


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

USDA webTA Configuration Process


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

Agency Configuration

Validate information related to pay plans, transaction codes, tours of duty, alternate work schedules, and leave management provided by agencies.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

Initial Data Load

NFC will execute scripts to capture employee data from the Payroll/Personnel System. For example, Name, SSN, Tour of Duty, Pay Plan, Leave Balances, etc.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

Organization Tree

All employees are assigned a role within webTA. The application uses the organization tree to define the relationships between roles and how they interact within webTA.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Roles

Timekeeper Role:

- Select and/or search for an employee.
- Enter, edit and validate T&A data on behalf of their employees.
- Review previously certified T&A data.
- Manage employee's Employee Profile.
- Add new employees or make an employee inactive.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Roles

Supervisor Role:

- Select and/or search for an employee.
- Certify all employee data prior to sending to NFC.
- If employee is out, ensures entry of hours for employee; coordinate with Master TK.
- Review and approve or deny all leave/premium pay requests.
- Generate various reports (Leave Audit, Default Schedule).


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Roles

Master Timekeeper:

- Perform the same functions as Timekeepers.
- Can change an employee's organization location and override validations.

Master Supervisor:

- Perform same function as Supervisor.
- Decertify or Reject T&A.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Roles

HR Administrator

- Provide administrative functions to manage employees and leave transfer programs.
- Add and edit employee profiles and ensure records are process for all employees in an agency.
- Maintains aspects of webTA that apply to all users (manage employee user accounts, add and edit user information). May access some basic data about employees - not T&A data.
- Add new employees, configure webTA, import employee date files and generate reports.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Accounting

OCFO will host a joint requirements planning session to determine Activity Based Cost accounting and validation.


United States Department of Agriculture
Office of the Chief Financial Officer
National Finance Center

webTA Interfaces

Initiative to provide data from the NFC Payroll/Personnel System to update the webTA database. For example, Leave Balances, Leave Category Changes, SCD's, New Hires, etc.