition is **CurrencyExchangeRate** under **Configure Object Definitions**. To view and maintain conversion values, go to **Manage Data** and create or search for **Currency Exchange Rate**. An example of such an entry is shown in Figure 7.2.

Figure 7.2 Example of a Currency Exchange Rate Entry

Technical Wage Types

Pay Component Groups in SAP SuccessFactors are typically called *Technical Wage Types* in on-premise SAP ERP HCM.

■ **Frequency**

Each pay component must have a designated *Frequency* to indicate at what interval the payment is made. Examples include one-time (payments), annual (salary), and hourly (wage).

■ **Pay Group**

A *Pay Group* is a grouping together of employees with the same payroll run information. These groupings are typically determined by your payroll system.

■ **Pay Calendar**

For each Pay Group, there is the option to use a *Pay Calendar*. A Pay Calendar holds information about a Pay Group's pay periods, including work period, pay dates, and check dates.

■ **Pay Grade**

A *Pay Grade* is a grade or a level on a pay scale that indicates where in a fixed structure of pay ranges an employee falls. This field is typically tied directly to a Job Code. A Pay Grade will typically point to a Pay Range or another type of pay structure.

■ **Pay Range**

A *Pay Range* is a span of pay that is typically awarded for a particular Pay Grade. Because Pay Grade is typically tied to Job Code, another way to interpret Pay Range is that it is a span of pay typically applied to a Job. An employee holding a specific Job would likely or should likely have a salary or hourly wage found within the Pay Range. A Pay Range is used to help compute Compa Ratio and Range Penetration. These values indicate how well an employee's pay fits into the Pay Range guidelines.

7.2.4 Miscellaneous

Miscellaneous Foundation Objects is the classification for all other standard delivered Foundation Objects as well as most of the custom (customer specific) Foundation Objects (especially those not used to augment the organizational structure). They include information about workflows and transaction event reasons. These objects include the following standard delivered items:

■ **Event Reason**

An *Event Reason* is a code assigned to an event or transaction on the employee record side to indicate why a particular change has taken place. This helps with reporting because you can tell not only how many new hires or terminations you've processed in a given period but also why these actions have taken place. Turnover reports are much more meaningful if you can designate not only the

number of departures but also why employees terminated their employment. Event Reasons are typically defined globally to allow for global standardization and reporting. Modifications can be made to the standard configuration to permit for country-specific Event Reasons, if needed. In this scenario, you may sacrifice some global reporting capabilities.

■ **Workflow Configuration**

The *Workflow Configuration* object allows you to define workflow routings and approvers. Types of participants available are Approvers, Contributors, and CC Participants. More information about workflows can be found in Chapter 4, Section 4.3.

■ **Workflow Contributor**

A *Workflow Contributor* is a person who contributes to a workflow. This Foundation Object is somewhat misleading, because the various types of Contributors (Role, Dynamic Role, Person, Dynamic Group) are defined outside of this object and merely referenced within this object for importing purposes. The actual assignment of a Contributor to a workflow can also happen within the workflow definition itself if defined within the Admin Center.

■ **CC Role**

A *CC Role* is a person or persons (Role, Dynamic Role, Person, Dynamic Group, External Email Address) that receive notice of a completed workflow. This Foundation Object is somewhat misleading, because the various types of CC Participants (Role, Dynamic Role, Person, Dynamic Group, External Email Address) are defined outside of this object and merely referenced within this object for importing purposes. The actual assignment of a Contributor to a workflow can also happen within the workflow definition itself if defined within the Admin Center.

■ **Dynamic Role**

A *Dynamic Role* is a workflow participant that varies based on data criteria at the employee level. If the intention is to send the workflow to the head of an employee's faction, then the system can determine this recipient based on the employee's faction assignment. The recipient therefore varies based on the employee involved in the workflow.

7.3 Associations and Propagation

Now that you've learned a little about each Foundation Object, let's explore how they work together and enrich the system. Two key means of doing so are through *associations* and *propagation*.

7.3.1 Associations

Foundation Objects can be tied together using relationships known as associations. We put associations in place to help with data entry and validation. If your organization rolls Departments up into Divisions, then you have a relationship between the Department and Division objects. When you hire a new employee into a certain Division, you don't want to have to sort through all Departments to find the correct assignment. You only want to see the Departments that roll into that Division. An association assignment will help you do just that.

An association identifies which two Foundation Objects are related, in which direction the relationship flows, and the degree of the relationship. In the previous example, the related objects are Division and Department. The relationship flows up from Department to Division and allows for multiple Departments to flow into a single Division. This is known as a one-to-many association. If each Division only contained one Department, then you could set up a one-to-one association. This is the case with Pay Grades and Pay Ranges. Each Pay Range can be assigned to only one Pay Grade.

Associations help with data accuracy because data entry persons do not need to scroll through irrelevant values or impossible data combinations. Only relevant and possible values are presented. Associations are assigned for Foundation Objects directly in the Corporate Data Model or directly in the MDF Foundation Object Definition.

7.3.2 Propagation

Propagation is a tricky principle to master, but it yields huge benefits when working with employee records. The concept of propagation is that you can assign a Foundation Object to an employee's record and use that assignment to auto-populate values of related fields on the employee's record. This is possible as long as the related field has a corresponding entry on the Foundation Object side.

Let's look at an example. Say you have a Foundation Object called Location (see Figure 7.3). This Location has a characteristic field called **Timezone**. This makes sense because each Location can have a specific timezone attached to it. For this example, say your **Location** value is **Atlanta, Georgia** and the corresponding **Timezone** is **Eastern Standard Time (EST)**. When you assign an employee to the Atlanta location, you don't want to search through a list of timezones to find the correct one. You've already stored the matching timezone in the Foundation Tables and want the system to pull that value for you. Propagation will populate the **Timezone** field on the employee record with

Eastern Standard Time (EST) if you have propagation set up properly. No entry is needed.

The screenshot shows a web form titled "Organizational Information". It contains several dropdown menus with search icons:

- * Company: Ace USA (ACE_)
- * Business Unit: Corporate Industries (ACE_IND)
- Division: Industries Test (IND)
- Department: Sales (SALES)
- Location: Atlanta (US_ATL)
- Cost Center Account: Direct Sales (31300)

 Below this is a section titled "Job Information" which contains a "Timezone" dropdown menu set to "US/Eastern (GMT-05:00)".

Figure 7.3 Selecting Location Drives the Value of Timezone via Propagation

Propagation is beneficial when trying to populate job attributes on an employee record. Many data fields are already stored as characteristics of a Job Code and can be defaulted in using propagation. This will help save time and help with data accuracy. Data entry people don't need to search for values; the values are presented for them instead. If there happens to be a deviation from a standard assignment, the value can always be overwritten at the time of entry directly on the employee's record.

All propagations are configured in the *Propagation Data Model*. An implementer can retrieve a best practices copy of the XML data model from the SAP Service Marketplace. That copy contains several commonly used propagations and can be edited to tailor existing scenarios to a company's needs and to add additional propagations. Once modifications are made, the revised Propagation Data Model should be imported into the company's system by the implementer, as shown in Figure 7.4.

Figure 7.4 Provisioning Import Path for the Propagation Data Model

Now that we’ve looked at how associations and propagations help Foundation Objects work together, we’ll walk through the basic configuration of Foundation Objects.

7.4 Configuration

Foundation Object configuration takes place after requirements gathering and is fine-tuned during the project iterations. Configuration involves taking the customer requirements and building out the foundational structures to support these requirements. With the migration process from traditionally configured Foundation Objects to MDF Foundation Objects currently ongoing, we must explore two different configuration methods: configuration via a data model and configuration within the MDF.

Take Care During Requirements Gathering

Take care during requirements gathering to discuss the concepts of propagation and association. These two characteristics of Foundation Objects highlight the benefits of using Foundation Objects as opposed to elaborate Picklists throughout the system. Please be sure to compare Foundation Object fields with employee data fields and build in additional fields where applicable on the Foundation Object side to help support propagation. The use of custom fields can be beneficial here.

7.4.1 Corporate Data Models

The traditional (and eventual legacy) method of configuring Foundation Objects is by using XML data models. This is the only method to configure non-MDF Foundation Objects. The data models used to configure Foundation Objects are referred to as the Corporate Data Model and the Country-Specific Corporate Data Model because they help us define our company structures. The Corporate Data Model is used to define global object definitions, whereas the Country-Specific Corporate Data Model is used to define country-specific or local object requirements. These two data models work together almost in a parent–child manner.

XML Data Models

An *XML data model* is a technical design that allows you to structure your data for storage and transmission within Employee Central. Using data models, you can

structure which data elements and fields to define in your system. SAP SuccessFactors uses a series of best practices or commonly used setups in its data models. An implementer will work to personalize these data models according to each customer’s business requirements. These models can be downloaded from the SAP Service Marketplace by permitted implementers.

Structure of Corporate Data Models

Each Foundation Object is defined by an HRIS element, which has a technical name and is referred to by this technical name in the data model. One example is Location Group, shown in Figure 7.5, which has an HRIS element name of `locationGroup`. Each HRIS element has a series of properties that help define it (see Figure 7.5).

```
<hris-element id="locationGroup">
  <label>Location Group</label>
  <label xml:lang="ar-SA">مجموعة المواقع</label>
  <label xml:lang="bg-BG">Група на местоположение</label>
  <label xml:lang="bs-BS">Kumpulan Lokasi</label>
  <label xml:lang="bs-ID">Kelompok Lokasi</label>
  <label xml:lang="cs-CZ">Skupina umístění</label>
  <label xml:lang="cy-GB">Grŵp Lleoliad</label>
  <label xml:lang="da-DK">Stedgruppe</label>
```

Figure 7.5 HRIS Element locationGroup

Each HRIS element has a series of HRIS fields that store data relating to the HRIS element. Figure 7.6 shows an example of how these fields are defined within the data model. Each field has a series of properties that help define it:

- **label**
A label that can be translated into supported languages. This label becomes the field name on the Foundation Object screen. A separate label line is included for each label translation needed.
- **visibility**
A visibility setting that indicates whether a field should be turned off, read-only (for system-calculated fields), or editable. The field’s values are *none*, *read*, and *both*.
- **required**
A required setting that indicates whether a field is mandatory or not. Its values are *true* and *false*.
- **max-length**
A field length indicating how many characters the field should support.

