Appendix A
–HRMS Detailed Requirements

–HRMS Detailed Requirements

	Table A‑1.HRMS Functional Requirements

	Req #
	Focus Area
	Requirements Description
	In Existing COTS SaaS Software
	Requires
Software Development or
Configuration

	1.
	Benefits
	The system shall perform retirement calculations for career employees under all applicable retirement programs (fire/police and regular career).
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.
	Benefits
	The system shall allow for online elections during pre-defined open enrollment periods.
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.
	Benefits
	The system shall allow for the paperless flow of information directly from the system to benefit providers (i.e., health care, insurance providers and retirement plans). It shall also include demographic and participation reports.
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.
	Benefits
	The system shall make health insurance enrollment data available to carriers so that payroll and carrier records can be verified.
	 FORMCHECKBOX

	 FORMCHECKBOX

	5.
	Benefits
	The system shall maintain dependent data with each benefit plan type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	6.
	Benefits
	The system shall provide summary benefits report by employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	7.
	Benefits
	The system shall protect access to health information per Health Insurance Portability and Accountability Act of 1996 (HIPPA) specifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	8.
	Benefits
	The system shall handle several different benefit plans with multiple options for each type of benefit (e.g., several medical and dental options).
	 FORMCHECKBOX

	 FORMCHECKBOX

	9.
	Benefits
	The system shall track expiration date of benefits based on plan rules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	10.
	Benefits
	The system shall track payments by benefit plan.
	 FORMCHECKBOX

	 FORMCHECKBOX

	11.
	Benefits
	The system shall notify human resources and employees when dependents are no longer eligible or when eligibility changes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	12.
	Benefits
	The system shall automatically recalculate benefit eligibility upon change in employment status (e.g., leave of absence).
	 FORMCHECKBOX

	 FORMCHECKBOX

	13.
	Benefits
	The system shall provide Affordable Care Act (ACA) reporting and compliance.
	 FORMCHECKBOX

	 FORMCHECKBOX

	14.
	Benefits
	The system shall automatically notify employees and human resources of benefits eligibility based on employee life status changes including hour’s reduction and conversions that impact eligibility or benefit costs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	15.
	Benefits
	The system shall notify rehires of eligibility for participation in deferred compensation plans (e.g., buy back services) and track participation history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	16.
	Benefits
	The system shall provide support for the following benefits: Medical, Dental, Life Insurance, Long Term Disability, and Flexible Spending Accounts and Donated Leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	17.
	Benefits
	The system shall enable approval of benefit elections.
	 FORMCHECKBOX

	 FORMCHECKBOX

	18.
	Benefits
	The system shall handle many different eligibility rules that vary by location, salaried or hourly employees, and employee status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	19.
	Benefits
	The system shall support electronic dissemination of benefits data (enrollments and changes) to plan providers (e.g., health care and insurance providers).
	 FORMCHECKBOX

	 FORMCHECKBOX

	20.
	Benefits
	The system shall default enrollments to prior year elections for employees who have not submitted new elections.
	 FORMCHECKBOX

	 FORMCHECKBOX

	21.
	Benefits
	The system shall maintain detail of benefit enrollment and coverage levels for each benefit plan type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	22.
	Benefits
	The system shall automatically enroll eligible employees in required plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	23.
	Benefits
	The system shall calculate benefit deductions and provide to payroll.
	 FORMCHECKBOX

	 FORMCHECKBOX

	24.
	Benefits
	The system shall support designating a default amount for each deduction code.
	 FORMCHECKBOX

	 FORMCHECKBOX

	25.
	Benefits
	The system shall calculate pay period amounts based on the total year deduction.
	 FORMCHECKBOX

	 FORMCHECKBOX

	26.
	Benefits
	The system shall automatically calculate retroactive deductions for missed contributions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	27.
	Benefits
	The system shall produce automated annual statement of benefits-related activity to employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	28.
	Benefits
	The system shall assign multiple benefit deduction schedules (e.g., weekly, twice monthly, monthly, and semi​annually).
	 FORMCHECKBOX

	 FORMCHECKBOX

	29.
	Benefits
	The system shall automatically update premiums for age/salary driven benefit calculations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	30.
	Benefits
	The system shall allow benefit cost to be set up for the new year, while continuing processing for the current year.
	 FORMCHECKBOX

	 FORMCHECKBOX

	31.
	Benefits
	The system shall take deductions from pension payments to cover the cost of enrolled benefits.
	 FORMCHECKBOX

	 FORMCHECKBOX

	32.
	Benefits
	The system shall automatically generate a customized COBRA letter upon separation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	33.
	Benefits
	The system shall automatically generate a follow-up letter to employees not responding to initial COBRA mailing within 60 days.
	 FORMCHECKBOX

	 FORMCHECKBOX

	34.
	Benefits
	The system shall automatically generate a letter to employees before COBRA expiration.
	 FORMCHECKBOX

	 FORMCHECKBOX

	35.
	Benefits
	The system shall automatically generate a monthly bill for COBRA to employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	36.
	Benefits
	The system shall automatically remove employees from COBRA as of expiration date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	37.
	Benefits
	The system shall store COBRA election status, date, premium cost, and expiration date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	38.
	Benefits
	The system shall maintain a record of payments received from employees for COBRA premiums and flag delinquent cases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	39.
	Benefits
	The system shall provide electronic qualifying event enrollment forms.
	 FORMCHECKBOX

	 FORMCHECKBOX

	40.
	Benefits
	The system shall enable benefits personnel to approve qualifying event evidence.
	 FORMCHECKBOX

	 FORMCHECKBOX

	41.
	Benefits
	The system shall generate a confirmation notice (letter/workflow notice/e-mail) to employee upon benefit change.
	 FORMCHECKBOX

	 FORMCHECKBOX

	42.
	Benefits
	The system shall maintain history of all benefit changes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	43.
	Benefits
	The system shall store a variety of eligibility rules for each pension plan.
	 FORMCHECKBOX

	 FORMCHECKBOX

	44.
	Benefits
	The system shall maintain a pension participation date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	45.
	Benefits
	The system shall automatically manage break-in-service rules (calculate years of service).
	 FORMCHECKBOX

	 FORMCHECKBOX

	46.
	Benefits
	The system shall maintain retirement status codes (e.g. retiree with spouse, surviving spouse, separated vested, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	47.
	Benefits
	The system shall track pension eligible earnings by plan.
	 FORMCHECKBOX

	 FORMCHECKBOX

	48.
	Benefits
	The system shall manage limits to pension contributions according to hours worked.
	 FORMCHECKBOX

	 FORMCHECKBOX

	49.
	Benefits
	The system shall capture deferred compensation and pension benefit plan information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	50.
	Benefits
	The system shall fully handle vesting requirements of the pension system based on user defined rules and employment history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	51.
	Benefits
	The system shall provide status indicators for early, normal and late retirement dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	52.
	Benefits
	The system shall calculate defined benefit pension plan benefits to be received based on retirement dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	53.
	Benefits
	The system shall manage employee participation in the 457/401(a) plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	54.
	Benefits
	The system shall manage loan disbursement and repayment for 457/401(a) savings plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	55.
	Benefits
	The system shall manage applicable limits to annual contributions to multiple retirement savings accounts and 457/401(a) savings plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	56.
	Benefits
	The system shall track 457/401(a) contributions according to federal guidelines (i.e., employee and employer contributions are combined to meet the annual accumulation limit).
	 FORMCHECKBOX

	 FORMCHECKBOX

	57.
	Benefits
	The system shall support catch up provisions for annual contributions to retirement savings plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	58.
	Benefits
	The system shall generate a statement of contributions for the entire retirement package including social security.
	 FORMCHECKBOX

	 FORMCHECKBOX

	59.
	Benefits
	The system shall track separated vested employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	60.
	Benefits
	The system shall process pension payments for retirees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	61.
	Benefits
	The system shall process pension payments for surviving spouses.
	 FORMCHECKBOX

	 FORMCHECKBOX

	62.
	Benefits
	The system shall automatically transfer benefits, taxes, and deductions from active to retiree payroll.
	 FORMCHECKBOX

	 FORMCHECKBOX

	63.
	Benefits
	The system shall generate a list of the highest three salaries for an employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	64.
	Benefits
	The system shall enable the employee or Retirement Specialist to do what-if modeling for the retirement calculation (e.g., varying retirement date, projected earnings, joint survivor and other options).
	 FORMCHECKBOX

	 FORMCHECKBOX

	65.
	Benefits
	The system shall provide an automatic Social Security offset in the retirement calculation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	66.
	Benefits
	The system shall not pay the same person as a retiree and as an employee (the system shall only issue one check either as an employee or as a retiree).
	 FORMCHECKBOX

	 FORMCHECKBOX

	67.
	Benefits
	The system shall track the status in the retirement process.
	 FORMCHECKBOX

	 FORMCHECKBOX

	68.
	Benefits
	The system shall track short and long term disability cases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	69.
	Benefits
	The system shall generate a requisite disability package to be sent to the employee including a deadline date of return.
	 FORMCHECKBOX

	 FORMCHECKBOX

	70.
	Benefits
	The system shall produce ad hoc reports on disability claims.
	 FORMCHECKBOX

	 FORMCHECKBOX

	71.
	Benefits
	The system shall produce disability form letters.
	 FORMCHECKBOX

	 FORMCHECKBOX

	72.
	Benefits
	The system shall capture the disability payment history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	73.
	Benefits
	The system shall interface with the payroll system to generate checks to disabled employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	74.
	Benefits
	The system shall record the expected return to work date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	75.
	Benefits
	The system shall provide a workflow notice upon employee’s return to work.
	 FORMCHECKBOX

	 FORMCHECKBOX

	76.
	Benefits
	The system shall support/track multiple concurrent employee claims for leave programs (e.g., Donated Leave and Long Term Disability).
	 FORMCHECKBOX

	 FORMCHECKBOX

	77.
	Benefits
	The system shall support Family Medical Leave Act (FMLA) compliance and reporting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	78.
	Benefits
	The system shall maintain FMLA eligibility.
	 FORMCHECKBOX

	 FORMCHECKBOX

	79.
	Benefits
	The system shall track FMLA leave used and maintain balances.
	 FORMCHECKBOX

	 FORMCHECKBOX

	80.
	Benefits
	The system shall track employee monthly public transportation subsidy participation, recording the eligibility level and amount of current and historical benefits provided.
	 FORMCHECKBOX

	 FORMCHECKBOX

	81.
	Benefits
	The system shall enable program administrators to approve the employee wellness program form via workflows.
	 FORMCHECKBOX

	 FORMCHECKBOX

	82.
	Benefits
	The system shall enable employees to view all personal information and update this information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	83.
	Benefits
	The system shall allow employees, widows, and retirees to review current benefit plan enrollment.
	 FORMCHECKBOX

	 FORMCHECKBOX

	84.
	Benefits
	The system shall enable employees to initially enroll in benefits plans and provide workflow notification as a new hire becomes eligible.
	 FORMCHECKBOX

	 FORMCHECKBOX

	85.
	Benefits
	The system shall provide workflow notifications for open benefit enrollment periods and new hire eligibility.
	 FORMCHECKBOX

	 FORMCHECKBOX

	86.
	Benefits
	The system shall identify retirees 3 months in advance of turning age 65 for Medicare eligibility and automatically generate a notice letter to be mailed to the retiree alerting them to apply for Medicare A and B.
	 FORMCHECKBOX

	 FORMCHECKBOX

	87.
	Benefits
	The system shall track retirees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	88.
	Benefits
	The system shall identify and track retiree’s survivor spouse and beneficiaries.
	 FORMCHECKBOX

	 FORMCHECKBOX

	89.
	Benefits
	The system shall allow retirees or survivor spouses to access the system to update personal information and access benefits self-service.
	 FORMCHECKBOX

	 FORMCHECKBOX

	90.
	Benefits
	The system shall record and track changes to designation of beneficiaries.
	 FORMCHECKBOX

	 FORMCHECKBOX

	91.
	Benefits
	The system shall track sick and annual (or vacation) leave accruals, usage, and carryover, and report available balances and “use-or-lose” notifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	92.
	Benefits
	The system shall track workers compensation claims, entitlements, and charges consistent with applicable rules - as distinct from other non-work related short or long-term disability claims or entitlements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	93.
	Benefits
	The system shall track and ensure compliance with all Federal, State and local laws concerning retirement and benefits program vesting provisions, including but not limited to the Employee Retirement and Income Security Act (ERISA), the Economic Growth and Tax Relief Reconciliation Act (EGTRRA), the Pension Protection Act (PPA) of 2006, and the Retirement Equity Act.
	 FORMCHECKBOX

	 FORMCHECKBOX

	94.
	Benefits
	The system shall track benefit plan eligibility.
	 FORMCHECKBOX

	 FORMCHECKBOX

	95.
	Benefits
	The system shall calculate coverage amounts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	96.
	Benefits
	The system shall calculate employee/employer contribution amounts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	97.
	Benefits
	The system shall calculate benefit premiums for billing.
	 FORMCHECKBOX

	 FORMCHECKBOX

	98.
	Benefits
	The system shall interface with third party administrators.
	 FORMCHECKBOX

	 FORMCHECKBOX

	99.
	Benefits
	The system shall administer annual open enrollment and send notifications and confirmations to employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	100.
	Benefits
	The system shall maintain and query benefit enrollment.
	 FORMCHECKBOX

	 FORMCHECKBOX

	101.
	Benefits
	The system shall track beneficiary information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	102.
	Benefits
	The system shall capture benefit selection data by employee and maintain election history including: benefit effective date, benefit(s) selected, original selection date, and benefit termination date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	103.
	Benefits
	The system shall make retroactive benefit adjustments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	104.
	Benefits
	The system shall identify changes of status (reduction of hours, conversion, etc.) impacting eligibility or benefit costs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	105.
	Benefits
	The system shall maintain benefit year to date accumulators.
	 FORMCHECKBOX

	 FORMCHECKBOX

	106.
	Benefits
	The system shall maintain current and history of beneficiary information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	107.
	Benefits
	The system shall maintain leave accrual rates for employees based on length of service.
	 FORMCHECKBOX

	 FORMCHECKBOX

	108.
	Benefits
	The system shall track complete history of multiple (unlimited) leave of absence transactions for a single employee including medical leave, maternity, parental, educational with or without pay, workers compensation, military, jury duty, and FMLA.
	 FORMCHECKBOX

	 FORMCHECKBOX

	109.
	Benefits
	The system shall be compliant with FMLA reporting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	110.
	Compensation
	The system shall allow employees to request a paper copy of their earning statement each pay period.
	 FORMCHECKBOX

	 FORMCHECKBOX

	111.
	Compensation
	The system shall determine and apply the appropriate pay scale for the employee based on job description and classification.
	 FORMCHECKBOX

	 FORMCHECKBOX

	112.
	Compensation
	The system shall enable the on-line approval or disapproval of recurring actions (e.g., higher level detail, special pay and premium pay).
	 FORMCHECKBOX

