

6 September, 2012

Labor, Crafts, and Qualifications

- Labor vs. People
- Multiple Skill Levels for a Craft
- Multiple Crafts and Skill Levels for a Labor
- Labor Rate Contracts
- Qualifications and Certifications
- Premium Pay Changes for Maximo 7.5

Simplify Interfaces to HR / Personnel systems

Crafts, Skills

- -3 x 3 Labor Matrix Multiple Skills and Rates
 - Multiple Labor Contracts with Different Rates
- Certifications
 - -Nuclear / Utility / Transportation Requirement

- Labor Can Have Multiple Crafts, Skill Levels
 - Different Rates on a Work Order Depending on which Craft/Skill Level is Used
 - No need to adjust Rate on Labor Reporting
- More Flexibility for Premium Pay
 - Premium Pay Definitions and Rates

Global

Defined for the Craft

Defined for the Contract Labor *** New for Maximo 7.5

- Eliminate Errors / Simplify Data Entry
- Multiple Premium Rate Types
 - Multiplier
 - Increment
 - Hourly
- Flexibility to Use Premium Pay for non-Overtime situations
 - Special Skills / Hazardous Work / Away from Home Assignments
- The Same Outside Labor may be Supplied by Different Suppliers under Different Contracts for Different Rates

Labor Rate Contract

- -Associate Crafts and Skill Levels with Vendor / Contract
- -Specify Rates for each Craft and Skill Level
- -Specify Premium Rates ** New for Maximo 7.5 **
- -Associate Specific Labor with Contract
- -Better Control over negotiated rates
- Full Status and Revision Control
 - Associate Crafts and Update Rates only if Status = DRAFT, PNDREV, WAPPR
 - -Associate Labor only if Status = APPR
 - -Simplifies the management of Price Changes

- Barbara is a Journeyman Welder, a Master Electrician, is CPR Certified, and has a Certification to Weld 7018 Wire.
- Jim holds a Senior Reactor Operator License
- Pete holds the following Certificates
 - -Cisco Certified Internetwork Expert
 - -Microsoft Certified Systems Engineer
 - Certified Linux Engineer
- Labor Qualifications
 - -General, or Craft-related, or Craft Skill Level-related
 - -May or May not require Certification
- Tools may Require Qualifications for their Use

Complete picture of the Labor
 –Craft and Level of skill
 –Qualifications and Certificates

Certificate Expiration Dates and Escalation Manger
 Notifications to Labor and Training Manager

- Skill Level
 - Operative word is LEVEL
 - Years of Experience
 - Amount of General Training
 - Seniority within Craft
 - Level of Pay
- Examples:
 - First Class
 - Second Class
 - Third Class
 - Apprentice
 - Journeyman
 - Master

- Qualification
 - Specific area of Knowledge or Training
 - Often required independent evaluation or testing
 - Usually associated with a Certificate or License
- Examples
 - Senior Reactor Operator License
 - Cisco Certified Network Engineer
 - Airman Certificate Power Endorsement

Demonstration

- Skill Level (ALN Domain)
- Create Craft
- Establish Rates Internal and External – Premium Pay Codes
- Labor Rate Contract
 Premium Pay Codes
- Create Qualification
- Create Person
- Create Labor
- Report Labor

- GL Accounts and Control Accounts
 –GL Account Where the Cost goes
 –Control Account Offset of the Cost
- Uniqueness of Person's email

GL Account – where the Cost goes

xternal Labor Control Accounts					
Organization: EAGLENA EAGLE Inc. North America					
Vendors 🕨 Filter > 🔍 🖉 🗇 🦊 🌩 1 - 7 of 7 🦈 🗈 🛤 📴					
	Vendor		Description	Control Account	
	BEARING	Q	Bearings, Inc	6810-700-600 🔍 👘	
	BEX	Q	Bex Pneumatic Systems	6810-700-600 🔍 👘	
	BURSAW	Q	Bursaw Oil Co.	6810-700-600 🔍 👘	
	СМС		Changeover Management Company	6810-700-600 🔍 👘	
	EMI	Q	Emergency Maintenance Inc.	6810-700-600 🔍 👘	
	HELWIG	Q	Helwig Company	6810-700-600 🔍 👘	
	WB	Q	White & Bagley	6810-700-600 🔍 👘	
	New Row				
				OK Cancel	

Email Listener

