

C-THR81-2505덤프데모문제, C-THR81-2505최신버전 공부문제

그리고 Itcertkr C-THR81-2505 시험 문제집의 전체 버전을 클라우드 저장소에서 다운로드할 수 있습니다:
https://drive.google.com/open?id=1rjgGuvLDLYI_LMPXczIeExwXwuPMvzT

Itcertkr 에서 출시한 SAP인증 C-THR81-2505 덤프는 SAP인증 C-THR81-2505 실제시험의 출제범위와 출제유형을 대비하여 제작된 최신버전 덤프입니다. 시험문제가 바뀌면 제일 빠른 시일내에 덤프를 업데이트 하도록 최선을 다하고 있으며 1년 무료 업데이트서비스를 제공해드립니다. 1년 무료 업데이트서비스를 제공해드리기에 시험시간을 늦추어도 시험성적에 아무런 폐를 끼치지 않습니다. Itcertkr에 믿음을 느낄수 있도록 구매사이트마다 무료샘플 다운로드기능을 설치하였습니다. 무료샘플을 체험해보시고 Itcertkr을 선택해주세요.

SAP인증 C-THR81-2505시험은 인기있는 IT자격증을 취득하는데 필요한 국제적으로 인정받는 시험과목입니다. SAP인증 C-THR81-2505시험을 패스하려면 Itcertkr의 SAP인증 C-THR81-2505덤프로 시험준비공부를 하는게 제일 좋은 방법입니다. Itcertkr덤프는 IT전문가들이 최선을 다해 연구해낸 멋진 작품입니다. SAP인증 C-THR81-2505덤프구매후 업데이트될시 업데이트버전을 무료서비스로 제공해드립니다.

>> C-THR81-2505덤프데모문제 <<

C-THR81-2505덤프데모문제 시험준비에 가장 좋은 인기시험 기출문제자료

한번에 SAP인증 C-THR81-2505시험을 패스하고 싶으시다면 완전 페펙트한 준비가 필요합니다. 완벽한 관련 지식터득은 물론입니다. 우리 Itcertkr의 자료들은 여러분의 이런 시험준비에 많은 도움이 될 것입니다.

최신 SAP Certified Associate C-THR81-2505 무료샘플문제 (Q17-Q22):

질문 # 17

Which method of modifying employee data will trigger an event reason derivation?

- A. Using Add New Hire
- B. Deleting a record in history UI
- C. Using Actions menu in People Profile
- D. Inserting a new record in history UI

정답: C

설명:

Event Reason Derivation in SAP SuccessFactors Employee Central is triggered when changes are made to employee data through specific actions. Utilizing the "Actions" menu in the People Profile to update employee information initiates the Event Reason Derivation process. This mechanism automatically determines the appropriate event reason based on the nature of the data change.

In contrast, inserting a new record via the history UI, deleting a record in the history UI, or using the "Add New Hire" function does not trigger Event Reason Derivation. These actions either bypass the derivation process or involve scenarios where event reasons are manually selected.

Therefore, the correct answer is:

B: Using Actions menu in People Profile

This approach ensures that event reasons are accurately derived and recorded in line with the configured business rules in SAP SuccessFactors Employee Central.

질문 # 18

Which destination objects do you select for the Valid When and Composite associations? Note: There are 2 correct answers to this question.

- A. Composite association - Parent object
- B. Composite association - Child object
- C. Valid When association - Higher level object
- D. Valid When association - Lower level object

정답: B,C

설명:

* Valid When Association:

This is used to define conditional relationships and is applied to higher-level objects.

* Composite Association:

This is used to create parent-child relationships, where the child object is the destination.

질문 # 19

Manager A initiated a job code change for Employee X with an effectivity date of January 15. Another manager initiated the same request, but for January 30. What happens to the workflows triggered by both transactions?

- A. The system will allow both workflows to continue.
- B. The system will cancel the second workflow.
- C. The system will cancel the first workflow.
- D. The system will reject both workflows.

정답: A

설명:

When two workflows are initiated for the same employee with different effective dates, both workflows are allowed to proceed independently. The system processes them sequentially based on their respective effective dates. This ensures that updates are recorded in the order they occur without rejecting either workflow.

Other options, such as canceling or rejecting workflows, do not align with standard system behavior for managing multiple transactions.

질문 # 20

Which fields must be enabled for the HRIS element payComponentNonRecurring? Note: There are 3 correct answers to this question.

