

**SCT Banner HR
Technical Training**

Introductions

Purpose

- Instructor introduction
- Attendee introductions
 - Name and Title
 - Banner Background
 - Oracle Background
 - Banner Responsibilities
 - Expectations for the course

Performance Objective

To prepare the technical staff to support HR in the implementation and the operations of the Banner Human Resources product

Task Objectives

Identify Banner Human Resources forms and tables

Query the Banner HR tables

Follow key HR processes

Identify and read reports, processes, procedures and scripts in Banner Human Resources

4

Topics

Foundations

Naming Conventions

PIDM

Multiple PIDM prevention

The Data Dictionary

Entity Relationship Diagrams (ERDs)

5

Topics (cont.)

Banner HR Objects

Form Types

Table Types

Banner System Overview

HR Hierarchy

6

Topics (cont.)

HR Components

- Biographic/Demographic Information
- Employment Administration
- Position Management
- Compensation Administration
- Benefit/Deductions Administration

7

Topics (cont.)

HR Components

- Time Entry and Payroll Processing
- Applicant Tracking
- Employee Relations Administration
- Health and Safety Administration
- Electronic Approvals (EPAF)

8

Topics (cont.)

Interior

- Effective Dating
- Human Resources APIs

HR / Banner System Interfaces

- Finance
- Alumni
- Student

9

Topics (cont.)

Key HR Processes

New Hire Process

Payroll Process

HR Security

Employer (EMPR)

Organization (ORGN)

Employee Class (ECLS)

Salary Level

10

Topics (cont.)

Maintenance

Directory Structure

Standards

Customizing Banner

Supporting Your Users

Troubleshooting

11

Topics (cont.)

Conversion

Conversion Strategies

Conversion Steps

Conversion Example

SCT Resources and Contact Information

12

Foundations

Foundation Topics

- Naming Conventions**
 - Objects
 - Columns
 - Constraints and Indexes
- PIDM**
- Banner General**

**Banner Objects
Naming Convention**

All Banner objects adhere to a seven-character naming convention for their objects

Characters identify a particular quality or attribute of the object

**Banner Objects
Naming Convention**

Objects can be:

- Tables
- Views
- Forms
- Processes

16

**Banner Objects
Naming Convention**

Position 1 - Identifies the primary system owning the form, report, process, or table.

The primary system corresponds to a
Banner product
Each product has its own schema in the
ORACLE database

17

Product Owners

General	GENERAL
General Person	SATURN
Finance	FIMSMGR
Accounts Receivable	TAISMGR
Position Control	POSNCTL
Payroll	PAYROLL
Student	SATURN
Financial Aid	FAISMGR
Alumni	ALUMNI
Security	BANSECR

18

Banner Objects Naming Convention

- | | |
|------------------------|-----------------------------|
| A Alumni/Development | R Financial Aid |
| F Finance | S Student/Common |
| G General | T Accounts Receivable |
| H New Products (Web) | V Voice Response |
| N Position Control | W,X, and Z Client Developed |
| P HR/Payroll/Personnel | |

19

Banner Objects Naming Convention

*Position 2 - Identifies the component owning the form, report, process, or table.
If Position 1 is P or N:*

- | | |
|---------------------------|-------------------------------|
| A Applicant | P General Person |
| B Budget | T Table (Validation or Rule) |
| C COBRA | R Electronic Approvals |
| D Benefits/Deductions | U Utility |
| E Employee | X Tax Administration |
| H Time Reporting /History | W,Y, Z Client-developed forms |
| O Overall | |

20

Banner Objects Naming Convention

Position 3 - Identifies the type or function of the object.

- A Application
- B Base Table , Batch COBOL Process
- I Inquiry Form
- P Process
- R Rule or Repeating Table, Report/Process
- V Validation Table or Form, View
- Q Query Form

21

Banner Objects Naming Convention

Positions 4,5,6 &, 7 - A descriptive four-character name for the object

HR Form Example: PPAIDEN

P Payroll
P Person
A Application Form
IDEN Identification

22

Banner Objects Naming Convention

HR Table Example: PEBEMPL

P Payroll
E Employee
B Base
EMPL Employee

23

Banner Objects Naming Convention

Examples from Other products

SPRIDEN		GUAIDEN	
S	Common	G	General
P	Person	U	Utility
R	Repeating Table	A	Application
IDEN	Identification	IDEN	Identification

24

Banner Column Naming Convention

Tables column names start with the seven-character table name followed by an underscore and the column name

EXAMPLES:

tablename_pidm

EX. SPBPERS_SSN EX. SPRIDEN_ID

25

PIDM - What is PIDM?

Banner products store people-related records in the database using an internal Key field called a PIDM

PIDM is used instead of the person's ID number as the key, so that a person can change his or her ID with relative ease

Person Identification Master

Data type: number

26

PIDM (cont.)

SPRIDEN and all other person related tables are linked together by PIDM

An Oracle Sequenced Object is used to generate one-up numbers for PIDM creation.

gp_common API (Application Program Interface)

f_generate_pidm (Function call to the Oracle Sequence)

pidm_sequence (Oracle Sequence)

27

Generated IDs

IDs – Manual, Generated, Previous

Manual IDs entered by Users

Generated IDs use Oracle sequence

f_generate_id

id_sequence

Prefix for Generated stored in SOBSEQN

Previous IDs migrated or entered by Users

spriden_change_ind = 'N' or 'I'

28

Generated IDs

Example:

```
select gb_common.f_generate_id() from dual;  
select id_sequence.nextval from dual;
```

A00000001 = Generated ID

29

Multiple PIDM prevention

Definition:

A single entity (person or non-person) is assigned two or more internal identification records in SCT Banner (PIDMs)

A single entity is now treated as multiple entities

Since multiple names and IDs can be associated with a single PIDM in SCT Banner, each entity should have one and only one PIDM

30

Multiple PIDM prevention

Helps prevent the accidental creation of multiple PIDMs

Rule-driven process to determine whether an entity (person or non-person) is truly new

Centralized algorithm

Unlimited rules can be created

Matching can be turned on and off system-wide (GUAINST) or per user

Defaults can be set for users

31

Multiple PIDM prevention

When a user attempts to generate a new ID, they are taken automatically to the GOAMTCH form where they enter critical data

The Common Matching process searches the database according to the source rule used to determine if the Person/Non-Person already is in the database

The user can then review the results and select the ID, update an existing ID or create a new ID for the entity

Common Matching is used in batch data load processes and online forms that are used to create new person or non-person records (e.g., PPAIDEN)

32

Multiple PIDM prevention

Can have separate rules for online vs. batch processing

Can use matching process for either persons or non-persons

33

Multiple PIDM prevention

HR Forms that Use Common Matching

PPAIDEN – Payroll Identification

PEAHIRE – Quick Hire

PEA1PAY – One Time Payments

34

Multiple PIDM prevention

Common Matching Forms are located in the System Functions / Administration Menu under the General Menu

35

Multiple PIDM prevention

Further information on Common Matching

Release Guides

User Manuals

Virtual Class

Common Matching Handbook

36

Exercise #1

37

**The Data Dictionary
and
Entity Relationship Diagrams**

The Data Dictionary

How do you get more information about the structure and content of tables?
How do you find out about indexes, primary keys, and foreign keys?
How do you find out about table relationships?