- **id**
An ID representing the field’s technical field name. If a standard field is being used, then the `id` value is supplied by SAP SuccessFactors. If a custom field is being created, then a custom field `id` should be used.
- **maximumFractionDigits**
A setting that indicates how many decimal places are supported for numeric fields (not shown in Figure 7.6).
- **showTrailingZeros**
Defines whether trailing zeroes are shown after the decimal place. Its values are `true` and `false`.
- **pii**
A Personally Identifiable Information (PII) setting that indicates if the field contains sensitive data that should be masked from regular view. Its values are `true` and `false`.

```
<hris-field max-length="128" id="description" visibility="both" required="false" pii="false" showTrailingZeros="false">  
  <label>Description</label>  
  <label xml:lang="ar-SA">الوصف</label>  
  <label xml:lang="bg-BG">Описание</label>  
  <label xml:lang="bs-BS">Perihalan</label>  
  <label xml:lang="bs-ID">Deskripsi</label>  
  <label xml:lang="cs-CZ">Popis</label>  
</hris-field>
```

Figure 7.6 HRIS Fields

If the field is a selection set that should reference a Picklist, then the Picklist is assigned at the bottom of the HRIS field definition using a Picklist assignment statement, as shown in Figure 7.7.

```
<hris-field max-length="32" id="jobLevel" visibility="both">  
  <label>Job Level</label>  
  <label xml:lang="ar-SA">المستوى الوظيفي</label>  
  <label xml:lang="bg-BG">Ниво на длъжност</label>  
  <label xml:lang="bs-BS">Peringkat Kerja</label>  
  <label xml:lang="bs-ID">Tingkat Pekerjaan</label>  
  <picklist id="jobLevel" />  
</hris-field>
```

Figure 7.7 HRIS Field Definition with Picklist Assignment at the End

Custom Fields

Custom fields are fully supported in both data models. Custom strings and numerous dates, longs, and doubles are available for use.

Associations

Associations between Foundation Objects are configured directly within the Corporate Data Model at the end of the configuration of all HRIS fields. The association statement links together the Foundation Object with its associated Foundation Object. Figure 7.8 shows an example of an association between Location and Geozone specifying that each Location can have one and only one Geozone.

```
<!-- Begin Location Associations -->  
<hris-associations>  
  <association id="id" multiplicity="ONE_TO_ONE" destination-entity="geozone" required="false" />  
</hris-associations>  
<!-- End Location Associations -->
```

Figure 7.8 Association between Location and Geozone Defined Within the Corporate Data Model

Country-Specific Corporate Data Model

The Country-Specific Corporate Data Model functions in the same manner but is organized first by country and then by HRIS element. Each supported and configured country has a separate segment within the file. Note that not all HRIS elements/Foundation Objects are able to support a country-specific setup. Within the traditional XML-defined setup, the following areas have standard-delivered country-specific setups for various countries:

- Corporate Address for Location
- Job Classification

Custom fields are also supported in this data model. All properties for an individual custom field, except for Label, must be defined the same way across all the countries for which they are used.

Company

Company/Legal Entity also supports country-specific requirements; however, this object has been migrated to be an MDF Foundation Object. Therefore, its country-specific settings are handled within the MDF.

Caution

Please review basic XML protocol carefully if you’re attempting to modify these data models. Be warned that several different fields may have the same labels and/or

technical field names. For Employee Central, we work with the HRIS fields defined within HRIS elements. Standard elements are used elsewhere in SAP SuccessFactors, but not directly in Employee Central.

After tailoring the data models for a customer, we can import them in to the system using Provisioning. After selecting the **Company Name** from your **Provisioning** main screen you are able to find import links for uploading and downloading data models.

7.4.2 Configuring MDF Foundation Objects and Object Definitions

Configuration for MDF Foundation Objects takes place directly within SAP SuccessFactors via the **Configure Object Definitions** area of Admin Center. Navigate as follows: **Admin Center • Company Settings • Configure Object Definitions**.

An Employee Central-provisioned SAP SuccessFactors system will come delivered with best practices definitions for all MDF Foundation Objects. The job is just to modify as needed to meet your company requirements.

Once you have navigated to the **Configure Object Definitions** section of Admin Center, you should see the screen shown in Figure 7.9. In the top-right corner, you'll see the option to **Create New** objects. In the top-left corner, you'll see the option to **Search** for existing objects and Picklists. Your MDF Foundation Objects are already defined, so select **Object Definition** in the first dropdown next to **Search** and then the MDF Foundation Object you wish to modify in the second dropdown box.

Figure 7.9 Entry Screen for Configure Object Definitions

Figure 7.10 shows the basic definition for our Division MDF Foundation Object. The basic properties are set at the top (Figure 7.10), and the **Fields** are shown at the bottom (Figure 7.11).

Figure 7.10 Division MDF Foundation Object

Fields				
Name	Database Field Name	Maximum Length	Data Type	(16) More
effectiveStartDate	effectiveStartDate	255	Date	Details
mdfSystemEntityId	entityId	255	String	Details
mdfSystemRecordId	recordId	255	String	Details
mdfSystemObjectType	objectType	255	String	Details
mdfSystemProxyUser	proxyUser	255	String	Details
mdfSystemRecordStatus	recordStatusStr	255	Enum	Details
mdfSystemTransactionSequence	transactionSequence	255	Number	Details
mdfSystemVersionId	versionId	255	Number	Details
externalCode	externalCode	32	String	Details
name	externalName	32	Translatable	Details
description	sFields.sField1	128	Translatable	Details
effectiveStatus	effectiveStatusStr	255	Enum	Details
effectiveEndDate	effectiveEndDate	255	Date	Details
headOfUnit	sFields.sField2	255	User	Details
parentDivision	sFields.sField3	255	Generic Object	Details
createdDate	createdDate	255	DateTime	Details
createdBy	createdBy	255	String	Details
lastModifiedDate	lastModifiedDate	255	DateTime	Details
lastModifiedBy	lastModifiedBy	255	String	Details
rowId	id	255	Number	Details
internalId	internalCode	255	Number	Details
Associations				
Name	Multiplicity	Destination Object	Type	(9) More
cust_toBusinessUnit	One To Many	Business Unit	Valid When	Details

Figure 7.11 Division Fields

Associations tying together MDF Foundation Objects are made directly within the MDF Object Definition. Notice the **Associations** area at the bottom of Figure 7.11.

Modifying MDF Object Definitions

Instructions on how to edit and modify MDF Foundation Objects can be found in Chapter 5.

MDF Picklists

An important distinction must be made between Picklists and MDF Picklists. MDF objects read from MDF Picklists and not the traditional Picklist listing. To create a new MDF Picklist, go to **Configure Object Definitions** and choose **Create a New Picklist**.

Propagation Data Model

Propagations are defined within an XML data model known as the Propagations Data Model. Propagations help you to default in data values on the employee data side based on the properties of a selected Foundation Object.

There are two key parts to defining a propagation scenario:

- Propagation statement
- Mapping statement

A *propagation statement* identifies the triggering Foundation Object, the referential Foundation Object field, and the destination employee data field. Figure 7.12 shows an example Propagation Data Model statement in which the selection of a job in the employee data record triggers a lookup of the Job Foundation Object and returns the assigned Pay Grade to the Pay Grade field on the Employee Record.

```
<propagate foundation-element-id="jobCode">
  <field id="grade">
 <destination hris-element-id="jobInfo" field-id="pay-grade"/>
  </field>
</propagate>
```

Figure 7.12 Propagation Data Model

A mapping statement identifies the lookup key between the Foundation Object code/ID and the triggering employee data field. This statement permits the lookup on the Foundation Object side. Figure 7.13 shows an example.

```
<propagation-mapping foundation-field="jobCode.externalCode" hris-field="jobInfo.job-code" />
```

Figure 7.13 Propagation Data Model Mapping

MDF Foundation Objects Referencing Country and Currency

MDF Foundation Objects do not reference Picklists for *Country* and *Currency* assignments but rather *Generic Objects* called Country and Currency. These generic objects contain properties and characteristics which then extend to the referencing Foundation Object—usually Company/Legal Entity. One benefit of using objects for this assignment is that customers can inactivate values that are not needed in order to cut down on the selection list.

In the case of the **Country** object (Figure 7.14), characteristics include:

- Country code (alpha)
- Country code (numeric)
- Currency
- Country-specific Pay Components
- Country-specific Event Reasons

Figure 7.14 Sample Country Entry Showing Characteristics

For **Currency**, characteristics include:

- Currency code
- Default decimals (places)
- Symbol

Additional values can be added to the standard delivered listing loaded during implementation (found on *help.sap.com/hr_ec*). Values that are not needed can be made inactive. Additional fields can be added to the object definitions set in **Configure Object Definitions**, covered in Chapter 5.

7.5 Creating Foundation Object Data

There are two methods used when creating *Foundation Object data*: importing templates and manual creation within the system. Each administrator will likely develop a preferred method. We recommend using the import templates for initial populations to save time and effort. Ongoing maintenance can be accomplished using either method, but it’s often easier for small changes or additions to be made in a manual or direct fashion. We will walk through both methods in this section.

7.5.1 Importing Templates

The process for creating Foundation Objects in Employee Central using load templates is an excellent way to add multiple entries at one time. Each Foundation Object has its own load template. Templates are generated by the system and are specific to your configuration. Load templates can also be used to purge or overwrite existing entries in the system or to make mass updates, as may be needed for Company Reorganization Exercises (ReOrgs).

Load templates are accessed in Admin Center. They can be found using the following path: **Admin Center • Employee Files • Import Foundation Data**. At the top of the **Import** screen, you can download a blank but properly formatted Foundation Object-specific template by clicking on the **Download a blank CSV template** link (see Figure 7.15). You will see a dropdown list of all relevant Foundation Objects and can choose the one you want to use.

Figure 7.15 Import Foundation Data Screen

Load Template

Each load template is a comma-separated values (CSV) file containing two header rows, as shown in Figure 7.16. The first header row contains the technical name of each HRIS field, and the second row contains the field’s label. It is important to keep the file in CSV format and to leave the header rows untouched.

	A	B	C	D	E	F
1	start-date	externalCode	name	description	status	Division.externalCode
2	Effective as of	Code	Name	Description	Status	Division

Figure 7.16 Simplified Load Template with Two Header Rows

Almost all load templates will contain columns for externalCode, start-date, name, and status (see Figure 7.16). A Foundation Object joined to another by association will also have a column to enter in the associated object’s external code (Column F of Figure 7.16).

