

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Banner ODS Functional Training

Human Resources

Objectives

- Define common database and table functionality
- Explain the concept, the data, data frequency and data sources involved in reporting views
- Identify primary keys used with specific Human Resource Entity Relationship Diagrams
- List reporting and slotted views
- Describe Human Resource report templates, including template parameters

SUNGARD HIGHER EDUCATION

www.sungardhe.com 2

SUNGARD HIGHER EDUCATION

www.sungardhe.com

The Basics

Business Concept Diagram Relationships

One to One	
One to Many	
Optionally One to Many	
One to Optionally Many	
Optional Non Identifying	
Subtype	

SUNGARD HIGHER EDUCATION www.sungardhe.com 4

Primary Key (PK) and Foreign Key (FK)

Primary Key

- A column or columns that uniquely identify a row or rows in a reporting view.

Foreign Key

- Identifies the row or rows that are common between reporting views.

SUNGARD HIGHER EDUCATION www.sungardhe.com 5

Composite and Slotted Tables

Composite Table

- Includes the main data that is extracted from source system and stored in Banner ODS

Slotted Table

- Stores data values for a specific code related to a base composite table
- Optimizes the speed of queries

SUNGARD HIGHER EDUCATION www.sungardhe.com 6

SUNGARD

HIGHER EDUCATION

www.sungardhe.com
7

Joins

Inner Join

- The most common type of join. Inner joins return all rows from multiple tables where the join condition is met.

Outer Join

- Returns all rows from one table and only those rows from a secondary table where the join condition is met.

SUNGARD

HIGHER EDUCATION

www.sungardhe.com

Business Concept Diagrams

Common

SUNGARD

HIGHER EDUCATION

www.sungardhe.com
9

Business Concept Diagrams

Common (7)

- Event
- Institution
- Organization Entity
- Person Demographic
- Person Role
- Person Supplemental
- Relationship

Key Reporting Views

Event

EVENT

CONCEPT: Contains all data for a scheduled event.

DATA: includes agency, college, event, function, etc.

FREQUENCY: One row per event.

SOURCE: SPRIDEN, SLPEVENT, SSRMEET, GEBFUNC, GERFCON

SUNGARD HIGHER EDUCATION www.sungardhe.com 11

Content and Uses

Event

Content

- Shows basic event data such as location, function details, contact persons from the SLAEVNT Banner form

Uses

- To report on meeting events such as Faculty Tenure committee meetings
- To report on members invited to committee meetings if Event_Attendees view is brought into the Event BCD

SUNGARD HIGHER EDUCATION www.sungardhe.com 12

```

graph TD
 INSTITUTION[INSTITUTION] --> INSTITUTION_DEMOGRAPHIC[INSTITUTION_DEMOGRAPHIC]
 INSTITUTION --> INSTITUTION_CHARACTERISTIC[INSTITUTION_CHARACTERISTIC]
 INSTITUTION --> INST_CHARACTERISTIC_SLOT[INST_CHARACTERISTIC_SLOT]
 INSTITUTION_DEMOGRAPHIC --> GEOGRAPHIC_REGION_INSTITUTION[GEOGRAPHIC_REGION_INSTITUTION]
 INSTITUTION_CHARACTERISTIC --> INSTITUTION
 INST_CHARACTERISTIC_SLOT --> PERSON_DETAIL[PERSON_DETAIL]
 PERSON_DETAIL --> PERSON_ID[PERSON_ID]
 PERSON_ID --> PREVIOUS_EDUCATION[PREVIOUS_EDUCATION]
 PREVIOUS_EDUCATION --> DEGREE[DEGREE]
 PREVIOUS_EDUCATION --> SECONDARY_SCHOOL_SUBJECT[SECONDARY_SCHOOL_SUBJECT]
 DEGREE --> PERSON_ID
 DEGREE --> INSTITUTION
 DEGREE --> DEGREE_NUMBER[DEGREE_NUMBER]
 SECONDARY_SCHOOL_SUBJECT --> PERSON_ID
 SECONDARY_SCHOOL_SUBJECT --> INSTITUTION
 SECONDARY_SCHOOL_SUBJECT --> SUBJECT[SUBJECT]
  
```

SOURCE: SOBSBGI, SORBCNT

Key Reporting Views Organizational Entity

ORGANIZATION_ENTITY

CONCEPT: Contains all data that is common to organizations across administrative models and products. The Organization table reflects only the most current data; it does not track changes.