	 FORMCHECKBOX

	113.
	Compensation
	The system shall enable compensation manager to review the hiring manager’s request to change a position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	114.
	Compensation
	The system shall enable compensation manager to make a change to a position within the employee record.
	 FORMCHECKBOX

	 FORMCHECKBOX

	115.
	Compensation
	The system shall enable users to approve changes to position status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	116.
	Compensation
	The system shall provide for mass updates of individual positions and group positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	117.
	Compensation
	The system shall perform trend analysis on salary increase/performance rating information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	118.
	Compensation
	The system shall provide “what if”/modeling capability for salary increase recommendations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	119.
	Compensation
	The system shall provide departmental roll-ups of planned salary increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	120.
	Compensation
	The system shall perform increment and percentage increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	121.
	Compensation
	The system shall maintain job evaluation data for previously evaluated job.
	 FORMCHECKBOX

	 FORMCHECKBOX

	122.
	Compensation
	The system shall allow users to query for jobs with similar evaluation results for comparison in evaluating new jobs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	123.
	Compensation
	The system shall provide on​line evaluation process with internal comparison.
	 FORMCHECKBOX

	 FORMCHECKBOX

	124.
	Compensation
	The system shall maintain multiple wage schedules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	125.
	Compensation
	The system shall support wage rates that are based on a factor applied to an “index job” (e.g., $1 more an hour than job “X”).
	 FORMCHECKBOX

	 FORMCHECKBOX

	126.
	Compensation
	The system shall maintain historical wage schedules that are effective dated.
	 FORMCHECKBOX

	 FORMCHECKBOX

	127.
	Compensation
	The system shall provide on​line view of all total compensation components.
	 FORMCHECKBOX

	 FORMCHECKBOX

	128.
	Compensation
	The system shall provide capability to use salary survey data maintained within the system based on user defined parameters.
	 FORMCHECKBOX

	 FORMCHECKBOX

	129.
	Compensation
	The system shall accommodate special pay circumstances at the position level (e.g., deferred compensation, bonus, hazardous pay).
	 FORMCHECKBOX

	 FORMCHECKBOX

	130.
	Compensation
	The system shall maintain verifiable on-line history of job and salary changes by effective date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	131.
	Compensation
	The system shall track budgeted, authorized, and actual headcount and FTEs associated with positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	132.
	Compensation
	The system shall exchange data with finance/budget systems to assist in; budgeting and expenditure management, budget allocations for positions, hiring information, encumbrances, and recalculating budget commitments and encumbrances when salary actions and budget cuts (eliminated positions) occur.
	 FORMCHECKBOX

	 FORMCHECKBOX

	133.
	Compensation
	The system shall relate jobs in an organizational structure.
	 FORMCHECKBOX

	 FORMCHECKBOX

	134.
	Compensation
	The system shall report on personnel movement events—number of hires, transfers, promotions, quits, leaves of absence/return, separations, layoffs/recall, retirements, disability leaves/return.
	 FORMCHECKBOX

	 FORMCHECKBOX

	135.
	Compensation
	The system shall provide turnover reports.
	 FORMCHECKBOX

	 FORMCHECKBOX

	136.
	Compensation
	The system shall accommodate a minimum of seven hierarchical organization levels.
	 FORMCHECKBOX

	 FORMCHECKBOX

	137.
	Compensation
	The system shall provide on​line, integrated, graphical organizational charting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	138.
	Compensation
	The system shall provide point-in-time organizational charting (past, present, and future).
	 FORMCHECKBOX

	 FORMCHECKBOX

	139.
	Compensation
	The system shall provide capability for on-line employment/earnings verification.
	 FORMCHECKBOX

	 FORMCHECKBOX

	140.
	Compensation
	The system shall link compensation planning with organizational budgeting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	141.
	Compensation
	The system shall allow compensation administrators to assign managers/select users a level of control within compensation programs that they deem appropriate.
	 FORMCHECKBOX

	 FORMCHECKBOX

	142.
	Compensation
	The system shall group ranked jobs to support development of salary structures.
	 FORMCHECKBOX

	 FORMCHECKBOX

	143.
	Compensation
	The system shall allow users to query compensation data to be used for trend analysis on performance rating information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	144.
	Compensation
	The system shall process multiple actions with the same effective date and to sequence those actions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	145.
	Compensation
	The system shall identify employees on special assignments that may make them eligible for special earnings.
	 FORMCHECKBOX

	 FORMCHECKBOX

	146.
	Compensation
	The system shall store salary and compensation history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	147.
	Compensation
	The system shall view and report total compensation information categorized by indirect and direct compensation for each employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	148.
	Compensation
	The system shall validate minimum, midpoint, and maximum salary range each time the employee’s salary is changed and display appropriate warning messages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	149.
	Compensation
	The system shall allow for one-to-one or one-to-many relationships between position and employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	150.
	Compensation
	The system shall allow or prevent overstaffing for positions/grades.
	 FORMCHECKBOX

	 FORMCHECKBOX

	151.
	Compensation
	The system shall associate positions with grades or points and ranges or scales.
	 FORMCHECKBOX

	 FORMCHECKBOX

	152.
	Compensation
	The system shall create, modify, eliminate, and inactivate positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	153.
	Compensation
	The system shall enable position override at the position level.
	 FORMCHECKBOX

	 FORMCHECKBOX

	154.
	Compensation
	The system shall enable positions to be designated as temporary, co-ops/interns, apprentices, full-time, or part-time.
	 FORMCHECKBOX

	 FORMCHECKBOX

	155.
	Compensation
	The system shall maintain prior position incumbent data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	156.
	Compensation
	The system shall maintain user-defined start/end dates for positions with notification of when position is to end.
	 FORMCHECKBOX

	 FORMCHECKBOX

	157.
	Compensation
	The system shall track position approval status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	158.
	Compensation
	The system shall provide authorized and budgeted controls for each position and enable the position controls to be set for each position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	159.
	Compensation
	The system shall produce daily management report of daily vacancies by position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	160.
	Compensation
	The system shall enable compensation manager to assign pay grade/range to a job description.
	 FORMCHECKBOX

	 FORMCHECKBOX

	161.
	Compensation
	The system shall enable approvals of job descriptions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	162.
	Compensation
	The system shall store job descriptions for individual jobs or job families and link descriptions to jobs, job families, or positions and knowledge, skills, abilities and other characteristics (KSAOs).
	 FORMCHECKBOX

	 FORMCHECKBOX

	163.
	Compensation
	The system shall provide ability to write position descriptions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	164.
	Compensation
	The system shall enable managers to request reclassifications to salary.
	 FORMCHECKBOX

	 FORMCHECKBOX

	165.
	Compensation
	The system shall enable managers to write position descriptions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	166.
	Compensation
	The system shall provide on​line approval for salary increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	167.
	Compensation
	The system shall enable employees to view position/salary information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	168.
	Compensation
	The system shall identify the Fair Labor Standards Act (FLSA) coverage/exemption and basis for coverage/exemption and calculate entitlement to overtime pay accordingly.
	 FORMCHECKBOX

	 FORMCHECKBOX

	169.
	Compensation
	The system shall store employee KSAOs and minimum qualifications (MQs) including demonstrated proficiency levels.
	 FORMCHECKBOX

	 FORMCHECKBOX

	170.
	Compensation
	The system shall track current and historical position titles, classification, supervisor, and department.
	 FORMCHECKBOX

	 FORMCHECKBOX

	171.
	Compensation
	The system shall track current and historical position vacancy status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	172.
	Compensation
	The system shall track current and historical position active, inactive, and other statuses such as conversions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	173.
	Compensation
	The system shall track current and historical position salary schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	174.
	Compensation
	The system shall track current and historical position maximum pay grade.
	 FORMCHECKBOX

	 FORMCHECKBOX

	175.
	Compensation
	The system shall track current and historical position benchmark (yes/no) designator indicating class/comp has reviewed the position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	176.
	Compensation
	The system shall track current and historical position pay grade (alpha-numeric).
	 FORMCHECKBOX

	 FORMCHECKBOX

	177.
	Compensation
	The system shall track current and historical position type: full time, part time, hourly, intern, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	178.
	Compensation
	The system shall track current and historical position exempt/non-exempt status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	179.
	Compensation
	The system shall track current and historical position requirements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	180.
	Compensation
	The system shall track current and historical prerequisite experience in other positions, including time in the position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	181.
	Compensation
	The system shall provide for condition based position changes (e.g., positions marked for abolishment or title change).
	 FORMCHECKBOX

	 FORMCHECKBOX

	182.
	Compensation
	The system shall provide an automated approval process of a position change via workflow (approval rules must be user-defined).
	 FORMCHECKBOX

	 FORMCHECKBOX

	183.
	Compensation
	The system shall maintain a skills inventory for each position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	184.
	Compensation
	The system shall generate position description form on-line allowing user to copy job description data into a new job description.
	 FORMCHECKBOX

	 FORMCHECKBOX

	185.
	Compensation
	The system shall track employee salary or hourly rate.
	 FORMCHECKBOX

	 FORMCHECKBOX

	186.
	Compensation
	The system shall track award description, amount.
	 FORMCHECKBOX

	 FORMCHECKBOX

	187.
	Compensation
	The system shall provide electronic award approvals via workflow.
	 FORMCHECKBOX

	 FORMCHECKBOX

	188.
	Compensation
	The system shall track and report the use of merit increases and other discretionary salary adjustments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	189.
	Compensation
	The system shall integrate or support external salary benchmark data or internal salary practice comparisons in support of compensation program administration, especially as it relates to the completion of compensation surveys.
	 FORMCHECKBOX

	 FORMCHECKBOX

	190.
	Compensation
	The system shall support a merit increase approval process tied to verification of completion of performance evaluation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	191.
	Compensation
	The system shall link pay ranges to salary survey data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	192.
	Compensation
	The system shall link salary schedule to bargaining unit and job class table.
	 FORMCHECKBOX

	 FORMCHECKBOX

	193.
	Compensation
	The system shall maintain various rates for a salary schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	194.
	Compensation
	The system shall maintain an implementation date and effective date for retroactive pay.
	 FORMCHECKBOX

	 FORMCHECKBOX

	195.
	Compensation
	The system shall enter and automatically calculate salary increases either as a percentage or dollar amount (flat rate).
	 FORMCHECKBOX

	 FORMCHECKBOX

	196.
	Compensation
	The system shall record approval of the salary schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	197.
	Compensation
	The system shall calculate a movement between salary schedules based on business rules governing salary setting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	198.
	Compensation
	The system shall maintain salary schedules for various maximum and minimum amounts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	199.
	Compensation
	The system shall change maximums/minimums, number of steps, and step values on salary schedules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	200.
	Compensation
	The system shall support mass salary increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	201.
	Compensation
	The system shall add merit/promotion/in-grade salary increases to an individual position -- at the budgeted level and/or the individual employee's pay rate to reflect the increase.
	 FORMCHECKBOX

	 FORMCHECKBOX

	202.
	Compensation
	The system shall enter effective dates (past/future) for salary schedules/salary increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	203.
	Compensation
	The system shall use an internal system tool (i.e. sandbox) or an external source (i.e. Excel) to work on salary increase scenarios and ability to route the preliminary data for review and approval by various levels).
	 FORMCHECKBOX

	 FORMCHECKBOX

	204.
	Compensation
	The system shall upload approved detailed salary increase data from an internal system tool (i.e. sandbox) or from an external source (i.e. Excel) into the payroll system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	205.
	Compensation
	The system shall work on and process salary increases by employment type, bargaining unit, or other category.
	 FORMCHECKBOX

	 FORMCHECKBOX

	206.
	Compensation
	The system shall produce reports on a unit-by-unit basis showing how merit increase dollars are distributed (e.g., by average, mean, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	207.
	Compensation
	The system shall set minimum and maximum salary increase ranges and percent’s, and ability to require entering a justification for increases below a minimum or above a maximum range identified as part of the process/policies.
	 FORMCHECKBOX

	 FORMCHECKBOX

	208.
	Compensation
	The system shall create earnings classifications based on the type of pay, including the business rules when each type of pay can be used.
	 FORMCHECKBOX

	 FORMCHECKBOX

	209.
	Compensation
	The system shall provide the option to flag certain types of pay as not eligible for retirement plan calculations; for example, awards, sick leave payout, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	210.
	Compensation
	The system shall support compensating an employee for performance incentive pay via lump sum, percentage of pay, additional premium, or other.
	 FORMCHECKBOX

	 FORMCHECKBOX

	211.
	Compensation
	The system shall support compensating an employee for temporary assignment pay.
	 FORMCHECKBOX

	 FORMCHECKBOX

	212.
	Compensation
	The system shall support the additional compensation for positions requiring special skills.
	 FORMCHECKBOX

	 FORMCHECKBOX

	213.
	Compensation
	The system shall allow for limiting of earn type availability by job class, employee type, department and/or organization, location, bargaining agreement, time of day, job/task, supervisor approval, overtime eligibility, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	214.
	Compensation
	The system shall provide the option to flag certain types of pay as not eligible for FLSA overtime rate calculation; for example, call back pay.
	 FORMCHECKBOX

	 FORMCHECKBOX

	215.
	Compensation
	The system shall assign each job class to a salary schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	216.
	Compensation
	The system shall maintain job classifications individually, or by groups that are identified by attributes of the job classes, for example pay scale, employment type, minimum salary, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	217.
	Compensation
	The system shall create a description for an approved job requisition. Description attributes include, but are not limited to: job class title, reports to, job class, salary range, education/experience requirements, certification or licensure, position identifier.
	 FORMCHECKBOX

	 FORMCHECKBOX

	218.
	Compensation
	Manage multiple and flexible classification systems.
	 FORMCHECKBOX

	 FORMCHECKBOX

	219.
	Compensation
	Provide ability to set different probationary periods by classifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	220.
	Compensation
	Establish “Occupational Groupings” or “Job Families” that are related to Job Classifications and compensation schemas. (e.g., an Occupation Grouping might be “Electrician,” and within this would be Job Classifications such as “Entry Level,” “Journeyman,” and “Master”. Compensation programs could be related to either or both the Occupational Grouping and the Job Classification).
	 FORMCHECKBOX

	 FORMCHECKBOX

	221.
	Compensation
	Maintain assignment pay that is in addition to the employee’s initial salary amount as listed on the position’s salary schedule (e.g., hazard pay, temporary salary increase, and extra compensation).
	 FORMCHECKBOX

	 FORMCHECKBOX

	222.
	Compensation
	Maintain an employee in a temporary promotion, limited term assignment, acting position, or other designation while continuing the employee’s association with the regular position, including additional pay or temporary change in salary.
	 FORMCHECKBOX

	 FORMCHECKBOX

	223.
	Compensation
	Ability to designate FLSA overtime status (exempt/non-exempt) by person and position including FLSA-specific exemption (administrative, executive, professional, computing, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	224.
	Compensation
	Ability to support the use of a variety of job content evaluation methods such as point factor systems or whole job ranking.
	 FORMCHECKBOX