When populating a template with data, keep the following helpful tips in mind:

- Each object’s external code must be unique.
- The start date value will determine the date on which each object can be assigned to an employee. Be sure to date it back far enough to be used on employee records.
- Choices for **Status** are **Active** or **Inactive**.
- When referring to a Picklist value, use the Picklist label or direct value, not its external code.
- When referring to other Foundation Objects, use the object’s code, not its name or label.

Recommendation

Do not delay the data-gathering process for Foundation Objects. Spend time identifying all of the objects needed to support your organization’s business, but try to avoid waiting until the last minute to do so. Foundation Object data must be imported prior to importing any employee data, so it is best to do so in a timely manner in alignment with your project plan.

Importing the Load Template

Once you finish populating a load template with your entries, import it into the system. To do so, return to **Admin Center • Employee Files • Import Foundation Data**. This time, instead of downloading a blank template, scroll down to the bottom portion of the **Import Foundation Data** screen (see Figure 7.17).

Follow these steps to import a file:

1. Select the type of Foundation Object you want to import from the radio button list.
2. Choose whether you’re performing a **Full Purge** (overwrite objects existing on the file with the new data contained in the file) or an **Incremental Load** (adds these values as new records in an object’s history).
3. Select the file for import.
4. Choose the corresponding file format. If there is any doubt about which format to use, choose **Unicode (UTF-8)** so as not to lose any multi-character set formatting.
5. Click the **Validate Import File Data** button. The system then reviews a subset of the file to ensure that the proper header rows have been used and that appropriate field values have been selected.
6. Once the file passes validation, go back through and click the **Import** button to complete the load process.
7. Depending on the size of your file, it may be loaded directly and a results message displayed right on the screen. With larger files, the import job may process in the background and an email message will be sent to confirm the import. You can also actively monitor the import job’s progress by clicking on the **Monitor Job** button at the top-left side of the screen or by selecting **Monitor Job** from Admin Center.

Figure 7.17 Import Foundation Data Screen with Key Areas Highlighted

Note

At the time of writing (December 2015), all Foundation Objects, even MDF Foundation Objects, can be loaded via template in this manner and from this screen. In addition, MDF Foundation Objects can also be loaded into the system using the **Import and Export Data** portion of the Admin Center. This process can be a little more involved, however.

7.5.2 Manual Creation

Manual additions to the Foundation Data and regular updates also can be made manually within the system. This is a task usually carried out by global administrators, because Foundation Objects are for the most part global in nature. Manual admin updates is a method preferred by many to update Locations, add a new Division or Cost Center, or update the Job Classification listing. The location within the Admin Center for making changes varies slightly based on whether you’re modifying a regular Foundation Object or an MDF Foundation Object. Let’s take a look at each scenario.

Managing Traditional Foundation Object Data

Manually add and edit non-MDF Foundation Objects in an area of the Admin Center known as **Manage Organization, Pay and Job Structures**. Navigate to this area via **Admin Center • Employee Files • Manage Organization, Pay and Job Structures**. The resulting screen allows you to search for existing Foundation Data in order to view, edit, update, and delete entries and to create new values (Figure 7.18).

Figure 7.18 Manage Organization, Pay and Job Structures Area

Creating a New Entry

To create a new entry, select the Foundation Object type from the dropdown list next to the **Create New** header, shown in Figure 7.18. A blank entry screen for that Foundation Object will appear and will show each field that is defined as an HRIS field for this particular HRIS element. Complete the entries and click **Save** at the bottom of the screen (see Figure 7.19).

Pay Component

* Effective as of

09/01/2015

* Required Fields

Blue indicates that the item changed on this date

* Pay Component ID

Click or focus to edit

Name

Click or focus to edit

Description

* Status

No Selection

* Pay Component Type

No Selection

Is Earning

No

Currency

No Selection

Figure 7.19 Blank Foundation Object Screen for a Pay Component Object

Effective As Of Date

Pay particular attention to the **Effective as of** date at the top of the entry. This represents the entry’s start date. It must be set back far enough that the object is in existence for an employee record it needs to be added to. If an employee needs to be assigned a Pay Component as of July 1, 2000, then the Pay Component start date must be on or before this date. This is a common oversight new administrators sometimes make when creating new entries.

Modifying an Existing Entry

To modify an existing entry, select the Foundation Object type from the dropdown list next to the **Search** header, shown in Figure 7.19. From the second dropdown, select the specific entry you wish to view or edit. You can type in the name or code of this entry. Once selected, the entry should display in the center of the screen, as shown in Figure 7.20. Notice that because this is an effective-dated entity, there is an object history on the left side of the screen. This allows you to track changes over time.

Back to: Admin Center

Manage Organization, Pay and Job Structures

Search :

Location

Beijing (CN_BJS)

Advanced

History

01/01/1990

Location: Record created

Take Action

Location: Beijing (CN_BJS)

Effective as of

01/01/1990

Blue indicates that the item changed on this date

Code

CN_BJS

Standard Hours

40

Name

Beijing

Description

Beijing, China

Status

Active

Location Group

APAC (APAC)

Timezone

Asia/Hong_Kong (GMT+08:00)

Geo Zone

Asia Pacific (APAC)

Legal Entity

Ace China (ACE_)

Figure 7.20 Left Side of Existing Location Entry, Ready for Viewing/Editing

If you need to make a correction to the data shown, click on the **Take Action** drop-down shown in the **History** section. Then, select **Make Correction** or **Permanently**

275

delete record (see Figure 7.22). A correction should only be made if data is erroneous and needs to be fixed as of the already shown effective date (or if an effective date needs to be corrected).

Figure 7.21 Take Action Options: Make Correction or Permanently Delete Record

An update to existing data is needed if there has been a change to the existing record. This happens in the case of a new Department name, a new Division head, a new Location address, and so on. In these cases, you do not want to overwrite existing data but rather want to keep it in **History** while you make a new entry in the record. Accomplish this by clicking the **Insert New Record** button in the top-right corner of the screen (see Figure 7.22). This allows you to add a new record without erasing previous information.

Figure 7.22 Location Record Showing Insert New Record Button

Managing MDF Foundation Object Data

The general process for creating and modifying an MDF Foundation Object Data entry is similar to the non-MDF Foundation Object process, but the area of the system for accessing this data is different.

From the **Manage Organization, Pay and Job Structure** screen, choose to create or edit an MDF Foundation Object entry. When you do so, you are notified via a popup that the location for performing these tasks has changed. Click on the **MDF Foundation Objects** link (Figure 7.23) to be rerouted to the new location. Once there, the process of adding or editing an MDF Foundation Object entry is the same as the process for adding and editing non-MDF Foundation Objects described in the previous section.

Figure 7.23 Popup Alert Rerouting to the Manage Data Area

Alternately, directly access the area for adding and editing MDF Foundation Object Data, the **Manage Data** area, from the Admin Center, via **Admin Center • Employee Files • Manage Data**. As you can see in Figure 7.24, the view and menu options are identical to what you saw in the **Manage Organization, Pay and Job Structures** area.

Figure 7.24 Manage Data Area of the Admin Center

7.6 Extending Foundation Objects

With the addition of the MDF to Employee Central, there are now several different options in terms of flexibility and customer-specific configuration. These options are seen directly with the use of Foundation Objects. Traditional data models are defined independently, but the MDF allows for universal consistency and reuse of existing

Object Definitions. It also allows you to build your own custom objects (foundation or otherwise) and to insert and connect them to already existing structures as needed.

The greatest benefit of the MDF for Foundation Objects is the ability to create new and custom Foundation Objects for customers. This means that if the basic existing four-level organizational structure (Company, Business Unit, Division, Department) doesn't meet the needs of an organization, you can build new objects to help augment the existing structure. For example, you might add a SubFunction or Project Team object.

You can also build non-organizational-related Foundation Objects to assist companies with managing their employee data or characterizing their organization and employees. Items such as Buildings (to further breakout campus- or plant-style Locations) and Job Market Category are common examples.

These custom MDF objects can be used in the same manner as their traditional counterparts. They can be inserted into an existing structure using associations, used as filters when sorting through long data lists, and brought into parent-child relationships. In addition, they provide some extra functionality in the form of using business rules and workflows during their creation and use processes. For more information on the MDF, see Chapter 5.

7.7 Summary

In this chapter, you learned about Foundation Objects and their role in the Employee Central module. We introduced propagation and associations as well as the Foundation Object creation and maintenance processes. We ended the chapter by looking at how we can extend Foundation Objects further.

In the next chapter, we will take a deep dive into data imports and data migration. These two topics are important to master not only for initial system population, but also to assist with ongoing maintenance.

Contents

Foreword	25
Introduction	27

PART I Foundations

1 Employee Central Basics	37
1.1 Globalization and Localization	38
1.2 Data Models	40
1.2.1 Succession Data Model	41
1.2.2 Corporate Data Model	42
1.2.3 Country-Specific Succession Data Model	43
1.2.4 Country-Specific Corporate Data Model	43
1.3 Admin Center	44
1.4 Employee Central Settings	44
1.5 Foundation Objects	45
1.5.1 Organizational Structures	46
1.5.2 Job Structures	47
1.5.3 Pay Structures	48
1.5.4 Miscellaneous Foundation Objects	49
1.6 Person, Worker, and Users	49
1.7 Employee Interface, Information, and Maintenance	50
1.7.1 Employee Profile	50
1.7.2 People Profile	50
1.7.3 Quickcard	51
1.7.4 Employee Files	52
1.8 Transactions and Self-Services	53
1.9 Event, Event Reasons, and Workflows	53
1.10 Extensibility	54

1.11	Business Configuration UI	55
1.12	HRIS Sync	57
1.13	Reporting	57
1.14	Deployment Models for SAP Customers	58
1.15	Summary	61
2	Implementation Steps and Considerations	63
2.1	Implementation Considerations	63
2.1.1	Project Checklist	64
2.1.2	Project Team Structure	64
2.1.3	Project Methodology	67
2.1.4	Project Delivery	73
2.1.5	Working with Third-Party Providers	74
2.2	Setting Up Employee Central	74
2.2.1	Setup Checklist	75
2.2.2	Provisioning	76
2.2.3	Admin Center	78
2.3	Post-Implementation and Ongoing Administration	81
2.3.1	SAP SuccessFactors Support	81
2.3.2	Post-Implementation System Maintenance	82
2.4	Implementation Resources	83
2.4.1	Customer Administrator Resources	83
2.4.2	Implementer Resources	85
2.5	Summary	87
3	Role-Based Permissions	89
3.1	Overview	89
3.1.1	Groups and Roles	90
3.1.2	Administrators	91

3.2	Scenarios for Creating Roles	93
3.3	Creating Groups and Roles	94
3.3.1	Defining Groups	94
3.3.2	Creating Roles	97
3.3.3	Assigning Roles to Groups	98
3.3.4	Maintaining Users' Roles and Rights	99
3.4	Permissions	100
3.4.1	Common User Permissions	101
3.4.2	Administrator Permissions	110
3.4.3	Troubleshooting Permissions	112
3.5	Summary	115
4	Events and Workflows	117
4.1	Employee Status	117
4.1.1	Active versus Inactive	118
4.1.2	Employee Status Changes	119
4.2	Events and Event Reasons	120
4.2.1	Event Reasons	122
4.2.2	Event Derivation	128
4.3	Workflows	133
4.3.1	Approver Groups	135
4.3.2	Workflow Configurations	140
4.3.3	Creating a Workflow	145
4.3.4	Assigning Workflows to Triggers	148
4.3.5	Email Notifications	153
4.3.6	Accessing Workflow Requests	159
4.3.7	Workflow Approval Process	162
4.3.8	Setting Reminders	164
4.3.9	Delegation	165
4.3.10	Workflow Audit Trail	168
4.3.11	Administering Workflows	169
4.3.12	Reporting	176
4.4	Summary	177

5	Extensibility	179
5.1	Metadata Framework (MDF)	180
5.2	Extension Center	182
5.2.1	Scenarios for Creating Extensions	183
5.2.2	Components of an Extension	185
5.2.3	Parent and Child Associations	186
5.3	Using Extension Center	187
5.4	Creating Extensions in Extension Center	190
5.4.1	Creating Picklists	191
5.4.2	Creating Object Definitions	195
5.4.3	Adding Existing Generic Objects	211
5.4.4	Adding an Extension to ESS or MSS	213
5.4.5	Publishing an Extension	214
5.5	Maintaining Extension Data	214
5.6	SAP Cloud Platform	216
5.7	Summary	219
6	Business Rules	221
6.1	How Business Rules Work	222
6.1.1	Parameters	224
6.1.2	Functions	224
6.1.3	Model Objects	227
6.1.4	Rule Execution	230
6.1.5	Limitations with Business Rules	235
6.2	Creating a Business Rule	236
6.2.1	Choosing the Correct Base Object	242
6.2.2	Tips for Creating Rules	242
6.2.3	Creating Messages and Referencing Workflows	242
6.3	Offcycle Event Batches	243
6.3.1	Creating an Offcycle Event Batch	243
6.3.2	Monitoring Offcycle Event Batches	246

6.4	Business Rule Execution Log	246
6.5	Summary	248
7	Foundation Objects	249
7.1	Basics	249
7.1.1	Structures and Key Terms	250
7.1.2	Foundation Objects versus MDF Foundation Objects	252
7.2	Categories	253
7.2.1	Organizational	254
7.2.2	Job	255
7.2.3	Pay	256
7.2.4	Miscellaneous	258
7.3	Associations and Propagation	259
7.3.1	Associations	260
7.3.2	Propagation	260
7.4	Configuration	262
7.4.1	Corporate Data Models	262
7.4.2	Configuring MDF Foundation Objects and Object Definitions	266
7.5	Creating Foundation Object Data	270
7.5.1	Importing Templates	270
7.5.2	Manual Creation	273
7.6	Extending Foundation Objects	277
7.7	Summary	278
8	Data Imports and Data Migration	279
8.1	Importing Data	280
8.1.1	Processes and Considerations	280
8.1.2	Import Templates	287
8.1.3	Types	291
8.1.4	Scheduling Imports	312

8.1.5	Advanced Import Errors	312
8.2	Exporting Data	317
8.2.1	Types	317
8.2.2	Scheduling Exports	319
8.3	Mass Deleting Generic Object Data via Import	320
8.4	Permissioning Imports and Exports	320
8.4.1	Employee Central Import Entities	321
8.4.2	Manage User	322
8.4.3	Employee Central Import Settings	323
8.4.4	Manage Foundation Objects	324
8.4.5	Metadata Framework	324
8.5	Data Migration from SAP ERP HCM	324
8.5.1	SAP ERP to Employee Central Data Migration Rapid-Deployment Solution	325
8.5.2	Infoporter	328
8.6	Summary	330

PART II Features and Functionality

9 Position Management 333

9.1	Implicit Position Management	334
9.2	Positions Overview	335
9.2.1	Structure	337
9.2.2	Types	338
9.2.3	Position Org Chart	338
9.2.4	Position Entry Date and Time in Position	341
9.2.5	Security	341
9.2.6	Full-Time Equivalent	342
9.2.7	Mass Positions	343
9.3	Setting Up Position Management	344
9.3.1	Filtering Positions	344
9.3.2	Synchronizing Positions and Incumbents	345

9.3.3	Transferring and Reclassifying Positions	347
9.3.4	Making Mass Changes on Positions	348
9.3.5	Maintaining Hierarchies	350
9.3.6	Maintaining the Stable Headcount Area	351
9.3.7	Using Right to Return	351
9.4	Position Management in Other SAP SuccessFactors Applications	352
9.4.1	Using Positions in SAP SuccessFactors Succession & Development ...	353
9.4.2	Creating Requisitions from Positions	353
9.4.3	Job Profiles and Positions	354
9.5	Company Structure Overview	355
9.5.1	Defining Structures	355
9.5.2	Permissions	357
9.6	Summary	358

10 Employee Data 359

10.1	Views	360
10.1.1	Public Profile	363
10.1.2	Personal Information	365
10.1.3	Employment Information	373
10.1.4	Other Views	380
10.2	History and Audit Trail	382
10.2.1	History Within Employee Central	383
10.2.2	Audit Trail	384
10.3	Self-Services	386
10.3.1	Employee Self-Services	386
10.3.2	Manager Self-Services	388
10.4	Transactions	391
10.4.1	New Hire	391
10.4.2	Configuring the New Hire/Rehire Transaction	393
10.4.3	Transfers	394
10.4.4	Promotions	394
10.4.5	Reclassification	394
10.4.6	Job Changes	395

10.4.7	Compensation Changes	395
10.4.8	Leave of Absence	395
10.4.9	Terminations/Retire	396
10.5	Configuration	396
10.5.1	XML Data Models	397
10.5.2	Data Model Structure	397
10.5.3	Manage Business Configuration	399
10.5.4	Best Practices and Considerations	401
10.6	Summary	402

11 Payments 403

11.1	Compensation Information	403
11.2	Pay Scale Structure	404
11.3	Location-Based Payments	406
11.4	Advances	406
11.4.1	Setting Up Eligibilities	407
11.4.2	Requesting an Advance	412
11.4.3	Viewing Advances	414
11.4.4	Advances Objects	415
11.4.5	Setting Up Advances	416
11.5	Deductions	418
11.5.1	One-Time Deductions	419
11.5.2	Recurring Deductions	420
11.5.3	Deductions Objects	422
11.5.4	Setting Up Deductions	423
11.6	Summary	425

12 Time Management 427

12.1	Time Management Overview	427
12.1.1	Objects	428

12.1.2	Profiles	433
12.2	Payroll Time Sheet	433
12.2.1	Composition	434
12.2.2	Setup	435
12.2.3	Using Payroll Time Sheet	436
12.3	Time Off	440
12.3.1	Setup	440
12.3.2	Features and Functions	444
12.3.3	User Groups	448
12.4	Summary	456

13 Benefits 457

13.1	Global Benefits	457
13.2	Configuration	459
13.3	Using Global Benefits	461
13.3.1	Benefits Enrollment	461
13.3.2	Benefits Claim	463
13.4	Country-Specific Benefits	464
13.5	US-Specific Benefits	465
13.6	Summary	466

14 Multiple Employments 467

14.1	Basic Concepts	467
14.2	Global Assignments	468
14.2.1	Basic Concepts	468
14.2.2	Sending an Employee on a Global Assignment	472
14.2.3	Managing Home and Host Assignments	475
14.2.4	Global Assignment Address	479
14.2.5	Ending a Global Assignment	479
14.2.6	Converting a Global Assignment to a Permanent Employment	481

14.2.7	Using SAP SuccessFactors While on Global Assignment	481
14.2.8	Intelligent Services	482
14.3	Concurrent Employment	483
14.3.1	Adding a Concurrent Employment	483
14.3.2	Managing Secondary Employments	486
14.3.3	Ending a Secondary Employment	487
14.3.4	Switching a Secondary Employment to be the Primary Employment	488
14.3.5	Converting a Secondary Employment to a Primary Employment	489
14.3.6	Using SAP SuccessFactors While on a Secondary Employment	489
14.3.7	Intelligent Services	490
14.4	Pension Payouts	490
14.4.1	Adding a Pension Payout	490
14.4.2	Managing Pension Payouts	492
14.4.3	Ending a Pension Payout	494
14.4.4	Using SAP SuccessFactors While Having a Pension Payout	495
14.5	Summary	495
15	Contingent Workforce Management	497
15.1	Configuration	498
15.1.1	Vendor and Work Order	498
15.1.2	Contingent Lifecycle	500
15.1.3	Importing Contingent Workforce Information	501
15.2	Viewing a Contingent Worker	501
15.3	SAP Fieldglass Integration	503
15.4	Summary	505
16	Mass Changes	507
16.1	Employee Data Mass Changes	507
16.1.1	Capabilities	508

16.1.2	Limitations	508
16.2	Performing Mass Changes	509
16.2.1	When to Use Mass Changes	509
16.2.2	Preparing to Use Mass Changes	510
16.3	Using Manage Mass Changes	512
16.3.1	Set Up Mass Change	512
16.3.2	Execute Mass Change	515
16.4	Summary	516
17	Employee Central Payroll	517
17.1	Overview	517
17.2	Processes	518
17.3	Access	519
17.4	Self-Service Transactions	520
17.4.1	Employee Self-Services	520
17.4.2	Manager Self-Services	521
17.5	Payroll Control Center	523
17.6	Summary	525
18	Document Generation	527
18.1	Creating a Document Template	528
18.2	Creating Email Settings for a Document Template	530
18.3	Mapping Fields	532
18.3.1	Supported Objects	532
18.3.2	Performing Mapping	532
18.3.3	Using Rules for Mapping	534
18.4	Generating a Document	534
18.4.1	HR Administrator	535

