

FIN AID & HR/PAYROLL INTEGRATION: The Missing Link

Presented by: Mary T. Vona
Connecticut College
Wednesday, April 14, 2010
Session ID 0976

Session Rules of Etiquette

- Please turn off your cell phone/pager
- If you must leave the session early, please do so as discreetly as possible
- Please avoid side conversation during the session

Thank you for your cooperation!

Session ID 0976
2

Introduction

- The purpose of this presentation is to explain how Connecticut College eliminated the task of duplicating data entry of Student Employment Authorizations in the Human Resources – Position Control Functional modules.
- Added Value
 - (1) Data Integrity- No more inaccurate data entry
 - (2) Cost Savings- No more data Entry!

Session ID 0976
3

AGENDA ITEMS- WHAT YOU SHOULD KNOW

- Terminology
- Functional owner
- Financial Aid
 - What tables should you understand?
- Payroll and Position Control
 - What do I have to Insert? Update?
- Scope of Solution
 - From where will the data come?
 - Know your form triggers
- Developing the Process
 - Show and Tell

Session ID 0976

4

Cont. Agenda Items

- Where to begin? At the end of course!
 - The look and feel of a JOB data entered in to the Form as *oppose* to a JOB generated d via the process. Hint: Leave no traces behind!
- Exceptions
 - Are there any? Yes! Let's talk Exception Block coding
- What are the challenges and pitfalls to fitting a solution that crosses two modules?
 - Lessons Learned

Session ID 0976

5

TERMINOLOGY in terms of Banner application software

- SEAR / SEA
 - RJRSEAR Record (Form RJASEAR)
 - Student Employment Authorization
- PLACE CODE
 - Financial Aid's term for Organization Code
- EMPL
 - PEBEMPL Record (Form PEAEMPL)
- Job(s)
 - NBRJOBS Record (Form NBAJOBS)
- LD
 - Labor Distribution
- Base Job
 - NBRJOB record (Form NBAJOBS- First Canvas)
- Contract Type (Primary, Secondary)

Session ID 0976

6

KNOW YOUR FUNCTIONAL OWNER: Who Will Run This Job?

- Your functional owner will be a stakeholder. Make them understand the proposed solution, then lasso them into drawing up the specifications for the job.
- Consider this: Some larger schools may have FinAid perform this function.
- The functional owner will help define what would shake out as an exception.
- Bring HR and FinAid together and for weekly meetings: learning each other's business processes and timings. Financial Aid has big impact on what happens in the HR/Payroll processes. *Timing is everything!*

Session ID 0976

7

FIN AID TABLES- UNVEIL THE MYSTERY FOR HR FOLKS

- Overview of Tables for this Solution
 - RORTPRD
 - Get your start and stop dates
 - Join `rortprd_aidy_code = v_aidyear`
 - RJRSEAR
 - Primary table to pull data from for each Student Employment Authorization.
 - Join `rjrsear_auth_start_date >= v_aid_start` AND `rjrsear_aidy_code = v_aidyear`
 - RJRJBT
 - Job Title Table holds the description of the Job Code and is preferred entry into the JOB Record over the pooled POSN Description from NBBPOSN.
 - Join `RJRSEAR_JOB_CODE = RJRJBT_CODE`

Session ID 0976

8

RJRSEAR RECORD

RJRSEAR_AIDY_CODE	0010
RJRSEAR_PARM	251041
RJRSEAR_JOB_CODE	1CATTU
RJRSEAR_PLACE_CODE	3000H0
RJRSEAR_POSN	SR0103
RJRSEAR_SUFF	00
RJRSEAR_AUTH_CODE	AUTH
RJRSEAR_AUTH_START_DATE	11/30/2009
RJRSEAR_AUTH_END_DATE	5/19/2010
RJRSEAR_PAY_START_DATE	11/30/2009
RJRSEAR_PAY_END_DATE	5/19/2010
RJRSEAR_ACTIVITY_DATE	12/1/2009
RJRSEAR_FUND_CODE	
RJRSEAR_AUTH_HRS	169.7
RJRSEAR_PAY_RATE	8.25
RJRSEAR_AUTH_EARNINGS	1400
RJRSEAR_STIPEND_AMT	
RJRSEAR_SORT_KEY	
RJRSEAR_USER_ID	IML0P

WHERE RJRSEAR_AIDY_CODE = [INPUT PARM for Aid Year]

=RJRSEAR_JOB_CODE to fetch RJRJBT_CODE

= 'AUTH' (liaise with FinAid to know their code for Authorized (approved) SEAs.

