 Department of Personnel

[image: image1.png]&

WaTech

Washington Technology Solutions

HRMS Final October Release

	Implementation Date
	10/27/2015

The following Change Requests were implemented to the HRMS Production environment on Month/Day/Year (or they are listed as Exceptions to the normal release process, with the implementation dates included). Click on the links provided to view detailed information on the Change Requests that may impact agency business practices.
October -“A” release – 10/13/2015
	TTPro Number
	Title/Description
	Product
	Type
	Release Date

	14547
	 Retro wages prior to start date of garnishment should be garnished
	Payroll
	Technical Debt
	10/13/2015

	14548
	PY- Function P0554 is doubling hours when split funding exists
	Payroll
	Technical Debt
	10/13/2015

	14559
	SEC: Exporting the file when using USMM does not work
	Security
	Technical Debt
	10/13/2015

	14563
	 Pre-Approved #10 - DRS Contribution Rate Changes for WSPRS - 10/1/2015
	Benefits
	Technical Debt
	10/13/2015

	14572
	 Winshuttle -Create script PA30_IT0001_Copy_Update_Personnel Subarea
	Human Resources
	Business Value
	10/13/2015

	14573
	 Winshuttle -Modify script PP01_IT1008_Create_Acct_Assign_Features
	Human Resources
	Business Value
	10/13/2015

	14552
	 PY - Reduce the Prenotification Days from 10 to 5
	Payroll
	Business Value
	10/13/2015

	14566
	 PY - HRMS & AFRS Transition from Agy 1790 to 1630 for ACH & OST
	Payroll
	Technical Debt
	10/13/2015

	14601
	BN: DOC Group Number Consolidation Phase 2
	Benefits
	Technical Debt
	10/13/2015

	14603
	 AP Updates for Wage Types 1697, 1758, 1778, and 1779
	Payroll
	Business Value
	10/13/2015

	14606
	 AP WT Long/Short Text & Sub Object Mod + WT 1782 Rate Change
	Payroll
	Business Value
	10/13/2015

	14542
	HCA Play or Pay-Quarter 3 2015 Special Unpaid Leave
	Human Resources
	Business Value
	10/13/2015

	14575
	Winshuttle – Run Script PA30_ PA30_IT001_Copy_Update_Personnel Subarea
	Human Resources
	Business Value
	10/13/2015

	14576
	 Winshuttle – Run Script PP01_IT1008_Create_Acct_Assign_Features
	Human Resources
	Business Value
	10/13/2015

	14559
	PA - GAP9 for LCB removal of SSN using the Integration System
	Tidal
	Technical Debt
	10/13/2015

October -“B” release – 10/27/2015
	TTPro Number
	Title/Description
	Product
	Type
	Release Date

	14564
	Tidal – Job Completion Email notifications for Integrations Services jobs
	Tidal
	Technical Debt
	10/27/2015

	14577
	Operation ZCENT Is Not Subtracting Pennies Correctly For Wage Type 2575
	Payroll
	Technical Debt
	10/27/2015

	14579
	Winshuttle -Create script PP01_Create_Org_Structure_Relationships
	Human Resources
	Business Value
	10/27/2015

	14607
	CBA – Load Updated T510 Salary Schedule and Update T510N, T510_PSRCL, and ZHR_BARG_UNIT tables for PS Type 01/PS Area 71
	Human Resources
	Technical Debt
	10/27/2015

	14551
	New Wage Types for VSD Substitute Teachers Enhanced Rate
	Payroll
	Business Value
	10/27/2015

	14568
	SEC – Create new role SR3P_DE_ORG_MANG_PPOME
	Security
	Business Value
	10/27/2015

	14578
	Winshuttle -Create script PP03_Create_Org_Unit
	Human Resources
	Business Value
	10/27/2015

	14616
	AP Updates for the October 'B' Release
	Payroll
	Business Value
	10/27/2015

Exception – 10/02/2015
	TTPro Number
	Title/Description
	Product
	Type
	Release Date

	14610
	AP Permissibility Updates
	Payroll
	Critical Production
	10/02/2015

Exception – 10/09/2015

	TTPro Number
	Title/Description
	Product
	Type
	Release Date

	14505
	 BI - Configure PowerCenter in HCM for Informatica BCI extraction
	Business Intelligence
	Business Value
	10/09/2015

Exception – 10/29/2015
	TTPro Number
	Title/Description
	Product
	Type
	Release Date

	14608
	CBA – Delete incorrect T510, T510N, T510_PSRCL for PS Type 01/PS Area 71
	Human Resources
	Technical Debt
	10/29/2015

H:\Customer Support\Release Management\Approved Releases - Final Documents\201004HRMSReleaseFinal.doc

Page 1 of 11

Page 3 of 3