38

The Data Dictionary

A read-only reference of tables and views about the database

Stores information about both the logical and physical structure of the database*

* Oracle 9i Server Concepts

40

The Data Dictionary

USER_XXXX -- shows objects and events owned by user

ALL_XXXX -- shows all objects and events to which user has access

DBA_XXXX -- restricted; assigned only to those with DBA role

41

The Data Dictionary

ALL_TABLES

Table names and physical structure of the table

ALL_TAB_COMMENTS

Comments on tables – Short Description of the table

ALL_TAB_COLUMNS

Lists of columns of all tables

ALL_COL_COMMENTS

Comments on columns of accessible tables

42

The Data Dictionary

```
SELECT table_name
FROM dict
WHERE table_name like 'ALL%';
```

TABLE_NAME

```
-----
ALL_COL_COMMENTS
ALL_CONSTRAINTS
ALL_SYNONYMS
ALL_TABLES
ALL_TAB_COLUMNS
ALL_TAB_COMMENTS
...
```

43

The Data Dictionary

```
SELECT comments
FROM all_tab_comments
WHERE table_name = 'PTRECLS';
```

COMMENTS

```
-----
Employee Class Rule Table
```

44

The Data Dictionary

```
SELECT comments
FROM all_col_comments
WHERE column_name = 'PTRECLS_BCAT_CODE';
```

COMMENTS

```
-----
DEFAULT BENEFIT CATAGORY: A Benefit Cata
gory for which employees in this Employe
e Class will be eligible. Additional Be
nefit Catagories may be added on Page 2,
however this category will default to t
he Employee Form (PEAEMPL).
```

45

The Data Dictionary

```
SELECT column_name
FROM all_tab_columns
WHERE owner = 'PAYROLL'
AND column_name like '%ORGN%'

COLUMN_NAME
-----
PEBEMPL_ORGN_CODE_HOME
PEBEMPL_ORGN_CODE_DIST
PERCAPL_ORGN
PERCAPR_ORGN
PERHIS_HOME_ORGN
PERFACC_ORGN
PERFACT_ORGN
PERFAPL_ORGN ...
45 rows selected
```

46

The Data Dictionary

```
SELECT text
FROM all_views
WHERE view_name = 'PEVLEAV';
TEXT
-----
SELECT PERLEAV_PIDM,
PERLEAV_LEAV_CODE,
PTRLEAV_LONG_DESC,
PTRLEAV_SHORT_DESC,
PERLEAV_BEGIN_BALANCE,
PERLEAV_ACCRUED,
PERLEAV_TAKEN,
PERLEAV_DATE_AVAIL,
PERLEAV_HRS_BANKED
FROM PERLEAV,
PTRLEAV
WHERE PTRLEAV_CODE (+) = PERLEAV_LEAV_CODE
```

47

The Data Dictionary

- ALL_INDEXES –**
descriptions of indexes
- ALL_IND_COLUMNS –**
lists the columns that make up an index
- ALL_CONSTRAINTS –**
descriptions of constraints
- ALL_CONS_COLUMNS –**
lists the columns that make up a constraint

48

The Data Dictionary

```
SELECT constraint_name,status
FROM all_constraints
WHERE table_name = 'PTREARN'
AND constraint_name not like 'SYS%'
```

CONSTRAINT_NAME	STATUS
PK_PTREARN	ENABLED
FK1_PTREARN_INV_PTV1099_CODE	ENABLED
FK1_PTREARN_INV_PTVERGR_KEY	ENABLED

49

The Data Dictionary

Primary key constraints are named as follows:

PK_tablename

Ex. PK_PTREARN

Foreign key constraints are named as follows:

FKn_tablename_INV_primarytablename_CODE
(or KEY)

Ex. FK1_PTREARN_INV_PTV1099_CODE

50

The Data Dictionary

```
SELECT constraint_name, column_name
FROM all_cons_columns
WHERE table_name = 'PTREARN'
AND constraint_name not like 'SYS%'
ORDER BY constraint_name, column_name;
```

FK1_PTREARN_INV_PTV1099_CODE
PTREARN_1099_CODE

FK1_PTREARN_INV_PTVERGR_KEY
PTREARN_ERGR_CODE

PK_PTREARN
PTREARN_CODE

51

The Data Dictionary

```
SELECT index_name, uniqueness, status
FROM all_indexes
WHERE table_name = 'PTREARN';
```

INDEX_NAME	UNIQUENES	STATUS
PK_PTREARN	UNIQUE	VALID
PTREARN_KEY2_INDEX	NONUNIQUE	VALID

52

The Data Dictionary

Primary index is named as follows:

PK_Seven-character table name

Ex. PK_PTREARN

Each additional index is numbered numerically starting with 2, after key:

Seven-character table name_key2_index

Ex. PTREARN_KEY2_INDEX

Seven-character table name_key3_index, etc

53

The Data Dictionary

```
SELECT index_name, column_name
FROM all_ind_columns
WHERE table_name = 'PTREARN'
ORDER BY index_name, column_name;
```

INDEX_NAME	COLUMN_NAME
PK_PTREARN	PTREARN_CODE
PTREARN_KEY2_INDEX	PTREARN_BASE_SAL_IND

54

The Data Dictionary

GURPDED Procedure
Extracts Data Dictionary information into a printable report

Run from GJAPCTL (the Job Submission Form) in the General Product

Enter parameters:

Table name

Table owner

Output = Technical Addendum

To DATABASE

View or Print from GJIREVO

55

The Data Dictionary - ERDs

Entity Relationship Diagrams for all modules are available for download from the Action Web

Log into Action Web (www.sungardsct.com)

Click on Extended Search (left hand menu)

Click on Downloads button (menu on top of screen)

Chose Banner Human Resources from the list

Chose ERD radio button

Follow download instructions

56

The Data Dictionary - ERDs

ERDs created from the following data:

Data Dictionary

Forms triggers

Database procedures

Created by Cast (by Enlighten)

57

Exercise #2

58

BANNER Objects

HR Objects

HR Forms

Users interact with the Banner database through the use of forms

Banner forms, like all Banner objects, adhere to the Banner objects naming convention

Banner Human Resources contains six types of forms

60

HR Forms

Six Types of HR Forms

- Menu
- Application
- Validation
- Rules
- Query
- Inquiry

61

HR Forms

Menu Forms

* Will not follow BANNER objects naming convention

- Lists all related forms
- Outlines the System
- Ex. HRSEMPLOYEE
- (Employment Administration Menu)

62

HR Forms

Application Forms

- Enter Data
- Update Data
- Query the System
- Ex. PEAEMPL (Employee Form)

63

HR Forms

Validation Forms

Lists all possible values for a given field

Data entry allowed

Table and form names are the same

Second and third characters are TV

Has code, description, and activity date fields

Ex. PTVESKL (Employee Skills)

64

HR Forms

Rule Forms

Define use of variables, objects, and application

Ex. PTRECLS (Employee Class)

Ex. PTRBDCA (Benefits and Deductions)

Ex. NTRPCLS (Position Class)

65

HR Forms

Query Forms

Third character is a Q

Must be called by another form

Look-up information only

Information cannot be changed

Ex. PTQECLS

(Employee Class Query Form -
called from Search icon in key block of PTRECLS)

66

HR Forms

Inquiry Forms

Third character is an /

Query data and return to another form

Information cannot be changed

Form can be accessed from any menu

Ex. PEIETOT (Employee Year To Date Totals Form)

Ex. PEIDTOT (Employee Year to Date Deductions Form)

67

HR Tables

Banner data is stored in ORACLE tables

Banner tables, like all Banner objects, adhere to the Banner objects naming convention

There are three basic type of HR tables

68

HR Tables

Three Basic Types of HR Tables

Application Tables

Base Tables

Repeating Tables

Temporary Tables

Validation Tables

Rules Tables

69

**Application Tables:
Base Tables**

There can be only one occurrence of the logical key

Ex. PEBEMPL (Employee Base Table)

The logical key is PEBEMPL_PIDM
One record for each person (employee)

Ex. NBBPOSN (Position Base Table)

The logical key is NBBPOSN_POSN
One record for each position

70

**Application Tables:
Repeating Tables**

There can be multiple occurrences of the logical key

Ex. PERLEAV (Leave Balances Repeating Table)

The logical key is PERLEAV_PIDM
Multiple records – each employee has a record for each of their leave types

Ex. SPRIDEN (Common Identification Repeating Table)

The logical key is SPRIDEN_PIDM
Multiple records – each person will have at least one current record
spriden_change_ind = null
There may multiples for any previous name or id

71

**Application Tables:
Temporary Tables**

Intermediate internal holding area for Banner reports and processes

Same naming convention as application tables

Example:

PHRTDED

System Maintained

72

Rules Tables

Key column

tablename_code

Ex. PTRECLS_CODE

Description column

tablename_desc

Ex. PTRECLS_SHORT_DESC

Fields with a limited number of enterable values

tablename_column_name_ind

Ex. PTRECLS_BUDGET_ROLL_IND

73

Validation Tables

A validation table and its corresponding form will have the same name

Follows the same column naming convention as rule tables

All validation tables owned by Payroll have a maximum of four columns

tablename_code

tablename_desc

tablename_activity_date

tablename_empr_code ***

74

HR Hierarchy

HR Hierarchy

Banner HR uses a hierarchy of classes to ease data entry

By associating an employee with a class or grouping, class information can be automatically entered by the System

These classes and groupings are defined in the rules and validation tables

76

HR Hierarchy Pyramid (cont.)

