

**BrainDumps
Collection**

SAP

C_THR87_2205 Exam

**Certified Application Associate - SAP SuccessFactors Variable Pay
1H/2022**

Thank you for Downloading C_THR87_2205 exam PDF Demo

You can also try our C_THR87_2205 practice exam software

Download Free Demo

https://www.braindumpscollection.com/C_THR87_2205.html

**DEMO
VERSION**

(LIMITED CONTENT)

**Questions
& Answers**

Version: 4.0

Question: 1

Your customer uses role-based permissions. The Variable Pay administrator imports the employee history data file that contains the assignment history for all employees. What data is processed?

- A. Data for all employees when the option "Import file contains assignment history for all employees" is checked
- B. Data for employees who are in the administrator's dynamic group
- C. Data for employees who are in the administrator's target population
- D. Data for all employees when the option "Delete all existing records prior to importing new data" is checked

Answer: D

Question: 2

Assume a starting point of "All employees are eligible" and all employees will appear on the worksheet regardless of employee history. Why would you use Manager Form Eligibility Rules?

- A. To include inactive users as part of the payout calculation
- B. To exclude employees who have given their notice from the Variable Pay form
- C. To exclude employees who have given their notice from the bonus payout calculation
- D. To include inactive users as part of the Variable Pay form

Answer: C

Question: 3

A client has the following requirements: Executives have 3 business goals and NO individual performance metrics. Divisional VPs have 6 business goals and NO individual performance metrics. Directors have 6 business goals and individual performance weighted at 40%. Managers have 3 business goals and an individual performance multiplier. What is the minimum number of templates that can be configured to satisfy these requirements without the use of custom columns?

- A. 1
- B. 4
- C. 2
- D. 3

Answer: D

Question: 4

Which Variable Pay report shows employees that have less than the full plan year of eligibility?

- A. Employee History Overlaps report
- B. Employee History Gaps report
- C. Employee History report
- D. Bonus Payout Details report

Answer: B

Question: 5

Which of the following fields are connected to reserved fields in the Variable Pay Background Element? Note: There are 3 correct answers to this question.

- A. Variable Pay Program Name
- B. Basis
- C. Local Currency Code
- D. Salary
- E. Target Percentage

Answer: A B C

Thank You for trying C_THR87_2205 PDF Demo

To try our C_THR87_2205 practice exam software visit link below

https://www.braindumpscollection.com/C_THR87_2205.html

Start Your C_THR87_2205 Preparation

Use Coupon "20OFF" for extra 20% discount on the purchase of Practice Test Software. Test your C_THR87_2205 preparation with actual exam questions.