	PPS New Hire
[image: image24.png]

2010 University of California Larry L. Sautter Award
for Innovation in Information Technology

Table of Contents

2Project Information

2Project Name

2Submitters/Contact

2Project Leads

2Summary of Significance of Project

3Project Description

7Technology Used

8Timeframe of Implementation

8Supporting Documents

Attachments:

PPS New Hire Application Screens
References:

PPS New Hire Detail Design
Project Information
The follow information is being submitted for consideration for the 2010 University of California Larry L. Sautter Award for Innovation in Information Technology. The application was developed by IR&C at the UC Office of the President under the sponsorship of the controllers from UCSD, UCI, UCSB, UCD, UCR, and UCLA. It was designed to be the first phase in a series of applications to provide web-based access to PPS.
Project Name

PPS New Hire
Submitters/Contact

Bruce James, Director Employee Systems
University of California Office of the President
Information Resources and Communications
415 20th St.
Oakland CA 94612
Phone: (510) 987-0588
E-mail:bruce.james@ucop.edu
Project Leads

· Leo Herrick, Project Manager, IR&C, leo.herrick@ucop.edu
· Carrie Gatlin, Manager, UC Base Payroll, carrie.gatlin@ucop.edu
· Peter Parker, Lead Developer, Web Services, peter.parker@ucop.edu
· Maxine Gerber, Lead Developer, Web Services, IR&C, Maxine.Gerber@ucop.edu
· Steven Hunter, Lead Developer, Java application, IR&C, Steven.Hunter@ucop.edu

· Pixie Ogren, Lead Functional Analyst, UCLA, pogren@finance.ucla.edu
Summary of Significance of Project
This project has both functional and technical significance.

On the functional side, the New Hire project provides payroll users a web-based interface to the UC Payroll/Personnel System (PPS) for on-boarding new employees. It is envisaged that all current green-screen CICS functions will eventually be replaced with similar web applications, but for now, New Hire stands as a validation of a proof-of-concept.

On the technical side, the team employed a Web-Service (SOA) architecture which leverages existing PPS logic. The usefulness of this service layer extends far beyond just this web application, as it exposes PPS processing to other applications through this interface. In total, UCOP/IR&C developed 19 separate web services geared to expose PPS inquiry and update functionality to any other platform. UC had not previously used Web Services on this scale.

The UC’s Payroll/Personnel System (PPS) is a homegrown, 40 year-old payroll system, and campus management is exploring options to replace or modernize it. Campus controllers have resolved to move the university toward a common set of business practices and it is believed that modernizing or replacing PPS is a critical step in doing so.

There are currently about 6,000 users of the UC Payroll/Personnel System (PPS). The current interface is via green-screen CICS. In a recent white paper produced by the UC Controllers, it was pointed out that this interface is a, if not the, most significant deficiency in PPS. This project is the start of the remediation of this deficiency and was done in a very clever and innovative way.
It is expected that:

 SHAPE * MERGEFORMAT

Project Description

The idea for a web-based interface to PPS is not new. It was proposed in 2006 as part of an HR initiative study conducted by UCOP IR&C on behalf of the Council of Administrative Vice Chancellors. Even at this early stage, the concept was to provide a set of PPS web services that could be used not only by web applications that Base Payroll would develop, but could also be consumed (used) by local campus applications or third party HR applications. The rather broad HR initiative was never put into action, but the PPS-Web Service idea still had considerable appeal on its own.

In 2008, the UC Controllers held a series of meetings to assess the state of the current PPS system and produced a white paper on future action. One of the recommendations to come out of that white paper was to develop a web-based user interface to PPS in parallel with a broader study to assess longer-term options for PPS.

The Controllers from six campuses, UC Davis, UC Irvine, UC Los Angeles, UC Riverside, UC Santa Barbara, and UC San Diego, decided to jointly contribute about $200,000 for UCOP IR&C to develop a proof-of-concept application to process New Hires into PPS. A Steering Committee, a Functional Requirements Group, and a Technical Advisory Group were established in September of 2008 to guide the development process. Leo Herrick was designated the project manager and Pixie Ogren the Requirements Group Lead.

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

The goals of this project were as follows:

· To identify the most common user interactions with the PPS system.

· To agree upon a common set of interfaces which together can be used to process 90% or more of the daily PPS interactions.

· To develop a system that is responsive, intuitive, and assists the users in entering clean data into PPS.

· To develop new organizational processes for updating, modifying, and maintaining the system.
· To develop a generic set of web services through which the web application can interact with PPS.

The first step was to submit a PPS survey to a broad group of PPS users. In total, 713 responses were received. This feedback was used by the Requirements Group to address common concerns with the existing (CICS) system and what the users would like to see in a Web-based interface to PPS.