77

HR Hierarchy Pyramid (cont.)

78

HR Hierarchy Pyramid (cont.)

79

HR Hierarchy

Data defaults down (NOT UP) the pyramid

Ex. A Labor Distribution Override at the Job level will not change the labor distribution on the position

Data defaults once

Ex. A Labor Distribution Change on a position will NOT change the labor distribution of employees already assigned to that position.

80

Banner Overview

Banner System Overview

Where does Banner Human Resources fit into the entire Banner System?

82

The SCT Banner Systems

83

HR Components

**Banner HR Components
Bio - Demographic**

Biographic/Demographic Information

Establish a unique identifier for each individual

Maintain:

- Biographic information
- Educational background
- Professional qualifications

Part of the General Module

**Chapter 9 of Human Resources Using
Banner Guide**

85

**Banner HR Components
Bio - Demographic**

Core Application Forms

PPAIDEN

Establishes a unique identifier PIDM

Maintains biographic and demographic information

PPAGENL

Maintains professional qualifications

GXADIRD

Maintains direct deposit information

GOAINTL

Maintains international data

86

**Banner HR Components
Bio - Demographic**

Rules Forms

PTRCERT

Certification
Code

STVSBGI

College Codes

Validation Forms

STVATYP

Address Type Code

STVCITZ

Citizen Type Code

STVETHN

Ethnic Code

87

**Banner HR Components
Bio - Demographic**

**Banner HR Components
Bio - Demographic**

HR Required Fields – SPRIDEN

- SPRIDEN_PIDM
- SPRIDEN_ID
- SPRIDEN_FIRST_NAME
- SPRIDEN_LAST_NAME
- SPRIDEN_CHANGE_IND
 - At least one record with a null
 - PPAIDEN maintains
- SPRIDEN_ENTITY_IND
 - = 'P' for person ('C' for company)
 - PPAIDEN maintains
- SPRIDEN_ACTIVITY_DATE **

**Banner HR Components
Bio - Demographic**

HR Required Fields – SPBPERS

- SPBPERS_PIDM
- SPBPERS_SSN
- SPBPERS_BIRTH_DATE
- SPBPERS_ETHN_CODE
- SPBPERS_SEX
- SPBPERS_CITZ_CODE

**Banner HR Components
Bio - Demographic**

HR Required Fields – SPRADDR

An employee must have at least one address record

- SPRADDR_PIDM
- SPRADDR_ATYP_CODE
- SPRADDR_SEQ_NO
- SPRADDR_STREET_LINE1
- SPRADDR_CITY
- SPRADDR_STAT_CODE
- SPRADDR_ZIP

91

**Banner HR Components
Bio - Demographic**

**Each person will have SPRIDEN record with a
SPRIDEN_CHANGE_IND of null**

**Other records for the person will have a value in
the change_ind indicating the type of change,
(N)ame or (I)D**

Each person will have one SPBPERS record

92

**Banner HR Components
Employment Administration**

Maintain:

- Employee's status**
- Hire dates**
- Benefit Category (BCAT)**
- Leave Category (LCAT)**
- Home Department**

**Chapter 10 of Human Resources Using
Banner Guide**

93

**Banner HR Components
Employment Administration**

Core Application Forms

PEEMPL

Establishes employee information, status, benefit and leave categories

PEAREVW

Maintain performance review information

PEALEAV

View and maintain leave balance records (IF leave by employee method chosen on PTRINST – populated by PEEMPL)

94

**Banner HR Components
Employment Administration**

Rules Forms

- PTRLCAT**
Leave Categories
- PTRECLS**
Employee Class
- PTRTREA**
Termination Reason

Validation Forms

- FTVCOAS**
Chart of Accounts
- FTVORGN**
Organization Codes

95

**Banner HR Components
Employment Administration**

96

**Banner HR Components
Employment Administration**

A row in PEAEMPL defines a person as an employee
Each employee will have one PEBEMPL record
A history of changes made to PEBEMPL through
PEAEMPL is stored in PEREHIS
Must be have required Bio-Demo data first
Much of the required data for the employee record defaults
from the HR Hierarchy (Rules and Validation Tables)
Other required fields are defaulted by the form PEAEMPL,
but most can be overridden

87

**Banner HR Components
Employment Administration**

HR Required Fields – PEBEMPL

PEBEMPL_PIDM
PEBEMPL_EMPL_STATUS
PEBEMPL_COAS_CODE_HOME
PEBEMPL_ORGN_CODE_HOME
PEBEMPL_COAS_CODE_DIST
PEBEMPL_ORGN_CODE_DIST
PEBEMPL_ECLS_CODE
PEBEMPL_LCAT_CODE

88

**Banner HR Components
Employment Administration**

HR Required Fields – PEBEMPL (cont.)

PEBEMPL_BCAT_CODE
PEBEMPL_FIRST_HIRE_DATE
PEBEMPL_CURRENT_HIRE_DATE
PEBEMPL_ADJ_SERVICE_DATE
PEBEMPL_SENIORITY_DATE
PEBEMPL_FLSA_IND
PEBEMPL_INTERNAL_FT_PT_IND

89

**Banner HR Components
Position Management**

Position Management

Define positions

Assign positions to budgets

Assign positions to labor distribution

Maintain position history

**Chapter 15 of Human Resources Using
Banner Guide**

100

**Banner HR Components
Position Management**

Core Application Forms

NBAPOSN

Defines all positions within a position classification
and fiscal year

NBAPBUD

Assign positions to budgets and FOAPAL

NBAFISC

Maintain current fiscal year

101

**Banner HR Components
Position Management**

Rules Forms

NTRPCLS

Position Class

NTRSALA

Salary rate

NTRSGRP

Salary Group

Validation Forms

FTVORGN

Organization

FTVCOAS

Chart of Accounts

102

**Banner HR Components
Position Management**

103

**Banner HR Components
Position Management**

- One record in NBBPOSN for each position**
- At least one NBRPTOT record for each position/fiscal year combination**
- At least one NBRPLBD record for each position/fiscal year combination**

104

**Banner HR Components
Compensation Administration**

- Compensation Administration**
 - Defaults come from HR hierarchy
- Maintain**
 - Employee's Title
 - Employee's Salary
 - Compensation History

**Chapter 11 of Human Resources Using
Banner Guide**

105

**Banner HR Components
Compensation Administration**

NBAJOBS

Defines the job for a particular employee with begin and end dates, title, status, labor distribution, and salary information

PEIJHIS

Employee Job History Form

PEALEAV

View and maintain leave balance records (IF leave by job method chosen on PTRINST – populated by NBAJOBS)

106

**Banner HR Components
Compensation Administration**

PEBEMPL
PEEMPL_PIDM

NBBPOSN
NBBPOSN_POSN

NBRBJOB
NBRBJOB_PIDM
NBRBJOB_POSN
NBRBJOB_SUFF

NBRJLBD
NBRJLBD_EFFECTIVE_DATE

NBREARN
NBREARN_EFFECTIVE_DATE

NBRJOBS
NBRJOBS_EFFECTIVE_DATE

107

**Banner HR Components
Compensation Administration**

One record in NBRBJOB for each position/employee combination

At least one record in NBRJOBS for each position/employee combination

Additional records for subsequent changes to job information

Example: Salary, Title

108

**Banner HR Components
Compensation Administration**

**At least one NBRJLBD record for each
position/fiscal year/employee combination**

Defaults from NBRPLBD, but can be overridden

**Records in NBREARN is defaulted depending
on ECLS set up. It can be overridden**

109

**Banner HR Components
Compensation Administration**

**The person must have an active employee
record to have an active job**

The position must be active

**An employee can have multiple active jobs at
any given time**

110

**Banner HR Components
Benefits and Deductions**

Benefits/Deductions

**Maintain Employee's benefits and deductions
Eligibility administration**

**Maintain Beneficiary/Dependent Information
Chapter 14 of Human Resources Using
Banner Guide**

111

Banner HR Components Benefits and Deductions

Core Application Forms

PDAEDN

Establish/Maintain deductions for benefits, taxes and other withholdings

PDABENE

Beneficiary Form

PDABCOV

Beneficiary coverage Form

112

Banner HR Components Benefits and Deductions

Rules Forms

PTRBCAT

Benefit Category

PTRBDCA

Benefit/Deduction Code

113

Banner HR Components Benefits and Deductions

114

**Banner HR Components
Benefits and Deductions**

One record in PDRBDED for each deduction/employee combination

At least one record in PDRDEDN for each deduction/employee combination

Additional records for subsequent changes to deduction

Example: Plans, options, amounts....