Session ID 0976

9

PAYROLL / POSN CTRL: Site Specifics

- STIPENDs
 - where RJRSEAR_STIPEND_AMT
- SEA AUTH STATUS CODEs
 - Ex: AUTH, TERM, JOUR, RESTART
- PAY TYPE
 - Ex: SM, MN, WK (ptrcaln_pict_code)
- SUFFIX : word of caution...
 - Controlled by the data enterer in NBAJOBS form. NOT SO in FinAid!
Train FIN AID user away from effective dating SEA changes. The form RJASEAR will trigger a one-up to the suffix. Ex: POSN 0012 SUFF 00, POSN 0012 SUFF 01. POSN 0012 SUFF 00 is STILL in effect a current active job. Causes problems downstream.
- EMPLOYEE CLASS CODES
 - Ex: SR, SS, ST

Session ID 0976

10

TABLES NEEDED: FINAID-HR/PR

- What is our Scope?
 - Origination of Data: FIN AID tables (3)
 - RJRSEAR- get 8 pieces of data per SEA
 - RJBJOB- get job title to fill nbrjobs_desc for ea posn
 - RJRTPRD- get start/stop dates for aid year for main cursor
 - Insert / update Data: POSNCTL / PAYROLL tables(5)
 - PEBEMPL
 - NBRBJOB
 - NBRJOBS
 - NBRJLBD
 - NBRJLHS
 - Optional Custom table
 - CC_HR_JOBS

Session ID 0976

11

Ancillary tables, but must-have's in process...

- SPRIDEN- for your output report
- SPBPERS- for testing the presence of employee minimum requirements (ssn, birthdate, gender, citizenship, ethnicity)
- NBBPOSN- for po
- NBRPLBD- for L
- PTRPCT/ PTRECLS- for background knowledge

MAP all fields
before creating process flow
and coding solution.

Example: HR cross reference from FinAid.xls

Session ID 0976

12

MAIN CURSOR– fetching SEA data in prep for insert/update

STUFF MOST OF THE PROGRAMMING LOGIC IN THE MAIN CURSOR TO GROUP WHAT SORTS OF JOBS YOU FETCH. Meaning, did the student ever have the job? Is a PEBEMPL needed? Is it a new job?

```
5  
- also cursor for rjrsrear to hr module  
  SELECT decode(all_empl_pidas,pebeapl_pida,null, 'EMPL_CREATE', 'EMPL_EXISTS') EMPL_REC_FLAG  
 decode(base_job_pida,null,'NEW_JOB','JOB_EXISTS') JOB_REC_FLAG  
 , base_job_end_date  
 , rjrsrear_activity_date
```

Inline Views of empl and base job tables

SEAR pidm outer joined to the inline views to fetch all

```

return sprigen s
faismgr rxbjob title
(SELECT
FROM pbeempl
)
all_empl_pidas
(SELECT
nrbxjob_pida pida
nrbxjob_posn posn
nrbxjob_suff suff
nrbxjob_end_date end_date
FROM nrbxjob
WHERE nrbxjob_posn like 'Sk'
```

MAIN CURSOR- the WHERE Clause

Notice the outer joins; still getting all SEAs whether or not they already exist in the payroll.

```

% base_job
RE  sear_rjrcsr_auth_start_date >= v_auid_start
ND  sear_rjrcsr_auid_code > v_auidrcr
ND  sear_rjrcsr_pidm <= sear_pidm and s_pidrcn_change_ind IS NU
ND  sear_rjrcsr_job_code NOT IN ('STEPPER', 'HOUSE', 'FLOOR')
ND  sear_rjrcsr_aust_code = 'AUTH'
ND  sear_rjrcsr_pidm <= sear_pidm and sear_pidrcn_peepml_pidm(+)
ND  ( sear_rjrcsr_pidm = base_job_pidm(+)
AND sear_rjrcsr_posn = base_job_posn(+)
AND sear_rjrcsr_aust = base_job_aust(+)
AND sear_rjrcsr_job_code = title_rjrbj_job_code
)
% arena -bestn -dn using the cc,rjrcsr table as it should have been
ND (sear_rjrcsr_activity_date <= (trunc(runtime) - 1)
from ccsnsm cc,rjrcsr job rc

```

Notice site specific requirement: we do not auto populate STIPENDs.