DATA: Includes basic information about an entity, e.g., a third party paying a students charges, a company matching the gift of an alumnus, or a vendor supplying goods or services.

FREQUENCY: One row per entity.

SOURCE: SPRADDR, GOREMAL, SPRIDEN, SPRTELE, SPBPRS

www.sungardhe.com 17

Content and Uses Organizational Entity

Content

- Shows non-person information for entities identified in various Banner modules such as Finance vendors, Advancement foundations and other organizations, and third party contract authorizations. The one potential connection with Human Resources is with the employer associated with an employee's prior experience on PPAEXPR Banner form.

Uses

- To report on the employers with whom the institution's employees have had a prior work association

www.sungardhe.com 18

Key Reporting Views Person Role

PERSON_DETAIL

CONCEPT: Contains demographic data common to a person across the ODS data model and the institution enterprise. The data is specific to a person independent of whether that person is a student, faculty member, or employee, alumnus, etc. Data reflects only the most current information; changes are not tracked in the ODS.

DATA: Includes birth date, email, name, race, etc.

FREQUENCY: One row per person.

SOURCE: SPBPER, GOBINTL, GOREMAL, SPRIDEN, SPRMEDI

www.sungardhe.com 23

Content and Uses Person Role

Content

- This business concept is the only grouping of all potential roles a person may hold throughout every business area of the institution. It joins core module data to the general person detailed data.

Uses

- To report person entities that are of interest cross-institutionally
- To list horizontally in a single record line all the roles an entity holds throughout the institution
- To list other areas of the university in which employees may have additional records or may be recently active, for example employees who are also students, or employees who have donated to the institution, or employees who may serve a role with another organization, e.g. contact person, or employees who owe the institution money outside the employment relationship

www.sungardhe.com 24

Key Reporting Views Person Supplemental

PERSON_DETAIL

CONCEPT: Contains demographic data common to a person across the ODS data model and the institution enterprise. The data is specific to a person independent of whether that person is a student, faculty member, or employee, alumnus, etc. Data reflects only the most current information; changes are not tracked in the ODS.

DATA: Includes birth date, email, name, race, etc.

FREQUENCY: One row per person.

SOURCE: SPBPPERS, GOBINTL, GOREMAL, SPRIDEN, SPRMEDI

SUNGARD HIGHER EDUCATION

www.sungardhe.com 26

Content and Uses Person Supplemental

Content

- A comprehensive gathering of person data not necessarily limited within a single business area of the institution. Although components of the data may be primarily used in one enterprise module, the nature of the data deems it as shared data.

Uses

- To report comprehensively on person entities without regard to their current roles in Banner.
- To report Visa status or international information for all person entities
- To report employment data for constituents who are persons. (This is not the same as the employee data housed in the Banner HR module.)

SUNGARD HIGHER EDUCATION

www.sungardhe.com 27

Content and Uses

Person Supplemental

Uses con't.

- To report holds attached to a person whether they are a recruit, applicant, student, or hold any other role
- To report all manner of biographic data for audit or survey purposes without regard to specific area of institution
- To report medical or disability information for all person entities
- To list all veterans without regard to specific area of institution

Diagram

Relationship

Key Reporting Views

Relationship

RELATIONSHIP

CONCEPT: Contains data that specifies the relationship between an entity, person or non-person, and the institution.

DATA: Includes employee, relationship, spouse, etc.

FREQUENCY: One row per entity per relation source or related cross reference per related entity.

SOURCE: APRCHLD, APRXREF, APRCSPS, SPBPRS, AOBORGN

Content and Uses

Relationship

Content

- Shows the nature and characteristics between Banner entities who are linked to other entities in some manner. The relationship is defined in the Advancement module.

