COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF HUMAN SERVICES
INFORMATION TECHNOLOGY PROCEDURE
	Name Of Procedure:
	Number:

	Creation of New User Accounts
	PRO-ENSS002

	Domain:
	Category:

	Procedures
	EAS Enterprise Procedures

	Date Issued:
	Issued By:

	01/08/2003
	DHS Bureau of Information Systems

	Date Reviewed:
	

	05/27/2016
	


General:

Provides the procedures needed to create new user accounts.  
To allow the creation of new user’s to be created and placed within the CWOPA domain.  This will allow the modification of existing users that had been previously created.

Procedure:

Creation of New Accounts through Commonwealth User Provisioning and Self-Service
About CUPSS 

CUPSS is built around the IBM Security Identity Manager (formerly Tivoli Identity Manager) product.  It connects the HR data to the CWOPA active directory and the Exchange email systems for the automated processing of employee and contractor transactions such as:

· New hires

· Separations (retirements, resignations, firings, etc.)

· Leaves of absence

· Transfers (intra- and inter- agencies)

· Reclassifications

· Reorganizations

· Name and other data changed

How CUPSS Works:

The CUPSS system has been deployed at the EDC and is shared by 40+ agencies using the enterprise CWOPA and Exchange systems.  CUPSS reads an extract from the HR system on weekdays starting at 5am and then every two hours from 8am to 6pm (there is a reduced schedule on weekends).  Based on the HR transaction being processed, CUPSS will take a variety of actions.  As an example, the processing of a new hire is illustrated in the figure below.  During an average business day, CUPSS processes about 350-400 automated transactions of all types from HR.

[image: image1.jpg]11
Maintenance
& Reporting ™|

CUPSS Admin

¢

Agency Account Admin

Manual
Activites.

10
Password
Self-service

CWOPA User

HR/SAP
(ePAR)

:

IESPRD

[7

Batch
Extract

3

CUPSS

Roles.
Policy
Workflow

Report/Auditing
Password Self-Service

AN

Person Record

Transactions DB

Other

K
CWOPA

a

=

Systems


	CUPSS New User Processing

	1. HR processes an electronic Personnel Action Request (ePAR), updating the HR/SAP system.

2. Every 10 minutes, the IES system queries HR/SAP for changes and updates its internal directory IESPRD.

3. Every couple of hours, CUPSS gets an extract from IES and processes it.

4. For a new hire, CUPSS creates a candidate userID and checks CWOPA and the WebAdmin database to avoid duplicates.  
5. CUPSS creates a CWOPA userID with a system-generated temporary password, assigns group memberships, etc.
	6. CUPSS creates an Exchange mailbox for the user.
7. CUPSS updates IESPRD with the new user’s email address.

8. CUPSS notifies Agency Account Admins and the worker’s supervisor (optional).  
9. Agency Account Admin can initiates additional actions for the employee (add additional roles, etc.) and create/manage non-human accounts (service, resource, etc.).
10. CWOPA User self-service password management is available.
11. CUPSS enterprise administrators perform system maintenance, generate reports, and handle exceptions.


Procedure Revision Log:

	Change Date
	Version
	Change Description
	Author and Organization

	01/08/2003
	1.0
	Initial Creation
	Charles H. Strange

	06/21/2004
	1.1
	Updated document
	Lynn Milkovich

	02/17/2005
	1.1
	Reviewed content – No changes made
	Dave Shevenock

	01/25/2007
	1.2
	Reviewed content – No changes made
	Toni Lugosky

	11/14/2007
	1.3
	Reviewed content – Only format changed 
	Toni Lugosky

	07/14/2010
	1.3
	Reviewed content – No changes made
	Toni Lugosky

	05/27/2016
	2.0
	New Version
	Matthew Ashenfelder


Creation of New User Accounts.doc

Page 1 of 3