	 FORMCHECKBOX

	225.
	Compensation
	Ability to maintain point factor evaluation scores for individual positions, assign grade dependent upon total score values, and analyze point values against assigned salary rate.
	 FORMCHECKBOX

	 FORMCHECKBOX

	226.
	Compensation
	Ability to assign market salary ranges within the broad grade structure by payroll code, title and grade.
	 FORMCHECKBOX

	 FORMCHECKBOX

	227.
	Compensation
	Ability to maintain and update minimum, median, and maximum salary ranges that are calculated based on a variable percentage from the market median.
	 FORMCHECKBOX

	 FORMCHECKBOX

	228.
	Compensation
	Ability to update minimum/maximum values for grades and calculate percentage of spread.
	 FORMCHECKBOX

	 FORMCHECKBOX

	229.
	Compensation
	Ability to create salary analysis tools that can be shared with authorized users.
	 FORMCHECKBOX

	 FORMCHECKBOX

	230.
	Compensation
	Ability to monitor and maintain a mandatory minimum full time rate of pay for a position, and make an adjustment when needed.
	 FORMCHECKBOX

	 FORMCHECKBOX

	231.
	Compensation
	Ability to update the FLSA salary basis threshold when a change is mandated by the U.S. Department of Labor.
	 FORMCHECKBOX

	 FORMCHECKBOX

	232.
	Compensation
	Ability to move employees on the salary schedule based on defined rules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	233.
	Compensation
	Ability to allow only active salary schedules to be used for payment of employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	234.
	Employee and Labor Relations
	The system shall provide the capability to process reduction-in-force actions including issuance of notices, calculate severance pay and generation of required documentation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	235.
	Employee and Labor Relations
	The system shall provide the capability to track and record the full range of employee and management generated appeals and grievances. This includes events such as performance and conduct action appeals and grievances, Unfair Labor Practices, and labor contract administration disputes, including arbitration decisions and awards.
	 FORMCHECKBOX

	 FORMCHECKBOX

	236.
	Employee and Labor Relations
	The system’s tracking functionality shall include such information as case nature, case date, case steps and resolution.
	 FORMCHECKBOX

	 FORMCHECKBOX

	237.
	Employee and Labor Relations
	The system shall track employee relations actions from initialization through completion.
	 FORMCHECKBOX

	 FORMCHECKBOX

	238.
	Employee and Labor Relations
	The system shall gather and store data in support of negotiations or other labor management discussions, contract administration and dispute resolutions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	239.
	Employee and Labor Relations
	The system shall provide for automated Reduction in Force.
	 FORMCHECKBOX

	 FORMCHECKBOX

	240.
	Employee and Labor Relations
	The system shall provide the capability to track and record the full range of discipline and performance based actions, including reprimands, suspensions, removals, and track employee relations actions from initialization through completion.
	 FORMCHECKBOX

	 FORMCHECKBOX

	241.
	Employee and Labor Relations
	The system shall provide the capability to track and record the Union certification petitions and results, including bargaining unit recognition and Union entitlements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	242.
	Employee and Labor Relations
	The system shall all users to initiate, update and process a disciplinary action.
	 FORMCHECKBOX

	 FORMCHECKBOX

	243.
	Employee and Labor Relations
	The system shall allow designated users to perform analysis by labor arbitrator and ruling.
	 FORMCHECKBOX

	 FORMCHECKBOX

	244.
	Employee and Labor Relations
	The system shall allow designated users to perform analysis on number of grievances by article and section of bargaining unit agreement.
	 FORMCHECKBOX

	 FORMCHECKBOX

	245.
	Employee and Labor Relations
	The system shall allow designated users to perform analysis on gender and ethnicity of grievance by type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	246.
	Employee Development
	The system shall support the planning, development and delivery of training and career development programs to meet the Airports Authority and employee needs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	247.
	Employee Development
	The system shall track the completion of training by employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	248.
	Employee Development
	The system shall survey users on training needs including KSAOs to be acquired through training.
	 FORMCHECKBOX

	 FORMCHECKBOX

	249.
	Employee Development
	The system shall select employees required to attend skills/awareness training, based on position profile (i.e., sexual harassment, diversity awareness, COTR and Procurement Integrity).
	 FORMCHECKBOX

	 FORMCHECKBOX

	250.
	Employee Development
	The system shall track training requirements included in professional development plans or performance evaluations and an employee’s training plan.
	 FORMCHECKBOX

	 FORMCHECKBOX

	251.
	Employee Development
	The system shall provide status on class enrollment that includes accepted, rejected, and/or wait listed.
	 FORMCHECKBOX

	 FORMCHECKBOX

	252.
	Employee Development
	The system shall enable managers to view and approve training requests via the internet or kiosk.
	 FORMCHECKBOX

	 FORMCHECKBOX

	253.
	Employee Development
	The system shall allow managers to enroll employees in training courses.
	 FORMCHECKBOX

	 FORMCHECKBOX

	254.
	Employee Development
	The system shall generate confirmation letters/e-mail to enrolled employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	255.
	Employee Development
	The system shall enable mass enrollment of a group of employees to a required course.
	 FORMCHECKBOX

	 FORMCHECKBOX

	256.
	Employee Development
	The system shall store details on training courses, instructors, and courses provided.
	 FORMCHECKBOX

	 FORMCHECKBOX

	257.
	Employee Development
	The system shall automatically notify supervisors of employees who have not completed mandatory training by a designated date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	258.
	Employee Development
	The system shall track history by training activity.
	 FORMCHECKBOX

	 FORMCHECKBOX

	259.
	Employee Development
	The system shall automatically assign a set of required competencies, sub competencies, and proficiency levels to positions based on customizable criteria (e.g., position, job code, etc.) and enable assessment of employee incumbent proficiency on required competencies and calculate competency gaps by employee and position type and organization.
	 FORMCHECKBOX

	 FORMCHECKBOX

	260.
	Employee Development
	The system shall enable employees to review training history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	261.
	Employee Development
	The system shall produce and track completion of individual development plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	262.
	Employee Development
	The system shall track current and historical reviewer name.
	 FORMCHECKBOX

	 FORMCHECKBOX

	263.
	Employee Development
	The system shall track current and historical reviewer title.
	 FORMCHECKBOX

	 FORMCHECKBOX

	264.
	Employee Development
	The system shall designate users to enter specific performance milestones or targets at any point throughout the year on the employee’s “draft” performance evaluation rather than having to wait until the evaluation is due.
	 FORMCHECKBOX

	 FORMCHECKBOX

	265.
	Employee Development
	The system shall provide performance appraisal approval paths that vary by department.
	 FORMCHECKBOX

	 FORMCHECKBOX

	266.
	Employee Development
	The system shall calculate, track and report rating/associated pay increases.
	 FORMCHECKBOX

	 FORMCHECKBOX

	267.
	Employee Development
	The system shall provide electronic signatures by supervisor and employee with date stamp for all key transactions (e.g., establish plan, revise plan, progress discussions, appraisal, review, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	268.
	Employee Development
	The system shall track performance against performance goals and objectives by providing functionality that enables the employee to track progress on goals.
	 FORMCHECKBOX

	 FORMCHECKBOX

	269.
	Employee Development
	The system shall create goals and objectives from any of the following: preexisting plan, function/level specific templates, competency library, library of individual specific goals (selected by filter criteria), user defined.
	 FORMCHECKBOX

	 FORMCHECKBOX

	270.
	Employee Development
	The system shall assign numerical weight or value to each performance expectation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	271.
	Employee Development
	The system shall be able to support and report for multiple performance evaluation systems.
	 FORMCHECKBOX

	 FORMCHECKBOX

	272.
	Employee Development
	The system shall allow employees to rate their performance and provide comments on each performance expectation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	273.
	Employee Development
	The system shall allow employees, managers/supervisors, and directors to check on the status of evaluation via workflow.
	 FORMCHECKBOX

	 FORMCHECKBOX

	274.
	Employee Development
	The system shall generate custom performance evaluation forms and/or templates which include the date of last evaluation, date of next evaluation and due date with incremental dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	275.
	Employee Development
	The system shall allow designated users to query performance evaluation status by supervisor or manager and generate comparable statistics (e.g., % evaluations late, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	276.
	Employee Development
	The system shall allow designated users to create a report of outstanding overdue performance evaluations, taking into consideration any leave status (e.g., FMLA, disability, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	277.
	Employee Development
	The system shall track employee performance management scores.
	 FORMCHECKBOX

	 FORMCHECKBOX

	278.
	Employee Development
	The system shall maintain employee records, including training and certification history within the system to be archived according to Airports Authority procedures after a set amount of time (40 year retention policy).
	 FORMCHECKBOX

	 FORMCHECKBOX

	279.
	Employee Development
	The system shall track employee certifications and validity periods or expiration dates; including professional compliance certificates (i.e., PMP).
	 FORMCHECKBOX

	 FORMCHECKBOX

	280.
	Employee Development
	The system shall provide automated method to inform employee and employee’s manager or supervisor when certification is about to expire.
	 FORMCHECKBOX

	 FORMCHECKBOX

	281.
	Employee Development
	The system shall track other continuing education.
	 FORMCHECKBOX

	 FORMCHECKBOX

	282.
	Employee Development
	The system shall track employee memberships in professional organizations or associations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	283.
	Employee Development
	The system shall create, track and an Authority wide employee skills inventory.
	 FORMCHECKBOX

	 FORMCHECKBOX

	284.
	Employee Development
	Maintain the records for an employee’s work experience, languages, education level, degrees, certifications, and licenses (biological use authorization, certified radiation worker, certified scientific diver, etc.) and the ongoing update of these records. Link the data to the appointee/employees HR records.
	 FORMCHECKBOX

	 FORMCHECKBOX

	285.
	Employee Development
	Ability to track tuition reimbursement waivers and advancement by employee, course, department, fund source, and other attributes with ability to set caps.
	 FORMCHECKBOX

	 FORMCHECKBOX

	286.
	Employee Development
	Ability to include training and tuition reimbursement information in total compensation statement (as well as value of retirement, insurance, leave, and other benefits) to provide a comprehensive view of the investment made in employee for education and training.
	 FORMCHECKBOX

	 FORMCHECKBOX

	287.
	Employee Development
	Ability to generate a list of training recommended or required based on needs, group, status, job class, for promotion, protocol application (research), expiration date, certification, or other requirements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	288.
	Employee Development
	Tracks individual training history including dates and offerings registered for, attended and completed (internal and external), with results or scores where applicable.
	 FORMCHECKBOX

	 FORMCHECKBOX

	289.
	Employee Development
	Completion of training updated into employee record, triggers notification to employee and supervisor of training completion, and results when available (score, pass/fail, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	290.
	Health and Safety
	The system shall track current and unlimited history of incidents, injuries and follow-ups on all employees including worker’s compensation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	291.
	Health and Safety
	The system shall track current and unlimited history of accident types, injury types, physical restriction types, and Occupational Safety and Health Administration (OSHA) Recordable/Lost Time types.
	 FORMCHECKBOX

	 FORMCHECKBOX

	292.
	Health and Safety
	The system shall be compliant with National Council on Compensation Insurance (NCCI) standardized coding.
	 FORMCHECKBOX

	 FORMCHECKBOX

	293.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: employee demographics (full name, street address, city, state, and zip code, date of birth, date of hire, sex, job title, and supervisor).
	 FORMCHECKBOX

	 FORMCHECKBOX

	294.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: date and time employee began work.
	 FORMCHECKBOX

	 FORMCHECKBOX

	295.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: date and time of injury or accident.
	 FORMCHECKBOX

	 FORMCHECKBOX

	296.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: date and time employee reported injury or accident.
	 FORMCHECKBOX

	 FORMCHECKBOX

	297.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: date and time supervisor reported the injury/accident to Workers Compensation/Risk Management.
	 FORMCHECKBOX

	 FORMCHECKBOX

	298.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: employee to whom notification was made.
	 FORMCHECKBOX

	 FORMCHECKBOX

	299.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: supervisor.
	 FORMCHECKBOX

	 FORMCHECKBOX

	300.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: business unit.
	 FORMCHECKBOX

	 FORMCHECKBOX

	301.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: location.
	 FORMCHECKBOX

	 FORMCHECKBOX

	302.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: transported to hospital emergency room or treated on-scene including facility information and name of treating physician.
	 FORMCHECKBOX

	 FORMCHECKBOX

	303.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: was employee hospitalized overnight as an in-patient.
	 FORMCHECKBOX

	 FORMCHECKBOX

	304.
	Health and Safety
	The system shall generate a case number for the OSHA Log.
	 FORMCHECKBOX

	 FORMCHECKBOX

	305.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: last day worked.
	 FORMCHECKBOX

	 FORMCHECKBOX

	306.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: estimated date of return.
	 FORMCHECKBOX

	 FORMCHECKBOX

	307.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: date returned to work.
	 FORMCHECKBOX

	 FORMCHECKBOX

	308.
	Health and Safety
	The system shall ensure Health Insurance Portability and Accountability Act (HIPAA) compliance with respect to security and confidentiality of risk management data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	309.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: What was employee doing just before the incident occurred? (Description of activities, as well as tools, equipment, or material employee was using—free form text field).
	 FORMCHECKBOX

	 FORMCHECKBOX

	310.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: What happened? (Description of how injury occurred—free form text field).
	 FORMCHECKBOX

	 FORMCHECKBOX

	311.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: What was the injury? (Description of body part that was affected and how it was affected—free form text field).
	 FORMCHECKBOX

	 FORMCHECKBOX

	312.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: What object or substance directly harmed the employee? (Description of what injured the employee—free form text field).
	 FORMCHECKBOX

	 FORMCHECKBOX

	313.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: If employee died, when did the death occur? (Date of death).
	 FORMCHECKBOX

	 FORMCHECKBOX

	314.
	Health and Safety
	The system shall track current and unlimited history on accidents, injuries and/or occupational medical events: Witnesses? (Names and phone numbers).
	 FORMCHECKBOX

	 FORMCHECKBOX

	315.
	Health and Safety
	The system shall generate OSHA recordkeeping forms 300, 300A, and 301 in Excel and PDF formats for up to four (4) establishments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	316.
	Health and Safety
	The system shall generate OSHA Form 300A: Total Number of Cases (Deaths, Days Away from Work, Job Transfer/Restriction, and Other Recordable Cases).
	 FORMCHECKBOX

	 FORMCHECKBOX

	317.
	Health and Safety
	The system shall generate OSHA Form 300A: Total Number of Days (Away from Work, Job Transfer/Restriction).
	 FORMCHECKBOX

	 FORMCHECKBOX

	318.
	Health and Safety
	The system shall generate OSHA Form 300A: Total Injury/Illness Types (Injuries, Skin Disorders, Respiratory Conditions, Poisonings, Hearing Loss, All other illnesses).
	 FORMCHECKBOX

	 FORMCHECKBOX

	319.
	Health and Safety
	The system shall generate OSHA Form 300A: Establishment Information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	320.
	Health and Safety
	The system shall generate OSHA Form 300: Log of Work-Related Injuries and Illnesses.
	 FORMCHECKBOX