18.4.2	Employee and Manager Self-Services	537
18.4.3	Error and Warning Messages When Generating Documents	538
18.5	Summary	538

19

SAP SuccessFactors Employee Central Service Center

539

19.1	SAP SuccessFactors Employee Central Service Center Architecture	539
19.2	Ask HR	540
19.2.1	Tickets	541
19.2.2	Agent	543
19.3	Enabling SAP SuccessFactors Employee Central Service Center	545
19.4	Implementation Best Practices	546
19.4.1	Integrated Project Management	546
19.4.2	Mix of Skills	547
19.4.3	Change Management and Communication	547
19.4.4	Realistic Success Metrics	547
19.5	Summary	547

20

Reporting

549

20.1	Report Components and Methods	549
20.1.1	Report Components	550
20.1.2	Reporting Methods	551
20.2	Ad Hoc Reporting	552
20.3	Online Report Designer	553
20.3.1	Implementation	555
20.3.2	Users and Permissions	556
20.3.3	Running Reports	558
20.4	Operational Data Store	558

20.5	Employee Central Advanced Reporting	559
20.5.1	Standard Delivered Reports	559
20.5.2	Custom Reports	560
20.6	Creating Reports	562
20.6.1	Creating a New Report	562
20.6.2	Adding a Component to a Report	563
20.6.3	Creating a Component	565
20.6.4	Setting Up a Pivot Query	567
20.6.5	Completing a Report	568
20.6.6	Sharing a Report	569
20.7	Scheduling Reports	570
20.7.1	Creating a Bundle	570
20.7.2	Adding Items to a Bundle	570
20.7.3	Scheduling a Bundle	571
20.8	The Report Center	572
20.9	Summary	574

21

Mobile

575

21.1	Enabling Features	577
21.2	Activation and Deactivation	578
21.3	Managing Mobile Devices	580
21.3.1	Manage Mobile Devices	580
21.3.2	Deactivate Mobile Devices as an Administrator	581
21.4	Using SAP SuccessFactors Mobile	582
21.4.1	Employee Self-Services	583
21.4.2	Manager Self-Services	585
21.4.3	Time Off	587
21.4.4	Other Features	590
21.5	Summary	592

PART III Integration

22 Integration Basics 595

22.1 Integration Overview 596

22.1.1 Packaged Integrations 597

22.1.2 Integration Technology 600

22.1.3 PI Pass Through 601

22.2 Adapters 602

22.3 APIs 603

22.3.1 OData API 604

22.3.2 Compound Employee API 605

22.4 Standard Integration Templates 607

22.5 Employee Delta Export 609

22.6 Summary 610

23 Integrating Employee Central with Other Applications 611

23.1 Packaged Integrations with SAP 612

23.1.1 Integration Considerations 613

23.1.2 Employee Data 615

23.1.3 Organizational Data 624

23.1.4 Cost Center Data 628

23.1.5 Time Pay Components Data 631

23.1.6 Absence Data 633

23.1.7 Side-by-Side 635

23.1.8 Employee Central Payroll 639

23.1.9 Cross-Application Time Sheet (CATS) 641

23.1.10 SAP S/4HANA 642

23.1.11 SAP Fieldglass 646

23.1.12 SAP Identity Management 649

23.1.13 SAP Governance, Risk, and Compliance (GRC) 652

23.1.14 SAP Business ByDesign 653

23.2 Packaged Integrations with Third-Party Solutions 655

23.2.1 Time and Attendance 655

23.2.2 Benefits 658

23.2.3 Payroll BPO 660

23.2.4 Microsoft Active Directory 662

23.2.5 IBM Kenexa Talent Management Suite 663

23.3 Summary 667

24 Integrating Employee Central with SAP SuccessFactors HCM Suite 669

24.1 User Data File 669

24.2 SAP SuccessFactors Compensation and Variable Pay 672

24.3 SAP SuccessFactors Recruiting Management 674

24.4 SAP SuccessFactors Onboarding 675

24.5 SAP SuccessFactors Succession Planning 675

24.6 Job Profile Builder 676

24.7 Employee Central Payroll Integration 676

24.7.1 BSI 676

24.7.2 Web Services 677

24.8 Summary 678

25 Integration Center 679

25.1 Integration Center Basics 679

25.1.1 Concept and Capabilities 680

25.1.2 Setup Overview 680

25.1.3 Accessing the Integration Center 682

25.2	Using the Integration Catalog	683
25.2.1	Access the Catalog	683
25.2.2	Download a Template	685
25.2.3	Deploy a Template	685
25.3	Creating a Custom Outbound Integration	686
25.3.1	Select a Format Type	686
25.3.2	Choose a Starting Point for Data Selection	687
25.3.3	Options	689
25.3.4	Configure Fields	690
25.3.5	Filter and Sort	691
25.3.6	Destination Settings	692
25.3.7	Scheduling	693
25.3.8	Review and Run	693
25.4	Monitoring Integrations	694
25.5	Security Information	697
25.6	Summary	698

26

Intelligent Services

699

26.1	What Is Intelligent Services?	700
26.1.1	Leave of Absence	700
26.1.2	Becoming a New Manager	700
26.2	How Does Intelligent Services Work?	701
26.3	Intelligent Services Center	703
26.4	Creating Custom Subscribers	706
26.4.1	Event Connector	706
26.4.2	Integration	708
26.5	Monitoring Events	709
26.6	Reporting	711
26.7	Standard-Delivered Events	711
26.8	Summary	715

Appendices

717

A	Conclusion	717
B	The Authors	725
Index		727

Index

A

Accruals	444–445
<i>parameters</i>	445
<i>rules</i>	445
Accumulation for advances	415
Active	119
Ad hoc reporting	57, 553
Adapters	602
Add user	92
Address	
<i>formats</i>	38
<i>portlet</i>	360, 369
Admin Alerts	79
Admin Center	32, 74, 78, 126, 252, 281, 336, 399
<i>document template</i>	528, 530
<i>history</i>	78
<i>mobile</i>	577
<i>Success Store</i>	423
<i>workflow administration</i>	169
Admin Tools	78
Administrator	66, 91
<i>permissions</i>	110, 112
ADP GlobalView	598, 660
Advanced Reporting	57, 519, 552, 559, 561
<i>country-specific reports</i>	559
<i>custom reports</i>	560
<i>schematic</i>	560
<i>standard reports</i>	559
Advances	406, 410, 415
<i>objects</i>	415
<i>request</i>	412
<i>rules</i>	412
<i>setup</i>	416
<i>type</i>	408
<i>viewing</i>	414
AdvancesInstallments	415
Alerts	480, 488
Allowances	433, 458
Alternate address	369
Alternative workflow	141
Amount posted	445

Analytics	388
Android devices	576
Annual salary	256
AON Hewitt	598, 658
API	180, 595, 603
<i>audit log</i>	605
<i>dictionary</i>	605
<i>option profile</i>	605
<i>visibility</i>	205
Apple iOS devices	576
Approvals	353
<i>options</i>	163
Approvers	133, 135, 142, 147
<i>invalid</i>	172
<i>role</i>	142
<i>types</i>	136, 142
Associations	260, 265
<i>parent and child</i>	186
Asynchronous	283
Audit	385
<i>trail</i>	382, 384
Auto-delegation	165–166
<i>configuration</i>	174
Auto-recovery	408
Auxiliary team members	67

B

Badges	497
BAdI	330, 616, 639, 643–644
<i>EX_ECPAO_EMP_USYID_PRN_UNM_</i>	
<i>MAP</i>	637
<i>ODTF_CC_REPLICAT_IDOCS_MODIFY</i> ...	631
Bank transfer	372
basePayComponentGroup	282
Basic	
<i>import</i>	301, 306
<i>organization chart</i>	339
Beneficiaries	303
Benefit	181, 583
<i>claim</i>	463
<i>coordinator</i>	137, 463
<i>enrollment</i>	461

Benefit (Cont.)	
<i>programs</i>	458, 462
<i>types</i>	458
Benefitfocus	598, 658
Biographical Information	302
Boolean	198
<i>fields</i>	289
BSI	676
BSI eFormsFactory	676
BSI TaxFactory SaaS	518, 676
Bundle	570
<i>add items</i>	570
<i>schedule</i>	571
Business	
<i>attributes</i>	336
<i>drivers</i>	29
<i>email address</i>	102
<i>events</i>	334
<i>lead</i>	66
<i>objects</i>	183
<i>rules</i>	150–151, 278, 498
<i>specialists/generalists</i>	66
<i>unit</i>	254
Business Configuration UI (BCUI)	55, 399
<i>screen</i>	399
Business Process Outsourcing (BPO)	660
Business Unit	46, 281–282
C	
Calculated	
<i>columns</i>	565–566
<i>mapping</i>	533
Calendar	444
Candidate Profile	675
Category	560
CC	
<i>attributes</i>	144
<i>roles</i>	139, 144, 259
<i>users</i>	133, 147
Change template	513, 515
Character set	401
Checklist	64
Checks	372
Claims portlet	461, 464
Cloud	29
Cloud Learning Center	721
Column	561
Compa Ratio	48, 343
Company	254, 265, 345
<i>settings</i>	76
<i>system and logo settings</i>	285
<i>trainers</i>	67
Compensation	48, 379, 561
<i>changes</i>	395
<i>manager</i>	135
Compensation Information portlet	122, 303, 306, 378, 390
Components	549
<i>create</i>	565
<i>new</i>	563
Compound Employee API (CE API)	603, 605
<i>entities</i>	606
Concatenation	567
Concurrent employment	28, 483
Conditional association	337
Configuration	71
<i>table</i>	183
Configuration UI	207, 296, 318
<i>deductions</i>	423
Configure Deduction Screen IDs	422, 424
Consolidated	59
Contact Information portlet	134
Context	143
Contingent worker	497
<i>add</i>	500
<i>permissions</i>	500
<i>person model</i>	498
<i>viewing</i>	501
Contingent Workforce Management	497
<i>configuration</i>	498
<i>contingent lifecycle</i>	500
<i>Event Reasons</i>	500
<i>import employee data</i>	501
Contributors	133, 139, 144
<i>attributes</i>	144
<i>type</i>	144
Corporate Data Model	42, 75, 152, 231, 260, 262
<i>structure</i>	263
Cost center	46, 255, 597
<i>field mapping</i>	630
<i>integration prerequisites</i>	629
<i>integration process</i>	629

