

Oracle Time and Labor With HR and Projects

Implementation and Support Stories

**Bonnie Hoggatt
Karen Jackson**

Agenda

- Company Background
- Oracle Applications environment
- Timecard impact at ABS
- Timecard Process Flow
- HR and PA requirements
- Implementation Design
- Oracle Design Issues
- Ongoing Support Issues

ABS

- American Bureau of Shipping
 - Promote the Security of Marine-related facilities through development and verification of standards in design, construction and maintenance.
- Worldwide operations
- Non-profit Society
- Founded in 1862

ABS Global Enterprise Management System

- Multi-org
- 120+ Operating Units
- 4000 employees/users
- Project Accounting
- HRMS
- Payroll - auto pay except overtime ,
- Other Oracle Apps
- Main external interfaces O2E, O2K

PA and HR requirements

Timecard Information Uses

Data Entry Applications

- GEMS - Global Enterprise Management System
- O2K – Surveyors
- O2E - Engineers

PA Requirements

- Record Hours Spent
- Distinguish Absence hours from other hours
- Avoid modifying labor costing extension
- Regular Hours and OT Hours

HR Requirements

- Capture detail Absence Types
- Allow users to view their accrual balances
- Prevent taking excess paid time off

OTL Implementation Design

- Preferences
- Eligibility Criteria
- Alternate Name Mapping
- Time Entry Rules
- Templates
- Paid Time Off (PTO) Accruals

Preferences

- Verify each setup
- Consider who needs different preferences
- ABS matrix
 - Timecard Approval Style
 - Timecard Alternate Name
 - Time Entry Rules
 - Timekeeper Layout

Timecard Approval Style

- Supervisor Approval
- Auto-Approval
- Default Workflow
- Job Grade level determines
- Exceptions

Hour Types

- Alternate Name Mapping
 - PA- expenditure type
 - HR- element entry
- Different elements for each company
- Different elements for contractors vs. employees
- Differences for Timekeepers

Templates

- Default lines for
 - Vacation
 - Sick
 - Personal
 - Training
 - Quality
 - Department Administrative Time
- Default dependent on user type
 - Contractor US or International
 - Employee – US or International

Absences

- HR Elements for each absence type
 - Vacation
 - Sick
 - Personal
 - Holiday
 - Military Leave
 - Jury Duty
- PA expenditure type
 - Regular Hours – Costing

Paid Time Off Accruals

- View Balance in OTL
- Decreasing Balance
- End of prior year Adjustments
- Time Entry Rule to prevent taking too much

Vacation Accrual Plan

Name **Vacation Plan US** Accrual Category **Vacation**

Dates

Entitlement Calculation **24-DEC-2007** - **05-FEB-2008** Net Entitlement **160**

Last Accrual **03-FEB-2008**

Entitlement Details

Element Name	Input Value Name	Total Entitlements	Units	Effect On Net
Vacation Plan US	Accrual Plan	0	Hours	Add
Vacation Plan US Carried Over	Plan Hours	0	Hours	Add
Vacation EOY Adjustment	Hours	8	Hours	Add
Vacation Leave Balance Load	Hours	160	Hours	Add
Vacation Leave Hours	Hours	8	Hours	Subtract

Time Entry Rules

- Warn user when they have insufficient regular hours on their timecard.
- Prevent user from submitting more than their standard work week of regular hours on a timecard.
- Prevent user from taking more Vacation, Sick or Personal time than their accrual balance would allow if they were US employees.
- Require user to use an ABSENCE task for recording absence hours.

Fast Formulas

- Create your own
- Copy a seeded one and modify it
- Compile custom function
- Register the function
- Compile the formula

Timecard Process Flow

General Design Issues

- Workflow – hard to find notifications
- Overtime vs Regular Hour totals not displayed
- Viewing Absences
- Copy Line
- Retroactive Employee Transfers
- Terminated employees
- Awkward data entry

Support Issues

- Processing Time
 - PRC: Transaction Import
 - Transfer Time from OTL to BEE
- Back Arrow
- Runaway queries
- Updates to timecards
 - Header and detail not matching
 - Timecard totals vs. PA totals

Conclusion

- Document your choices
- Setup Preferences according to groups of employees
- Meet with HR and PA often
- Test every scenario in HR, OTL and PA

Questions