	 FORMCHECKBOX

	321.
	Health and Safety
	The system shall track Worker’s Compensation injury leave while concurrently tracking FMLA leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	322.
	Health and Safety
	The system shall allow users to create and store a user-defined form for an employee statement or an employer statement.
	 FORMCHECKBOX

	 FORMCHECKBOX

	323.
	Health and Safety
	The system shall maintain an unlimited text description for each accident or injury.
	 FORMCHECKBOX

	 FORMCHECKBOX

	324.
	Health and Safety
	The system shall allow users to attach documents to events (e.g., accidents, injuries).
	 FORMCHECKBOX

	 FORMCHECKBOX

	325.
	Health and Safety
	The system shall allow users to attach associated documentation (e.g., Word or PDF, scanned documents) to accident or injury reports in the system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	326.
	Health and Safety
	The system shall link to existing scanned images (e.g., link police report, incident report).
	 FORMCHECKBOX

	 FORMCHECKBOX

	327.
	Health and Safety
	The system shall have track employee Driver License information (Name, Address, DOB, State of Issue, License Issuance Date, License Expiration Date, and Type of License) and designate as an Approved Driver. System should have the ability to provide reports for issuance to outside vendors for Motor Vehicle Record Checks; reports of upcoming license expirations; reports of employees not providing information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	328.
	Payroll
	The system shall generate, and process monetary awards (On the Spot, I Made a Difference Awards, President’s Circle Awards, and Service Awards) and be able to track the following: On the Spot Awards are limited to 5 per calendar year. I Made A Difference Awards are limited to an employee cannot exceed $2500.00 in a 2 year period. Currently we have 6 different payment types.
	 FORMCHECKBOX

	 FORMCHECKBOX

	329.
	Payroll
	The system shall have the ability to record a monetary award (On the Spot) for tax purposes without issuing a check and or direct deposit (a memo deduction)
	 FORMCHECKBOX

	 FORMCHECKBOX

	330.
	Payroll
	The system shall record any pay earnings category and automatically gross up for related taxes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	331.
	Payroll
	The system shall require necessary electronic approval from Vice President thru Compensation (workflow) to the Payroll department to be reflected in the subsequent pay-period for monetary awards.
	 FORMCHECKBOX

	 FORMCHECKBOX

	332.
	Payroll
	The system shall maintain employment history, pay history showing gross pay, time and attendance, and leave history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	333.
	Payroll
	The system shall show all categories of deductions, e.g., Federal taxes, State taxes, local taxes if applicable, dues, garnishments, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	334.
	Payroll
	The system shall cancel s all employees benefit deductions upon separation date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	335.
	Payroll
	The system shall enable payroll to process lump sum pay for performance awards, a flat dollar amount in lieu of a salary increase. (E.g. an employee hits the maximum of their paygrade and receives a lump sum payment).
	 FORMCHECKBOX

	 FORMCHECKBOX

	336.
	Payroll
	The system shall derive summary totals of earnings, deductions, contributions, and total and paid hours for control purposes and to facilitate reconciliation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	337.
	Payroll
	The system shall track history of hours worked for all employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	338.
	Payroll
	The system shall calculate a trial (what if?) payroll allowing modifications prior to release for pay rate changes or other deductions or benefit changes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	339.
	Payroll
	The system shall handle a minimum of 10 direct deposit accounts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	340.
	Payroll
	 The system shall have the ability to update bank information for ACH bypassing the pre-note process.
	 FORMCHECKBOX

	 FORMCHECKBOX

	341.
	Payroll
	The system shall process cumulative adjustments for compensation based on the pay-rate change date in the current period.
	 FORMCHECKBOX

	 FORMCHECKBOX

	342.
	Payroll
	The system shall have the ability to provide multiple trial payrolls or to processing the final payroll.
	 FORMCHECKBOX

	 FORMCHECKBOX

	343.
	Payroll
	The system shall provide on demand (online manual checks) check processing for individual employees outside the normal pay cycle or on a special run basis.
	 FORMCHECKBOX

	 FORMCHECKBOX

	344.
	Payroll
	 The system shall support processing of canceled or voided payroll checks, and generate the appropriate accounting transactions. The ability to allow an administrator to select a previously issued check or ACH and void it without the need to manually reverse each line item individually
	 FORMCHECKBOX

	 FORMCHECKBOX

	345.
	Payroll
	The system shall calculate union dues by flat rate and by formula.
	 FORMCHECKBOX

	 FORMCHECKBOX

	346.
	Payroll
	The system shall handle employees with multiple rates of pay, job code, position, and department/cost center assignments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	347.
	Payroll
	The system shall process garnishments, tax liens, child support orders, bankruptcies, education loans, etc. and the contractor shall make the payments to the third parties and send a monthly statement to the Airports Authority as confirmation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	348.
	Payroll
	The system shall calculate and deduct all types of involuntary deductions: flat amounts; percentages; disposable income percentages; and within the legal requirements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	349.
	Payroll
	For loans: The system shall have the ability to define deduction amount by pay period and a goal (limit) amount with a declining balance and generate a report that will show the accumulated amount at any given time.
	 FORMCHECKBOX

	 FORMCHECKBOX

	350.
	Payroll
	The system shall support a unique number or identifier with a meaningful description and the system should support an unlimited number of deductions/contributions. If there is a limit, the contractor should indicate what the limit is.
	 FORMCHECKBOX

	 FORMCHECKBOX

	351.
	Payroll
	The system shall support a weekly, biweekly, semi-monthly or monthly payroll frequency.
	 FORMCHECKBOX

	 FORMCHECKBOX

	352.
	Payroll
	The system shall have the ability to import data from various sources in a generally available file format (Excel, csv, txt, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	353.
	Payroll
	The system shall have the ability to mass change amounts for deductions (e.g. Union dues or General Pension Plan calculations or Police/Fire Pension Plan calculations).
	 FORMCHECKBOX

	 FORMCHECKBOX

	354.
	Payroll
	The system shall provide for tax deduction reporting, reconciling, and correction processing for each taxing authority.
	 FORMCHECKBOX

	 FORMCHECKBOX

	355.
	Payroll
	The system shall produce all reports mandated by federal, state, and local authorities within the legal requirements.
	 FORMCHECKBOX

	 FORMCHECKBOX

	356.
	Payroll
	The system shall support all tax calculations per combinations of the following methods: (1) exemption method, (2) percentage of taxable gross, (3) specific dollar amounts, (4) exempt and (5) supplemental.
	 FORMCHECKBOX

	 FORMCHECKBOX

	357.
	Payroll
	The system shall accept taxing authorities tax updates, included with the maintenance fee, for Federal, State and Local tax tables for multiple states (at least a minimum of 7)
	 FORMCHECKBOX

	 FORMCHECKBOX

	358.
	Payroll
	The system shall provide the ability to specify which deductions are to be included or excluded from tax calculations (pre- and post-tax deductions).
	 FORMCHECKBOX

	 FORMCHECKBOX

	359.
	Payroll
	The system should provide the ability to update tax calculation tables (e.g. Maryland local tax rate tables).
	 FORMCHECKBOX

	 FORMCHECKBOX

	360.
	Payroll
	The payroll system shall accept W-4 documents from self service module.
	 FORMCHECKBOX

	 FORMCHECKBOX

	361.
	Payroll
	The system shall produce draft W-2’s for the client review and approval prior to final issuance and mailing.
	 FORMCHECKBOX

	 FORMCHECKBOX

	362.
	Payroll
	The system shall produce W-2 and W-2c, on contractor supplied tax forms which are approved by the taxing authority and prepare monthly, quarterly and annually tax filings for all tax authorities.
	 FORMCHECKBOX

	 FORMCHECKBOX

	363.
	Payroll
	The contractor should provide copies of all tax returns filed for permanent record.
	 FORMCHECKBOX

	 FORMCHECKBOX

	364.
	Payroll
	The system shall provide means to enter time in tenths of an hour for all employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	365.
	Payroll
	The system shall pre-populate employee time sheet based on type of employee (Fire work week is 56 hrs. Salary employees 40 hours, etc.) and work schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	366.
	Payroll
	The system shall pre-populate holidays based upon the master holiday schedule set up at the beginning of the year. Holiday schedule can be different based on the employee type and their work schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	367.
	Payroll
	The system shall not allow employees to take vacation hours beyond a system defined amount (current policy is negative 80 hours)
	 FORMCHECKBOX

	 FORMCHECKBOX

	368.
	Payroll
	The system shall support donated leave program. Program requires employee to donate either vacation or sick leave based on the program each year (current program is 8 hours annually)
	 FORMCHECKBOX

	 FORMCHECKBOX

	369.
	Payroll
	The system shall enable employees to enroll in donated leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	370.
	Payroll
	The system shall enable employees to submit a request for donated leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	371.
	Payroll
	The system shall calculate vacation and sick leave based on employees’ years of service.
	 FORMCHECKBOX

	 FORMCHECKBOX

	372.
	Payroll
	The system shall allow a different leave and bonus calculation for Executive Compensation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	373.
	Payroll
	The system should allow for manual vacation adjustment.
	 FORMCHECKBOX

	 FORMCHECKBOX

	374.
	Payroll
	The system must allow employees the ability to display all leave transaction history (audit trail) for current year.
	 FORMCHECKBOX

	 FORMCHECKBOX

	375.
	Payroll
	The system shall provide a means for correcting leave balances for an employee for one or more past pay periods with an audit trail and the managers approval
	 FORMCHECKBOX

	 FORMCHECKBOX

	376.
	Payroll
	The system shall allow predefined absence codes when employee records time not worked (i.e. Jury duty, military, sick, vacation, etc.) Currently there are 16 codes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	377.
	Payroll
	The system shall allow reporting for leave activity based on employee, organization, type of leave and frequency (pattern).
	 FORMCHECKBOX

	 FORMCHECKBOX

	378.
	Support System
	The system shall track the following leaves taken: vacation, scheduled sick, unscheduled sick, donated leave, military, jury duty and LTD.
	 FORMCHECKBOX

	 FORMCHECKBOX

	379.
	Payroll
	The system shall allow for leave accrual year end to be calculated on a date other than December 31. The date is determined based on the first full pay period following January 1st each year.
	 FORMCHECKBOX

	 FORMCHECKBOX

	380.
	Payroll
	The system shall store Time and Attendance data in days, hours, minutes, or other units of measure as required.
	 FORMCHECKBOX

	 FORMCHECKBOX

	381.
	Payroll
	The system shall collect Time and Attendance data on a daily basis for each pay period, e.g., pay-period is weekly, biweekly, semimonthly and/or monthly basis.
	 FORMCHECKBOX

	 FORMCHECKBOX

	382.
	Payroll
	The system shall collect Time and Attendance data from multiple work order systems and various interfaces (e.g. Maintenance Management system, online time entry, or intern) for employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	383.
	Payroll
	The system shall allow and record employee movement between departments using actual effective date of the move. Current system does not allow this capability.
	 FORMCHECKBOX

	 FORMCHECKBOX

	384.
	Payroll
	The system shall store work schedules by organizational level, work groups, position, and employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	385.
	Payroll
	The system shall allow employees to use drop down menu to select assigned project when entering time (, location, project number, cost center, and pay category).
	 FORMCHECKBOX

	 FORMCHECKBOX

	386.
	Payroll
	The system shall retain unlimited years (currently 40 years) of Time and Attendance historical data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	387.
	Payroll
	The system shall support an unlimited number of shifts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	388.
	Payroll
	The system shall provide overtime hours reporting
	 FORMCHECKBOX

	 FORMCHECKBOX

	389.
	Payroll
	The system shall capture whether overtime hours are approved or not approved.
	 FORMCHECKBOX

	 FORMCHECKBOX

	390.
	Payroll
	The system shall have the ability to calculate shift differentials for Sunday and night differential per pay policies and by various employee types (e.g. Salaries employees exempt and non-exempt, Firefighters, Trades, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	391.
	Payroll
	The system shall allow for an employee to have multiple shift changes within one pay period.
	 FORMCHECKBOX

	 FORMCHECKBOX

	392.
	Payroll
	The system will record payroll costs based upon employees effective date assignment between multiple departments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	393.
	Payroll
	The system requires electronic approval of all time report based on organizational hierarchy.
	 FORMCHECKBOX

	 FORMCHECKBOX

	394.
	Payroll
	The system shall generate notification for incomplete or unapproved time entry to the approving manager
	 FORMCHECKBOX

	 FORMCHECKBOX

	395.
	Payroll
	The system should not allow the employee to submit the timesheet for approval of inadequate sick leave and over 80 hours of negative annual leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	396.
	Payroll
	The system shall have the following Accounting Coding Structure to interface with Oracle.
(See details below for Accounting Flexfield Coding Structure)
	 FORMCHECKBOX

	 FORMCHECKBOX

	397.
	Payroll
	The system shall have the following Accounting Coding Structure to interface with Oracle Projects Module (PATEO).
(See details below for PATEO Coding Structure)
	 FORMCHECKBOX

	 FORMCHECKBOX

	398.
	Payroll
	The provider shall prepare and file all federal and state payroll tax filing and associated payments (weekly, biweekly, and monthly, quarterly and annually) based upon tax regulations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	399.
	Payroll
	The provider shall prepare and file all amended returns for federal and state payroll tax filings.
	 FORMCHECKBOX

	 FORMCHECKBOX

	400.
	Payroll
	The system shall offer ad hoc reporting for administrators and power users.
	 FORMCHECKBOX

	 FORMCHECKBOX

	401.
	Payroll
	The system shall allow continuation of specified employee benefits upon separation, in accordance with defined criteria.
	 FORMCHECKBOX

	 FORMCHECKBOX

	402.
	Payroll
	The system shall calculate severance pay based on severance criteria input by HR upon separation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	403.
	Payroll
	The system shall calculate, track and report union dues (currently 5) for selected employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	404.
	Payroll
	The system shall allow the input for the maximum vacation to be input as part of the employee profile
	 FORMCHECKBOX

	 FORMCHECKBOX

	405.
	Payroll
	The system shall calculate the leave carryover amount and/or leave forfeiture amount for each employee. Any carryover amount shall be stored as a separate leave category for employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	406.
	Payroll
	The system shall track relocation expense, sign-on bonus amount, or any employee hire-related expense as a separate compensation codes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	407.
	Payroll
	The contractor shall provide earning statements and live checks for selected employees. These statements and checks should be pre-sealed and ready for postage and mailing.
	 FORMCHECKBOX

	 FORMCHECKBOX

	408.
	Payroll
	The contractor shall provide a hard copy of the final payroll register and related reports every pay-period for all companies.
	 FORMCHECKBOX

	 FORMCHECKBOX

	409.
	Payroll
	The contractor shall provide a cd ROM of the final payroll register and related reports every pay-period for all companies.
	 FORMCHECKBOX

	 FORMCHECKBOX

	410.
	Recruitment
	The system shall generate documentation needed to complete the recruitment process, using position based requirements. This includes preparation of vacancy announcements that contain specific selection criteria (e.g., knowledge, skills and abilities, minimum qualifications, competencies and conditions of employment).
	 FORMCHECKBOX

