 HRD
Human Resources Division System

User Registration Form

* Required Field

Date:
BOLD the Systems which the User will have rights to: HRIS, PATS, FINDIS, LEAVE TRANSFER
*Request Type (bold all that apply):

New
Y or N
Modify
Y or N
Delete
 FORMCHECKBOX
Y or N
ARIS/ARMPS/SAMS/FDMIS/ATS/WATS User Y or N (If ‘Y’ , enter USERter If ARIS user supply user supply user _ID: _____)_________________

 _ID:)

USER INFORMATION
*HRD Systems User Name (Last, First, MI.):

 ,      , Job Title:

*User’s Org Code: *HR Approval: Y
HRIS and FINDIS - Enter Orgcode Rights
examples 1. REE rights enter NULL
 2. Agency rights enter lev1 (03 or 18 or 20 or 22)

 3. Area rights enter lev1 lev2 lev3 (031012 for BA)
Leave Transfer (Enter 03010305)
HRIS Org Code Rights
 AccLevel FINDIS Org Code Rights
 Leave Transfer
	
	
	
	03010305

	
	
	
	

	
	
	
	

	
	
	
	

PATS - Orgcode for all HRD should be NULL—for Area or Agency you must enter the orgcode

Rights to level of security. Branch must be entered (ESB, SSB, MSB, WSB)
Security Levels are: ADMIN, TEAM LEADER, BRANCH CHIEF, HRD, OR VIEW ONLY
*
Org Code Rights
 AccLevel *Security Level
 *Branch (ESB, MSB, SSB, WSB)
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Organization Name:
Full Mailing Address:

Phone:

 Fax:      

*E-mail:

ARIS DBA Use ONLY

ARIS Assigned User ID:

Assigned Password:

Date:

Date User Advised:
HQ Personnel Submit Completed Form to:

ARIS@ARS.USDA.GOV

_1054388425.doc