- A. pay-component-code
- B. pay-date
- C. value
- D. frequency
- E. is-target

정답: A,B,C

설명:

In SAP SuccessFactors Employee Central, the payComponentNonRecurring HRIS element is used to record one-time payments or bonuses for employees. The following fields are mandatory and must be enabled for this element:

- * A. value
- * This field captures the monetary amount of the non-recurring payment.
- * B. pay-component-code
- * This field specifies the type of payment, such as a bonus or commission, by referencing predefined pay components.
- * C. pay-date
- * This field indicates the date on which the non-recurring payment is made.

These fields are essential for accurately processing and recording non-recurring payments within the system.

It's important to note that other fields like frequency and is-target are not applicable to non-recurring pay components and are therefore not required.

질문 # 21

Which rule supports the Default_JobClass requirement?

- A. Option D
- B. Option C
- **C. Option B**
- D. Option A

정답: C

설명:

The rule in Option B supports the Default_JobClass requirement by setting default values for fields such as Job Title, Pay Grade, and Employee Class when the Job Classification field is NULL. This ensures that appropriate default data is applied to job information records when certain fields are not explicitly filled.

Scenario 1: HR Transaction Rules

질문 # 22

.....

경쟁이 치열한 IT업계에서 굳굳한 자신만의 자리를 찾으려면 국제적으로 인정받는 IT자격증 취득은 너무나도 필요 합니다. SAP인증 C-THR81-2505시험은 IT인사들중에서 뜨거운 인기를 누리고 있습니다. Itcertkr는 IT인증시험에 대비한 시험전 공부자료를 제공해드리는 전문적인 사이트입니다.한방에 쉽게SAP인증 C-THR81-2505시험에서 고득점으로 패스하고 싶다면Itcertkr의SAP인증 C-THR81-2505덤프를 선택하세요.저렴한 가격에 비해 너무나도 높은 시험적중율과 시험패스율, 언제나 여러분을 위해 최선을 다하는Itcertkr가 되겠습니다.

C-THR81-2505최신버전 공부문제 : https://www.itcertkr.com/C-THR81-2505_exam.html

C-THR81-2505덤프에는 가장 최신 시험문제의 기출문제가 포함되어있어 높은 적중율을 자랑하고 있습니다, SAP C-THR81-2505덤프데모문제 시험패스의 놀라운 기적을 안겨드릴것입니다, SAP인증 C-THR81-2505시험덤프의 인기는 이 시험과목이 얼마나 중요한지를 증명해줍니다, C-THR81-2505인증시험은 국제적으로 승인해주는 자격증을 취득하는 시험중의 한과목입니다, SAP C-THR81-2505덤프데모문제 적중율 높은 퍼펙트한 덤프자료, Itcertkr에서SAP C-THR81-2505시험덤프를 구입하시면 퍼펙트한 구매후 서비스를 제공해드립니다, 시험불합격시 덤프비용 전액을 환불해드릴만큼 저희C-THR81-2505 덤프품질에 자신있습니다.

그러면서 싹 웃은 그가 또 잔을 채웠다, 돈이 부족했다, C-THR81-2505덤프에는 가장 최신 시험문제의 기출문제가 포함되어있어 높은 적중율을 자랑하고 있습니다, 시험패스의 놀라운 기적을 안겨드릴것입니다, SAP인증 C-THR81-2505시험덤프의 인기는 이 시험과목이 얼마나 중요한지를 증명해줍니다.

C-THR81-2505덤프데모문제 인기시험 공부자료

C-THR81-2505인증시험은 국제적으로 승인해주는 자격증을 취득하는 시험중의 한과목입니다, 적중율 높은 퍼펙트한 덤프자료.

- C-THR81-2505최신 인증시험 덤프데모 □ C-THR81-2505최신덤프문제 □ C-THR81-2505시험덤프자료 ⇄ [www.dumptop.com] 웹사이트에서 □ C-THR81-2505 □를 열고 검색하여 무료 다운로드C-THR81-2505최신덤프문제
- C-THR81-2505유효한 최신덤프 □ C-THR81-2505최신덤프문제 □ C-THR81-2505유효한 최신덤프 □ ➡ www.itdumpskr.com □□□의 무료 다운로드 《 C-THR81-2505 》 페이지가 지금 열립니다C-THR81-2505시험패스 가능 덤프문제