The Functional Requirements group met both in person and via conference call on numerous occasions between October, 2008 and April, 2009 to develop the functional requirements for the New Hire development. Of particular significance was the work group’s success in developing a common new hire workflow that reflected consistent business practices amongst all locations.
Development by the Base PPS Maintenance/Development team began in April, 2009 and was completed with a pilot “beta” release in November. Campus QA testing was conducted in early 2010 and the GA release on April 14, 2010. The development effort, led by Manager Carrie Gatlin, had two components, the Web Service team and the java web development team. Of technical significance was:
· Existing PPS code was reused. The existing CICS architecture lent itself well to this project. Since screen-handling and business processes were already processed separately in the CICS environment, it was possible to leverage this architecture for the web service development, i.e., the web services took the place of the CICS screen handlers but the same business processors were reused. In this way, whether a user is using CICS or the Web Services, the exact same business logic is performed.

· The java application only interfaces with PPS via the web service layer. The java application does no I/O of its own to the PPS databases whatsoever.

· Web Services are secured with both server-side and client-side authentication. This means that only web application servers that we know about (and have provided digital certificates to) can call our web services.
· The Web Services are by design very generic. This facilitates other (authorized) applications being able to use the service layer.

The differences between the old and new systems are dramatic. A sample of the old way:

[image: image4.png]DVT EDB Entry/Update HIRE 85/07/10 15
Employee Identification Userid: MNTDBA

Employee 1D

SSN : 559523236

First Name : LED
Middle Name THE
Last Name LION
Suffix
Result

Date of Birth
Intercampus Transfer

Next Func: 1D: Name :

3-Previienu 4-Print
9-Jump
0.5 05/07/10.127 B3:32PM localhost

And the new way (see next section for a complete display of all New Hire web pages):
[image: image5.png]=lo/x|
@‘j + [[€] httpsifsseqa.ucop. eduippOEDBUpatefnewhivejemployeeEntry [#2][x] [cosge [2]-]

Ele Edt Vew Favortes Took Hel

Googe] L @ - | @share~ B~ () sdonk - | 4 chuck + o Trndets ~ ko - & S s

W & @eospe B B - - e - ek - 7

Search |

New Hire @ Suspended Transactions

2 Application Ovenview

1. Employee Identification

ENTRY SCREENS

© n employee ID number will be assigned after submission of the data on this screen. The name, sodial security number, and
é/ Personal Information date of birth must be correct to guarantee that the ID assignment process produces a number that is unique and ensures that
& Adress 8 Disciosues o employee s assigned more than one ID number. If, prior to completing the New Hire transaction, you discover you have

7 entered an incorrect name, social security number, or date of birth you may return to this screen and enter the correct

§ Citizenship & Taxes information. Please note that if you change any of the information originally entered on the Employee Identification screen, the
8) Employment Information | | system will invalidate the previously assigned employee ID number and will assign a new employee ID based on the newly
entered information.

6) Appointments &

Distributions Please note: The employee name must match the name shown on the social security card. If the name entered does not match

@) Education the social security card, the University may be subject to fines and penalties.
REVIEW AND SUBMIT p—r
~ Employee Name:
& Summary =9 [THE [HoN I
7 Frst e Last sur
9) Review Messages and
Updat .
[Upcate Date of Birth: —
40 Post Authorization Do
Notfication (PAN)
! * Social Security Number:
4 Iboc o !]
P

Universty of Calfornia 1111 Frankin Street+ Oakiand » CA 84607-5200
©2009 uC Reoents |

[T [@mene o~

As can be seen from the navigation bar on the left side of the above web page, the application contains a workflow that “walks” the user through a series of web pages needed to onboard a new employee. The pages are “adaptive” in that a decision made early on will affect the choices presented subsequently. This workflow replaces the CICS “bundle” concept where a user works through a series of more generic “green-screens” in which the user needs to know which fields to fill in and which are not required.
The New Hire application and its underlying web services address these key areas:
· Innovation
The Web Service solution, although new and unknown, produced a unique and effective solution to address the needs of exchanging data between PPS and other systems running on other platforms.
· Improvement of operational efficiency
The New Hire application should result in significantly lower operational payroll costs due to ease of use and reduced training requirements.
· Shareable, interoperable and integrated
The New Hire application is usable by all UC locations. The Web Service layer is usable by multiple applications at all locations.
· Collaboration
The design process for New Hire demonstrated that the UC campuses can work well together to design a common set of business practices for a New Hire operation.
Technology Used

The following lists the technologies used for this project and the benefits of using those technologies.
	Application Area
	Technology
	Benefits

	Web Service Core
	19 CICS Web Services (z/OS)
	There are 19 separate web services on a robust Web Services Platform; Using CICS Web Services enabled developers to re-use legacy COBOL PPS code currently used by screen-based CICS programs, e.g., ROUTER, ARSM.