115

**Banner HR Components
Benefits and Deductions**

Must be an active employee to set up deductions

Eligibility is driven by benefit categories (BCAT) in PTRBCAT

'Self' beneficiary records are created when employee record is created with PEAEMPL

116

**Banner HR Components
Leave Administration**

Leave can be tracked by employee or by job

Chose the method of leave on PTRINST form

Different set of leave tables for employee or job tracking

Chapter 10 of Human Resources Using Banner Guide

117

**Banner HR Components
Leave Administration**

Forms

PEALEAV – View, track, and update balances for each leave code

PEILHIS – View leave balance history

PHIACCR – View leave accrual history

118

**Banner HR Components
Leave Administration**

Leave by Employee

PEAEMPL – Leave balance records are created for those leave types for which their leave category (LCAT) on PEAEMPL dictates

Leave by Job

NBAJOBS - Leave balance records are created for those leave types for which their leave category (LCAT) on NBAJOBS dictates

119

**Banner HR Components
Leave Administration**

PEBEMPL
OR
NBRJOBS

PERLEAV – Leave by Employee
PERJLEV – Leave by Job

PERLHIS
OR
PERJLHS

120

**Banner HR Components
Time Entry and Payroll Processing**

Time Entry

Collect time sheet information

Validate earnings codes, hours and special rates to ensure eligibility of earnings type by employee group

Payroll Processing will be addressed in more detail later

Chapter 17 of Human Resources Using Banner Guide

121

**Banner HR Components
Time Entry**

Application Forms

PHAHOUR

Online Time Entry

PHATIME

Time entry with approvals

PHAMTIM

Mass time entry

These forms access and update a variety of PHR% tables

122

**Banner HR Components
Time Entry**

PHAHOUR – Online Time Entry

Directly updates the PHR% tables when successfully saved

PHATIME – Time Entry with Approvals

Requires set up of users and routing queues

Updates to PHR% tables once transaction successfully completes the routing queue

PHAMTIM – Mass time entry

Uses temporary table PHRMTIM

Updates to PHR% tables after successful completion of PHPMTIM process

123

**Banner HR Components
Applicant Tracking**

Application Tracking

- Create and maintain detailed requisitions for vacant positions
- Create and maintain applicant records for existing positions
- A pidm is required in order to be an applicant

Application Forms

- PAAAPPL – Applicant Information Form
- PAAREQU – Requisition Form

**Chapter 8 of Human Resources Using
Banner Guide**

124

**Banner HR Components
Applicant Tracking**

125

**Banner HR Components
Employee Relations**

Employee Relations

- Bargaining Unit Membership
- Bargaining unit relations
- Seniority Tracking
- Grievance tracking

Application forms

- PEABARG – Employee/Job Labor Relations
- PEAGREV – Employee Relations Grievance

**Chapter 12 of Human Resources Using Banner
Guide**

126

**Banner HR Components
Employee Relations**

127

**Banner HR Components
Health and Safety**

Health and Safety

- Record and report employee health information
- Satisfy OSHA requirements

Application Forms

- PEAHSIN – Health and Safety Incident Form

Driving Table – PEBHSIN

**Chapter 13 of Human Resources Using Banner
Guide**

128

**Banner HR Components
Electronic Approvals**

Electronic Approvals

- Efficient approval signature process
- Support the movement towards a paperless office

**Chapter 19 of Human Resources Using
Banner Guide**

129

**Banner HR Components
Electronic Approvals**

Application Forms

NOAEPAF – Personnel actions form

Driving Table - NOBTRAN

Process

NOPEAMA – Mass Apply Process

130

Interior

Interior

Effective Dating

HR APIs

132

Effective Dating

Maintains history

Allows for future dated personnel actions

133

Effective Dating

```
SELECT nbrjobs_pidm, nbrjobs_posn, nbrjobs_suff,  
 nbrjobs_effective_date, nbrjobs_desc,  
 nbrjobs_status  
FROM nbrjobs  
WHERE  nbrjobs_pidm = 408  
ORDER BY nbrjobs_effective_date;  
  
408 S00001 00 31-AUG-96 Federal Work Study (Pooled)  A  
408 S00001 00 30-SEP-96 History Dept. Office Clerk-CWS A  
408 S00001 00 11-MAY-97 History Dept. Office Clerk-CWS T  
408 S00001 00 31-AUG-97 History Dept. Office Clerk-CWS A
```

134

Effective Dating

What job record is effective as of today?

```
SELECT max(nbrjobs_effective_date)  
FROM nbrjobs  
WHERE  nbrjobs_effective_date <= SYSDATE  
 AND nbrjobs_pidm = 408;  
  
31-AUG-97
```

135

Effective Dating

What job record is effective as of Oct. 1, 1996?

```
SELECT max(nbrjobs_effective_date)
FROM nbrjobs
WHERE trunc(nbrjobs_effective_date) <= '01-OCT-96'
AND nbrjobs_pidm = 408;
```

30-SEP-96

136

Effective Dating

A Nested Select

```
SELECT nbrjobs_desc, nbrjobs_posn, nbrjobs_suff,
 nbrjobs_effective_date, nbrjobs_status
FROM nbrjobs a
WHERE  nbrjobs_pidm = 408
AND a.nbrjobs_status = 'A'
AND nbrjobs_effective_date =
 (SELECT max(nbrjobs_effective_date)
 FROM nbrjobs b
 WHERE  trunc(nbrjobs_effective_date) <= '01-OCT-96'
 AND b.nbrjobs_pidm = a.nbrjobs_pidm
 AND b.nbrjobs_posn = a.nbrjobs_posn
 AND b.nbrjobs_suff = a.nbrjobs_suff);
```

408 S00001 00 30-SEP-96 History Dept. Office Clerk-CWS A

137

Effective Dating

Some HR Tables with Effective Dating Logic

NBREARN
NBRJLBD
NBRJOBS
PDRDEDN

138

Exercise #3

139

Human Resources APIs

Application programming interfaces (APIs) facilitate the integration of SCT Banner with other applications on a campus

140

Human Resources APIs

Human Resources related APIs

PPAIDEN form

Populates Tables

SPRIDEN

SPBPERS

SPRADDR

SPRTELE

PEAEMPL form

Populates Table PEBEMPL

141

HR / Banner System Interfaces

Interfaces and Integration with other Banner Systems

Chapter 7 of Human Resources Using Banner Guide

Alumni Interface

Finance Interface

Student Integration

143

Alumni Pledge Payments

Deductions can be gifts to the institution

Deduction code set up by HR (PTRBDCA)

Alumni sets up pledge (AGAPLDG) and installments (AGAPINS)

Pledge information appears in AGCFDED and PEAFFED

HR uses form PEAFFED to activate the deduction

Check the 'Received Signature' box

Assign appropriate BDCA code

144

Alumni Pledge Payments

During payroll processing, PHPUPDT creates pledge payment records, (GURALMP), to be processed in Alumni

Alumni runs Automatic Deduction Process (AGPALMP) to create pledge payments

145

Faculty Load Data

The General information form, PPAGENL, shares faculty history data with SIAFPER, and faculty academic history data with SIAFDEG

The Employee form, PEAEMPL, shares personnel data with SIAFPER

Faculty Load Analysis Report (SIRCTAL)– displays salary info from HR

The HR Faculty Load process, PEPFACL, updates HR with contact hours and FTE from Faculty Load

146

Finance Interface Setup

NTRFINI - HR/Finance Setup

FTVCOAS - Chart of Accounts

FTVFUND - Fund

FTVORGN - Organization

FTVACCT - Account

FTVPROG - Program

147

Note: Finance Items To Check

NTRFINI - Be sure that all Rule codes and Net Distribution FOAPAL elements are in place

PTREARN - Be sure that all Earn codes have Labor Distribution Overrides (optional)

PTRBDCA - Be sure that all Deduction codes have Labor Distribution Overrides (mandatory)

FTMRUCL - Be sure that all 'H***' Rule codes with 'G026' Process codes have Payroll Clearing Account in Posting modifier

148

Finance Interface Processes

NBAPOSN and NBAPBUD – build position budgets

NBPBUDM and NHPFIN1 – run to build budget and encumbrance transactions

PHPFEXP – run to build payroll expense transactions

NHPFIN2 – insert transactions into GURFEED

149

Key HR Processes

Banner New Hire Process

PPAIDEN form loads tables....

- SPRIDEN** PIDM, ID, Name...
- SPRADDR** Address
- SPBPERS** Birth Date, SSN, Ethnicity....
- SPRTELE** Telephone
- SPREMRG** Emergency Contact

151

Banner New Hire Process

PEAEMPL form loads tables....

- PEBEMPL** Employee Status, Hire Dates,
Employee Classification, ...
- PERLEAV** Leave Balances (if using leave by employee)
- PEREHIS** Employee History
- PDRBENE** Beneficiary/Dependent

152

Banner New Hire Process

NBAJOBS form loads tables....

- NBRBJOB** Position Number, Job Begin and
End Date...
- NBRJOBS** Position Number, Effective Date, Title,
Salary....
- NBREARN** Default Earnings Code, Default Hours...
- PERJHIS** Job History
- PERJLEV** Leave Balances (if leave by job)

153

Banner New Hire Process

PDAEDN form loads tables...

- PDRBDED** Deduction Code (BDCA),
Deduction Begin Date and End Date....
- PDRDEDN** Deduction Code (BDCA), Effective Date,
Deduction Plan, Deduction Amounts...
- PERDHIS** Deduction History

154

Banner New Hire Process

NEW HIRE QUICK SET UP

PEAHIRE

Allows you to move through a series of steps that will load tables behind PPAIDEN, PEAEMPL, and NBAJOBS

Initial Set up only

PDABDSU

Loads the tables behind PDAEDN

Initial Set up only

155

Exercise #4

156

Payroll Process

The Payroll Process Key Concepts

Dispositions

Status identifiers

Every employee is assigned a disposition at every step of the Payroll process

Disposition of 70 indicates successful Payroll cycle completion

158

The Payroll Process Key Concepts

Original Payroll Dispositions:

- 05 Awaiting Re-Extract
- 10 Awaiting Time Entry
- 15 Awaiting Correction
- 20 Awaiting Proof
- 22 Hours Correction
- 25 Awaiting Leave Process
- 30 Awaiting Calc
- 40 Awaiting Document
- 42 Awaiting Check/Direct Deposit Run
- 43 Awaiting Direct Deposit Run
- 44 Awaiting Check Run
- 50 Awaiting Update
- 60 Finance Extract
- 70 Complete

159

**The Payroll Process
Key Concepts**

Payroll cycle errors:

Can be fixed as they appear, or

Print the disposition report, continue with the other employees, then return to correct the error record

PHIDERR – Form to view payroll errors

PHRDERR – Payroll Errors report

PHRDCON – Disposition Report

Chapter 6 of Human Resources Using Banner Guide pages 103 – 110 contains a flow diagram

160

Pre-Payroll Process

PDPLIFE – Life Insurance Calculations

This step is optional and may not be necessary for every payroll

NOPEAMA – Electronic Approvals Mass Apply Process

This step is also optional

161

Banner Payroll Process

PHPTIME - Time Sheet Generation

Sets up Payroll tables

Initializes disposition at 05 (*Awaiting Re-extract*), 10 (*Awaiting Time Entry*), or 20 (*Awaiting Proof*)

Open the payroll process for time entry

162

Banner Payroll Process

Time entry options:

PHAHOUR- Application form for exception hours entry

Updates disposition from 10 to 20

PHAMTIM – Application form for mass time entry

PHPMTIM - If hours are entered on PHAMTIM, then this process must be run to 'pull' the hours into the payroll process

Updates disposition from 10 to 20

163

Banner Payroll Process

PHPPROF - Pay Period Proof Batch Process

Validates Payroll entries

Updates disposition to 25 (*when correct*)

164

Banner Payroll Process

PHPLEAV - Leave Accruals and Taken Process

Accrued and taken leaves

Updates disposition to 30 (*when correct*)

PHPCALC - Payroll Calculation Report

Gross to net Payroll calculation process (COBOL)

Updates disposition to 40

165

Banner Payroll Process

PHPDOCM - Check/Direct Deposit Amount Calculation

Creates document numbers for the Check process to follow
Updates disposition to 42

PHPCHKL - Check/Direct Deposit Notice Process

Check Print process

Produces 8 1/2" x 11" check and stub

Updates disposition to 43/44, and then 50 (after checks and direct deposit)

PHPDIRD - Create Direct Deposit File

Does not update disposition

166

Banner Payroll Process

PHPUPDT - Pay Period Update Batch Process

Updates Payroll history

Updates disposition to 60 after PHPUPDT process

167

Banner Payroll Process

NBPBUDM - Budget Maintenance Process

Computes encumbrances and budget amounts

Assigns encumbrance numbers

NHPFIN1 - Finance Interface Extract

Extracts new and changed encumbrances and/or budgets amounts

168

Banner Payroll Process

NHPFIN2 - Finance Interface Report

Passes encumbrances and/or budgets amounts to Finance System

FURFEED, FGRTRNI, FGRTRNR, FGRACTG

169

Banner Payroll Process

PHPFEXP - Expenditures Finance Extract

Extracts Payroll Expense Finance Data
Updates disposition to 62

NHPFIN2 - Finance Interface Report

Prints Finance report and interfaces with Finance
Updates disposition to 70

170

Banner Payroll Process

End of Payroll Process

FURFEED, FGRTRNI, FGRTRNR, FGRACTG

Payroll interface to Finance

171

Banner Payroll Process

PHPTIME - Time Processing Report

Initializes Disposition to 05, 10, or 20

References data from the following tables to process the particular Year, Pay ID, and Pay Number combination:

- PTRCALN** - Payroll Calendar Rule Table
- PTREARN** - Earnings Code Rule Table
- PTRECLD** - Earnings Code Labor Dist Rule Table
- PTRECLS** - Employee Class Rule Table
- PTREERN** - Employee Class Earn Code Rule Table
- PTREHOL** - Employee Holidays Rule Table
- SPRIDEN** - Identification/Name Repeating Table

172

Banner Payroll Process

More Tables Referenced by PHPTIME

- NBREARN** - Employee Default Earnings Code Table
- NBRJLBD** - Assignment Labor Dist Repeating Table
- NBRJOBS** - Assignment Repeating Table
- NBRJOB** - Assignment Repeating Base Table
- PDRDEDN** - Employee Deduction repeating Table
- PDRBDED** - Employee Deduction Repeating Table
- NBBFISC** - Fiscal Year Base Table
- PEBEMPL** - Employee Base Table

173

Banner Payroll Process

Tables 'initialized' by PHPTIME

- Insert into PHRHIST:** Pay History Repeating Table
- Insert into PHRJOB:** Pay History Jobs Repeating Table
- Insert into PHREARN:** Pay History Earnings Repeating Table
- Insert into PHRHOUR:** Hour Validation Table
- Insert into PHRELBD:** Pay History L/D Override Repeating Table
- Insert into PHRDEDN:** Pay History Deduction Repeating Table
- Insert into PHRERRL:** Pay History Error Log Repeating Table

174

Banner Payroll Process

Run PHRDERR - Payroll Errors Display Report
Run PHRDCON - Disposition Control Report
Go to PHAHOUR - Online Time Entry Form
Correct any errors
Check default hours
Add exception hours
Change Labor Distributions
Re-extract, if necessary
Run PHPPROF - Pay Period Proof Process

175

Banner Payroll Process

PHPPROF

Incoming Disposition is 20
Outgoing Disposition is 25 (success),
15 or 22 (failure)

Tables Processed by PHPPROF

Update PHRHIST - Payroll History table
Update PHRJOB - Payroll History Jobs table
Update PHRERRL with errors - Pay History Error Log table

176

Banner Payroll Process

Run PHRDERR - Payroll Errors Display Report
Run PHRDCON - Disposition Control Report
Time Entry
PHAHOUR
PHATIME
Web Time Entry
Correct any errors
Re-extract if necessary
Run PHPLEAV - Leave Accruals/Taken Process

