[image: image1.jpg]SUNGARD
HIGHER EDUCATION

 Dates in Banner Human Resources Handout

PEAEMPL:
Main Block
Current Hire:
Typically, this is the employee’s current date of hire or rehire to the institution. This defaults to the system date. It can be overridden.

Original Hire:
Typically, this is the date the employee was first hired at the institution in any capacity. This would include any part-time and/or temporary service. This defaults to the Current Hire Date. It can be overridden.

Adjusted Service:
Typically, this is the date from which accrued leave is calculated. This date may reflect when the employee became eligible for benefits. This date may include previous State or institution service. This date probably will be adjusted for re-hired to reflect any break in service. This defaults to the Current Hire Date. It can be overridden.

Seniority:
Typically, this is used in calculating years of service for service awards. This date may include previous State or institution service. This date probably will be adjusted for re-hired to reflect any break in service. This defaults to the Current Hire Date. It can be overridden.

First Work Day:
First day the employee worked at the institution. This date may be different than the first day worked on the jobs. This defaults to the Current Hire Date. It can be overridden.

Last Work Day:
Last day worked at the institution. This date may be different than the last day worked on the jobs. This date is populated when the PEAESCH form is used to terminate employment.

Termination Information

Termination Date:
The date the employee terminates from the institution.

The employee must be active on PEAEMPL in order to be paid. If the employee has been terminated, they must be reactivated on this form before they can be paid. This is important for doing late payments for an employee who has terminated from the institution.

All jobs must have a terminated status on the Job Detail Window with an effective date prior or equal to this termination date. The employee cannot be terminated until all jobs are terminated.

This can, and should be, the correct termination date for the employee. This date can be pre-dated. The PHPUPDT process will update the employee status to ‘terminated’ during the pay period in which the termination date falls.

This date is populated when the PEAESCH form is used to terminate employment.

Leave of Absence Information

Leave of Absence
Begin Date:

The date the employee is on leave status.

All jobs must have a leave of absence status on the Job Detail Window with an effective date prior or equal to this Leave Begin Date. The employee cannot be placed on leave until all jobs are placed on leave.

This date can be pre-dated. The PHPUPDT process will update the employee status to ‘leave of absence’ during the pay period in which the leave date falls. The type of leave status is dictated by the leave code defined on PTRLREA.

This date is populated when the PEAESCH form is used to place the employee on leave.

Leave of Absence End Date:
The date the employee returns from leave. This date can be left blank until information is received regarding the employee’s return date.

This date can be pre-dated. The PHPUPDT process will update the employee status to ‘active’ during the pay period in which the return date falls.

This date is populated when the PEAESCH form is used to return the employee on leave.
Regulatory
I9 Information Date:
Enter the date appropriate to the Form indicator field. This is either the date the I9 was received or the temporary date. This date is required if this is a temporary date.

I9 Expire Date:
This is the date the temporary I9 expires. This date is automatically populated from the Temporary I9 Limit days on PTRINST. This default can be overridden. This is a required field for a temporary date.

PEALEAV:
Date Available:
Date defaults from the base date and accrual rates on PTRLCAT. It can be overridden.

NBAPOSN:
Position Begin Date:
Defaults from NBAPBUD. This is display only. It cannot be updated here.

Position End Date:
Defaults from NBAPBUD. This is display only. It cannot be updated here.

Compensation/Classification

Change Date:
This is the system date any change was made on the base window of NBAPBUD. This date can be overridden with any previous date, but this date cannot be future dated. This creates a record on the NBIPOSH: Position History form.

NBAPBUD:
Base Window

Position
Effective Date:
This is the date the position was created. The budget cannot be created for this position prior to this date. The employee cannot be entered into this position prior to this date. This date does not validate against any system calendar, so it can pre-date the Banner implementation. This date defaults to the system date and can be overridden.

Position End Date:
This date should only be populated when the position is cancelled and will not be filled again. No job can be entered against a position after the end date.

Position Salary Budget
Date Created:
This is the date on which budget is created/active for that fiscal year. This date cannot be prior to the position effective date. The date can be pre-dated or post dated. A job cannot be assigned to the position prior to the Date Created. This date defaults from the system date and can be overridden.

PDADEDN:
Last Paid Date:
The last day of the pay period for which the employee was compensated for.

