Enterprise Services Communication – 02/26/2013

What?            Revisions made to HR Management Report-related Types of Appointments and Turnover Reports in HRMS BI 

Who?             All HRMS BI Users and agency HR Management Report Preparers

Why?             More accurate reporting of Seasonal and Non-Perm Appointment and Turnover data for the HR Management Report

When?           Distribute immediately
Message:   Revisions have been made to the HRM Types of Appointments and HRM Turnover Report restrictions.  These changes were made to ensure more accurate reporting of seasonal and non-permanent appointment and turnover data.
Specific changes include:

HRM Types of Appointments

· Removed Work Contract (appointment status) restrictions for “Total Seasonal Appts” restrictions.  This change will ensure all seasonal appointments are captured, regardless of appointment status.

· Removed Non-Perm Limited and Non-Perm On Call action reasons from “Other Appointments” restrictions.  These were initially included to account for inaccurate coding in the system where an employee’s appointment status was perm or intent to become perm but a non-perm action was performed.  We will no longer be counting these actions if the appointment status is not correct.  Please ensure Work Contract corresponds with the action reason taken.

· Added new action reason code “Non-Perm to Permanent” (80) to “Other Appointments” restrictions.

· Removed seasonal action reason codes from the “Total Non-Perm Appts” restrictions.  All Seasonal action reasons will be included in the “Total Seasonal Appts” counts. 

HRM Turnover

· Removed Work Contract (appointment status) restrictions for “Seasonal Turnover” restrictions.  This change will ensure all seasonal turnover is captured, regardless of appointment status.

· Removed seasonal action reason codes from the “Non-Perm Turnover” restrictions.  All Seasonal action reasons will be included in the “Seasonal Turnover” counts.

Comprehensive descriptions and definitions for all HR Management-related BI reports can be found in the HRM Report Descriptions and Definitions document located on the HR Management Report Process website.
Questions? Contact:
Denise Flatt, HR Metrics Manager

Office of Financial Management | Office of the State HR Director

Phone: (360) 902-9814

Email Contact: strategichr@ofm.wa.gov