177

Banner Payroll Process

▪ PHPLEAV

- Leave Accruals/Taken Process
- Incoming Disposition 25
- Outgoing Disposition 30
- Tables referenced by PHPLEAV
 - PERLEAV - Leave Balances
 - PTRLEAV - Leave Code Rule Form
 - PTRLVAS - Leave Assignment Rule Form
 - PTRLVAC - Leave Accrual Rule Table
 - PTRLVPR - Leave Priority Code table

178

Banner Payroll Process

Tables processed by PHPLEAV

- PHRHIST – Update Disposition to 30
- PHRJOBS – Update Disposition to 30
- PHREARN – Insert any Dock Pay Records
- PHRERRL – Insert any Errors/Warnings
- PHRACCR/PHRJACR – Insert leave Accrual Records

179

Banner Payroll Process

- Run PHRDERR - Payroll Errors Display Report
- Run PHRDCON - Disposition Control Report
- Check any Dock Pay entries
- Correct any errors
- Re-extract if necessary
- Run PHPCALC - Payroll Calculation Process

180

Banner Payroll Process

PHPCALC

- Calculates Gross to Net
- Calculated Benefit/Deduction Amounts
- Incoming Disposition 30
- Outgoing Disposition 40

181

Banner Payroll Process

PHPCALC

- Updates PHRDEDN - Deduction Calculation Report
 - Calculated Deduction amounts
- Updates PHREARN - Payroll Earnings Report
 - Calculated Earnings amounts
- Updates PHRJOB - Payroll Jobs Report
 - Updates Disposition to 40
- Updates PHRHIST - Payroll History Report
 - Updates Disposition to 40 and records Gross and Net amounts
- Updates PHRHOUR - Payroll Time Entry Report
 - With calculated earnings amounts by Data Entry period
- Updates PHRACCR - Payroll History Accruals Report
 - Accrual amounts (if applicable)

182

Banner Payroll Process

Run PHPDOCM - Check/Direct Deposit Amounts Process

- Incoming Disposition 40
- Outgoing Disposition 42
- Creates Check and Direct Deposit Document Records
- Checks GXRDIRD - Employee Payroll Direct Deposit Record for direct deposit information

183

Banner Payroll Process

PHRDOCM

Updates PHRHIST- Payroll History table

Updates PHRJOBS - Jobs History table

Inserts Document numbers into PHRDOCM -
Disposition Control Report (starting with 1)

Inserts records into temporary table PHRTDED -
Temporary Payroll Deduction Record – for better
performance

184

Banner Payroll Process

PHPCHKL/PHPCHEK printing process is run twice, once
for each document type

Once for Checks

Once for Direct Deposits

Updates disposition to 43 or 44 the first run, depending
on which document type is run first

Updates PHRHIST – Payroll History table

Updates PHRJOBS – Jobs History table

Updates PHRDOCM – Updates document numbers

Updates disposition to 50 after both document types
have been run

185

Banner Payroll Process

Now we are ready to update year-to-date
totals and do clean up.....

186

Banner Payroll Process

Tables updated by PHPUPDT

- PERETOT - Insert/update monthly earnings information
- PERJTOT - Insert/update monthly earnings by position
- PERDTOT - Insert/update monthly deduction information
- PEREHIS - Insert when PEBEMPL changes
- PERLHIS - Insert when Leave balances are updated

187

Banner Payroll Process

More tables updated by PHPUPDT

- PERPADV - Insert/update with Pay Advance amounts
- PHRHIST - Updates Disposition to 60
- PHRJOB - Updates Disposition to 60
- PDRBED - Updates to delete add/replace information
- PDRDED - Updates for bonds purchased
- GXRDIRD - Updates for pre-note employees
- NBRJOB - Updates with deferred pay balances information
- PERLEAV/
PERJLEV - Updates Leave balance amounts

188

Banner Payroll Process Feed to Finance

NBPBUDM - Budget Maintenance Process

- Computes encumbrances
- Computes budget amounts
- Assigns encumbrance numbers

189

**Banner Payroll Process
Feed to Finance
Budgets and Encumbrances**

NHPFIN1

Extracts data from Payroll and Position Control tables
Inserts into NHRFINC (temporary)
Inserts into NHRDIST if option checked on NTRINST

NHPFIN2

Loads Budget and Encumbrance interface data into
GURFEED Finance Interface table
Looks to FOBSEQN table to get the next Document Number,
and it will start with F

190

Finance processes take over ...

FURFEED

Loads Budget and Encumbrance data into the
FGBTRNI table from GURFEED

FGRTRNI

Loads Budget and Encumbrance data into
FGBJVCD and FGBJVCH tables
Loads any error records into the FGRTRNR error
table
Run the FGRTRNR report for errors

191

Finance processes take over ...

FGRACTG

Usually set up to run on Sleep/Wake interval

All Budget and Encumbrance data from the
current Payroll will now be posted to
FGBOPAL - the Operating Ledger

192

**Banner Payroll Process
Feed to Finance
Payroll Expenses**

PHPFEXP

Extracts data from Payroll and Position Control tables
Inserts into NHRFINC (temporary)
Inserts into NHRDIST if option checked on NTRINST
Updates Disposition to 62

NHPFIN2

Loads Actual interface data into GURFEED - the Finance Interface table
Looks to FOBSEQN table to get the next Document number, and it will start with F

193

Finance processes take over ...

FURFEED

Loads Payroll Expense data into the FGBTRNI table from GURFEED

FGTRTRNI

Loads Payroll Expense data into the FGBJVCD and FGBJVCH tables
Loads any error records into the FGTRTRNR error table
Run the FGTRTRNR report for errors

194

Finance processes take over ...

FGRACTG

Usually set up to run on Sleep/Wake interval
All Actual Payroll data from the current Payroll will now be posted to FGBOPAL - the Operating Ledger

195

Exercise #5

196

HR Security

HR Security

In addition to Banner security

Four types of security

Employer

Organization

Employee Class

Salary Level

The types can be used in any combination

Applies to forms only, NOT reports and processes

198

HR Security – Application Forms

PTRINST - Installation Rule Form

Turn on Security

PTRUSER - User Codes Rule Form

Set up HR Users

PSAEMPR - Banner EMPR Security Form

Set up Employer Security

PSAORGN - Banner ORGN Security Form

Set up Organization Security

PSAECLS - Banner ELCS Security Form

Set up Employee Class Security

199

HR Security - PTRUSER

Set up HR/Payroll User ID and Name

If ANY security types are turned on, ALL HR users must be defined here

Grant Master Employer security or not

Grant Master Organization security or not

Grant Master Employee Class security or not

Grant limit on Salary Level access

200

HR Security

Step One: Get the maximum salary for this employee:

```
SELECT MAX(NBRJOBS_ANN_SALARY)
INTO :SECURITY_SALARY
FROM NBRJOBS
WHERE NBRJOBS_PIDM = :PIDM
AND NBRJOBS_POSN = :POSN
AND NBRJOBS_SUFF = :SUFF
```

Step Two: Check to see if user has access to that salary level:

```
SELECT 'X'
FROM PTRUSER
WHERE PTRUSER_CODE = USER
AND NVL(:SECURITY_SALARY,0) <= PTRUSER_SALA_LEVEL
```

201

HR Security - PSAEMPR

Form inserts/updates/deletes rows in PSREMPR table

For Each HR/Payroll user, enter the employer(s) that the user can view

Used less than Organization and Employee Class security

Works with same logic as ORGN and ECLS security

202

HR Security - PSAORGN

Form inserts/updates/deletes rows in PSRORGN table

Form allows copying of information from one user to another

Form allows for granting access to a range of organizations - low to high organizations

HR Org security does not use the chart hierarchy

203

HR Security

Step One: Check to see if user has Master Authority:

```
SELECT 'X'
FROM PTRUSER
WHERE PTRUSER_MASTER_ORGN_IND = 'Y'
AND PTRUSER_CODE = USER
```