	 FORMCHECKBOX

	411.
	Recruitment
	The system shall perform initial screening of applicants based on minimum qualifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	412.
	Recruitment
	The system shall provide a means for applicants and employees to apply as either external or internal candidates for vacant positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	413.
	Recruitment
	The system shall track and report activities involved in acquiring applicants. Major tasks include; soliciting applications, evaluating candidates, and notifying applicants of status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	414.
	Recruitment
	The system shall enable managers to electronically initiate the full range of recruitment-based actions (e.g., internal and external recruitment actions, reassignment actions, and details) and flow these actions to the appropriate individuals and offices for approvals and processing.
	 FORMCHECKBOX

	 FORMCHECKBOX

	415.
	Recruitment
	The system shall maintain historical files documenting the recruitment and staffing process, including application review and interview panels in a manner that provides a complete audit trail of all actions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	416.
	Recruitment
	The system shall generate a unique requisition number.
	 FORMCHECKBOX

	 FORMCHECKBOX

	417.
	Recruitment
	The system shall maintain EEO Codes and enable applicants to voluntarily disclose EEO codes in a way that facilitates tracking the diversity of applicants and selectees but does not reveal that information to hiring managers or others who are decision makers in the hiring process.
	 FORMCHECKBOX

	 FORMCHECKBOX

	418.
	Recruitment
	The system shall automatically generate standard applicant letters based on the appropriate action (e.g., rejection, offer, interview confirmation).
	 FORMCHECKBOX

	 FORMCHECKBOX

	419.
	Recruitment
	The system shall maintain testing requirements that are tied to specific jobs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	420.
	Recruitment
	The system shall maintain pre-employment test scores.
	 FORMCHECKBOX

	 FORMCHECKBOX

	421.
	Recruitment
	The system shall maintain physical/drug tests and pass/fail results.
	 FORMCHECKBOX

	 FORMCHECKBOX

	422.
	Recruitment
	The system shall enable applicants to be converted into employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	423.
	Recruitment
	The system shall update position records with number of open requisitions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	424.
	Recruitment
	The system shall store the status of applicants that are rejected and/or accepted.
	 FORMCHECKBOX

	 FORMCHECKBOX

	425.
	Recruitment
	The system shall match requisitions with vacant authorized positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	426.
	Recruitment
	The system shall store information on employment verifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	427.
	Recruitment
	The system shall monitor and track the applicant process from initial expression of interest by an applicant through the offer step.
	 FORMCHECKBOX

	 FORMCHECKBOX

	428.
	Recruitment
	The system shall maintain the status of employee referrals.
	 FORMCHECKBOX

	 FORMCHECKBOX

	429.
	Recruitment
	The system shall enable internal employees and external applicants to view status of applications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	430.
	Recruitment
	The system shall enable verification of legal status and maintenance of required records to comply with the Immigration Control and Reform Act (IRCA) of 1986.
	 FORMCHECKBOX

	 FORMCHECKBOX

	431.
	Recruitment
	The system shall enable reporting on key recruitment characteristics and measures of success including vacancy rate, time to fill, average number of applicants per position type, hiring manager satisfaction with results (e.g., 30 and 90 day post placement evaluation of effectiveness of hiring), etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	432.
	Recruitment
	The system shall store current and historical record of job description data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	433.
	Recruitment
	The system shall identify and track position vacancy status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	434.
	Recruitment
	The system shall generate automated position openings when a vacancy occurs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	435.
	Recruitment
	The system shall accept applications over the internet.
	 FORMCHECKBOX

	 FORMCHECKBOX

	436.
	Recruitment
	The system shall allow an applicant to create a unique sign-on user name and password when applying on-line.
	 FORMCHECKBOX

	 FORMCHECKBOX

	437.
	Recruitment
	The system shall automatically generate e-mail communication to job applicant based on job applicant status via workflow.
	 FORMCHECKBOX

	 FORMCHECKBOX

	438.
	Recruitment
	The system shall allow users to post open positions or job announcements internal application.
	 FORMCHECKBOX

	 FORMCHECKBOX

	439.
	Recruitment
	The system shall allow users to post open positions or job announcements for external application.
	 FORMCHECKBOX

	 FORMCHECKBOX

	440.
	Recruitment
	The system shall allow users to post open positions or job announcements to external job posting web-sites.
	 FORMCHECKBOX

	 FORMCHECKBOX

	441.
	Recruitment
	The system shall allow user to post a job announcement for a specified period of time (e.g., predetermined job closing date).
	 FORMCHECKBOX

	 FORMCHECKBOX

	442.
	Recruitment
	The system shall allow user to scan information received on paper copies of the application into the system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	443.
	Recruitment
	The system shall specify a number of user-defined types of recruitment for a position (e.g., open until filled, employee only, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	444.
	Recruitment
	The system shall capture and maintain in online application: position applied for, data applied, name, social security number, address, home telephone number, other telephone number, and e-mail address.
	 FORMCHECKBOX

	 FORMCHECKBOX

	445.
	Recruitment
	The system shall capture and maintain current and previous employment history in online application.
	 FORMCHECKBOX

	 FORMCHECKBOX

	446.
	Recruitment
	The system shall capture and maintain in online application: previous military service and amount of time.
	 FORMCHECKBOX

	 FORMCHECKBOX

	447.
	Recruitment
	The system shall capture and maintain in online application: education information (allow multiple entries).
	 FORMCHECKBOX

	 FORMCHECKBOX

	448.
	Recruitment
	The system shall capture and maintain in online application applicable professional licenses and certificates information. (allow multiple entries for type)
	 FORMCHECKBOX

	 FORMCHECKBOX

	449.
	Recruitment
	The system shall match job position requirements with applicant data as pre-employment screen (e.g., position requires a college degree - applicant does not have a college degree).
	 FORMCHECKBOX

	 FORMCHECKBOX

	450.
	Recruitment
	The system shall allow user to screen for specific results.
	 FORMCHECKBOX

	 FORMCHECKBOX

	451.
	Recruitment
	The system shall mask certain user-defined data fields for security reasons (e.g., social security number, addresses, and secondary job).
	 FORMCHECKBOX

	 FORMCHECKBOX

	452.
	Recruitment
	The system shall notify user if an applicant is already on file as an applicant.
	 FORMCHECKBOX

	 FORMCHECKBOX

	453.
	Recruitment
	The system shall notify applicant if he/she is already on file as a previous applicant.
	 FORMCHECKBOX

	 FORMCHECKBOX

	454.
	Recruitment
	The system shall allow an applicant to update application information on file via the system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	455.
	Recruitment
	The system shall track application status: interview pending, being reviewed by department, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	456.
	Recruitment
	The system shall maintain complete history files of successful and non-successful candidates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	457.
	Recruitment
	The system shall provide automated method to inactivate applications after a user-defined period of time (e.g., application is only kept for 6 months from last update).
	 FORMCHECKBOX

	 FORMCHECKBOX

	458.
	Recruitment
	The system shall track multiple position opportunities for a single applicant.
	 FORMCHECKBOX

	 FORMCHECKBOX

	459.
	Recruitment
	The system shall generate thank you letters to unsuccessful candidates from a menu of templates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	460.
	Recruitment
	The system shall generate offer letters.
	 FORMCHECKBOX

	 FORMCHECKBOX

	461.
	Recruitment
	The system shall generate user-defined letters.
	 FORMCHECKBOX

	 FORMCHECKBOX

	462.
	Recruitment
	The system shall generate for users a hiring process checklist, with criteria specific to positions, job class, department, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	463.
	Recruitment
	The system shall track whether vacancies are posted or advertised.
	 FORMCHECKBOX

	 FORMCHECKBOX

	464.
	Recruitment
	The system shall provide on-line review of select, qualified applications for recruiter.
	 FORMCHECKBOX

	 FORMCHECKBOX

	465.
	Recruitment
	The system shall provide via workflow on-line approvals throughout the recruitment process.
	 FORMCHECKBOX

	 FORMCHECKBOX

	466.
	Recruitment
	The system shall track time elapsed at any point in the hiring process (e.g., pinpoint delay in the process).
	 FORMCHECKBOX

	 FORMCHECKBOX

	467.
	Recruitment
	The system shall screen for and prevent duplicate applications to same position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	468.
	Recruitment
	The system shall allow user to query applicants by key words and/or skills.
	 FORMCHECKBOX

	 FORMCHECKBOX

	469.
	Recruitment
	The system shall provide standard report: number of applicants that have applied for a position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	470.
	Recruitment
	The system shall provide standard report: time to fill position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	471.
	Recruitment
	The system shall provide standard report: % of applicants that have dropped out/removed themselves from the application process.
	 FORMCHECKBOX

	 FORMCHECKBOX

	472.
	Recruitment
	The system shall provide standard report: workload by recruiter (e.g., # recruitments, time to produce an eligible list, time to fill vacancy).
	 FORMCHECKBOX

	 FORMCHECKBOX

	473.
	Recruitment
	The system shall provide standard report: job retention report.
	 FORMCHECKBOX

	 FORMCHECKBOX

	474.
	Recruitment
	The system shall provide standard report: jobs by recruiter.
	 FORMCHECKBOX

	 FORMCHECKBOX

	475.
	Recruitment
	The system shall track candidate progression through key steps in the process including – but not limited to– application, pre-qualification, interview, offer extended, offer status, background checking, Regent's approval (faculty), and hire.
	 FORMCHECKBOX

	 FORMCHECKBOX

	476.
	Recruitment
	The system shall capture candidate availability/schedule information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	477.
	Recruitment
	The system shall record specific searchable attributes in resume.
	 FORMCHECKBOX

	 FORMCHECKBOX

	478.
	Recruitment
	The system shall store information about references such as names and/or contacts, content of reference checks, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	479.
	Recruitment
	The system shall uniquely identify an applicant by a system-created ID that is not SSN.
	 FORMCHECKBOX

	 FORMCHECKBOX

	480.
	Recruitment
	The system shall all jobseekers to provide their profile, with specific reference to: language, abilities, certifications, experience, and employment preference.
	 FORMCHECKBOX

	 FORMCHECKBOX

	481.
	Recruitment
	The system shall store background clearance dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	482.
	Recruitment
	The system shall communicate via time triggers; for example, to inquire to see if a candidate bank member is still looking and interested.
	 FORMCHECKBOX

	 FORMCHECKBOX

	483.
	Recruitment
	The system shall automatically remove job postings from all sources when a requisition is filled or closed.
	 FORMCHECKBOX

	 FORMCHECKBOX

	484.
	Recruitment
	The system shall seamlessly integrate with third-party online assessment providers and store assessment results.
	 FORMCHECKBOX

	 FORMCHECKBOX

	485.
	Recruitment
	The system shall integrate with job posting aggregators via web service, including the ability to track online advertising campaigns via keyword and conversion information (e.g. Google AdWords).
	 FORMCHECKBOX

	 FORMCHECKBOX

	486.
	Recruitment
	The system shall track the source of each application received, including web site links, candidate identified source, and recruiter.
	 FORMCHECKBOX

	 FORMCHECKBOX

	487.
	Recruitment
	The system shall Ability for users to add, edit and manage attributes (description, skills, requirements, minimum qualifications, etc.) of a requisition (even if pre-populated).
	 FORMCHECKBOX

	 FORMCHECKBOX

	488.
	Recruitment
	The system shall associate tests and assessments to a requisition and require their completion.
	 FORMCHECKBOX

	 FORMCHECKBOX

	489.
	Recruitment
	The system shall record requisition status and process stage information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	490.
	Recruitment
	The system shall re-assign HR and departmental individuals associated with a requisition or group of requisitions while maintaining a history.
	 FORMCHECKBOX

	 FORMCHECKBOX

	491.
	Recruitment
	The system shall automatically post positions to sources indicated on requisition (internal job posting system, Airports Authority web site, external search firms, etc.), based on posting start date and end date, or other triggers
	 FORMCHECKBOX

	 FORMCHECKBOX

	492.
	Recruitment
	The system shall support multiple, unique requisition approval workflows for different requisition populations, or departments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	493.
	Recruitment
	The system shall automatically fill position summary information on the requisition from a linked position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	494.
	Recruitment
	The system shall allow users to select desired sourcing channels such as internal job posting system, external search firms, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	495.
	Recruitment
	The system shall create universal, position-specific, and requisition-specific pre-screening questions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	496.
	Recruitment
	The system shall update, modify, extend, or remove requisitions (with updates viewable to all users, hiring managers and recruiters).
	 FORMCHECKBOX

	 FORMCHECKBOX

	497.
	Recruitment
	The system shall allow users (i.e. hiring managers and recruiters) to view requisition status at all times.
	 FORMCHECKBOX

	 FORMCHECKBOX

	498.
	Recruitment
	The system shall integrate with social media sites (i.e., LinkedIn, Facebook, Twitter, Instagram, YouTube and other talent recruitment sites) to promote Airports Authority recruitment efforts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	499.
	Recruitment
	The system shall track how job applicants learned of job openings. This shall include social media and online job board sites.
	 FORMCHECKBOX

	 FORMCHECKBOX

	500.
	Recruitment
	The system shall allow for posting job openings to online job boards such as Monster.com, Indeed.com, Careerbuilder.com, and Ziprecruiter.com as well as social media sites such as LinkedIn, Facebook, and Twitter.
	 FORMCHECKBOX

	 FORMCHECKBOX

	501.
	Self-service
	The system shall enable employees to review prior date pay checks.
	 FORMCHECKBOX

	 FORMCHECKBOX

	502.
	Self-service
	The system shall enable employees to maintain direct deposit account information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	503.
	Self-service
	The system shall enable employees to change their W-4 (with approvals) and provide history trail of the transactions performed on the form.
	 FORMCHECKBOX

	 FORMCHECKBOX

	504.
	Self-service
	The system shall allow employees to update personal payroll information (e.g., tax withholding information, electronic funds transfer information, and allotments based on defined limits); provide history trail.
	 FORMCHECKBOX

	 FORMCHECKBOX

	505.
	Self-service
	The system shall enable employees to enter time and attendance information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	506.
	Self-service
	The system shall enable managers to approve attendance and leave information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	507.
	Self-service
	The system shall enable employees to request approval for leave and vacation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	508.
	Self-service
	The system shall enable managers to review attendance information and approve leave requests.
	 FORMCHECKBOX

	 FORMCHECKBOX

	509.
	Self-service
	The system shall verify the requested leave is available.
	 FORMCHECKBOX

	 FORMCHECKBOX

	510.
	Self-service
	The system shall automatically generate a notice to the employee if they have insufficient sick leave.
	 FORMCHECKBOX

	 FORMCHECKBOX

	511.
	Self-service
	The system shall automatically generate a notice to the employee when their annual leave balance is insufficient, up to -80 hours, and also notify the supervisor via the work flow.
	 FORMCHECKBOX