	Web Service Access/Security
	RACF, CICS Function Security and Certificates
	The underlying security is managed by RACF and CICS Function Security. Digital certificates are issued to web service requesters and each has an associated userid which is allowed to execute the CICS web service transaction. Access to the New Hire functions is handled by RACF similarly to the handling of screen-based CICS.

	Web App Presentation Layer
	Java with Spring MVC, Struts, ajax, javascript
	Spring MVC - fast development time with auto binding and easy error handling

Struts - provides ready-to-use rich interface widgets

ajax – interactive posts giving a rich client-server like feel
javascript – range/value editing and adaptive presentation.

Timeframe of Implementation

This project was developed and verified in an iterative fashion in order to create solid building blocks and foundation for the whole project.
	Task
	Timeframe
	Note

	Requirements & UI Design
	 7 months
	

	Web Service
	8 months
	

	Java development
	8 months
	

	beta testing
	1.5 months
	

	Prepare final release
	1.5 months
	

	
	
	

	Total Elapsed
	20 months
	

The rollout strategy consisted of a timed and systematic release:

1) Beta release to the five campuses participating in the project
2) A expedited update of the application based on the beta-testers feedbac
3) University-wide release. Campuses may limit production roll-out at first before deploying campus-wide, but some will go into full campus-wide operation as soon as possible.
Supporting Documents

The following document includes supporting details of the various areas addressed within this submission.

	Name
	Description

	PPS New Hire Application Screens
	Screenshots showing the New Hire Application (Attached)

	Detail Design – New Hire
	http://www.ucop.edu/payroll/REL2010/R1923/design.pdf

Customer Satisfaction

Extensive beta testing was conducted by the participating campuses in February thru April, 2010. Customers involved in testing were excited about the product. Particular accolades were given for:
· Suspend – the ability to save a work in progress in the New Hire workflow and return to finish it at a later time. This was one of the most frustrating characteristics of the CICS-based system which requires a new hire sequence to be completed before any work is committed.

· Template – The ability to create a “model” hire and then used the model to populate the web pages. Users state they will find this extremely useful for bulk hiring each Fall.

· IDOCS – Testers commented that he ease of printing employee documents is much easier in the new system.

· Adaptive Form Fields – Testers responded positively to the way the application adaptively hides and displays form fields based on other related data. It was commented that the screens appear less cluttered, and relationships between data are easier to understand.

· Hover-Help – Based on overwhelming input from the survey group, the functional requirements group specified that the system should have a better help facility than the CICS application. As a result, a user needs only to hover his mouse pointer over any field label and a question mark will appear. Clicking the question mark causes a pop-up description of that field.

· Drop-downs – Valid code values are available in drop-downs along with their descriptions. It is no longer necessary for users to memorize code values.

Overall, the beta group was very impressed with the application and worked very hard to provide feedback which was then incorporated into the May 14 release. It is clear that campuses are extremely excited about moving this application into general use.

PPS New Hire

Application Screens

[image: image6.png]New Hire @ Suspended Transactions

2 Application Oveniew

1. Employee Identification

ENTRY SCREENS
© n employee ID number will be 3ssigned after submission of the data on this screen. The name, social security
2) Personal Information number, and date of birth must be correct to guarantee that the ID assignment process produces a number that is
Y —— unique and ensures that no employee is assigned more than one ID number. If, prior to completing the New Hire
T EEEEE L ransaction, you discover you have entered an incorrect name, social security number, or date of birth you may
 Citizenship & Tares retum to this screen and enter the correct information. Please note that if you change any of the information
5) Employment Information || originally entered on the Employee Identifcation screen, the system willinvalidate the previously assigned
6) Appointments & employee ID number and will 3ssign 3 new employee ID based on the newly entered information.
Distrbutions Please note: The employee name must match the name shown on the social security card. If the name entered
7) Education does not match the social security card, the University may be subject to fines and penalties.
&) Pay Disposition
* Employee Name:
REVIEWANDSUBMIT | I] [[][]
Pt e = s
9) Summary =
40 Review Messages and | * Date ot Birth:
Update DB,

49 Post Authorization

Notifcation (PAN) * Social Security Number: —

@ 0oc -

= Required field

Next

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image7.png]New Hire Employee Name: TESTEMPLOYEE ~ Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

