

Transforming **HR** with DCHRMS

Efficient and Effective HR Solutions

Ms. Michelle LoweSolis

Director, Defense Civilian Personnel Advisory Service

Agenda

- What is DCHRMS?
- Why DCHRMS?
- Self-Service Capabilities
- Major Lines of Effort
- Deployment Decision Criteria
- How Can You Help?
- Q&A
- Additional DCHRMS Information

What is DCHRMS?

DoD Enterprise-wide Cloud Based Solution

- An ORACLE HCM SaaS solution replacing DCPDS
- Integrated with OPM Systems
- Robust Data Analytics Tool
- Performance Management

Why DCHRMS?

Integrated HR Processes Through Technology

- Single Employee Record
- Standardized HR Processes
- Transparency of HR Actions
- Business Continuity
- Transform HR

Self-Service Capabilities

DCHRMS Self-Service Overview

Defense Civilian Human Resources Management System (DCHRMS), a human resources personnel system, offers robust and enhanced self-service capabilities for managers and employees. These functions - available 24/7 - include the ability to submit and track personnel actions and perform multiple roles with a single log-on. These capabilities will enhance a user's ability to execute a wide range of human resources functions.

		DCPDS	DCHRMS
MANAGER		<i>MyBiz+</i>	
	SUBMIT/REVIEW PERSONNEL ACTIONS <small>(E.G., RECRUIT/FILL VACANCIES, REASSIGNMENTS, CAREER PROMOTIONS)</small>		✓
	VIEW DIRECT REPORTS	✓	✓
	MANAGE DIRECT REPORTS	✓	✓
	MULTIPLE ROLES WITH SINGLE LOG ON		✓
	TRACK PERSONNEL ACTIONS		✓
EMPLOYEE		<i>MyBiz</i>	
	EMPLOYMENT VERIFICATION	✓	✓
	EMPLOYEE CIVILIAN CAREER BRIEF	✓	✓
	SUBMIT PERSONNEL REQUESTS <small>(E.G., NAME CHANGES, RESIGNATIONS)</small>		✓
	VIEW PERSONAL INFORMATION	✓	✓
	TRACK PERSONNEL ACTIONS		✓

Major Lines of Effort

Deployment Decision Criteria

- There are several key performance parameters that must be met for a Go decision:
 - The core HR process groups must be configured to meet DoD's requirement and must be tested
 - DCHRMS must have the following:
 - Secure roles and permissions
 - Successful data migration from DCPDS
 - All critical interfaces
 - All required forms (SF-52, SF-50 and equivalents)
 - Critical business rules
 - Time-to-hire metrics (and migration of open recruit/fill RPAs)
 - Suspense actions
 - Ability to share data with Components for their downstream systems
 - All Oracle critical gaps must be resolved or acceptably mitigated
 - Acceptable mitigation of Category 1 and Category 2 defects

How Can You Help?

- Data Clean Up
 - Mock Conversions highlighted data issues
 - Spreadsheets of issues provided to each Service Component
 - Components are asked to clean up data as appropriate
- Change Champions
- Ensure Your People are Trained

Questions?

DCHRMS Information

For additional information visit:
<https://www.dcpas.osd.mil/OD/DCHRMS>

Follow us at:

