Personnel Administration Alert
2014-10
Issued 05.30.2014

Please distribute this alert to any users within your agency who are responsible for personnel administration.

Correspondence Generated by the HR Service Center

· Changes related to correspondence generated by the HR Service Center
· Filing of Letters in the e-OPF

· Requesting changes to signature block

In an effort to improve the accuracy of our correspondence, the HR Service Center is beginning to pilot an automated letter generator application. This application is designed to automate the generation of correspondence for transactions completed by the HR Service Center. The letter generator reduces the amount of time it takes to generate the letter, minimizes the manual manipulation of paragraph text, and streamlines the process that files the letter in the e-OPF.
Effective immediately, the HR Service Center will begin use of this application to produce separation letters. Future phases of this implementation will include letters for hires, promotions, demotions and reassignments.

The changes outlined in the table below are required to standardize letter format. As part of Phase 1, you will notice the following changes:

	Document file type
	The letter will be saved in PDF format

	Document file name
	e-OPF naming convention will be used to support the automatic filing of the letter into the e-OPF.

	Inside address
	To meet US Postal standards, the inside address will appear in all caps and the address will default from SAP.

	Letterhead template
	The HR Service Center logo and footer has changed. The new logo and footer are blue.

	Letter Footer
	For multi-page letters, the HR Service Center footer will appear on all pages of the letter.

	Salutation
	The salutation will default from SAP (Mr., Ms., Miss, Mrs., Dr.)

	Paragraph language
	You may notice changes to the structure of the sentences.

Since the application uses EPAR, it is important that the information provided is correct. Therefore, the HR Service Center staff has been instructed to change information in the EPAR fields to reflect the correct information. (i.e. effective date, reason code).

Filing in the e-OPF

The HR Service Center will continue to file letters in the employee e-OPF. Currently, both signed and unsigned letters are being filed.
Agencies may continue to use their existing process for filing correspondence for Acceptance of Resignation/ Retirement, Termination and Furlough.

Changes to Signature Block

When requesting changes to the signature block or adding a signature, please complete the Request to Change Signature Block Form and send email it to the HR Service Center at RA-HRSC@pa.gov. If providing a signature, be sure to use a black, felt-tip pen and provide the “signer’s” signature in this box, without touching any of the exterior lines.
Questions?
If you have any questions regarding this alert, please submit an HR help desk ticket in the personnel administration category. You may also call the HR Service Center, Agency Services & Operations Division at 877.242.6007.
1
2