) Employes identifcation © tnformation inthis section is intended to identity the employee’s ethricity, gender, and vetersn status. The

purpose of the requested information is to meet the University's legal obligations as a federal contractor.
@ Address & Disclosures

(@) Citizenship & Taxes B .
N O Female
& Employment Information O Male
&) Appointments &
Dstbuions B3
&) Education
[@rucwe |

2. Personal Information

(@ Pay Disposition O Disabled
O Not disabled
REVIEW AND SUBMIT
“Is the Employee US veteran? Ono

9) Summar
Qsemmey Oves

{0) Review Messages and

Update
S veteranoraus
4 Post Authorization War/Campaign/Expedition? O wariCampaign veteran
Notification (PAN) S O Nota War/Campaign veteran
42) ID0C .
Vietnam Veteran? O Nota Vietnam Era Veteran
O Vietnam Era Veteran
Armed Forces Service Meda! O armed Forces Senice Hedal Veteran
Veteran?
O Notan Armed Forces Service Medal Veteran
Recently Separated Veteran Date:
WY
etern =iy S O Nota Disabled Veteran
O Disabled Veteran

= Required field

Prev Next

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image8.png]New Hire

Employee Name: TESTEMPLOYEE Employee ID: 020150003

® Suspend & Exit | & Cancel Transaction

2 Application Oveniew

ENTRY SCREENS
D Employee dentifcaton

@) Personal Information

3. Address & Disclosures

© Please enter the employee's contact information including permanent address, campus address, telephone
number and disclosure preferences.

@) Citizenship & Taxes * Choose the Employee’s Permanent @) s adgress

&) Employment Information
©) Appointments &
Distributions

O Education

(@ Pay Disposition

REVIEW AND SUBMIT
@ summary

{0) Review Messages and
Update

49 Post Authorization
Notification (PAN)

¢ Ipoc

[Adciessilypes

O Foreign address

* Permanent Address:

Shall this employee's address information be released to

The Campus?

Employee Organizations?

Home Phone:

© No, do not release
O Yes, OKto release

O No, do not release
© Yes, OKto release

|

G

‘Shall this employee’s home phone number be released to

The Campus?

Employee Organizations?

Spouse’s Name:

© No, do not release
O Yes, OKto release

O No, do not release
© Yes, OKto release

— 1

Shall the name of this employee’s spouse be released to

The Campus?

Campus Information

© No, do not release
O Yes, OKto release

+ Createa new Template | % My Templates

Campus Address:

‘Campus Phone Number (1):

‘Campus Phone Number (2):

|

Street Address

L

Address LineTwo

Gy

Campus Buiing

Campus Room

|

G

|

G

7

Alternate Mail Department:

= Required field

—

Prev MNext

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200

©2009 UC Regents

Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image9.png]O ves, 0Ktorelease

Employee Organizations? Oy .

© Yes, OK o release

Spouses lames 1

‘Shall the name of this employee’s spouse be released to.

rmation you have entered i ‘Template | % My Templates

Campus Biiding Campus Room

Campus Phone Number (1):

G
Campus Phone Number (2):

G
Alternate Mail Department: —

*= Required field

Prev Next

[image: image10.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

4. Citizenship & Taxes

@ Employee Identiication © Citizenship status and tax withholding are two separate issues, but for all employees who are not U.S.
@) Personal Inormation citizens (aliens), the citizenship code may control the tax exemptions and filing status an employee may elect.

Employees who are U.S. citizens simply fill out a W-4 form indicating their filing status and exemptions. For
employees who are not US citizens, the W-4 is still the basis for completing the Citizenship and Taxes Page.
However, aliens are required to follow IRS regulations for Alien employees. The filing status and exemptions are

&) Employment Information determined by these regulations.
©) Appointments &
Distributions

% * s this employee a US Citizen? Ono
Oes

(@ Pay Disposition

REVIEW AND SUBMIT “ What type of Non-Citizen s this = 3

@sommay | et
D ey esssges na | Comtpyatfesoence |

Update Begin typing name or code here

3) Address & Disclosures

49 Post Authorization

Noification (PAN) sy -
42) ID0C
* VisaWork Permit End Date: =
WADOIVY
Tax Treaty Income Code: = 3
US Date of Entry:
WADOIVY
UC W-8BEN Signature Date:
WADOIVY
Federal
CEIerm O warriea
O single
* Personal Allowances —
=
Additional Withholding L
=
state
CEIerm O Head of Household
O Warried
O single
* Personal Allowances —
=
Memized Deductions —
=
Additional Withholding L
=

= Required field

Prev MNext

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image11.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