Step Two: If Step One fails, check to see if user has Specific Organization:

```
SELECT 'X'
FROM PSRORGN, PTRINST
WHERE PSRORGN_USER_CODE = USER
AND PTRINST_CODE = 'PAYROLL'
AND NVL(PTRINST_COAS_CODE, '*') =
NVL(PSRORGN_COAS_CODE, '*')
AND :SECURITY_ORGN_CODE >= PSRORGN_ORGN_LOW
AND :SECURITY_ORGN_CODE <= PSRORGN_ORGN_HIGH
```

204

HR Security - PSAECLS

Inserts/updates/deletes rows in PSRECLS table

Allows copying of information from one user to another

Allows for granting access to individual Employee classes

205

HR Security

Step One: Check to see if user has Master Authority:

```
SELECT 'X'  
FROM PTRUSER  
WHERE PTRUSER_MASTER_ECLS_IND = 'Y'  
AND PTRUSER_CODE = USER
```

Step Two: If Step One fails, check to see if user has Specific ECLS:

```
SELECT 'X'  
FROM PSRECLS  
WHERE PSRECLS_USER_CODE = USER  
AND PSRECLS_ECLS_CODE = :SECURITY_ECLS_CODE
```

206

VBS – Value Based Security

Value Based Security using Fine Grained Access Control is:

A means of providing row based security based upon existing columns and tables in Banner

A 7.x replacement for existing Value Based Security

Not a SCT invention – Oracle functionality

Does NOT replace HR Security

General Technical Topic

207

Maintenance

Maintenance

- Directory Structures**
- Coding Standards**
- Customizing Banner**
- Reporting**
- Migration**
- Troubleshooting**

209

Directory Structures

Where are all these forms and processes stored?

210

Directory Structures

ADMIN
 V7
 Scripts to create an Oracle Banner database

COMMON
 Common objects shared by all products

OPSYS
 Contains COBOL make files for platform (UNIX only)

212

Directory Structures

General
C
 Pro*C and C source files, C compile procedures, EXEC
 INCLUDE files

COB/COBPCO
 Pro*COBOL files (VAX/VMS only)

COB/LIB
 Links to copybooks with .cob extension and lowercase
 names (UNIX only)

COM
 DCL command files (VAX/VMS only)

213

Directory Structures

General

EXE

Compiled PRO*COBOL executables for all products

FORMS

Oracle*Forms .fmb, .fmx, .mmb (menu), .mmx, .pll (libraries)

INSTALL

.SCTDMP file used during initial install (renamed to .DMP during install)

MISC

Shell scripts (UNIX only)

214

Directory Structures

General

PLUS

SQL*Plus scripts

VERIFY

Files used by the verification step of upgrades

VIEWS

SQL*Plus scripts to recreate views

DBPROCS

SQL*Plus scripts to recreate database procedures, packages, functions, and triggers

215

Directory Structures

General

INSTALL

All Banner installation scripts

LINKS

Composite directory for local access of Banner products

216

Directory Structures

PAYROLL and/or POSNCTL

C

Pro*C and C source files, C compile procedures, EXEC INCLUDE files

COB/COBPCO

COBOL copybooks for all products

Pro*COBOL files (VAX/VMS only)

COM

DCL command files (VAX/VMS only)

217

Directory Structures

PAYROLL and/or POSNCTL

FORMS

Oracle*Forms - .fmb, .fmx, .mmb (menu), .mmx, .pll (libraries)

INSTALL

.SCTDMP file used during initial install (renamed to .DMP during install)

MISC

Shell scripts (UNIX only)

218

Directory Structures

PAYROLL and/or POSNCTL

PLUS

SQL*Plus scripts

VIEWS

SQL*Plus scripts to recreate views

DBPROCS

SQL*Plus scripts to recreate database procedures, packages, functions, and triggers

219

Standards

Create data standards, especially for names and addresses

All offices need to agree

Document data standards and distribute to all offices

Offices need to agree on common validation table codes (e.g. STVATYP). Subsequent additions and changes to these should be agreed upon

A setting on the Installation Control Form (GUAINST) determines the format for dates and displays pivot year

MDY Month, Day, Year

DMY Day, Month, Year

YMD Year, Month, Day

220

Standards

Create descriptive and meaningful codes

Establish a common method of abbreviation before values are assigned

Example:

Posn.

Posn (no period)

Avoid descriptions that have abbreviated, non-English language values

221

Standards

Avoid special characters:

hyphen (-)	slash (/)	asterisk (*)
plus (+)	pound (#)	ampersand (&)
at (@)	dollar sign (\$)	

Avoid embedded spaces within a Rule or Validation code

Avoid using words that have specific meaning to the product

222

Customizing Banner

Suggestion:

Avoid customizations for a designated amount of time
When users adjust to the new system, they will see if
the change is absolutely necessary or not

223

Customizing Banner

**Customize delivered Banner objects only when
absolutely necessary**

Upgrades that include the modified object need to be
checked against the delivered one

The changes will need to be repeated

**Adding in-house objects (forms and processes) will
be easier to maintain than customizing delivered
objects**

**Keep your Source code separate from SCT's form
directories**

224

Customizing Banner

To create site forms:

Clone one of the Banner forms

Start with GUASKEL.fmb and GUVSKEL.fmb to gain
access to the global variables and common triggers

Recommended: Oracle Forms Training

To create site C programs:

Start with GWRSKEL.pc

225

Reporting Tool Options

Delivered tools

C, COBOL, Developer 2000, Object Access

Other options

MS Access, Crystal Reports, Brio Query, SAS, Business Objects, Cognos, Web Focus, Oracle Discoverer

Any reporting tool that can read an ORACLE database

Chapter 20 of Using Banner Guide

List of delivered reports and their parameters

Sample output

226

Technical Reference Manual

Comply with the Coding Standards in the General TRM

Includes Banner standards for Forms, C, and COBOL programming

Reports and Processes Grid

227

Seed Data

Use of all seed data is not mandatory, however some is required

Most of this information is needed for external reports to third parties

NTRAUBK NTRAUFD NTRAUFM
PTREEOS PTV1099 PTVEEOC
PTVESKL PTVHSMT PKRADD5
PKRCALC PKREXEM PKRFSTA
PKRGRAD PKRTVfy PKRTXCD
PTRGTAX PTVBDTY PTVEEOG
PTVRANK PTVREPT PKRRBOX

PIDM or POSN related seed data should be deleted, all other data should be examined to determine if it should be deleted

Rules and Validation tables may be scrubbed too, excluding system required tables listed above

228

Supporting Your Users

Troubleshooting Tips

If a user gets 'stuck' within Banner, have him/her go into the pull-down menu and choose Record, Remove or Record, Clear

This occurs frequently when a user gets to the last record, and a record is automatically inserted

The user needs to enter all required fields, or remove the record

230

Troubleshooting Tips

Encourage users to read the known issues report; this will relieve you from much of the burden

Encourage users to subscribe to list serves related to them

231

Tell your users what you need

Print Screen – get a picture of the error

With the Banner window active, hold down the ALT key and hit the [Print Screen] key. This captures the screen on the clipboard. This can be pasted into a document or email

What form or process?

What does the hint line say?

Display Error

This will return actual ORACLE errors

Common error is a constraint violation, this will display the constraint name

ORACLE site to look up the error

http://otn.oracle.com/pls/db901/db901.error_search?

232

Tell your users what you need

Dynamic Help Query

To get table/field names involved

This will only work when the block is named the same as the table to which it is linked

What ID?

Compare the 'bad' record with ones that do not produce the errors and examine differences between them

233

Conversion

Conversion

Conversion strategies

Conversion steps

Conversion example

235

Conversion - Strategies

When performing a conversion, keep in mind that both form-based and table-based rules must be met

Conversions can be automatic, manual, or a combination of both

236

Conversion - Strategies

Create a Conversion Plan document

Review the steps that are involved to get to your "go live" dates

Create a time line

Determine the processes that need to be written

Will data need to be translated?

Will data need to be cleaned up on legacy side?

237

Conversion - Strategies

Name/Address format

Avoid using “#” with Letter Generation

Address types

Multiple ID's on legacy system?

238

Conversion - Strategies

To insert non-Oracle data into Banner tables:

Create flat files which contain the relevant data

Read the files by SQL*Loader into intermediate Oracle tables (don't load them into Banner directly)

Validate the data

Load data into the Banner tables

239

Conversion - Steps

1. Document steps as you proceed

2. Review current data

3. Determine scope:

What will you convert?