Uses

- If the Advancement module is implemented, Relationship BCD can be used to list connections between person entities identified in Banner (i.e. has a SPRIDEN_ID) or not specifically identified in Banner. Often employees support the institution in monetary or other volunteer ways and thereby are identified as constituents in Advancement. In order to report from an employee perspective, the Employee reporting view would need to be added to the Relationship business concept

SUNGARD HIGHER EDUCATION

www.sungardhe.com 31

Reporting and Slotted Views

Common (57)

Activity	Employment_History
Address	Event
Address_By_Rule	Geographic_Region
Address_Current	Geographic_Region_Institution
Address_Preferred	Hold
Certification	Hold_Slot
Certification_Slot	Institution
Combined_Academic_Outcome	Institution_Characteristic
Communication (Mailing)	Institution_Demographic
Communication_Slot	Inst_Characteristic_Slot
Contact	Interest
Contact_Slot	Interest_Slot
Cross_Reference_Slot	Internet_Address
Current_Employment	Mail

SUNGARD HIGHER EDUCATION

www.sungardhe.com 32

Reporting and Slotted Views

Common (57)

Mail_Slot	Previous_Education
Medical_Information	Previous_Education_Attendance
Medical_Information_Slot	Previous_Education_Slot
Organization_Entity	Relationship
Organization_Entity_Address	Salutation
Past_Employment_Slot	Secondary_School_Subject
Person	Skill
Person_Address	Skill_Slot
Person_Detail	Telephone
Person International	Test
Person_Sensitive	Test_Slot
Person_Sensitive_Race	Validation
Person_Sensitive_Race_Slot	Visa
Person_Veteran	Visa_Current
	Year_Type_Definition

SUNGARD HIGHER EDUCATION

www.sungardhe.com 33

HIGHER EDUCATION

www.sungardhe.com

Business Concept Diagrams

Human Resources

Business Concept Diagrams

Human Resources (5)

- Employee
- Human Resource Application
- Human Resource Faculty
- Payroll
- Position

HIGHER EDUCATION

www.sungardhe.com

35

Reporting Views

Human Resources/Payroll/Position (35)

Bargaining_Unit	HR_Application_Status
Beneficiary_Dependent	HR_Requisition
Benefit_Deduction	Interview
Employee	Labor_Cost_Distribution
Employee_Earning_CY	Leave_Accrual
Employee_Earning_FY	Leave_Balance
Employee_Position	Monthly_Deduction
Faculty_Appointment_History	Payroll_Attendance
Faculty_Rank_History	Payroll_Deduction
Faculty_Sabbatical_History	Payroll_Distribution
Faculty_Tracking	Payroll_Document
HR_Application	Payroll_Earning

HIGHER EDUCATION

www.sungardhe.com

36

SUNGARD

HIGHER EDUCATION

www.sungardhe.com

40

Primary Reporting View

Employee

EMPLOYEE

CONCEPT: Contains organizational information on the employee, hire dates, review dates, and immigration information

DATA: Employee primary position, start date and details.

FREQUENCY: One row per employee

SOURCE: Employee Base Table (PEBEMPL), Assignment Repeating Table (NBRJOBS), Assignment Repeating Base Table (NBRBJOB), Employee Review Type Repeating Table (PERREVIEW)

SUNGARD

HIGHER EDUCATION

www.sungardhe.com

41

Content and Uses

Employee

Content

- Includes most general biographic, demographic, core and summary employee data including year and month to date earnings, job assignment history, leave balances, benefits and deductions, and more.

Uses

- To create an employee list based on various criteria such as current employment, prior employment, employee type, gender, etc.
- To report biographic and/or demographic characteristics and statistics of the overall employee population or a targeted portion of the institution's workforce
- To list all benefits and/or deductions in which employees are enrolled or participate

SUNGARD

HIGHER EDUCATION

www.sungardhe.com

42

Content and Uses

Employee

Uses con't.