@ Employes Identifcation

@) Personal Inormation ~ Date of Hire:]
@ Address & Disclosures DO

@) Citizenship & Taxes « Oath Signature Date: =

©) Appointments & N
Distributions 1-9 Signature Date: —
{) Education MHIDDYY

(@ Pay Disposition

'REVIEW AND SUBMIT
9sunmay CYEEE =

{0) Review Messages and

C[UeEte - Employee Relations Code:

49 Post Authorization
Notification (PAN)

[Notcaton AV | o programmatc it cose
¢ Ipoc

5. Employment Information

MHIDDYY

* BELI (Assigned):

* Student Status:

"Number of Units:

Next Salary Review
Probationary Period End Date:
MHIDDYY
Next Salary Review Date
WY
Next Salary Review Type: - -
Intercampus Transfer?

= Required field

Prev MNext

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image12.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

6. Appointments & Distributions

+ Expand All - Callapse All

Appointments/Distributions not yet added

Add Appointment + Create nev Template | # 1y Templates | © Cancel | @ Save

Appointments are established to define the terms and conditions of employment with the University. For

REVIEW AND SUBMIT ‘example, the appointment records the beginning and ending dates of the appointment, the department the
‘appointment is in, the personnel program and job title, and whether the appointment is career, limited,
Qi contract, casual/restricted, academic or a Unex Instructor.

" Appommentluumber:
Q
* Appointment Type: — =
~Tite: ‘
begin g mams r o here
Duraton: = S
* Begin Date:
(g
*End Date: =
(g
frades | E—
e | E—
=
" Peedanaptes
~Rate Code: = S
A Rate:
S appomentrate cods o unloc i i
-~ Schedule: = S
~Time:
“Leave:

= Required field

Cancel ~ Save Appointment

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image13.png]New Hire

Employee Name: TESTEMPLOYEE Employee ID: 020150003

® Suspend & Exit | & Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

6. Appointments & Distributions

+ Expand All - Callapse All

Add Distribution + Create a new Template | * My Templates | @ Cancel | 8 Save

Distributions are established to define how the employee is paid. For example, distributions record
information about the pay rate the employee will receive, the account number the pay will be charged to,
and what type of pay it is, e.0. regular pay, shift differential, or a stipend.

e
“FAU:
a L1][] [][I [_]
Cocation Account _ Cost Center Fund ProeciCode Sub-Accout
b3
= [

-
* Pay Begin Date:

ITWDDNY
* Pay End Date:

ITWDDNY
&3 —
e C_ 1

‘et appontment rate code to unlock hs field
EE 1
Perquisite: — =
Distribution Unit Code:
Work Study Program: — =
Offiabove Scale:

= Required field

Cancel Save Distribution

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image14.png]N

ew Hire

Employee Name: TESTEMPLOYEE Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

D Employee dentifcaton
@) Personal Inormation

@ Address & Disclosures
@ Ciizenship & Taxes

&) Employment Information

©) Appointments &

Distributions

(@ Pay Disposition

REVIEWANDSUBMIT |

7. Education

Current Specialty Code: []
You may enter up fo fhree

bogi typing name or code here.

bogi typing name or code here.

bogi typing name or code here.

=S

Year Education Completed:]

w

@ summary

{0) Review Messages and

Highest Degree Institution Code: I]

bogi typing name or code here.

Update Highest Degree Specialty Code I ‘
4 Post Authorization Begintyping name or code here

Notification (PAN)
¢ Iboc Non-UC Prior Service Code:

e |

bogi typing name or code here.

Licenses and Certificates

O state and Federal laws and University policy require that employees in certain professions and hired into
certain positions have valid licenses or certificates. For example, employees in Dental Hygienist titles must have a
dental hygienist license, and employees in positions that require driving must have a valid California Driver's
License. This screen allows entry and update of specific licenses and certificates and their renewal dates. Multiple
licenses and certificates and multiple renewal dates may be entered for a single employee.

-- Licenses/Certiicates not yet added --

Add License/ Certificate

Prev Next

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Buil3 001 (NHO1) released 2009-11-13

[image: image15.png]New Hire Employee Name: TEST EMPLOYEE Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Ovenview

ENTRY SCREENS

) Employee Identification Current Specialty Code: I ‘
You may enter up fo fhree

7. Education

bogi typing name or code ere.