costCenterManager	282
Country-specific behavior	337
Country-Specific Corporate Data Model	43, 75, 262, 265
Country-Specific Succession Data Model	43, 75, 397
Create New Rule	236
Cross Application Time Sheet (CATS)	615
CSV	280, 601
<i>file</i>	298
<i>import templates</i>	288
Currency	48
Current Benefits	461
Custom	
<i>associations</i>	627
<i>calculations</i>	554
<i>fields</i>	264, 627
<i>person</i>	183
Customer	
<i>resources</i>	83
<i>team</i>	65–66
Customer Community	83
Customer Welcome Kit	73
D	
Data	
<i>date</i>	566
<i>date formats</i>	287
<i>entry</i>	434, 437
<i>export types</i>	317
<i>extract and clean</i>	328
<i>IF/THEN/ELSE</i>	566
<i>import</i>	279–280
<i>import characters</i>	287
<i>import order</i>	281
<i>import processes</i>	280
<i>import types</i>	291
<i>key fields</i>	285
<i>mapping</i>	329
<i>migration analysis</i>	327
<i>migration</i>	71, 279, 324
<i>numbers</i>	566
<i>preparation</i>	329
<i>propagation</i>	312
<i>report</i>	328
<i>SAP ERP HCM migration</i>	324
<i>text</i>	566
Data (Cont.)	
<i>transform</i>	328
<i>type</i>	198
Data model	40
<i>structure</i>	397
<i>types</i>	41
Decimal precision	417
Deductions	48, 410, 418
<i>objects</i>	422
<i>one time</i>	419, 424
<i>Pay Components</i>	425
<i>Pay Scale Structure</i>	425
<i>permissions</i>	424
<i>recurring</i>	420
<i>setup</i>	423
<i>user interface</i>	423
<i>workflow</i>	425
Delegation	164–165
<i>types</i>	165
Dell Boomi AtomSphere	31, 329, 595, 597, 600–601, 603, 607
Department	46, 254, 260
<i>change</i>	129
Dependencies	296
Dependents	
<i>consolidated</i>	305
<i>management</i>	106, 492
<i>portlet</i>	372, 388
Deployment models	58
Destination	571
Direct	
<i>deposit</i>	102, 309, 372
Display order	192
Distributed	59
Division	46, 137, 254, 260, 282
Document Generation	534
Document template	
<i>creation</i>	527
<i>fields</i>	528
<i>mapping fields</i>	532
Dormant	474
Draft Amendment	438
Dynamic	
<i>content</i>	527, 530
<i>group</i>	137, 341
<i>role</i>	135–137, 173, 259
<i>role assignment</i>	49

E

Eclipse 217

Edit 101

 ownership 570

 transaction 143, 146

EEO Information 376

Effective-dated 204, 250, 297, 362–363, 514

 entities 106

effectiveStartDate 197

Eligibility 407

 create 408

 criteria 417

 for advances 410, 414–415

 optional fields 409

 rules 411

Email notifications 153, 579

 attributes 154

 variable code 155

Emergency Contacts portlet 304, 371

EmpJob 604

Employee

 global assignment 472

 groups 513

 import and export 312, 320

 records 108

 search 591

 status 117, 375

 Time Off 448

 views 108

Employee Central 27

 basic concepts 37

 benefits integration 658

 configuration 37

 functionality 28

 globalization 27

 history 383

 IBM Kenexa Talent Management Suite

 integration 663

 import data 330

 integration 595, 611, 669, 699

 integration with SAP 612

 Microsoft Active Directory

 integration 662

 mobile 575

 new features 32

Employee Central (Cont.)

 payroll BPO integrations 660

 portlets 360

 release cycle 31

 SAP Fieldglass 498

 setup 74

 setup checklist 75

 UI 525

Employee Central Payroll 517, 634, 656, 659

 access 519

 data migration 326

 HR Administrators 721

 integrations 639, 676

 Payroll Results Export 639

 processes 518

 user access points 519

Employee data 72, 101, 359, 597

 best practices 401

 configuration 396

 CSV import templates 305

 delta replication 615

 export 320

 field mapping 617

 import 301, 312

 import errors 313

 integration 615

 integration prerequisites 616, 631, 633

 integration process 616, 643–645

 mass changes 507

 template rules 305

Employee Delta Export 57, 318, 609

Employee Files 52, 134, 183, 455, 522, 532

Employee Profile 50, 101

Employee records 386

 update 104, 390

Employee Self-Service (ESS) 28

Employee Time Valuation Result (ETVR) 432

Employer benefits 523

Employment 41, 183, 561

 audit 385

 details 301, 303, 307

 objects 41, 183

Employment Details portlet 103, 125, 390

 import error 315

Employment Information portlet 373

 triggers 149

employmentInfo 397, 500

End Contingent Worker (ECWK) 500

end-date 289

Enrollments portlet 461

Enterprise support 82

Enumeration field 314

ESS 93, 386, 519–520, 525, 575, 583

 changes 387

Event Calendar 79

Event Derivation 121, 128, 310

 rules 131

Event Reason 53, 120, 122, 130, 258, 508, 510

 field 131

 objects 293

Events 53, 117, 120

Executed 349

Export

 data 317

 Employee Delta Export 318

 live profile 320

 scheduling 319

 specify options 317

 types 317

Extensibility 29, 54

Extension 179, 182, 221–222

 package 216

externalCode 197, 287

externalName 197, 445

Extract-transform-load (ETL) 279

F

Facilities 497

Failed 349

Field 266

 criteria 200–201

 formatting 554

 labels 401

 lengths 613

 mapping 325, 329, 533, 626, 637

File

 encoding 299

 encoding formats 283

Filters 566

Financial Unit 46

foField 295

foObjectID 295

FoTranslation 294

foType 295

Foundation Data 251

 import 271, 273, 292–293

 load template 271

Foundation Object 40, 45, 75, 249, 561

 associations 265

 benefits 250

 Boolean field 289

 categories 253

 configuration 262

 CSV import templates 291

 custom 183

 data 44, 270

 data imports 291

 existing entry 275

 extending 277

 import errors 312

 importing templates 270

 integration 626

 job 253, 255

 Location 251

 managing data 274

 manual creation 273

 mapping 628

 miscellaneous 49, 253

 new entry 274

 organizational structure 254

 pay 253, 256, 258

 structure and terms 250

 template rules 293

 templates 82

 workflow action 155

 workflow triggers 151

 workflows 145, 151

Foundation Tables 251

fractionQuantity 298

Framework attributes 336

Frequency 48, 281, 571

Full Cloud HCM 58, 598

Full days 441

Full Purge 272, 284, 299, 301, 303

Full-time equivalent (FTE) 342

G

Generic Object 41, 53, 152, 180, 198, 252

attachments 298

attributes 180

Boolean field 289

create 183

CVS import templates 296

data 296

data imports 296

export data 318

fields 288

Global Assignment configuration 469

import data 283

import errors 314

template rules 298

triggers 152

workflows 145, 180

Geozone 255, 265, 281

Global Assignment Details portlet 476, 493

Global assignments 28, 103, 183, 303, 351, 468, 483, 490

ending 479

expatriate 475

home 475

module 468

transaction screen 472, 483

using SAP SuccessFactors 481

Global Benefits 300, 427, 457, 679

setup 459

usage 461

Global Information 43, 303

Global Job Catalog Exercise 394

Globalization 38

Go-live 72

Granted users 98, 341

Group 90

define 94

definition 94, 513

type 96

H

Headcount 343

Hide Old Value 199

Hierarchy 286

adaptation settings 350

Higher grades 104

Hire details 376

History 383

changes 383

Holiday Calendar 430, 433, 443, 448

Home address 43, 369, 387

Host employment 472, 483

HR

actions 104

business drivers 29

HR administrators

Time Off 454

HRIS 30

elements 42, 251, 263, 274, 325, 397

field 252, 264

HRIS Sync 57, 312

I

IBM Kenexa Talent Management 598, 663

ID 264

If logic 222

If/Then/Else statements 554

Immutable IDs 319

Implementation 63

considerations 63

consultant 93

project team leader 65

resources 83

sequence 75

team 64–65, 68

third-party providers 74

Implementer resources 85

Import

advanced errors 312

background 302

data 280

errors 313

extended 302

Foundation Data 111

internal system error 313

live profile 312

scheduling 312

templates 287

translations 111

unknown error 313

Incremental Load 272, 284, 299, 301, 309

Incumbent 340

Infotypes 326, 518

initializeRules 207, 230

Initiation documentation 64

Innovation 30

InProgress 349

Installment frequency 408

Insurance 458

Integration 595, 611, 669, 699

adapters 602

API 603

benefits 658

considerations 613

Employee Central and SAP 612

Employee Central Payroll 676

employee data 615

Employee Delta Export 609

IBM Kenexa Talent Management Suite 663

Microsoft Active Directory 662

middleware 598

overview 596

payroll BPO 660

SAP Fieldglass 498, 503

technology 600

templates 607

testing 72

WorkForce Software EmpCenter 656

Integration Center 79

Integration-Platform-as-a-Service (IPaaS) 600–601

Intelligent services 699

Interest type 408

Internal Release Readiness (IRR) Sessions and Documents 86

Internal restructuring 508

Introductory call 64

Is Delegate Supported 141

is_contingent_worker 500

isPrimary 316

Iteration 70

J

Job 256

code 158

information 128

Job (Cont.)