Which tables will be populated?

4. Map legacy data to Banner tables

Create a mapping document working with users and consultants

5. Write a detail plan of:

Data to be converted

Banner tables to be populated

Deadlines/timelines

240

Conversion - Steps

6. Review plan and get approval from users
7. Develop procedures and programs
8. Test conversion in TEST or PPRD database
9. Users verify data
10. Test again and make corrections to procedures and programs
11. Do conversion in production
12. Users verify data

241

Conversion - Steps

242

Conversion - Example

Shows how to:

- Convert data to three Banner tables
- Create, drop, and alter temporary tables
- Assign a PIDM
- Use SQL*LOADER to load temporary tables
- Use UPDATE statement and DECODE function to do cross-walk (translation)

243

Conversion - Steps

Shows how to (cont.) :

Use Insert statement

Use a Shell Script or Command procedure

Check the data when complete

Clean up data if it is incorrect

244

Conversion - Steps

Uses a flat file containing

Person's (student's) SSN

Last name

First name

Street

City

State

Zip

Sex

Birth date

245

Conversion - Steps

Example of a Flat File Layout

```
210009506Abbe Anthony PO Box 21049 Malvern PA19355226-MAR-75
610009711Abbot James PO Box 27 Malvern PA19355217-NOV-75
210009101Adams Andrew 803 King Street Malvern PA19355210-DEC-75
610009101Adams Anthony 20789 Lancaster Ln Clarksville PA15122210-DEC-75
710000011Adams Eugene 3400 Wendrow Way University ParkPA16802201-JAN-05
210009619Barker Clementine 83 Park Avenue New York NY10013128-APR-75
210009613Barker James 854 Charlestown Pk King of PrussiaPA19401201-DEC-75
```

246

Conversion - Steps

Create temporary tables (create_temp.sql):

```
SPOOL create_tables
DROP TABLE sytiden;
DROP TABLE sytaddr;
DROP TABLE sytpers;
CREATE TABLE sytiden AS SELECT * FROM spriden WHERE 1 = 2;
CREATE TABLE sytaddr AS SELECT * FROM spraddr WHERE 1 = 2;
CREATE TABLE sytpers AS SELECT * FROM spbpers WHERE 1 = 2;
SPOOL OFF
```

247

Conversion - Steps

Alter temporary tables (alter_temp.sql):

```
SPOOL alter_tables
ALTER TABLE sytiden MODIFY spriden_pidm null;
ALTER TABLE sytaddr MODIFY spraddr_pidm null;
ALTER TABLE sytpers MODIFY spbpers_pidm null;
SPOOL OFF
```

248

Conversion - Steps

SQL*LOADER (load.ctf):

```
load data
infile 'data_file.dat'
badfile 'bad_data.txt'
discardfile 'discard_file.txt'
append
into table sytiden(
  spriden_pidm sequence (77777777,1),
  spriden_id position(1:9),
  spriden_last_name position(10:23),
  spriden_first_name position(24:39),
  -- spriden_change_ind null,
  spriden_entity_ind constant 'P',
  spriden_activity_date constant '25-DEC-98',
  spriden_user constant 'CONVERSION',
  spriden_origin constant 'CONVERSION')
```

249

Conversion - Steps

```
into table sytaddr (  
  spraddr_pidm sequence(7777777,1),  
  spraddr_atyp_code constant 'MA',  
  spraddr_seqno constant '1',  
  spraddr_street_line1 position(40:58),  
  spraddr_city position(59:73),  
  spraddr_stat_code position(74:75),  
  spraddr_zip position(76:80),  
  spraddr_activity_date constant '25-DEC-98',  
  spraddr_user constant 'CONVERSION')  
into table sytpers (  
  spbpers_pidm sequence(7777777,1),  
  spbpers_ssn position(1:9),  
  spbpers_sex position(81:81),  
  spbpers_birth_date position(82:90),  
  spbpers_activity_date constant '25-DEC-98')
```

250

Conversion - Steps

Decode SPBPERS SEX (decode_sex.sql):

```
SPOOL decode  
UPDATE sytpers  
SET spbpers_sex = decode  
  (spbpers_sex, '1', 'F', '2', 'M', 'N');  
SPOOL OFF
```

251

Conversion - Steps

```
SELECT  spriden_id,  
 substr(spriden_last_name,1,15)||  
 ' '||spriden_first_name,  
 spriden_change_ind IND,  
 spriden_entity_ind ENT, spriden_activity_date,  
 spriden_pidm, spraddr_pidm, spbpers_pidm,  
 spraddr_street_line1, spraddr_city,  
 spraddr_stat_code, spraddr_zip, spbpers_sex,  
 spbpers_birth_date  
FROM sytiden, sytaddr, sytpers  
WHERE spriden_pidm = spraddr_pidm  
AND spriden_pidm = spbpers_pidm  
ORDER BY spriden_pidm;
```

252

Conversion - Steps

Insert into SATURN tables (insert_real.sql):

```
SPOOL insert_real
INSERT INTO spriden SELECT * FROM sytiden;
INSERT INTO spraddr SELECT * FROM sytaddr;
INSERT INTO spbpers SELECT * FROM sytpers;
SPOOL OFF
```

253

Conversion - Steps

```
SELECT spriden_pidm,
 substr(spriden last_name||
 ', '||substr(spriden_first_name,1,25),
 spriden_entity_ind, spraddr_atyp_code,
 spraddr_seqno, spraddr_street_line1,
 spraddr_city, spraddr_stat_code,
 spraddr_zip, spbpers_sex,
 spbpers_birth_date
FROM spraddr, spbpers, spriden
WHERE spriden_pidm > 7777776
AND spriden_pidm = spraddr_pidm
AND spriden_pidm = spbpers_pidm
ORDER BY spriden_pidm;
```

254

Conversion - Steps

```
UPDATE sobseqn
SET sobseqn_maxseqno = 7777783,
 sobseqn_activity_date = sysdate
WHERE sobseqn_function = 'PIDM';
```

255

Conversion - Steps

Clean SATURN tables (clean_tables.sql)

```
SPOOL clean_tables
DELETE FROM spriden WHERE spriden_pidm > 77777776;
DELETE FROM spraddr WHERE spraddr_pidm > 77777776;
DELETE FROM spbpers WHERE spbpers_pidm > 77777776;
SPOOL OFF
```

256

Conversion - Steps

Shell Script (convert.shl):

```
export ORAENV_ASK=NO
export ORACLE_SID=YOURSID
. oraenv
sqlplus saturn/u_pick_it @create_temp
sqlplus saturn/u_pick_it @alter_temp
sqlldr saturn/u_pick_it control=load.ctl
sqlplus saturn/u_pick_it @decode_sex
sqlplus saturn/u_pick_it @insert_real
```

257

SQL*LOADER and Import Tip

Constraint checking uses resources

Constraints checked as each row is inserted into the database

To speed up large data loads or imports:

Consider disabling constraints first

Consider creating the indexes after process has completed

258

Conversion – Summary of Steps

- Determine flat file layout
- Create temporary tables
- Alter temporary tables, if necessary
- Create loader control file
- Load flat file data into temporary tables

259

Conversion – Summary of Steps

- Translate codes using DECODE, if necessary
- Check temporary table data
- Insert temporary table data into Banner tables
- Check data in Banner (in forms and tables)
- Update sobseqn
- Use Shell Script

260

Help??

261

Sources of help

ActionLine

Phone: 800-522-4827

Fax: 610-725-7430

ActionMail

SCT Banner HR: ambanhr@sungardsct.com

SCT Banner General: ambangen@sungardsct.com

General comments (or to obtain ActionWeb access):
csr@sungardsct.com

262

Sources of help

ActionWeb www.sungardsct.com

Browse open and resolved contacts of your organization in detail

Browse all product defects reported by your organization

Browse Known Issues Reports for defect descriptions, corrections, and work-arounds

Request electronic distribution download of software modifications and other updates

Browse the frequently asked questions

Browse known issues

263

Sources of help

TCPNet Listservers

Accessed through <http://lists.sungardsct.com>

For listservers, email listserv@sungardsct.com

Type Lists in body of message and send

You will receive a list of available listservers

To subscribe, email listserv@sungardsct.com

Type:

subscribe LISTNAME First_name Last_name

You will receive a confirmation email containing further instructions

264