3 Address & Disclosures []
Seg typing name o cade fere

(8) Employment Information Begin typing name or code here

@) Citizenship & Taxes

s Education Level:

Year Education Completed:
®) Pay Disposition

=) |
Summary

S — Add a License/Certificate
QF e High Please enter the detalls of the employee's license or certficate in the fields
| below.
&) Post Authorization
Notification (PAN) Code: |]
@ Ipoc Hon.
e —
Priol
Renewal
Date L=
MH/DD/YY
Lice

Cancel | submit
(] rofessions and hired into

certain positions have valid licenses or certificates. For example, employees in Dental Hygienist titles must have a
dental hygienist license, and employees in positions that require driving must have a valid California Driver's
License. This screen allows entry and update of specific licenses and certificates and their renewal dates. Multiple
licenses and certificates and multiple renewal dates may be entered for a single employee.

S [=TS T

- Licenses/Certiicates not yet added --

Add License/ Certificate

Prev Next

[image: image16.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS
D Employee dentfcation | Pay Dispositon Code: = 3
@ Personal Information

Online Eamings Statement: On
) Address & Disclosures o

@ ves

@ citizenship & Taxes
© Employment Inormation

Check Address:

it —

Distributions ‘Street Address

Dducaion ——
—

Gy St Z
REVIEW AND SUBMIT
@ summary
Direct Deposit Bank Table Key

{0) Review Messages and
Update

8. Pay Disposition

4 Post Authorization G e - v

Notification (PAN)

@0 S 1

Prev MNext

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image17.png]New Hire Employee Name: TESTEMPLOYEE Employee ID: 020150003

® Suspend & Exit | & Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

D Employee dentifcaton
@) Personal Inormation

@ Address & Disclosures
@ Ciizenship & Taxes

&) Employment Information
©) Appointments &

i Distributions

O Education

(@ Pay Disposition

REVIEW AND SUBMIT

{0) Review Messages and
Update

49 Post Authorization
Notification (PAN)

¢ Ipoc

9. Summary

+ Expand All - Callapse All

© You have entered the following data so far. You may use the 'Review Messages and Update’ button below to

validate this data with the PPS System.

» Employee Identification

Name: TEST EMPLOYEE
PPS Concatenated Name: EMPLOYEE, TEST
Date of Birtn: 01/01/46

~ Personal Information

» Address and Disclosures

Home Address:
(US address)

Release fo Campus: No, do not release
Release fo Employee Orgs: Yes, OK to release

Home Phone: - -
Release fo Campus: No, do not release
Release to Employee Orgs: Yes, OK to release

~ Citizenship and Taxes
~ Employment Information

~ Appointments and Distributions.
~ Education

~ Pay Disposition

et
‘Social Securty Number: - 545-77-8997
Employee ID: 020150003
et
et
Campus Address
Campus Building: - -
Campus Room - -
Campus Phone Number (1):
Campus Phone Number (2):
Alternate Mail Department - -
Spouse's Name: - -
‘Release fo Campus. No, do not release
et
et
et
et
et

Review Messages and Update

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200

©2009 UC Regents

Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image18.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS
(@ Employee Identification A All Level 7 Errors Must be Resolved Before Proceeding
9{ Personal Information You may resolve Level 7 errors by returning to the entry screens or dicking on the “Fix” button to the right of each
3) Address & Disclosures error. Once alllevel 7 errors are resolved you will be able to proceed to the PAN page.

@ citizenship & Taxes

& Employment Information | Consistency Messages + Expand All = Collapse All

10. Review Messages and Update

©) Appointments &
Distributions » 7-Empl Rej (9)

O Education
DATE OF HIRE IS REQUIRED

(@ Pay Disposition

Fix

CITIZENSHIP CODE IS REQUIRED

Fix

‘STUDENT STATUS IS REQURED

Fix

FIRST OR SECOND STREET OF PERMANENT ADDRESS IS REQUIRED

Fix

CITY OF PERMANENT ADDRESS IS REQUIRED

Fix

'STATE OF DOMESTIC ADDRESS IS REQUIRED

49 Post Authorization
 totcaton (PAN) ZIP OF DOMESTIC ADDRESS IS REQUIRED

¢ Ipoc 'SEX CODE MISSING

Fix

Fix

Fix

L N RN

ASSIGNED BELI/BELI EFF DATE MUST BE SUPPLIED FOR NEW OR RE-HIRE

Fix

» 3-Waming (1)

EMPLOYEE RELATIONS CODE IS BLANK # o

» 2-Impld Mt (2)

ETHNIC ORIGIN FIELD IS BLANK, WILL BE SET TO U # o
COV COMP LIMIT CODE WILL BE SET TO ‘N FOR RETR CODE H OR'N' # o

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image19.png]New Hire Employee Name: TESTEMPLOYEE Employee ID: 020150003

® Suspend & Exit | § Cancel Transaction

2 Application Oveniew

10. Review Messages and Update

ENTRY SCREENS

@ Employee Identification A& Al Level 7 Errors Must be Resolved Before Proceeding.