	 FORMCHECKBOX

	512.
	Self-service
	The system shall provide Self-Service functionality for employees, managers and possible other roles (payroll coordinator). Should be integrated with workflows to provide automatic reminders, routing, approvals, and notifications, audit trail, proxy and delegation assignment for processes like requesting leave. Through Employee Self-Service users should be able to do things like view transaction status and data, update personal employee data, view earnings and benefit statements, view leave balances and request leave, etc. Through Manager Self-Service users should be able to view personnel data, do organizational updates, approve leave requests etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	513.
	Self-service
	The system shall provide employee self-service to support online enrollment in the charitable contributions program that will flow over to Payroll in order to have the deduction taken out of the employee’s paycheck.
	 FORMCHECKBOX

	 FORMCHECKBOX

	514.
	Support System
	The system shall record incumbent-related information such as; date of hire, service computation date, retirement service date, Life Insurance and Thrift Savings Plan eligibility dates. The system shall also require the capability to correct or cancel these actions and provide the necessary audit trail.
	 FORMCHECKBOX

	 FORMCHECKBOX

	515.
	Support System
	The system shall enable managers and human resources staff to track past, current and pending personnel actions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	516.
	Support System
	The system shall automatically generate personnel action reminders that will prompt management decisions on such actions as grade increase, completion of probationary period and details, and any similar time-sensitive actions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	517.
	Support System
	The system shall support the conversion of paper Official Personnel Folder to an electronic medium.
	 FORMCHECKBOX

	 FORMCHECKBOX

	518.
	Support System
	The system shall have an electronic OPF system to reduce the significant operational burden of maintaining paper OPFs while affording human resources professionals, managers, and employee’s easier access to historical personnel information.
	 FORMCHECKBOX

	 FORMCHECKBOX

	519.
	Support System
	The system shall ensure that personnel actions are correctly cited and documented. This includes for example; entering prescribed remarks, expiration date, and probationary period expiration date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	520.
	Support System
	The system shall finalize personnel actions. This involves the consummation of management and employee requested personnel actions by either the generation of a Notification of Personnel Action (PE-15) or the electronic storage of data associated with the Request for Personnel Action (PE-10).
	 FORMCHECKBOX

	 FORMCHECKBOX

	521.
	Support System
	The system shall maintain records. This includes all activities associated with establishing, updating, storing, and purging of a variety of human resources documents and records in accordance with the Airports Authority’s retention policy. Also included are miscellaneous record maintenance such as corrections, employee record validation, and recordkeeping personnel action processing.
	 FORMCHECKBOX

	 FORMCHECKBOX

	522.
	Support System
	The system shall have the capacity to enable maximum employee access to user friendly, intuitive self-service personnel benefits information and automated transaction processing. The intent of this requirement is to allow employees to manage their own benefits, such as requesting information and initiating action, with minimum exchange of forms or other paper documents.
	 FORMCHECKBOX

	 FORMCHECKBOX

	523.
	Support System
	The system shall allow employees to make user friendly miscellaneous changes (e.g., address, name, and emergency contact information).
	 FORMCHECKBOX

	 FORMCHECKBOX

	524.
	Support System
	The system shall determine employee eligibility for entitlements and process and document the action.
	 FORMCHECKBOX

	 FORMCHECKBOX

	525.
	Support System
	The system shall support the generation of reports at specific time intervals or upon request, including reports that span calendar years.
	 FORMCHECKBOX

	 FORMCHECKBOX

	526.
	Support System
	The system shall support managerial reports include control reports used by human resources/payroll office staff members, as well as reports used by others such as supervisors.
	 FORMCHECKBOX

	 FORMCHECKBOX

	527.
	Support System
	The system shall generate reconciliation reports used to compare and reconcile data between systems.
	 FORMCHECKBOX

	 FORMCHECKBOX

	528.
	Support System
	The system shall provide employees with access to their personal employment and earning data and managers should have access to their organization and subordinate workforce non-personnel data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	529.
	Support System
	The system shall provide human resources and financial personnel with a wide range of workforce analysis that will facilitate strategic decision making supported by data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	530.
	Support System
	The system shall provide the capability to generate routine human resources and payroll reports that are prescribed by the function users. The system must contain ad hoc reporting and should also include data browsing tools, with rapid-response, graphically-oriented (org charts and dashboards), and user friendly access to the system database.
	 FORMCHECKBOX

	 FORMCHECKBOX

	531.
	Support System
	The system shall produce managerial reports to facilitate monitoring of human resources costs, leave authorization, and personnel actions by human resources staff members and by supervisors or managers.
	 FORMCHECKBOX

	 FORMCHECKBOX

	532.
	Support System
	The system shall provide an output matrix of reports that describes report by title, purpose, frequency, and distribution level.
	 FORMCHECKBOX

	 FORMCHECKBOX

	533.
	Support System
	The system shall store multiple addresses per employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	534.
	Support System
	The system shall maintain complete history of position and salary changes by effective date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	535.
	Support System
	The system shall create a unique employee identification number (not the employee’s social security number).
	 FORMCHECKBOX

	 FORMCHECKBOX

	536.
	Support System
	The system shall produce automatic notification to deactivate employee ID and access cards upon separation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	537.
	Support System
	The system shall automatically cancel direct deposit for separated employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	538.
	Support System
	The system shall store employee rehire information, including eligibility, ineligibility, and applicable dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	539.
	Support System
	The system shall store multiple separations for an employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	540.
	Support System
	The system shall store separations by reason (e.g., discharged, better opportunity, date, rehire eligibility, COBRA election).
	 FORMCHECKBOX

	 FORMCHECKBOX

	541.
	Support System
	The system shall store information on property issued to an employee (such as office keys and parking permits) to be returned at separation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	542.
	Support System
	The system shall retain separated and retired employee records on-line.
	 FORMCHECKBOX

	 FORMCHECKBOX

	543.
	Support System
	The system shall mark employee as pending separation, while waiting final approval from authorized parties and provide option to hold employee benefits and pay during processing of pending separations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	544.
	Support System
	The system shall track the status of a defined separation process/steps.
	 FORMCHECKBOX

	 FORMCHECKBOX

	545.
	Support System
	The system shall enable employee exit interview information to be captured and evaluated/reported to discern causes of employee turnover.
	 FORMCHECKBOX

	 FORMCHECKBOX

	546.
	Support System
	The system shall enable periodic survey of employees on employee engagement issues that impact retention, and to report on issues and trends.
	 FORMCHECKBOX

	 FORMCHECKBOX

	547.
	Support System
	The system shall support security definitions for end user queries and report requests based on access or role.
	 FORMCHECKBOX

	 FORMCHECKBOX

	548.
	Support System
	The system shall generate automated scheduling of reports based on user defined schedules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	549.
	Support System
	The system shall export/import data to desktop applications (e.g. Microsoft Excel, Word, Access and other applications).
	 FORMCHECKBOX

	 FORMCHECKBOX

	550.
	Support System
	The system shall allow designated users to query based on key-word search.
	 FORMCHECKBOX

	 FORMCHECKBOX

	551.
	Support System
	The system shall support dynamic system security on inquiry and input access to data, fields, screens, transactions, functional areas, business rules, documents, reports, workflow processes, etc., for both internal and external users (as applicable). It shall allow users to be assigned roles, and roles should only see what they have access to.
	 FORMCHECKBOX

	 FORMCHECKBOX

	552.
	Support System
	The system shall be accessible anywhere, anytime, from any device, by anyone (web interface, 24x7, desktop, mobile, section 508 compliant, ADA, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	553.
	Support System
	The system shall provide audit trail functionalities that support each functional area. Functionalities should include capturing, maintaining and viewing complete historical audit trail log of all transactions, activities and documents. Attributes of the audit trail shall include, but are not limited to, time, date, effective date, by whom, detail of changes, notes/comments, and reason codes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	554.
	Support System
	The system shall time triggered business rules. Examples include, but are not limited to, beginning of month, end of month, end of tax year, on separation date, anniversary date, rules that become effective or inactive on a given date. The system have also identify required data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	555.
	Support System
	The system shall provide an integrated document management system that supports and provides audit trails for each functional area. System functionality should include document imaging, printing/reprinting, uploading, saving/storing documents, reports and communications, generating/creating documents or templates, sending documents, creating automatic ticklers or task lists and generating reminders based on user-defined business rules.
	 FORMCHECKBOX

	 FORMCHECKBOX

	556.
	Support System
	The system shall allow multiple sandbox environments to support the application life-cycle and training.
	 FORMCHECKBOX

	 FORMCHECKBOX

	557.
	Support System
	The system shall allow notes and/or comments to be attached to any transaction or data item. Notes are part of the permanent record, whereas comments are transitory during the life of the workflow and do not become part of the permanent record.
	 FORMCHECKBOX

	 FORMCHECKBOX

	558.
	Support System
	The system shall preclude duplicate data entry by automatically accessing position and employee information already residing within the system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	559.
	Support System
	The system shall maximize use of dropdown menus and other methods to provide users selection options for pre-defined fields where possible rather than user-entered text.
	 FORMCHECKBOX

	 FORMCHECKBOX

	560.
	Support System
	The system shall ensure all required fields are complete and ensure common terms are consistently spelled, e.g., job titles, perhaps through drop-down lists.
	 FORMCHECKBOX

	 FORMCHECKBOX

	561.
	Support System
	The system shall have an audit trail (shall capture all changes made in the system; whether approvals, additions and deletions, so that they can be traced back to the user making the change).
	 FORMCHECKBOX

	 FORMCHECKBOX

	562.
	Support System
	The system shall provide flexible standard, ad hoc reporting and online querying functionalities that support each functional area. Functionality should include standard system reports that can easily be created, viewed and modified by users at any level of the organization for their own purposes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	563.
	Support System
	The system shall support parameter driven and ad hoc reports, queries, custom views and templates that can be created and maintained at any level within the institution based on user-defined criteria.
	 FORMCHECKBOX

	 FORMCHECKBOX

	564.
	Support System
	The system shall allow users to access system data in summary or in detail and supporting documentation online. Users should also be able to access transaction and workflow data for metrics and other reporting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	565.
	Support System
	The system shall support downloading of reports, screen data and documents into user defined formats and output formats (i.e. Excel, Word, Access, PDF, .csv, tab delimited, etc.) and the ability to create private or public reports and queries. Queries should allow logic and business rules to select data output. In addition, users should be able to schedule reports and queries to run at set times or intervals.
	 FORMCHECKBOX

	 FORMCHECKBOX

	566.
	Support System
	The system shall allow queries based on logic and business rules to select data output. In addition, users should be able to schedule reports and queries to run at set times or intervals.
	 FORMCHECKBOX

	 FORMCHECKBOX

	567.
	Support System
	The system shall provide flexible, role-based and customizable workflow functionalities that support the process steps in each functional area. The functionalities should include data validation; storing all data; attaching and viewing comments and notes; full audit trail; configurable thresholds and business rules (that trigger actions in the system, define routing approvals and notifications either pre- or post-entry review); capturing electronic approvals and signatures; sequential and/or hierarchical/inter-organizational approvals; rejecting or requesting more information; edits; delegating approval; adding ad hoc approvers; escalation to other approvers if time period elapses; approvals integrated with e-mail; viewing and tracing status; adding attachments and URLs; setting up rules for ticklers and reminders; and setting up personal profile or dashboard to maintain a user's workflow settings and queues. Functionality should also include integration with a document management system and the ability to interface both to and from other workflow systems/services (exit/entrance points in the workflow).
	 FORMCHECKBOX

	 FORMCHECKBOX

	568.
	Support System
	The system shall track required length of service to maintain tuition assistance reimbursement.
	 FORMCHECKBOX

	 FORMCHECKBOX

	569.
	Support System
	The system shall track required length of service to maintain relocation expense or sign-on bonus (e.g., must pay back bonus if leave before one year).
	 FORMCHECKBOX

	 FORMCHECKBOX

	570.
	Support System
	The system shall prepare reports needed for internal salary schedule reporting.
	 FORMCHECKBOX

	 FORMCHECKBOX

	571.
	Support System
	The system shall provide the following reports out of the box:

BIWEEKLY PAYROLL REPORTS: Payroll Transaction Edit, Sequence Transaction Report, GL Summary Audit and Exception Report, GL Detail Table Report, GL Recoded Audit Report, Payroll Exception Report, Payroll Funds Transfer, Check Recon Audit Report, Funds Distribution Audit, Wage Attachment Register, Wage Payment Summary, New Hire Compliance Report, Adjustment Audit Report, Wage and Tax Audit Report, Overtime Report, Employee Retirement Contribution Report, TSP Report, Injury Pay Report, Retirement Plan for Police/Fire Plan, 457 Deferred Comp Retirement Savings Plan Report (*file for interface with provider), Individual Deduction Registers for all Deduction Codes (approximately 100), Retirement Savings Plan Loan Report, Liability Report (Annual Leave), Sick and Vacation Accruals Report, Combined Leave Report (includes all leave (annual, sick, holiday, restored leave), and Use or Lose Annual Leave Report (carryover).

QUARTERLY AND YEAR TO DATE REPORTS: W-2 Management Report (shows individual W-2 for each quarter and year to date), Wage and Tax Report for each state (currently in 5 states: VA, MD, DC, WV, PA), W-2 Exception Report, Quarterly Worker's Compensation Reports, Quarterly and Year to Date 941 Reports and State Tax Filing, W-2's (reporting for approximately 1700 employees), and Imputed Income on Group Term Life Insurance for Retirees for W-2 Purposes.