MAIN Cursor- use of custom table

```

AND (near: rjsear_activity_date >= (select max(trunc(runtime))
 from common.cc_hr_jobs
 where cc_job_name = 'PYPSER'
 and cc_attribute2 = v_aidyear
 and cc_attribute1 in ('u','U'))
OR
 (select max(trunc(runtime))
  from common.cc_hr_jobs
  where cc_job_name = 'PYPSER'
  and cc_attribute2 = v_aidyear
  and cc_attribute1 in ('u','U')) IS NULL
-- v8 0 iterator start
OR
-- v8 0 iterator end

```

Custom table, cc_hr_jobs, hold vitals about the job run.

The cursor will further limit data where the activity date of the SEAR record is equal to or greater than the last time the PYPSEAR (the job itself) was run successfully.

Code it at your discretion. Have fun with the custom table!

CUSTOM TABLE: More about it

CC_HF_JOB: Created: 11/25/2009 10:09:05 AM Last DDL: 12/22/2009 1:56:40 PM

Columns	Indexes	Constraints	Triggers	Data	Scripts	Grants	Synonyms	Partito
Column Name	ID	PK	Null?	Data Type	Default			
JOB_NAME	1	Y		VARCHAR2 (50 Char)				
RUNTIME	2	Y		DATE				
ATTRIBUTE1	3	Y		VARCHAR2 (150 Char)				
ATTRIBUTE2	4	Y		VARCHAR2 (150 Char)				
ATTRIBUTE3	5	Y		VARCHAR2 (150 Char)				
ATTRIBUTE4	6	Y		VARCHAR2 (150 Char)				
ATTRIBUTE5	7	Y		VARCHAR2 (150 Char)				
ATTRIBUTE6	8	Y		VARCHAR2 (150 Char)				
ATTRIBUTE7	9	Y		VARCHAR2 (150 Char)				
ATTRIBUTE8	10	Y		VARCHAR2 (150 Char)				
ATTRIBUTE9	11	Y		VARCHAR2 (150 Char)				
ATTRIBUTE10	12	Y		VARCHAR2 (150 Char)				

☒ Editable Table Comments
This table is updated by custom HR processes. Timestamp is used by the same process for input into the next runtime. Attribute fields can be used during runtime of the same process.

• Borrowed from Oracle Application logic

• Can use as a temporary holding tank for records you need to investigate during or after the process

• Can delete what you don't need, save only run date/timestamp info.

Session ID 0976

16

...and still more about the CUSTOM Table...

JOB_NAME	RUNTIME	ATTRIBUTE1	ATTRIBUTE2	ATTRIBUTE3	ATTRIBUTE4	ATTRIBUTE5
PVPSEAR	1/4/2010 10:23:33 AM	E	0910	03-SEP-09	19-MAY-10	0
PVPSEAR	1/6/2010 11:23:02 AM	E	0910	03-SEP-09	19-MAY-10	0
PVPSEAR	1/4/2010 12:21:15 PM	E	0910	03-SEP-09	19-MAY-10	0
PVPSEAR	1/4/2010 11:09:05 AM	E	0910	03-SEP-09	19-MAY-10	0
PVPSEAR	12/22/2009 3:11:06 PM	E	0910	03-SEP-09	19-MAY-10	0
PVPSEAR	11/24/2009 12:23:47 PM	U	0910	03-SEP-09	19-MAY-10	2
PVPSEAR	11/23/2009 1:50:44 PM	U	0910	03-SEP-09	19-MAY-10	2

Job Name, Runtime, Successful Update Mode, AIDY, AIDY START DATE, AIDY END DATE, NUMBER OF NEW EMPL RECORDS.

The use of a custom table is solely up to the discretion of the developer.

Session ID 0976

17

PRIMARY OR SECONDARY Contract: Solution

```
SELECT nrbjob_pidm, nrbjob_posn, nrbjob_suit
, nrbjob_begin_date, nrbjob_end_date
, nrbjob_contract_type
FROM nrbjob
WHERE nrbjob_pidm = v_pidm
AND (nrbjob_end_date >= sysdate
OR nrbjob_end_date is null
)
AND nrbjob_contract_type = 'P';
-- find nrm cur find nrm%ROWTYPE
```

The Student could already have a Primary Job set up in the system. The program does not care when it was set up. Just that it exists. It could have been created in the prior processed record. Result: If exists, insert the Base Job record as contract_type = secondary.

