June 2010

Human ResourceS Systems

	System
	Description
	Web site
	Obtain Password or Reset
	System Questions
	Emergency POC

	HCIE (Human Capital Information Environment-

	Portal access to the data source for Human Capital information, applications, and reporting tools.

	https://hcie.nasa.gov/portal/server.pt

	*Access Launchpad process for obtaining and resetting passwords
	Jody Williams is the HQs HCIE implementation Lead.

BASO (202) 358-4367 for help logging on and navigating through site.
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	ePDS (Electronic Position Description System)

	The NASA Electronic Position Description System (ePDS) is the Agency’s electronic tool for reviewing, creating, editing, publishing, and reporting.
	https://epds.nasa.gov/

	*Access Launchpad process for obtaining and resetting passwords. User with a locked account may contact Fred Johnson or Jannette Black to unlock.
	Fred Johnson is the HQs Center Administrator &

Jannette Black is the back-up. System Administrators can create, modify, and unlock accounts.

	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	FPPS (Federal Personnel and Payroll System)

	Automated human resource and payroll system for NASA civil service employees. Managers submit requests for personnel actions (e.g., promotions, transfers) through FPPS and the HR Specialists review, complete, and approve the actions based on applicable Federal laws and regulations.
	https://securefpps.nbc.gov/

	2 steps for access:

1. Fred Johnson or Jannette Black

2. NAMS process for initial access/new FPPS users.

Fred and Jannette reset passwords, set up new users, create and revise routing paths.
	Fred Johnson or Jannette Black in HRMD or Customer Service at Department of Interior
	Dept of Interior (DOI)
 1-888-367-1622 or
303- 969-5500

	FPPS DATAMART
	Reporting and ad-hoc data queries from FPPS.
	https://dmart.nbc.gov/

	Access to these reports is automatic/occurs once access to FPPS is granted.

Fred and Jannette reset passwords.
	Fred Johnson and Mike Cummins in HRMD generate ad-hoc reports for organizations.

	Dept of Interior (DOI)
 1-888-367-1622 or
303- 969-5500

	CMS (Competency Management System)

	NASA-wide web based application designed to capture, maintain, and report on the expertise of employees and the competencies required for each of the agency's job positions and the forecasted workforce needs of the programs and projects.
	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://cmstool.nasa.gov/

	Uses the same ID and password as WebTADS. CMS pulls users from FPPS and runs 1 pay period behind FPPS. (Just FYI as to why a new employee will not be able to access immediately)
	Jody Williams and Mike Cummins at HQ.

	NASA Shared Services Center (NSSC)

1-877-677-2123

	WIMS (Workforce Integrated Management System)

	A set of tools used to collect and manage NASA's workforce information. Centers enter the projected number of FTE's needed and WIMS links projects, competencies, and individual data.

	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://wims.nasa.gov/login.cfm

	Done directly from the site. Emailed to user by verification of email address
	Jody Williams, Cyndi Leonard, and Debbie Randall at HQ.
	NASA Shared Services Center (NSSC)

1-877-677-2123

	NAAS (NASA Automated Award System)

	Web-based application to initiate, review, approve, and monitor award submissions.

	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://naas.nasa.gov/

	Access to system through Center Awards Officer; uses NAMS credentials.
	Rhonda Taylor, HQs Awards Officer
	N/A

	NOPS (NASA Organizational Profile System)

	Tool that reports key HR management indicators. It provides a concise, current report on organization and employee information. This is for select set of users: supervisors, admin pocs, HR.

	Via HCIE https://hcie.nasa.gov/portal/server.pt

	Contact Jannette Black for initial access to NOPS (Fred is back-up). There is no separate password required. User is authenticated by HCIE log on. Just log on to HCIE and choose NOPS from the drop down selection list of systems.