ADDITIONAL PAYROLL PROCESSING REPORTS: Edit Exception Report, Deduction Changes Report, EFT Changes, Employee Changes Report, Employees Not Paid, Zero Dollar Checks, Deductions Not Taken and Trial Register.
	 FORMCHECKBOX

	 FORMCHECKBOX

	572.
	Talent
Management
	The system shall allow for multiple performance rating configurations and evaluation methods.
	 FORMCHECKBOX

	 FORMCHECKBOX

	573.
	Talent
Management
	The system shall provide for electronic routing, completion approval and recording of the performance plan and resulting rating from management to human resources.
	 FORMCHECKBOX

	 FORMCHECKBOX

	574.
	Talent
Management
	The system shall have the capability to create, monitor and maintain performance improvement plans.
	 FORMCHECKBOX

	 FORMCHECKBOX

	575.
	Talent
Management
	The system shall administer performance management. This includes all tasks involved in administering a system for evaluating employee performance and multiple probationary periods.
	 FORMCHECKBOX

	 FORMCHECKBOX

	576.
	Talent
Management
	The system shall provide the capability to use position and personnel data to facilitate on-line initiation of the full range of workforce development activities. These activities include nomination, approval, enrollment, evaluation, and personnel record documentation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	577.
	Talent
Management
	The system shall record and track assignment of teams that cut across organizational boundaries.
	 FORMCHECKBOX

	 FORMCHECKBOX

	578.
	Talent
Management
	The system shall track special roles in addition to the employee’s established job.
	 FORMCHECKBOX

	 FORMCHECKBOX

	579.
	Talent
Management
	The system shall track all required training needs based on position.
	 FORMCHECKBOX

	 FORMCHECKBOX

	580.
	Talent
Management
	The system shall notify employees of pending expiring certifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	581.
	Talent
Management
	The system shall store employee licenses and certifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	582.
	Talent
Management
	The system shall store education information for employees.
	 FORMCHECKBOX

	 FORMCHECKBOX

	583.
	Talent
Management
	The system shall enable managers to assign individual rating.
	 FORMCHECKBOX

	 FORMCHECKBOX

	584.
	Talent
Management
	The system shall enable managers to assign group rating.
	 FORMCHECKBOX

	 FORMCHECKBOX

	585.
	Talent
Management
	The system shall store information on performance evaluations, including ratings, review history and review schedule.
	 FORMCHECKBOX

	 FORMCHECKBOX

	586.
	Talent
Management
	The system shall track scheduling and completion of performance evaluations/assessments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	587.
	Talent
Management
	The system shall maintain a personal history form that includes job assignments and personal skills/competencies.
	 FORMCHECKBOX

	 FORMCHECKBOX

	588.
	Talent
Management
	The system shall track employee competencies.
	 FORMCHECKBOX

	 FORMCHECKBOX

	589.
	Talent
Management
	The system shall enable managers to add supporting comments to employee performance evaluations for high or low ratings.
	 FORMCHECKBOX

	 FORMCHECKBOX

	590.
	Talent
Management
	The system shall notify employee and department management of pending performance evaluation dates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	591.
	Talent
Management
	The system shall provide on​line access to development plans for review and update by employee and supervisor/manager.
	 FORMCHECKBOX

	 FORMCHECKBOX

	592.
	Talent
Management
	The system shall record approval of Tuition Reimbursement and maintenance of a spreadsheet showing remaining funds and other standard user data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	593.
	Talent
Management
	The system shall enable managers to review training and qualifications for subordinates.
	 FORMCHECKBOX

	 FORMCHECKBOX

	594.
	Talent
Management
	The system shall enable managers to approve training requests.
	 FORMCHECKBOX

	 FORMCHECKBOX

	595.
	Talent
Management
	The system shall enable employees to complete performance evaluations/assessments online.
	 FORMCHECKBOX

	 FORMCHECKBOX

	596.
	Talent
Management
	The system shall enable employees to update skills and competencies online.
	 FORMCHECKBOX

	 FORMCHECKBOX

	597.
	Talent
Management
	The system shall enable managers to write performance appraisals.
	 FORMCHECKBOX

	 FORMCHECKBOX

	598.
	Talent
Management
	The system shall enable employees to select relevant factors and examples for performance evaluation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	599.
	Talent
Management
	The system shall enable employees to request modifications to performance measures for performance evaluation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	600.
	Talent
Management
	The system shall enable supervisors to create a nomination for an employee performance award.
	 FORMCHECKBOX

	 FORMCHECKBOX

	601.
	Talent
Management
	The system shall enable employees to submit request for tuition assistance.
	 FORMCHECKBOX

	 FORMCHECKBOX

	602.
	Talent
Management
	The system shall enable managers to request a position review.
	 FORMCHECKBOX

	 FORMCHECKBOX

	603.
	Talent
Management
	The system shall enable managers to write position descriptions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	604.
	Talent
Management
	The system shall enable the hiring manager to generate a request to swap unfrozen positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	605.
	Talent
Management
	The system shall allow employees and their supervisory to collaborate to develop individual development plans supporting improved performance in their current position and increase competitiveness/readiness for positions to which the employee aspires.
	 FORMCHECKBOX

	 FORMCHECKBOX

	606.
	Talent
Management
	The system shall allow managers to identify key positions requiring deliberate succession planning; to identify potential successors within the existing employee population, and to rate potential successors as to their readiness for succession.
	 FORMCHECKBOX

	 FORMCHECKBOX

	607.
	Talent
Management
	The system shall allow nomination and multiple levels of supervisory and managerial endorsement for leadership development programs designed to increase competitiveness of existing staff for key leadership positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	608.
	Talent
Management
	The system shall allow analysis of the diversity of the workforce by age or age categories, sex, race and national origin; by job category and supervisory managerial level and support identification of underrepresentation in the workforce and in selection practices.
	 FORMCHECKBOX

	 FORMCHECKBOX

	609.
	Workforce
Management
	The system shall be able to provide the ability to track positions at multiple levels of authorization.
	 FORMCHECKBOX

	 FORMCHECKBOX

	610.
	Workforce
Management
	The system shall support the important aspect of full identification of position requirements. For example, the system shall allow management to annotate a position’s unique requirements such as; mobilization responsibilities, drug testing requirements, position sensitivity, financial disclosure obligations, and position based skill and competency requirements, and a wide varied of other position-based requirements that emerge and change over time.
	 FORMCHECKBOX

	 FORMCHECKBOX

	611.
	Workforce
Management
	The system shall provide the related functionality of organization decision support for managers that will simplify their organization and position design decisions (e.g., budget and full time equivalent management, activity based costing, and work effort as related to performance measures and indicators).
	 FORMCHECKBOX

	 FORMCHECKBOX

	612.
	Workforce
Management
	The system shall process the full range of individual and mass personnel actions such as details, reinstatements, transfers, promotions, separations, retirements, terminations, change to lower grades, pay increases, reassignments, pay changes, differentials, premium and special pay.
	 FORMCHECKBOX

	 FORMCHECKBOX

	613.
	Workforce
Management
	The system shall tie employees to direct supervisors.
	 FORMCHECKBOX

	 FORMCHECKBOX

	614.
	Workforce
Management
	The system shall define categories and subcategories of employees that fall under a particular labor agreement.
	 FORMCHECKBOX

	 FORMCHECKBOX

	615.
	Workforce
Management
	The system shall provide on​line arbitration tracking.
	 FORMCHECKBOX

	 FORMCHECKBOX

	616.
	Workforce
Management
	The system shall enable employees to access employee level organizational charts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	617.
	Workforce
Management
	The system shall enable managers to access their organizational and subordinate workforce personal and non-personal data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	618.
	Workforce
Management
	The system shall provide ability to identify and track employees and positions required to complete annual Financial Disclosure Form.
	 FORMCHECKBOX

	 FORMCHECKBOX

	619.
	Workforce
Management
	The system shall automatically generate a head count based on department and generate an organization chart by department (department code).
	 FORMCHECKBOX

	 FORMCHECKBOX

	620.
	Workforce
Management
	The system shall capture current and historical position data including: job description, employee type (hourly, salary), position reports to, department, salary range.
	 FORMCHECKBOX

	 FORMCHECKBOX

	621.
	Workforce
Management
	The system shall capture current and historical position data including: essential functions (per Americans with Disabilities) and EEO category codes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	622.
	Workforce
Management
	The system shall generate turnover analysis, including capture of reason for separation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	623.
	Workforce
Management
	The system shall generate organizational charts online by user defined criteria (e.g., by department, by division, by location, positions only, positions and employees etc.) and in printable format.
	 FORMCHECKBOX

	 FORMCHECKBOX

	624.
	Workforce
Management
	The system shall generate organization charts.
	 FORMCHECKBOX

	 FORMCHECKBOX

	625.
	Workforce
Management
	The system shall send a notification when an hourly position is approaching its end date - start workflow process for non-career positions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	626.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: Workforce.
	 FORMCHECKBOX

	 FORMCHECKBOX

	627.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: Job group.
	 FORMCHECKBOX

	 FORMCHECKBOX

	628.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: Underutilization.
	 FORMCHECKBOX

	 FORMCHECKBOX

	629.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: race.
	 FORMCHECKBOX

	 FORMCHECKBOX

	630.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: gender.
	 FORMCHECKBOX

	 FORMCHECKBOX

	631.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: job groups.
	 FORMCHECKBOX

	 FORMCHECKBOX

	632.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: job classifications.
	 FORMCHECKBOX

	 FORMCHECKBOX

	633.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: EEO compliant tracking.
	 FORMCHECKBOX

	 FORMCHECKBOX

	634.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: Diversity of new hire (multiple views such as by department, job class, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	635.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: EEO annual report (summary and by department).
	 FORMCHECKBOX

	 FORMCHECKBOX

	636.
	Workforce
Management
	The system shall generate EEO analytical and summary reports: Affirmative Action Plan.
	 FORMCHECKBOX

	 FORMCHECKBOX

	637.
	Workforce
Management
	The system shall allow user to perform EEO modeling for projection analysis of demographic trends.
	 FORMCHECKBOX

	 FORMCHECKBOX

	638.
	Workforce
Management
	The system shall generate compliance analytical and summary reports: EEO, Affordable Care Act (ACA), FMLA and applicable laws and regulations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	639.
	Workforce
Management
	The system shall track current and historical employee name, previous name, name prefixes (i.e., Mr., Ms., Dr.), name suffixes (i.e., Jr., III), and name changes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	640.
	Workforce
Management
	The system shall provide a field to track the “creation date” of a transaction, so that even if overridden in correction mode or if deleted there is a log file or record maintained on the transaction as it was originally entered into the system.
	 FORMCHECKBOX

	 FORMCHECKBOX

	641.
	Workforce
Management
	The system shall track employee Language(s).
	 FORMCHECKBOX

	 FORMCHECKBOX

	642.
	Workforce
Management
	The system shall track employee marital status.
	 FORMCHECKBOX

	 FORMCHECKBOX

	643.
	Workforce
Management
	The system shall track employee, spouse, and multiple dependent social security numbers with role based masking.
	 FORMCHECKBOX

	 FORMCHECKBOX

	644.
	Workforce
Management
	The system shall track employee, spouse and multiple dependent data, including addresses, gender, phone, birth date, and race/ethnicity.
	 FORMCHECKBOX

	 FORMCHECKBOX

	645.
	Workforce
Management
	The system shall track employee life event dates (e.g., birth date, death date, marriage date) for employees, retirees and dependents.
	 FORMCHECKBOX

	 FORMCHECKBOX

	646.
	Workforce
Management
	The system shall track multiple phone numbers (home, work, cell, and pager) with user defined preferences for each (e.g., normal, emergency).
	 FORMCHECKBOX

	 FORMCHECKBOX

	647.
	Workforce
Management
	The system shall track multiple e-mail addresses with user defined preferences for each (e.g., work and home).
	 FORMCHECKBOX

	 FORMCHECKBOX

	648.
	Workforce
Management
	The system shall track multiple emergency contact name(s) and phone numbers in priority order; and the relationship to the employee.
	 FORMCHECKBOX

	 FORMCHECKBOX

	649.
	Workforce
Management
	The system shall track employee’s military background/veteran and reserve status with details such as service branch, dates of service, rank, and discharge type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	650.
	Workforce
Management
	The system shall track employee’s citizenship, immigration status and backup documentation, work visa information including expiration date, and non-resident alien.
	 FORMCHECKBOX

	 FORMCHECKBOX

	651.
	Workforce
Management
	The system shall track employee’s original date of hire, rehire dates, anniversary date, and continuation date (after a leave of absence).
	 FORMCHECKBOX

	 FORMCHECKBOX

	652.
	Workforce
Management
	The system shall track employee’s leave accrual date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	653.
	Workforce
Management
	The system shall track several types of employee status including: active, terminated, paid leave, unpaid leave, etc.
	 FORMCHECKBOX

	 FORMCHECKBOX

	654.
	Workforce
Management
	The system shall track employment status dates by leave category (e.g., active, LWOP, military).
	 FORMCHECKBOX

	 FORMCHECKBOX

	655.
	Workforce
Management
	The system shall track employment personnel action effective date.
	 FORMCHECKBOX

	 FORMCHECKBOX

	656.
	Workforce
Management
	The system shall generate personnel action workflows and appropriate paperwork for any personnel action (e.g., upon hire, transfer, separation, promotion, performance award, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	657.
	Workforce
Management
	The system shall generate personnel action forms that with the ability to add action codes as needed, and to set up unlimited transaction reasons.
	 FORMCHECKBOX

	 FORMCHECKBOX

	658.
	Workforce
Management
	The system shall allow user to attach files (e.g., resume, benefit enrollment, performance appraisal, personnel action form, financial disclosure, etc.) to an employee’s record.
	 FORMCHECKBOX

	 FORMCHECKBOX

	659.
	Workforce
Management
	The system shall print designated information such as imaged and/or attached files, based on assigned security.
	 FORMCHECKBOX

	 FORMCHECKBOX

	660.
	Workforce
Management
	The system shall provide integration so that all entry and/or updates to personnel action forms populate all applicable fields in other modules (updates employee file, position data, etc.).
	 FORMCHECKBOX

	 FORMCHECKBOX

	661.
	Workforce
Management
	The system shall perform mass change updates to all employee records or a select group based on user-defined characteristics.
	 FORMCHECKBOX

	 FORMCHECKBOX

	662.
	Workforce
Management
	The system shall apply the retro utility to mass changes as well as individual employee data changes.
	 FORMCHECKBOX

	 FORMCHECKBOX

	663.
	Workforce
Management
	The system shall track every type of salary change on an employee’s record; all user defined, such as promotion, demotion, conversion, and any pay adjustments.
	 FORMCHECKBOX

	 FORMCHECKBOX

	664.
	Workforce
Management
	The system shall specify data changes in other fields (default changes) according to the transaction type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	665.
	Workforce
Management
	The system shall track every type of data change on an employee’s record; all user defined, dismissals, layoff, suspensions, disciplinary actions, leave w/out pay or terminations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	666.
	Workforce
Management
	The system shall track multiple actions and/or reasons taken by the employee which impacts employment separation including voluntary or involuntary retirement, death, disability retirement, resignation, job change, health reason, to remain at home; and other reasons as defined by the Airports Authority.
	 FORMCHECKBOX

	 FORMCHECKBOX

	667.
	Workforce
Management
	The system shall electronically store separation/termination reasons and written notice of resignation, or electronically capture the details of an oral resignation.
	 FORMCHECKBOX

	 FORMCHECKBOX

	668.
	Workforce
Management
	The system shall flag the necessary steps to take when an employee is terminated (e.g., keys are returned and access to the system is denied), utilizing workflow capabilities.
	 FORMCHECKBOX

	 FORMCHECKBOX

	669.
	Workforce
Management
	The system shall generate separation termination checklist via workflow for items employee needs to return and internal action steps needed (e.g., IT security, laptop, ID badge).
	 FORMCHECKBOX

	 FORMCHECKBOX

	670.
	Workforce
Management
	The system shall generate communication to the proper department concerning terminations based on separation reasons (e.g., inform IT to remove ID from Network, inform HR for benefits) via workflow.
	 FORMCHECKBOX

	 FORMCHECKBOX

	671.
	Workforce
Management
	The system shall maintain future, immediate and retroactive effective dates for terminations.
	 FORMCHECKBOX

	 FORMCHECKBOX

	672.
	Workforce
Management
	The system shall allow a user to reinstate an employee from termination (e.g., employee is not going to separate).
	 FORMCHECKBOX

	 FORMCHECKBOX

	673.
	Workforce
Management
	The system shall notify user of new employees who have previously been employed at the Airports Authority (rehires)
	 FORMCHECKBOX