\ R T You may resolve Level 7 errors by returning to the entry screens or dlicking on the “Fix" button to the right of

@ Address & Disclosures each error. Once all level 7 errors are resolved you will be able to procesd to the PAN page.

@ Ciizenship & Taxes
& Employment Information | Consistency Messages

+ Expand All - Callapse All

©) Appointments &
Distributions » 7 Empl Rej (9)

O Education
DATE OF HIRE IS REQUIRED

(@ Pay Disposition

et T

MDY

@) Post Authonization CIMIZENSHIP CODE IS REQUIRED.
| Notcaton (PAN)
'STUDENT STATUS IS REQUIRED.

@ Ipoc
FIRST OR SECOND STREET OF PERMANENT ADDRESS IS REQUIRED

CITY OF PERMANENT ADDRESS IS REQUIRED
'STATE OF DOMESTIC ADDRESS IS REQUIRED.

ZIP OF DOMESTIC ADDRESS IS REQUIRED

'SEX CODE MISSING

ASSIGNED BELI/BELI EFF DATE MUST BE SUPPLIED FOR NEW OR RE-HIRE

» 3-Waming (1)

EMPLOYEE RELATIONS CODE IS BLANK

» 2-Impld Mt (2)

ETHNIC ORIGIN FIELD IS BLANK, WILL BE SETTO U
COV COMP LIMIT CODE WILL BE SET TO ‘N FOR RETR CODE H OR '

Edit on original screen

Universiy of Calfornia + 1111 Frankin Strest - Oakiand » CA 94607-5200
©2009 UC Regents.
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image20.png]New Hire Employee Name: TEST EMPLOYEE ~Employee ID: 020150003 ® Suspend & Exit | @ Cancel Transaction

2 Application Oveniew

ENTRY SCREENS

D Employee dentifcaton
@) Personal Inormation
@ Address & Disclosures
@ Ciizenship & Taxes

11. Post Authorization Notification (PAN)

Summary

Preparer- PAYLIH
Phone: UNKNOWN
Email: UNKNOWN

Employee: EMPLOYEE, TEST
Action: 01 - New Hire
Date: 12/04/2009

PAN Notice
© Employment Inormation
©) Appointments &
Distributions Comments
D Education
(@ Pay Disposition

REVIEW AND SUBMIT

@ summary

{0) Review Messages and

Updat
jpdate)
() Post Authorization
Notfication (PAN)
@ oo Recipients
PAYBENE ~ REVIEWER PAYBENE PAYBENE MANDATORY [m]
PAYKLK KATHY TAYLOR DUMMY MANDATORY [m]
PAYPCW PAULWEHAN PAULWEHAN@UGOP EDU 'NON_MANDATORY
PAYCITZ REVIEWER PAYCITZ PAYCITZ MANDATORY [m]
PAYHRV WARIAVILLANUEVA MARIAVILLANUEVA@UCOPEDU NON_MANDATORY
PAYHIRE REVIEWER PAYHIRE PAYHIRE MANDATORY [m]
PAYLABR REVIEWER PAYLABR PAYLABR MANDATORY [m]
PAYCIT2 | REVIEWER PAYCITZ2 PAYCIT2 MANDATORY [m]
Add Recipientby...
Userid or Emal Address or LastName
Cancel PAN, Return to Entry Submit to PPS
Universty of Calfornia * 1111 Frankin Steet Oakiand * CA 34507-5200

©2009 UC Regents
FRelesss 1.0 Build 001 (NHOT) released 2009-11-13

[image: image21.png]Employment Information

Appointments &
Distributions Comments

PAN Notice

Date: 12/04/2009

Education
Pay Disposition

Summary
Review Messages and

Update
@ Post Au
Notificati
42 00c Select Recipient
Browse the directory below and select the person(s) who you would like to receive this PAN. Use the Selection Criteria
area to refine the directory list =

PAN Directory

UserID -, Name Email
sD0ARAKS SMITH, ALICE K John Doe@FAKE COM

SDTHEADS SMITH, ALISON D. John Doe @FAKE COM

scseaTs SMITH, ANDREW T John Doe@FAKE COM

SDRADSSS SMITH, BARBARA SUZIE John Doe@FAKE COM

SDHSGBES SMITH, BOBBY EUGENE John Doe@FAKE COM

souscs ST, CauLEen John Doe@PAKE COM -
sDuNcCEs SMITH, CHARLOTTE ELAINE John Doe@FAKE COM

spcaocs SMITH, CHRISTINE £ John Doe@FAKE COM

sopsceso SMITH, CHRISTINE N John Doe@FAKE COM

SDHSGCMS SMITH, CHRISTOPHER MICHAEL |John.Doe @FAKE. COM 1

- Find

Cancel || Select

Universiy of Calfornia + 1111 Frankin Street Oakland » CA 84607-5200
©2009 UC Regents.
Releass 1.0 Build 001 (NHOY) refeased 2009-11-13

[image: image22.png]New Hire Employee Name: TESTEMPLOYEE Employee ID: 020150003

2 Application Oveniew

12.IDOC

ENTRY SCREENS

1) Employee Identification You have successfully added TEST EMPLOYEE to the EDB!
2{ Personal Information The IDOC form below has been generated for the employee. Please print it for their records.