Session ID 0976

18

Fetching the FOAPAL: Solution

```
-- Created some redundancy in this cursor due to :
/* Formatted on 2009/06/26 11:59 (Formatter Plus v4.8.8) */
SELECT  nbbposn_title, nbbposn_posn, nbbposn_ecls_code, nbbposn_sgrp_code,
 SUBSTR (RTRIM (nbbposn_title),
 LENGTH (RTRIM (nbbposn_title)) - 5,
 6
 ) orgn,
 nbrplbd_orgn_code, nbrplbd_percent, nbrplbd_fund_code,
 nbrplbd_acct_code, nbrplbd_prog_code, nbrplbd_actv_cod
 nbrplbd_locn_code, MAX (nbrplbd_activity_date)
FROM nbbposn, nbrplbd
WHERE nbbposn_posn = v_posn
AND nbbposn_posn = nbrplbd_posn
AND nbrplbd_actv_code = 'ET' || v_actvsn;
```

Fetch the FOAPAL from NBRPLBD .

Session ID 0976

19

REPORTING- warnings for end user (don't fail the job)

```
DECLARE cur_biochek
IS
select spbpers_ssn, spbpers_birth_date, spbpers_citz_code, spbpers_ethn_code
from saturn_sbpers
where spbpers_pidn = v_pidn;
rec_biochek cur_biochek%ROWTYPE;
```

```
IF cur_biochek%
FOR cur_biochek INTO rec_biochek;

rec_biochek.sbpers_ssn IS NULL
THEN
  PUT_FILE PUT_LINE(v_loghandle, chr(10)||'ID '||rec_new_spriden_id||CHR(09)||rec_n
  ||chr(09)||'***WARNING*** SSN is missing in Banner. ');
:IF rec_biochek.sbpers_birth_date IS NULL
THEN
  PUT_FILE PUT_LINE(v_loghandle, chr(10)||'ID '||rec_new_spriden_id||CHR(09)||rec_n
  ||chr(09)||'***WARNING*** BIRTHDATE is missing in Banner. ');
:IF rec_biochek.sbpers_citz_code IS NULL
THEN
  PUT_FILE PUT_LINE(v_loghandle, chr(10)||'ID '||rec_new_spriden_id||CHR(09)||rec_n
  ||chr(09)||'***WARNING*** CITIZENSHIP CODE is missing in Banner. ');
:IF rec_biochek.sbpers_ethn_code IS NULL
THEN
  PUT_FILE PUT_LINE(v_loghandle, chr(10)||'ID '||rec_new_spriden_id||CHR(09)||rec_n
  ||chr(09)||'***WARNING*** ETHNICITY CODE is missing in Banner. ');
```

Session ID 0976

20

EXCEPTIONS – TRAPPING ERRORS

```
!!ERROR!

ROLLBACK ISSUED ON ID 00236461.
Program failed on checkpoint: 12d. Inse
>RA-00001: unique constraint (POSNCTL.P

SEAR AND JOB INFO:
LJASEAR RECORD for ID: 00236461
JOB TITLE: LITCHAS
IRGN:  202780
OSN: SW0028
SUFF:  00
AUTH START DATE: 03-SEP-09
AUTH END DATE: 03-JAN-10
PAY START DATE:  03-SEP-09
PAY END DATE: 03-JAN-10
ACTIVITY DATE:  12-JAN-10
TEND:  2005
RATE: 8.45
AUTH HOURS: 82.84
TIMEEND AMT:
LJASEAR USER MLOP

JBAJOBS RECORD FOR 00236461
OSN:  SW0028
SUFF: 00
CONTRACT TYPE:  2
BEGIN DATE: 03-SEP-09
END DATE: 23-DEC-09
MAX EFFECTIVE DATE: 23-DEC-09
LEG RATE: 8.45
JOB STATUS: 7
```

One or more failed records do
NOT fatal error the job!

Nice to have: Give the user a
snapshot of the JOB RECORD
if it exists.

Problem easily detected:
FinAid extended job. Job
already existed. HR to change
the end date.

Session ID 0976

21

CHALLENGES & SOLUTIONS

- Jobs that are already current- SEA changes
 - Handle it through outer joins
- Student Jobs Terminate- Need a Termination Record
 - For every new job, insert a new future effective dated record where status = terminated
- Students missing an employee requirement
 - Insert the new Job for the Student, BUT give the HR owner a warning that a biological requirement is missing.
 - The HR functional owner already knows that the PEAEMPL or NBAJOBS FORMS may throw an error due to missing bio criteria.

Session ID 0976

22

WHERE TO BEGIN? AT THE END OF COURSE!

Know your forms and form triggers on the human resources side!

MAP YOUR DATA- Create a cross reference...