	 FORMCHECKBOX

	674.
	Workforce
Management
	The system shall reinstate a retired employee after they return to work.
	 FORMCHECKBOX

	 FORMCHECKBOX

	675.
	Workforce
Management
	The system shall provide automated generation of termination communications such as exit interview process and instructions.
	 FORMCHECKBOX

	 FORMCHECKBOX

	676.
	Workforce
Management
	The system shall allow terminated employees to complete an exit interview on-line.
	 FORMCHECKBOX

	 FORMCHECKBOX

	677.
	Workforce
Management
	The system shall maintain user-defined eligibility for re-hire based on Airports Authority policies and procedures.
	 FORMCHECKBOX

	 FORMCHECKBOX

	678.
	Workforce
Management
	The system shall generate employee turnover analysis results based on separation reasons and exit interview data.
	 FORMCHECKBOX

	 FORMCHECKBOX

	679.
	Workforce
Management
	The system shall comply with federal government reporting requirements (e.g., Affirmative Action).
	 FORMCHECKBOX

	 FORMCHECKBOX

	680.
	Workforce
Management
	The system shall track employee education (high school, college, graduate).
	 FORMCHECKBOX

	 FORMCHECKBOX

	681.
	Workforce
Management
	The system shall track employee majors and degrees, including school attended, when attended, and whether the school attended is accredited.
	 FORMCHECKBOX

	 FORMCHECKBOX

	682.
	Workforce
Management
	The system shall store an employee’s digitized photograph.
	 FORMCHECKBOX

	 FORMCHECKBOX

	683.
	Workforce
Management
	The system shall allow designated individuals in departments to sign off that terminated employees have returned all assigned items or completed any unfinished business.
	 FORMCHECKBOX

	 FORMCHECKBOX

	684.
	Workforce
Management
	The system shall process staffing requirements to identify both short and long term staffing needs.
	 FORMCHECKBOX

	 FORMCHECKBOX

	685.
	Workforce Management
	The system shall enable time input adjustments to correct Time and Attendance immediately (upon approval).
	 FORMCHECKBOX

	 FORMCHECKBOX

	686.
	Workforce
Management
	The system shall forecast future staffing requirements based on anticipated retirements (including retirement eligibility tempered by characteristics of employees who have historically retired) and historic non-retirement turnover rates by position type.
	 FORMCHECKBOX

	 FORMCHECKBOX

	687.
	Workforce Management
	The system shall track information relating to the employee’s work including alternative work schedules (e.g., flex).
	 FORMCHECKBOX

	 FORMCHECKBOX

[image: image1.png]ACCOUNTING FLEXFIELD CODING STRUCTURE

Oracle uses a 24-digit code to record transactions in the General Ledger and subsidiary systems (excluding the Grants/Project
module). The code consists of six separate elements (A - F) which provide accounting flexibility in reporting results of operations to
management. There are two segments (G & H) which are reserved for future use. There is a separate coding structure for the

The breakdown of the 24-digit coding structure is as follows:

A B [D E F G H
Fund Department Cost Center Account Funding Source Campus Future 1 Future 2
XX XXXX XXX X X X X XX XXX X X XXX X X
12 3456 789 10 111213 14151617 18 18 19 202122 2324
Element Length Description Additional Information
Fund 2 digits Indicates the "Reporting Enterprise”, which is the entity for which One of the six funds (signifying
Department 4 digits Indicates organizational responsibility (i.e. "WHO" is responsible). Always required for revenue,

Cost Center 3 digits The "PHYSICAL AREA", "FUNCTION", or "DISCIPLINE" to which the Always required for revenue,

Account 4 digits Identifies "WHAT" is being recorded; specifically, the asset, liability, Always required
Funding 5 digits Indicates the "POT OF MONEY" from which bills are paid Always required
Source (specifically: operating funds, grant funds, bond funds, or PFC

Campus 2 digits Used for reporting and cost allocation purposes, in that transactions ~ Always required - use the
Future 1 3 digits (Reserved for future use) Required - defaults to 000

Future 2 2 digits (Reserved for future use) Required - defaults to 00

[image: image2.png]PATEO CODING STRUCTURE
Oracle uses a 5-segment code to record transactions in the Grants/Project module. This coding structure is designed so that the
Grants/Project module fransactions are interfaced into the General Ledger without any need to also indicate the FQA for the
transaction.
All 5 segments are required for every transaction
Project Award Task Expenditure Type Organization
Element Description Additional Information
Project A temporary endeavor, having a defined Each project must have its own
Award Indicates the "POT OF MONEY" being used to Equates to Funding Source in the
Task Indicates a subset of the project, either by Tasks can be used to sub-divide a
Expenditure Type Categorizes the costs which are being spent on Identifies the Natural Account in
Organization The "Physical Area", "Function" or "Discipline" to Equates to Cost Center in the

	
	Table A‑2. HRMS Technical Requirements

	Req. #
	Requirement
	ISO 25010
Characteristic
	ISO 25010 Sub characteristic
	In the Service Offering
	Requires
Development or Configuration of the Service
Offering

	1.
	The system shall maintain a virtual private network (VPN) connection to the Airports Authority’s network to allow for system interfaces.
	Compatibility
	Interoperability
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.
	The system shall include documented application programming interfaces (APIs) to support system interfaces. The APIs must support one or more of the following: REST, SOAP, or JSON-based web services.
	Compatibility
	Interoperability
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.
	The system shall exchange any XML content using the HR-XML standard schema or a custom schema that is fully documented.
	Compatibility
	Interoperability
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.
	The system contractor shall create interfaces/exchanges to all legacy systems identified in interface table appendix. The contractor shall be responsible for implementing the extract, transform, and load steps for each exchange. The contractor shall use the Airports Authority’s ETL solution when needed.
	Compatibility
	Interoperability
	 FORMCHECKBOX

	 FORMCHECKBOX

	5.
	The system shall generate a log of all system errors during system operation. This log shall be made accessible to the Airports Authority’s system administrators.
	Maintainability
	Analyzability
	 FORMCHECKBOX

	 FORMCHECKBOX

	6.
	The system shall allow the Airports Authority’s system administrators to create, update, and delete new data fields, workflows, and related business rules without the need to modify base software code.
	Maintainability
	Modifiability
	 FORMCHECKBOX

	 FORMCHECKBOX

	7.
	The system shall have a production environment, a test environment, and a development environment. The production environment will serve as the operational environment for end users. The test environment will be used to perform unit testing as well as user-acceptance testing. The development environment will be used by system administrators to create new configurations.
	Maintainability
	Modifiability
	 FORMCHECKBOX

	 FORMCHECKBOX

	8.
	The system shall support configuration migration between the development environment, test environment, and production environment.
	Maintainability
	Modifiability
	 FORMCHECKBOX

	 FORMCHECKBOX

	9.
	The system shall support replication of environment between the development environment, test environment, and production environment.
	Maintainability
	Modifiability
	 FORMCHECKBOX

	 FORMCHECKBOX

	10.
	The system contractor shall provide a software configuration management plan.
	Maintainability
	Modifiability
	 FORMCHECKBOX

	 FORMCHECKBOX

	11.
	The system shall support 800 simultaneous users without noticeable performance degradation.
	Performance_
Efficiency
	Capacity
	 FORMCHECKBOX

	 FORMCHECKBOX

	12.
	The system shall be able to scale as necessary to support an annual simultaneous user increase of 1% to prevent performance degradation.
	Performance_
Efficiency
	Capacity
	 FORMCHECKBOX

	 FORMCHECKBOX

	13.
	The system shall support a maximum of 1,600 transactions a day including time card charging.
	Performance_
Efficiency
	Capacity
	 FORMCHECKBOX

	 FORMCHECKBOX

	14.
	The system shall provide usage statistics reports on a weekly, monthly, and yearly basis.
	Performance_
Efficiency
	Capacity
	 FORMCHECKBOX

	 FORMCHECKBOX

	15.
	The system contractor shall provide Tier III technical support with no limit on the number of trouble tickets.
	Performance_
Efficiency
	Time Behavior
	 FORMCHECKBOX

	 FORMCHECKBOX

	16.
	The system contractor shall provide technical support 24 hours a day 7 days a week.
	Performance_
Efficiency
	Time Behavior
	 FORMCHECKBOX

	 FORMCHECKBOX

	17.
	The system contractor shall respond to all critical technical issues within 30 minutes of notification (either human-staffed or e-mail), to all high technical issues within 1 hour, to all medium technical issues within 2 hours, and to all low technical issues within 1 day. Definitions of the criticality levels are provided in attachment.
	Performance_
Efficiency
	Time Behavior
	 FORMCHECKBOX

	 FORMCHECKBOX

	18.
	The system shall be fully compatible with future updates to common PC web browsers including, but not limited to, Microsoft Internet Explorer, Google Chrome, Mozilla Firefox, and Apple Safari.
	Portability
	Adaptability
	 FORMCHECKBOX

	 FORMCHECKBOX

	19.
	The system shall be fully compatible with all common PC web browsers including, but not limited to, Microsoft Internet Explorer, Google Chrome, Mozilla Firefox, and Apple Safari.
	Portability
	Installability
	 FORMCHECKBOX

	 FORMCHECKBOX

	20.
	The system contractor shall recognize that all Airports Authority HR data stored in the system is the property of the Airports Authority.
	Portability
	Replaceability
	 FORMCHECKBOX

	 FORMCHECKBOX

	21.
	The system contractor shall provide all data in the Airports Authority’s environments if requested by the Airports Authority within 2 weeks of request. The contractor shall provide the data in a standard database such as MS SQL or Oracle, or provide the data in an XML format. The system contractor shall provide necessary documentation such as schema description documents.
	Portability
	Replaceability
	 FORMCHECKBOX

	 FORMCHECKBOX

	22.
	The system shall maintain an up-time availability of 99%.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	23.
	The system contractor shall provide monthly availability reports demonstrating system availability is meeting requirement.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	24.
	The system contractor shall reduce the subscription cost 10% for one month if the system availability fails to meet the 99% service level. For each subsequent month the service level of 99% is not met, the system contractor shall reduce the subscription cost another 10%. The maximum reduction will be capped at 40%*. The reduction percentage will reset to 10% after two consecutive months the service level is met.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	25.
	The system shall provide downtime notification details including time and duration for all scheduled downtimes. The downtime notification shall be provided at least 7 days before scheduled downtime.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	26.
	The system shall maintain all HR records in accordance with Airports Authority record retention policy.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	27.
	The system shall integrate with Airports Authority printers to allow the printing of HR records and other relevant information.
	Reliability
	Availability
	 FORMCHECKBOX

	 FORMCHECKBOX

	28.
	The system shall support redundant hosting with failover in the event of infrastructure failure at one hosting site.
	Reliability
	Fault Tolerance
	 FORMCHECKBOX

	 FORMCHECKBOX

	29.
	The system shall roll-back any database changes associated with a transaction if that transaction does not complete successfully.
	Reliability
	Fault Tolerance
	 FORMCHECKBOX

	 FORMCHECKBOX

	30.
	The system shall support redundant hosting in geographically separated locations to support recovery from disaster in one geographic location.
	Reliability
	Recoverability
	 FORMCHECKBOX

	 FORMCHECKBOX

	31.
	The system shall perform database back-ups at least once per hour and the resultant backup files shall be stored in at least 2 geographically separated locations.
	Reliability
	Recoverability
	 FORMCHECKBOX

	 FORMCHECKBOX

	32.
	The system contractor shall provide a full disaster recovery plan for the system.
	Reliability
	Recoverability
	 FORMCHECKBOX

	 FORMCHECKBOX

	33.
	The system shall authenticate users by integrating with Microsoft Azure Active Directory, Airports Authority’s Identity and Access Management System.
	Security
	Authenticity
	 FORMCHECKBOX

	 FORMCHECKBOX

	34.
	The system shall employ HTTP over TLS communications protocol (https or secure http).
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	35.
	The system shall employ role-based access controls to data.
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	36.
	The system shall employ user-based access controls to data.
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	37.
	The system shall encrypt all HR data both in the operational database and data backups.
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	38.
	The system shall encrypt all HR data during transit between systems and to client computing devices.
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	39.
	The system shall transfer all files using the SFTP protocol.
	Security
	Confidentiality
	 FORMCHECKBOX

	 FORMCHECKBOX

	40.
	The system shall employ role-based access controls to define transaction permissions such as data CRUD permissions.
	Security
	Integrity
	 FORMCHECKBOX

	 FORMCHECKBOX

	41.
	The system contractor shall provide all security audit results, such as Statement on Standards for Attestation Engagements No. 16.
	Security
	Integrity
	 FORMCHECKBOX

	 FORMCHECKBOX

	42.
	The system shall detect and log intrusion attempts. The log shall be accessible by Airports Authority system administrators.
	Security
	Integrity
	 FORMCHECKBOX

	 FORMCHECKBOX

	43.
	The system shall include intrusion prevention system technology.
	Security
	Integrity
	 FORMCHECKBOX

	 FORMCHECKBOX

	44.
	The system shall include virus and malware prevention technology.
	Security
	Integrity
	 FORMCHECKBOX

	 FORMCHECKBOX

	45.
	The system shall maintain metadata on all transactions for the lifetime of the effected record. The metadata should include the User ID executing the transaction, the timestamp of the transaction, and what was changed.
	Security
	Non-repudiation
	 FORMCHECKBOX

	 FORMCHECKBOX

	46.
	The system shall support electronic signature for all necessary approvals and signatory actions.
	Security
	Non-repudiation
	 FORMCHECKBOX

	 FORMCHECKBOX

	47.
	The system shall comply with all accessibility standards regarding web-based intranet and internet systems enumerated in Section 508 of the Rehabilitation Act.
	Usability
	Accessibility
	 FORMCHECKBOX

	 FORMCHECKBOX

	48.
	The system shall be accessible from both the Airports Authority intranet and world wide web.
	Usability
	Accessibility
	 FORMCHECKBOX

	 FORMCHECKBOX

	49.
	The system shall be accessible from personal computers, tablets, and smart phones.
	Usability
	Accessibility
	 FORMCHECKBOX

	 FORMCHECKBOX

	50.
	The system shall allow system administrators to add custom Airports Authority branding to the user interface.
	Usability
	Appropriateness Recognizability
	 FORMCHECKBOX

	 FORMCHECKBOX

	51.
	The system shall allow system administrators to edit data field names to terms recognized by Airports Authority staff.
	Usability
	Appropriateness Recognizability
	 FORMCHECKBOX

	 FORMCHECKBOX

	52.
	The system shall include self-help training materials.
	Usability
	Learnability
	 FORMCHECKBOX

	 FORMCHECKBOX

	53.
	The system contractor shall provide human-led training tailored for Airports Authority HR staff. This training shall be recorded and the recording shall be provided to the Airports Authority for future training efforts.
	Usability
	Learnability
	 FORMCHECKBOX

	 FORMCHECKBOX

	54.
	The system shall allow system administrators to customize the color palette of the user interface to correspond with Airports Authority preferences.
	Usability
	User Interface Aesthetics
	 FORMCHECKBOX

	 FORMCHECKBOX

Att-A-1
A-4