3) Address & Disclosures
) Citizenship & Taxes Review and Print IDOC

(8) Employment Information

©) Appointments & Staff | Academic & Print IDOC
Distributions
7) Education =
Apome UNIVERSITY OF CALIFORNIA Print Date: 12/04/02
&) Pay Disposition PAYROLL/PERSONNEL SYSTEM Page 1 0f 2

Summary of Initvial Hire or Rehire

REVIEW AND SUBMIT
TO: TEST EMPLOYEE FROM:
9) Summary

40 Review Messages and
| Upcate

¢9) Post Authorization Welcome to the University of California, SYSTEMWIDE.
Notification (PAN) This summary will provide you with an overview of your appoincments and
related information. This summary is mot intended to be a comtract or
binding document. It is for informational use only. Please verify that
your social security number is correct. If you have any questions,
corrections, or need to update any personal information, please contact
your department personnel office.

(DEFAULT)

PERSONAL INFORMATION

You nave been issued Employee Idencification Number 020150003.
Your Date of Birth has been recorded as 01/01/46.
Your Social Security Number is 545-77-8997.

Your citizenship status is: U.S. Citizen UC W-2BEN Date:
Your Visa Type is: Work Permit End Date: Date of Encry:

%

Next

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

[image: image23.png]New Hire @ Suspended Transactions

IWANTTO... Thank You

(O Begin a New Hire
(O Retum to Main Menu
QO Log OF If you would like to verify the submitted information please visit the EDB Inquiry application.

Your transaction is complete!

If you would like to start a new transaction, click "Begin a New Hire" in the navigation bar to the left

Universiy of Calfornia + 1111 Frankin Street Oakiand » CA 94607-5200
©2009 UC Regents
Relesse 1.0 Build 001 (NHO1) released 2009-11-13

Campuses can write web applications which make PPS requests through the service layer;

Campuses can all use the web-based workflow applications that UCOP has and will provide (i.e., this application and future ones);

Campuses can incorporate PPS service layer requests into existing ERP (e.g., PeopleSoft HRIS) systems, thus making PPS “seem” like it’s part of the HRIS;

PPS training costs will be reduced as the interface is more intuitive;

HRIS systems will be made more effective by using the Web Service architecture to provide a real-time two-way interface with PPS;

Provide a way for local applications to incorporate payroll actions (for example, a local applicant tracking system could call the New Hire Service components);

The useful life of the current payroll system will be extended.

Management Steering Committee Members:

	Sue Abeles, Controller, UCLA

	Mike Allred, Controller, UCD

	Rich Andrews, Controller, UCI

	Jim Corkill, Controller, UCSB

	Don Larson, Controller, UCSD

	Bobbi McCracken, Controller, UCR

	Mike O’Neill, Director, Payroll and Tax Coordination, UCOP

	Cynthia Cronk, CHR Representative

	Pat Price, Executive Director, Academic Advancement

	Chuck Rowley, CIO, UCR

Functional Requirements Work Group Members:

 Pixie Ogren, Former Payroll Director, UCLA

 Leo Herrick, Project Manager, UCOP

 Paula Farrington, Payroll Director, UCLA

 Cindy Jones, Payroll Manager, UCD

 Jasmine Mejia, Departmental Rep, Botany, UCR

 Pearl Trinidad, Payroll Manager, UCSD

 Peggy Younglove, Departmental Rep, L&S, UCD

 Chris Marken, Payroll Trainer, UCD

 Mike O’Neill, Director, Payroll and Tax Coordination, UCOP

 Lou Browdy, Manager, Computing Support, USSB

 Brenda Mathias, Payroll Manager, UCI

 Shaun Ruiz, Payroll Coordination, UCOP

 Coni Edick, HR Analyst, UCSB

 Mitch Ogi, Director, HRIS/IT, UCLA

 Esther Hamil, Assistant Director Academic Personnel, UCLA

 Maria Teider, Business Analyst, HR, UCI

 Shelley Dommer, P/A, UC Benefits, UCOP

	
	
	

	
	
	28