- To create monthly or annual vendor reports or data transmissions not based on a specific payroll but cumulative in nature
- To create a faculty report including employee-specific data along with instructional and/or non-instructional data from the Student business area
- To list skills and qualifications by employee group for accreditation, benchmark, survey, or internal audit purposes

Primary Reporting View Human Resource Faculty

FACULTY

CONCEPT: Contains detail biographic information about the faculty member from the Human Resources and Student administration area.

DATA: Data within this view is Academic Title, Department information and other detail

FREQUENCY: One row per faculty member per academic period.

SOURCE: Faculty Information Table (SIBFACD), Faculty Member Base Table (SIBINST), Faculty Member Department and College Table (SIRDPCL), Faculty Contract Type Table (SIRICNT), Employee Base Table (PERBFAC), Employee Assignment Table (NBRJOBS) and Year Type Definition Table (STVTERM)

SUNGARD HIGHER EDUCATION www.sungardhe.com 47

Content and Uses Human Resource Faculty

Content

- This concept gathers faculty associated data from the Human Resource and Student business areas including assignments, workload, wage structure, sabbatical, rank and tenure.

Uses

- To gather faculty assignment data in support of faculty load and compensation research
- To track faculty tenure status and progress
- To pull data for contract analysis and negotiation
- To track sabbatical eligibility and use
- To research historical faculty appointments

SUNGARD HIGHER EDUCATION www.sungardhe.com 48

Primary Reporting View

Position Definition

POSITION_DEFINITION

CONCEPT: Contains detailed information concerning all positions at the institution.

DATA: Position, Position Class, Position Status, Position Title, Position Type, Position Group, Position Location, Position Employee Class.

FREQUENCY: One row per position.

SOURCE: Position Base Table (NBBPOSN), Position Classification Rule Table (NTRPCLS)

SUNGARD HIGHER EDUCATION www.sungardhe.com 53

Content and Uses

Position Definition

Content

- This business concept centers around position data as defined on NBBPOSN and NBAPBUD of Banner's Position Control module and also includes base employee and job assignment detail as well as general person biographic and demographic information.

Uses

- To report on open requisitions including position budget data
- Create audit report comparing position definition characteristics with characteristics at the job assignment level
- For labor budget analysis and planning
- Provide workforce survey information and statistics

SUNGARD HIGHER EDUCATION www.sungardhe.com 54

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Self Service Reporting

Human Resources

SSR Template

Employee

Employee

- This report template uses reporting views from the Employee Business Concept Diagram. Data includes information about contact, demographic and primary position information for employees.

SUNGARD HIGHER EDUCATION

www.sungardhe.com 56

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Display Rules

Human Resources

Display Rules

Human Resources

Internal Group	Internal Code	Used In: (Slotted Table or View)
ADDRESS	PAYRADDR	Address By Rule, Person Address
BARGAINING UNIT	PAYRBARG	Barg Unit Slot
EARNING	PAYREARN	Empl Earn CY Slot
INSTITUTION	SERVICE_YEARS	
LEAVE	PAYRLEAV	Leave Balance Slot
SKIL	PAYRSKIL	Skill Slot
DEDUCTION/BENEFIT	PAYRPROF, PAYRYEAR <small>**Remove the Date in the Reporting Date for the report to include all inclusive data. This date will include data from this date forward. ** PAYRYEAR - Change the year to the current year of deductions.</small>	Benefit Deduction View
JOB SUMMARY	PAYRPROF <small>**Remove the Date in the Reporting Date for the report to include all inclusive data. This date will include data from this date forward.</small>	

SUNGARD HIGHER EDUCATION

www.sungardhe.com 58

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Questions and Answers

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Thank you for your participation
<consultant name>
<consultant name>@Sungardhe.com

SUNGARD HIGHER EDUCATION

www.sungardhe.com

Sungard, the Sungard logo, the logo and Service Central, Pipeline, Lucerne, PowerSAFE, Matri, PaaS, and PaaSification are trademarks or registered trademarks of Sungard Data Security Inc. or its subsidiaries in the U.S. and other countries. All other trademarks are trademarks of respective holders. All rights reserved.
© 2003-2004 Sungard