*NOPS pulls user profiles from FPPS and runs 1 pay period behind FPPS (just FYI to explain the delay in setting up new users).
	Jannette Black and Fred Johnson
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	WTTS (Workforce Transformation Tracking System)

	Post and maintain expected gain, transfer, detail, military returnee, and loss information.

	https://wtts.nasa.gov/WTTS_login.cfm or

Via HCIE https://hcie.nasa.gov/portal/server.pt

	There is no separate password required. User is authenticated by HCIE log on. Just log on to HCIE and choose WTTS from the drop down selection list of systems.

Contact Jody Williams or Jannette Black to obtain an account. The WTTS Administrators unlock accounts.
	Jody Williams, Jannette Black, and Mike Cummins in HRMD.

	NASA Shared Services Center (NSSC)

1-877-677-2123

	NEPS (NASA Employee Profile System)
	Report of human capital data about an employee. All employees have access to this.
	Via HCIE https://hcie.nasa.gov/portal/server.pt

	There is no separate password required. User is authenticated by HCIE log on. Just log on to HCIE and choose NEPS from the drop down selection list of systems.
	HR Specialist for questions concerning data elements on the report.
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	FEBS (Federal Employee Benefits Statement) *Previously the NEBS (NASA Employee Benefits Statement)

	Summary of an employee’s benefits. Every employee has access to this.
	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://www.employeeexpress.gov/

	Uses employee express log on credentials. (ID and password)
	Request for password assistance is made on line at employee express website.

NSSC for benefits, payroll, etc questions.
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	SATERN

(System for Administration, Training and Educational Resources for NASA)
	NASA's learning management system that provides web-based training and career development resources for employees.
	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://satern.nasa.gov/elms/learner/login.jsp

	No password required if accessing via the HCIE. User is authenticated by HCIE log on. From the SATERN Help Desk within two weeks of arrival. SATERN Help Desk (1-877-677-2123 or nasa-satern.support@nasa.gov
	SATERN Help Desk (1-877-677-2123 or nasa-satern.support@nasa.gov
	SATERN Help Desk (1-877-677-2123 or nasa-satern.support@nasa.gov

· Many of the system access requests are initiated through NASA Account Management System (NAMS). This is becoming the agency approach to documenting and centralizing the IT systems access control.
OTHERS SYSTEMS

	System
	Description
	Web site
	Obtain Password or Reset
	System Questions
	Emergency POC

	Employee Express

	Online access to employee personnel-payroll information. All employees have access to this.
	https://www.employeeexpress.gov/

	Request is made on line and passwords can be sent email (within a day) or via snail mail (within 7-10 days)
	Help is online contact info or NSSC for benefits, payroll, etc questions.
	NASA Shared Services Center (NSSC)

1-877-677-2123

	WEBTADs
	Time and attendance system.
	Via HCIE https://hcie.nasa.gov/portal/server.pt
Or https://webtads.nasa.gov/hq

	Angela McDonald sets up new employees with access/passwords
	BASO (202) 358-4367
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

	Electronic Official Personnel Folder (eOPF)
	Electronic version of civil servant employees’ official personnel folder.
	Via HCIE https://hcie.nasa.gov/portal/server.pt

	Passwords and access by the NSSC.
	All help/questions are directed to the NSSC. 877.677.2123
	All help/questions are directed to the NSSC. 877.677.2123

	Workforce Information Cubes for NASA (WICN)
	Office of Human Capital Management provides updated WICN Cubes every two weeks.
	Via HCIE https://hcie.nasa.gov/portal/server.pt
orhttp://wicn.nssc.nasa.gov/

	Passwords and access by the NSSC.
	All help/questions are directed to the NSSC. 877.677.2123
	All help/questions are directed to the NSSC. 877.677.2123

	NASAStars (NASA Staffing and Recruitment System)

	A fully automated staffing and hiring system that is comprised of a commercial off-the-shelf rating tool, RESUMIX, and a variety of web tools.

	The link below is to the Citrix log on to access Resumix. https://citrix.nasa.gov/Citrix/AccessPlatform/auth/login.aspx
	NAMS process for access to Citrix.
	Melissa Small in HRMD
	NASA Enterprise Applications Competency Center (NEACC)
1-866-427-4367

5