Query Date:

The query date can have one of the following values:

· Today’s date. If this is the first time a query form has been accessed, today’s date will default in.

· The query date from a previous query form. The query date used on a previous query from will follow to default on this form.

· Can be entered by entering the deduction begin date in the query date field, that date will default to the Begin date in the Base Deduction Block and in the Effective Date in the Deduction block. This will reduce required data entry.

Begin Date:
The begin date for the deduction. This is the date the employee was enrolled in the benefit, deduction or tax. This date cannot be before the Last Paid Date. If the Last Paid Date is blank, the date can be post-dated. This date references the Benefits Begin/End date on PTRBCAT. The benefit, deduction or tax cannot be dated prior to the Benefit Begin Date on PTRBCAT. The benefit, deduction, or tax cannot be dated after the Benefit End Date on PTRBCAT.

Benefits, deductions and/or taxes and the Begin Dates are listed on PDIDLST.

Effective Date:

The date the current enrollment choice for that employee is effective.

This date cannot be before the last Paid Date. This date references any appropriate plan effective date on PTRBDCA.
New Date:
The New Date function is used to create a New Effective Date. This creates a new detail record. The same information is copied forward from the first record. To change the information, overtype the appropriate values.

NBAJOBS:
Last Paid Date:
The last day of the pay period for which the employee was compensated for.

Query Date:

The query date can have one of the following values:

· Today’s date. If this is the first time a query form has been accessed, today’s date will default in.

· The query date from a previous query form. The query date used on a previous query from will follow to default on this form.

· Can be entered by entering the job begin date in the query date field, that date will default to the Begin date in the Base Job Block and in the Effective Date in the Job Detail block. This will reduce required data entry.

General Job Information
Begin Date:
This date originates from entry in the Job Set Up Window that appears the first time you enter an employee in the job. This date defaults to the General Job information block after the information is entered and saved in the initial set up window.

End Date:
This date is maintained ONLY when an employee is rehired into the same job. The End Date is populated when a detail record with a termination status is created. The End Date must be removed before a new detail record is created with an active status.

Encumbering Information
Contract Start Date:

Contract End Date:
These dates are the actual encumbrance state. These dates are entered on Deferred Pay jobs to reflect the time frame for the encumbrance. This is required because the encumbrance dates are different that the dates in which the job is expensed.

This date can also be used for a conversion during the fiscal year to restrict the encumbrance feed for the conversion jobs to be only the dates for which the job is active in Banner.

Job Detail Information
Effective Date:
The date the current job for that position in which that employee is active on Payroll.

This date cannot be before the last Paid Date.

The View button will show all Effective Date for that job.

The information in the Payroll Default Information window is subject to the Effective date.

Personnel Date:
This is the date that reflects the actual effective date for an employment action for late paperwork.

New Date:
The New Date function is used to create a new Effective Date. This creates a new detail record. The same information is copied forward from the first record. To change the information, overtype the appropriate values.

Job Labor Distribution
Effective Date:

The first date records defaults from Job Begin Date.

This information defaults from NBAPBUD. Any changes make to NBAPBUD distribution will not re-default after the job has been created. Any update to the distribution will have to done both on NBAPBUD and NBAJOBS after the job has been created.

This defaults to PHAHOUR. The feed of the labor distribution goes from PHAHOUR to Finance.

This date cannot be before the last Paid Date.

This date is not related to the Effective date in the Job Detail Window.

New Date:
The New Date function is used to create a new Effective Date. This creates a new detail record. The same information is copied forward from the first record. To change the information, overtype the appropriate values.

Default Earning Window
Query Date:

This is the query date from the key block of NBAJOBS. It cannot be changed here.

To see the history of effective dates, click on the View button. Use the Select option to pull back the record to be viewed.

Effective Date:
This is the date of change to the default earnings. If this is a change to the current default earnings:
· An Ended As Of Date should be entered on the previous record.
· A new Effective Date should be entered.
· The new information should be entered on the New Effective Date line.

If this is adding a new earnings:
· A new Effective Date should be entered.

· The new earning code should be entered on a new line.

Ended As Of Date:
This is the first date after the earnings should end. This is the first date of the new default earnings.

Banner Human Resource Module

Employment Administration
Last Updated 20-JUL-2006

[image: image1.jpg]