

ORACLE HRMS Online training Contents

ORACLE HRMS ONLINE TRAINING

ORACLE HRMS COURSE CONTENT

WHAT IS AN ERP

INTRODUCTION TO ORACLE APPLICATION E-BUSINESS SUITE AND ITS ARCHITECTURE

UNDERSTANDING MULTI-ORG CONCEPT IN ORACLE APPLICATION

UNDERSTANDING ORACLE APPS R12 MOAC (MULTI-ORG ACCESS CONTROL MODEL)

ORACLE APPLICATION SYSTEM ADMINISTRATION

Creating Application Users

Functional Security and Application Security

Creating role based Responsibilities

Creating Custom Menus, Request Groups, Data Groups

Creating and managing Concurrent Programs and Reports. Standard request submission (SRS)

Profile Options in Oracle Applications

Value Sets and Flex fields in Oracle Applications

KFF and DFF

Overview of Alerts and Workflow

FUNDAMENTALS OF FLEXFIELDS

Basics of Flexfields

Define Value sets

Define Key Flexfields

Define Descriptive Flexfields

Flex field enhancements in R12

CORE HR

Introduction

Oracle HRMS Solutions

Business Processes in Oracle HRMS

Oracle HRMS Information Model

Overview of Enterprise Work Structures

Defining Common Data

Defining Descriptive Flex fields

Special Information Types and Extra Information Types in Oracle HRMS

Defining Lookups and Values

Creation a Business Group

Creation of Locations and Organizations Overview

Representing Financial Reporting Structure

Representing Legal and Government Reporting Structures

Defining Organization Information for Government Mandated Reporting

Representing Grades and Their Relationship to Pay

Representing Jobs and Positions

Position Hierarchies

PAYROLL

Introduction to Payroll Processing

Defining Payment Methods

Defining Elements

Making Batch Element Entry (BEE)

Overview of Payroll Processing

Running Prepayments

Difference Between Rollback, Retries, and Reversals

Balances

Reasons for Adjusting Balances

Viewing and Correcting a Quick Pay

Defining Bank FLEfield

Defining Payroll

How to create Data Loader Sheets

Recording Exchange Rates

Running a Payroll

Running the Costing Process

Correcting Results of Processing Using these Processes

Running a Quick Pay

Fast Formulas

ABSENCE MANAGEMENT AND PTO ACCRUAL PLANS

Introduction

Setting Up Absence Management

Managing Absences

Understanding the Accrual Plan Structure

Setting UP PTO Accrual Plans

Administering Accrual Plans

Adapting the Predefined Accrual Formulas

Changing the Net Calculation Rules

SELF SERVICE HR

INTRODUCTION TO SSHR

Functions and Features of SSHR

Fundamentals of SSHR

Self-Service Basics

User Access and Security

User Access to People

Configuring SSHR

Functions, Menus, and Responsibilities

Configuring Functions

Configuring Web Page Layouts

Approvals

Using SSHR

Common SSHR Functions

Employee Directory