relationship 128

structures 47, 174

title 158

Job Changes portlet 395

Job Class portlet 256

Job Classification portlet 38, 256

Job Code Default Data (JCDD) 663

Job Code porlet 256

Job Function portlet 256

Job History portlet 303

Job Information portlet ... 39, 55, 118, 307, 375, 389, 508, 510

import error 315

sections 375

Job Market Category 278

Job Profile Builder 47

Job profiles 354

Job Relationships portlet 316, 377, 508, 510, 515

K

Kick-off meeting 64, 67, 69

KPI 524

Kronos Widget 657

Kronos Workforce Central 598, 655

Kronos Workforce Ready 657

L

label 263

Language-dependent name fields 627

Launch phase 72

tasks 73

Lead technical consultant 66

Leave of absence 103, 352, 388, 391, 395, 446–447

Legacy Ad Hoc Reporting 551–552, 562

Legal Entity 38, 46, 158, 254, 287, 409

Licensing 31

LinkedIn 722

Lists 550

Localization 29, 38

Location 255, 261

change 515

locationGroup	255, 263	Mass changes (Cont.)	
Lock down	172	<i>performing</i>	509
Lookup table	183	<i>preparation</i>	510
M		<i>setup</i>	512
Main functional consultant/solution		<i>transaction report</i>	516
architect	65	<i>usage</i>	509
Make Amendment	438	Maternity leave	428
Manage		Matrix	
<i>business configuration</i>	112	<i>manager</i>	143
<i>compensation</i>	111	<i>relationships</i>	338, 342
<i>features</i>	577	maximumFractionDigits	264
<i>Foundation Objects</i>	111	max-length	263
<i>integration tools</i>	111	mdfSystemStatus	295
<i>permission groups and roles</i>	91	Metadata Framework (MDF)	41, 43, 112,
<i>user</i>	110	179–180, 216, 500	
<i>workflow requests</i>	169	<i>data import</i>	312
Manage Mass Changes	83, 111, 507–508	<i>employee and benefits</i>	427, 457
<i>capabilities</i>	508	<i>Foundation Object</i>	252, 260, 266, 276
<i>RBP settings</i>	511	<i>Pay Scale Structure</i>	405
<i>run</i>	515	<i>Picklists</i>	191
<i>scenarios</i>	510	<i>Position Management</i>	333
<i>setup</i>	512	Microsoft Active Directory	598, 662
<i>usage</i>	512	Microsoft Excel	318, 610
Manage Pending Hires	111	Middleware	595
Manage Time Off	381	<i>limitations</i>	613
Manager Self-Service (MSS)	28	Miscellaneous permissions	110
Manager's manager	143	Mobile	29, 575
Manual delegation	165	<i>device management</i>	578
Mapping	329	<i>features</i>	578
<i>statement</i>	268	<i>options</i>	580
<i>tables</i>	614	<i>security</i>	578
Mash-ups	518	<i>team</i>	585
Mass		<i>user permissions</i>	579
<i>change</i>	348	<i>workflow approval</i>	587
<i>job</i>	510	Monitor jobs	283
<i>positions</i>	343	MSS	93, 97, 386, 388–389, 507, 519–521,
Mass changes	28, 444, 507, 514	575, 585	
<i>area</i>	515	Multiplicity	202
<i>definitions</i>	511	Multi-tenant	27
<i>field name</i>	515	My Info Links tile	167
<i>limitations</i>	508	My Meetings	584
<i>name</i>	513	My Notifications	161
<i>new value</i>	515	My Profile tile	583
		My Requests Waiting for Approval	161
		My Team tile	454

N		onSave	55, 230
National ID	43, 360	onView	230
<i>formats</i>	38	Operational Data Store (ODS)	57, 552, 640
<i>import errors</i>	315	[OPERATOR]	297
Nationality		Opt-in	32
<i>invalid country</i>	314	Opt-out	32
New hire	151, 221, 391, 401	Org Chart	364, 576, 584
<i>workflow trigger</i>	150	<i>contingent worker</i>	501
Next Gen Admin	79–80	Organizational	
<i>setup</i>	80	<i>hierarchy</i>	337
NGA euHReka	598, 660	<i>realignment</i>	507
NGA Payroll Exchange	598, 660	<i>structures</i>	46
<i>mapping</i>	660	Organizational data	597
&&NO_OVERWRITE&&	284	<i>Foundation Object integration</i>	627
Non-Recurring Payment	415	<i>integration</i>	624
Notifications	480, 488	<i>integration prerequisites</i>	624
		<i>integration process</i>	624
		Organizational Management (OM)	624
O		Overtime	
Object Definition	180, 296, 417	<i>hours</i>	428
<i>configuration</i>	266	<i>recording</i>	433
<i>configure</i>	112	P	
<i>create and maintain</i>	195	Packaged integrations	597
<i>modifying</i>	268	Page Views	79
Object references and associations	288	<i>monitoring</i>	83
OData API	216, 603–604	Paid leave	118
On-call duty	433	Parent fields	627
onChange	55, 346	parentPickList	192
On-device support	578	parentPickListValue	193
One Time Deduction User portlet	420, 422	Partial days	441
OneAdmin	78	Pay Calendar	258
<i>applications</i>	78	Pay Component	106, 256, 274, 281, 405,
OnEdit	230	407, 419	
One-time deduction	419, 422	Pay Component Group	106, 257, 281
OneTimeDeductionItem	422	Pay Component Non-Recurring	304
OneTimeDeductionReplication	422	Pay Component Recurring	304
One-to-Many	202	Pay Grade	48, 258, 260, 409
One-to-One	202	Pay Group	258, 281
Ongoing administration	81	Pay Range	48, 258
onInit	55, 230	Pay Scale	509
Online Report Designer (ORD)	57, 551, 555,	Pay Scale Structure	48, 418
559, 562, 570		Pay slip	521
<i>benefits</i>	553	Pay Structures	48
<i>implementation</i>	555	Pay Targets	379
<i>running reports</i>	558		

Payment Information portlet	240, 373
Payment methods	372
Payment Mode	413
Payroll	
<i>administrator</i>	524
<i>engine</i>	517
<i>errors</i>	524
<i>event</i>	127
<i>managers</i>	518
<i>transactions</i>	519
Payroll Control Center	523, 525
Payroll Information view	520
Payroll Time Sheet	427, 433
<i>approval workflow</i>	439
<i>composition</i>	434
<i>configuration steps</i>	435
<i>employees</i>	437
<i>managers</i>	438
<i>objects</i>	431
<i>setup</i>	435
<i>usage</i>	436
Pending	
<i>data</i>	206
<i>requests</i>	160, 381
Pension Payouts	303, 458, 490
People Profile	50–51, 502
<i>contingent worker</i>	501
People scope	565
Period end processing	444–445
<i>options</i>	445
Permanent account	430
Permissions	29, 100, 416
<i>category</i>	211
<i>common</i>	101
<i>group</i>	96, 98
<i>settings</i>	107
PerNationalId	604
PerPerson	604
Person	137, 385, 561
<i>ID</i>	369
<i>object</i>	41
Person Info portlet	369
Person Relationship portlet	302
Personal Contacts portlet	371
Personal Documents Information	304
Personal Information portlet	39, 108, 303, 361, 365, 367
<i>country-specific</i>	368
<i>global</i>	368
<i>triggers</i>	149
Personally Identifiable Information (PII)	264, 367
Personnel Administration (PA)	615
Picklists	38–39, 120
<i>payment mode</i>	416
<i>payroll configuration</i>	300
<i>template</i>	75
Pivot	
<i>charts</i>	551, 564
<i>query</i>	567
<i>tables</i>	550, 564
Platform-as-a-Service (PaaS)	216
Platinum/Premium Experience Plan	
Support	82
Portlets	107
<i>notifications</i>	162
Position Management	54, 236, 333, 539, 627
<i>attributes</i>	336
<i>benefits</i>	333
<i>history</i>	333
<i>implicit</i>	334
<i>implicit guidelines</i>	335
<i>SAP SuccessFactors applications</i>	352
<i>settings</i>	286, 344, 350
Position Org Chart	338
<i>security</i>	341
Position Sync	345
Positions	137, 335
<i>access</i>	342
<i>control</i>	343
<i>effective-dated</i>	339
<i>entry date</i>	341
<i>filter</i>	344
<i>hierarchy</i>	338, 350
<i>implicit</i>	336
<i>job profiles</i>	354
<i>mass changes</i>	348
<i>matrix relationships</i>	338
<i>Object Definition</i>	336
<i>parent</i>	337

Positions (Cont.)	
<i>permissions</i>	342
<i>propagation</i>	345
<i>reclassification</i>	347
<i>requisitions</i>	353
<i>Right to Return</i>	351
<i>security</i>	341
<i>shared</i>	338
<i>stable headcount</i>	351
<i>structure</i>	337
<i>synchronization</i>	345
<i>time</i>	341
<i>transfers</i>	347
<i>types</i>	338
Positive time recording	433
Post-implementation	81
<i>system maintenance</i>	82
Posting	
<i>date</i>	446
<i>type</i>	446
<i>unit</i>	446
postSaveRules	230
Preferred Care Support	82
Preferred language	387
Pretty Good Privacy (PGP)	601
Primary Emergency Contact portlet	134
Primary flag	316
Project	
<i>checklist</i>	64, 68
<i>delivery</i>	73
<i>manager</i>	68
<i>methodology</i>	67
<i>plan</i>	64, 73
<i>tasks and time estimates</i>	64
<i>team structure</i>	64
<i>timeline</i>	64
Project Team Orientation (PTO) training	64, 68
Promotions	140, 394
Propagation	260
<i>forward</i>	286
<i>statement</i>	268
Propagation Data Model	261, 268
<i>configuration</i>	268
<i>mapping</i>	270
Propagation Rules Data Model	75
Provisioning	37, 74–76, 165, 398
<i>Propagation Data Model</i>	261
<i>settings</i>	76–77
Public Profile	363, 365, 455
Publisher	701
Purge type	299
Q	
Quality gate (q gate)	68
Query	549, 564
<i>build</i>	565
Quickcard	51, 413
R	
Range Penetration	48, 343
Rapid-Deployment Solution (RDS)	325
RBP	52–53, 75, 78, 83, 89, 353, 388, 508
<i>employee groups</i>	513
<i>framework</i>	90
<i>global assignments</i>	471
<i>mass changes</i>	511
<i>positions</i>	341
Realize phase	69–70
<i>activities</i>	70–71
Real-time synchronous	283
Recipients	571
Reclassification	347, 394
Recovery	
<i>format</i>	411
<i>mode</i>	408
Recovery Pay Component	411
Recurring account	430
Recurring Deduction portlet	422, 425
Recurring Pay Component	306
RecurringDeductionReplication	422
RecurringDeductionTime	422
Reference objects	319
Regular positions	338
Regular working hours	428
Rehire	151
Reimbursements	458
Relationship to approver	144
Relationships	337