Effective Date: 20-AUG-2009
Personnel Date: 20-AUG-2009
Status: Active
Title: Data Entry
Job FTE: 1.000
Appointment Percent: 100.00
Encumbrance Reason: System Calculated
Hours per Day: 4.00
Employee Class: 004 (Student/Student)
Leave Category: 0004 (Student Job Employment)
Change Reason: CC (Continuation of College)
Employer Code: CC (Continuation of College)

Pay Plan
Group: 0000
Table: SP
Grade: 00
Step: 0
Rate: 1.00000
Hours per Pay: 20.00
Assign Salary: 100.00
Factor: 20.0
Pay: 20.0
Annual Salary: 4,200.00

Session ID 0976

23

REPORT OUTPUT

CONSIDERATIONS....

Sample Log File...

- Give your user everything they need to know about the job runs...

```
PYPSEAR v8.0
Human Resources Update and Maintenance of Student Jobs from RJRSEAR(Fina
Connecticut College Custom Program
Database Instance: CONN
*****
Run Date: 1-OCT-2009 04:06:42 PM
Job Submission Number: 781508

Userid: MVONA
User Param Mode: u
User Param Aid Year: 0910
Aid Year Start Date: 03-SEP-09
Aid Year End Date: 19-MAY-10

NOTE: First time job has been run for aidyear,0910.
PYPSEAR is in UPDATE MODE for Aidyear 0910 and will seek all new SEAs
*****
```

Session ID 0976

25

Rollback problem written to Log File ~Job does not fatal error~

- Give your user enough information so that they can follow up w/o YOU!

```
=====
PYPSEAR is in UPDATE MODE for Aidyear
=====
ERROR!
ROLLBACK ISSUED ON ID 00000010
Program failed on checkpoint: 12d. I
ORA-00001: unique constraint (PSONCT
=====
SFAR AND JOB INFO:
RJASEAR RECORD FOR ID: 00000010
RJASEAR RECORD FOR ID: 00000010
JOB TITLE: 18AR15
URGN: 300034
POSN: SW0179
SUFF: 00
AUTH START DATE: 03-SEP-09
AUTH END DATE: 19-MAY-10
PAY START DATE: 03-SEP-09
PAY END DATE: 19-MAY-10
ACTIVITY DATE: 04-FEB-10
RATE: 8
FUND: $6.25
RJASEAR USER: MLOP
=====
NBAJOB RECORD FOR 00000010
POSN: SW0179
SUFF: 00
CONTRACT TYPE: S
BEGIN DATE: 30-SEP-09
END DATE: 19-MAY-10
MAX EFFECTIVE DATE: 23-DEC-09
REG RATE: 8
JOB STATUS: T
=====
```

Backdating in FinAid causes problems downstream in HR. Trap it and spit it out in the .log

Session ID 0976

26

Biographic problems written to .log file

- I allowed the job to create the empl, job and history records. The report tells the HR Lead what is missing...

```
PYPSEAR v8.0
Human Resources Update and Maintenance of Student Jobs from RJRSEAR(Fina
Connecticut College Custom Program
Database Instance: CONN
*****
Userid: MVONA
User Param Mode: A
User Param Aid Year: 0910
Aid Year Start Date: 03-SEP-09
Aid Year End Date: 19-MAY-10

NOTE: First time job has been run for aidyear,0910.
PYPSEAR will AUDIT changes from FinAid for beginning of FY0910. No updates will
00278587 Armstrong, Brittany Logan PEAEMPL will be created when in update mode.
ID 00000099 Ball, Lucille *9910 is missing in Banner.
ID 00000088 Arnaz *9910 update is missing in Banner.
ID 00000093 *9910 Ethnicity is missing in Banner.
*****
*****NG** MA Address is missing in Banner.
*****
```

NOTE that the job has two modes: Audit and Update.

Session ID 0976

27

[illegible]

LAST THOUGHTS...

- **CREATE A CROSS REF- MAP YOUR DATA!**
- **HR/PAYROLL upgrades & patches may break your job**
- **Know your functional owner**
- **Break down silos. Get the departments working as one team.**
- **Web Time Entry in Self Service? Know the impact of timing!**

➤ **Test..Test..Test..Test..test..test....**

Session ID 0976

29

FINANCIAL AID STUDENT AUTHORIZATIONS TO
PAYROLL - POSITION CONTROL MODULE UPDATES:

QUESTIONS ??
COMMENTS?
THOUGHTS?

mary.vona@conncoll.edu

Session ID 0976

30

Thank You!

Mary Vona
mary.vona@conncoll.edu

Please complete the online class evaluation form
Session ID 0976

SunGard, the SunGard logo, the Open Digital Campus, Banner, Lumina, and PowerCAMPUS are trademarks or registered trademarks of SunGard Data Systems Inc. or its subsidiaries in the U.S. and other countries. © 2009 SunGard. All rights reserved.

Session ID 0976

31