Remind in Days	141	Roles (Cont.)	
Report Designer	554	<i>create</i>	94, 97
Reporting	29, 39, 57, 83, 318, 385, 388, 549	<i>name</i>	97
<i>components</i>	550	<i>scenarios</i>	93
<i>cross-module</i>	554	<i>supplement</i>	93
<i>custom</i>	71	Route request	172
<i>data export</i>	319	Rule attributes	222
<i>hierarchy</i>	286, 350	Rules	55, 152, 345
<i>methods</i>	551	<i>assigning</i>	231
<i>query</i>	549	<i>details</i>	237
Reports	549, 568	<i>execution</i>	285
<i>add components</i>	563	Rules Engine	55, 221, 333, 445, 672
<i>creation</i>	562		
<i>custom</i>	560	S	
<i>headers</i>	554		
<i>list</i>	550	Salary range	255
<i>manage</i>	562	Sales cycle	64
<i>new</i>	562	SAP Business ByDesign	64
<i>properties</i>	568	<i>code mapping</i>	654
<i>scheduling</i>	570	<i>integration</i>	653–654
<i>share</i>	569	SAP BusinessObjects Business Intelligence	328
Request		SAP BusinessObjects Web Intelligence	328
<i>for</i>	169	SAP Cloud Platform	54, 179, 216, 218
<i>status</i>	169	SAP Community Network	718, 721
<i>type</i>	169	SAP Customer SharePoint	64
Requests Still In Progress that I		SAP Data Services	325
Approved	161	SAP Employee Health and Safety	
Requests Waiting for My Approval	161	Management (EHSM)	615
Required	263	SAP Enterprise Portal	650
<i>fields</i>	401	SAP ERP	
Requirements gathering	262	<i>custom attributes</i>	598
Requisition Field Association (RFA)	663	<i>modules</i>	615
Requisitions	353	<i>SAP ERP to SAP SuccessFactors Employee</i>	
Resource		<i>Central Data Migration Rapid-</i>	
<i>booking</i>	68	<i>Deployment Solution (RDS)</i>	324
<i>loading</i>	614	SAP ERP FI-CO	628
Respect permission	144	SAP ERP HCM	27, 59, 518
Retention bonus	256	<i>data extraction</i>	329
Retired	396, 490	<i>Employee Central RDS migration</i>	325
Retroactive changes	438	<i>migration objects</i>	326
Right to Return	351	SAP ERP Payroll	517–518
<i>global assignments</i>	351	SAP Experts	723
<i>leave of absence</i>	352	SAP Fieldglass	498, 503
Roles	90, 142, 471	<i>data objects</i>	505
<i>assign to group</i>	94, 98	<i>Foundation Objects</i>	504
<i>assignment</i>	388	SAP Fiori	50

SAP Governance, Risk, and Compliance		SAP SuccessFactors YouTube channel	723
(GRC)	597, 613	SAP/Partner Portal	64, 85
SAP GUI	519	SAPUI5	50
SAP HANA	559	saveAlert	230
SAP HANA Cloud Integration	31, 329, 503, 595, 597–598, 600	saveRules	207, 230
SAP Help Portal	85, 718–719	Schedule	349, 571
SAP Identity Management (SAP ID Manage-		Scheduled jobs	79, 319
ment)	649	<i>monitoring</i>	83
<i>integration</i>	650	Scope of work (SOW)	64
SAP Jam	576–577, 719	Search options	169
<i>groups</i>	86	SearchSAP	723
SAP Launch	67, 74	Security	
<i>phases</i>	68	<i>administrator</i>	91
SAP ONE Support Portal	615	Self-service	386
SAP PartnerEdge	719	<i>transactions</i>	53, 520
SAP Process Integration (PI)	595	Sequence number	314
<i>pass through</i>	601	Service transition	64
SAP Product Management	30	Setting reminders	164
SAP Service Marketplace	37, 85, 291, 718–719	SF notifications	578
SAP SuccessFactors	27	Shared positions	338
<i>integration</i>	31	showTrailingZeros	264
<i>strategy and roadmap</i>	30	Sick time	428
<i>UI</i>	180	Side-by-Side deployment	58, 598, 635
SAP SuccessFactors Community	718, 720	<i>field mapping</i>	637
SAP SuccessFactors Compensation	672	Social	
SAP SuccessFactors Employee Central		<i>accounts</i>	370
Administration	721	<i>insurance</i>	521
SAP SuccessFactors Employee Central Project		Social Security	521
Team Orientation	721	Software development kit (SDK)	217
SAP SuccessFactors HCM Suite	27	Software-as-a-Service (SaaS)	27, 67
SAP SuccessFactors Mobile	575	<i>benefits</i>	29
<i>activation and deactivation</i>	578	Spot Bonus portlet	103, 380, 586
<i>enabling</i>	577	SSO	554
<i>features</i>	575	Stable headcount	351
<i>use</i>	582	Stalled for Days	171
SAP SuccessFactors Onboarding	675	Standard	
SAP SuccessFactors Partner Portal	719	<i>integration templates</i>	607
SAP SuccessFactors Recruiting	577, 674	<i>view</i>	568
SAP SuccessFactors Succession		Start Contingent Worker (SCWK)	500
Management	343	start-date	288
SAP SuccessFactors Succession Planning	675	Static group	96
SAP SuccessFactors Support	80–81, 85	Statuses	
SAP SuccessFactors team	65	<i>active vs. inactive</i>	118
SAP SuccessFactors Workforce Analytics (WFA)		Subscribers	701
279, 598		Success Store	298, 300, 423

SuccessFactors Support Resource Kit	82
Succession Data Model	41, 75, 397
Succession planning	91, 353
Super administrator	92–93, 345
Supervisor	91
System	
attributes	30
engagement	561
T	
Table	621
PAOCFEC_EEKEYMAP	134
Take Action	215, 497
Talent	58
Talent Hybrid deployment	554, 636
Talent Insight	598
Talent Management	90
Target	
population	98, 341
users	300
Tax	
portlet	520
withholding forms	440
Team	
calendar	565
view	257
Team Absence Calendar 448, 451, 454, 576, 590	
access	449
Technical resources	66
Technical Wage Types	64
Templates	
catalog	271
load	391
Terminate/Retire portlet	490
Termination	125, 376, 396, 614
details	303, 315
record	28
Testing	578
Then logic	222
Third-party integration	598
Thomsons Online Benefits	286, 658
Threadpool	455
Time Account Postings	452
Time Account Snapshot	429
Time Account Types	382, 441–442
Time Accounts	382, 429
Time Information	28, 433
Time Management	55, 236, 427–428, 457
objects	433
profiles	54
Time Off	183, 427, 440, 452, 576, 583, 587
account details	445
accruals	453
approval	444
assignment	444
configuration	448
employees	444
features	454
integration	446
leave of absence	441
manage	453, 455
managers	432, 453
objects	441, 445
requesting	448–449
screen	440, 588
setup	448
user groups	431
Time Pay Type	432
Time Profile	431, 433, 442
Time Recording Admissibility	431
Time Recording Profiles	433, 436
Time Sheet	434, 437
buttons	437
integration	431
Time Type Group	428
Time Types	431, 436, 441, 447
Time Valuations	444
Time values	159–160
To Do portlet	78, 453
Touchbase	84
Transaction	104, 391
future-dated	105
pending approval	197
SLG1	53
transactionSequence	297, 347
Transfers	198, 394, 401
Translatable	400
Translations	183, 401
Tuition Reimbursement	460
Configuration UI	722
Twitter	657

U	
UI mash-up	32
Universal features	32
Upgrade Center	71, 78, 84, 498
User Acceptance Testing (UAT)	41
User Data File (UDF)	51, 301, 317, 669
User experience (UX)	42
User interface (UI)	579
User permissions	42
Users Sys Info	199
V	
Valid Values Source	39
validateRules	230
Validations	329
Value mapping	295, 622
value.<locale>	295
value.defaultValue	52
Variable Pay	498, 672
Vendor	499, 503
Vendor management systems (VMS)	71
Verify phase	72
tasks	101
Views	168, 360, 519
approval history	52
Virtual Private Network (VPN)	263
Visibility	256, 290
W	
Web Dynpro	638, 677
Web services	434
Week Summary	148, 437
wfConfig	148
What-you-see-is-what-you-get (WYSIWYG)	
editor	164
Withdraw	498
Work	
order	103, 499
permit	238
schedule	416, 430, 433, 443
Work Permit Info portlet	134, 370, 387
Workflow	
approval history	409
exception	49
Workflow Action Pending notification	140
Workflow Configuration	140, 259, 282
sections	259
Workflow Contributors	150, 282
Workflow Derivation	508
Workflow Groups	173
Workflow Rules Data Model	165
Workflow Step Approver	
(wfStepApprover)	151
Workflow triggers	
Foundation Objects	152
Generic Objects	105
Workflows	53–54, 117, 133, 165, 171, 278
active	169
administration	168
approval history	162
approval process	168
audit trail	166
auto delegation	163
comments	145
creation	165
delegation	153
email notification templates	138
groups	173
invalid approvers	172
manage requests	166
manual delegation	153
notifications	146
position change	205
routing	170
search criteria	148
triggers	554
WorkForce Software EmpCenter	655–656
integration	657
WorkForce Software WebClock	521
Working hours	397
X	
XML data models	128, 252, 262

Luke Marson, Murali Mazhavanchery, and Rebecca Murray

SAP SuccessFactors Employee Central: The Comprehensive Guide

741 Pages, 2017, \$89.95

ISBN 978-1-4932-1582-9

www.sap-press.com/4480

Luke Marson is a lead architect, principal consultant, and globally recognized expert for SAP SuccessFactors solutions and is a certified professional in Employee Central. He is the founder and CEO of the North American office of iXerv, a global SAP SuccessFactors consulting partner that focuses on SAP SuccessFactors HCM suite implementations and Employee Central in particular.

Murali Mazhavanchery is the head of product management at SAP focusing on Employee Central design and development. He has over 15 years of HRIS project management experience. In his past roles, he was an industrial relations manager, an HCM systems implementation consultant, and has now transitioned to building software.

Rebecca Murray is a noted SAP SuccessFactors consultant and recognized as a prominent leader in the Employee Central space. She co-founded Cultiv8 Consulting Inc. in 2011 and continues there as a managing partner. Rebecca is an SAP SuccessFactors Certified Professional Consultant in Employee Central and a Dell Boomi AtomSphere Certified Process Developer.

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.