[image: image1.jpg]SUNGARD
HIGHER EDUCATION

Communication Load Process XE "COMMUNICATION LOAD PROCESS (SURLOAD)" (SURLOAD XE "PROCESSES:SURLOAD"

 XE "ADDING LETTERS TO MAIL FORMS USING SURLOAD"

 XE "SURLOAD")

This process takes a flat file of PIDMS as input, from which it inserts new records into the GURMAIL table. The letter codes that are inserted can be viewed in SUAMAIL in the Student system and in AUAMAIL in the Advancement system.

This process can be run from either job submission (GJAPCTL) or the directly from the host. The process first determines whether any of the PIDMS in the input file are invalid Banner PIDMS (i.e., they don’t exist in SPRIDEN). If a PIDM does not currently exist in Banner, that record is bypassed and noted in the SURLOAD audit log file. The PIDM, System Indicator (i.e., S = Student, A = Advancement, H = Human Resources, R = Financial Aid, etc.), and Activity Date (the date the file of PIDMs is loaded into GURMAIL) are all required. In addition, the process sets the User field on GURMAIL to "SURLOAD XE "PROCESSES:SURLOAD"

 XE "ADDING LETTERS TO MAIL FORMS USING SURLOAD"

 XE "SURLOAD" " for all records loaded via this process.

The GURMAIL_DATE_INIT is automatically set to the GURMAIL_ACTIVITY_DATE, indicating the day the record is inserted into GURMAIL. The GURMAIL_INIT_DATE will not change from this point forward, while the GURMAIL_ACTIVITY_DATE may change if the record is updated.

Prior to performing the SURLOAD process:

· Create a letter code on the shared validation table, GTVLETR. Consider using standard departmental naming conventions.
· Create data file, .csv is acceptable, that lists ONLY the pidms to which data is to be appended.

· Depending on the configuration at the institution, place the file on the C: or other drive, or on the institutional Banner host.
· Insure that all validation tables use in this process have the values that will be selected.

The parameters to use in the GJAPCTL process for SURLOAD are as follows:

· Select DATABASE not a printer.

• File - Required, enter the path (i.e., /temp/pidms.dat) to where the file of

PIDMS exists.

· The capacity of this parameter is 30 characters in the SURLOAD process.

· Consultants have reported greater success if the file is on the Banner host.
• System Indicator - Required, enter the system indicator to be displayed on the

Student Mail Form (SUAMAIL XE "MAIL FORMS") or Advancement Mail Form (AUAMAIL) or to be used to populate the GURMAIL table. Values from the validation table GTVSYSI.

• Term Code - Required, enter the term code to be displayed on the Mail

Form (SUAMAIL, AUAMAIL XE "MAIL FORMS") and to be used to populate the GURMAIL table, values from STVTERM. Advancement does not use term so use the value on the table for 999999 for END OF TIME. NOTE: Insure that this value is in STVTERM.
• Letter Code - Enter the letter code to be displayed on the Student

Mail Form (SUAMAIL XE "MAIL FORMS") or Advancement Mail form (AUAMAIL) or to be used to populate the GURMAIL table. Value must be listed in GTVLETR XE "FORMS:GTVLETR" .

• Module Code - Optional, valid values R Recruiting, A Admissions, G General

Student, enter the module code to be displayed on the Student Mail Form

(SUAMAIL XE "MAIL FORMS") or to be used to populate the GURMAIL table. Value is not required for a SURLOAD process to Advancement AUAMAIL form.
• Material Code - Optional, enter the material code to be displayed on the

Student Mail Form (SUAMAIL XE "MAIL FORMS") or to be used to populate the GURMAIL table,

values from STVMATL. Value not required for Advancement load.
• Date Printed - Optional, DD-MON-YYYY, enter the date printed.

• Initials - Optional, enter the initial code to be displayed on the Mail

Forms (SUAMAIL, AUAMAIL XE "MAIL FORMS") or to be used to populate the GURMAIL table, values from

STVINIT. Value is not required, but if used, value must be in STVINIT.
• Wait Days - Optional, enter the number of days between initiating and printing

the letter.

• Quantity - Optional, enter the quantity of materials to be sent.

• Generated or Published - Optional, (P or G), G is the default, enter G for

generated materials or P for published materials.

Note: Use the Parameter Definition Form (GJAPDEF) to change any of the optional fields to required fields at your institution. The SURLOAD XE "PROCESSES:SURLOAD"

 XE "ADDING LETTERS TO MAIL FORMS USING SURLOAD"

 XE "SURLOAD" process also checks to ensure that duplicate rule processing is followed if a record with the same material and/or letter code is already found in GURMAIL for the same PIDM. Duplicate processing is selected/enabled on the letter code validation form GTVLETR.
SURLOAD XE "PROCESSES:SURLOAD"

 XE "ADDING LETTERS TO MAIL FORMS USING SURLOAD"

 XE "SURLOAD" Log File

A log file is created that identifies each record loaded into GURMAIL, as well as indicating those records which were not loaded and why (no PIDM exists in Banner, duplicate letter, etc.). The log file also includes a count of how many records.
Sample GJAPCTL/SURLOAD form from Banner 7.4
[image: image2.png]& Oracle Developer Forms Runtime - Web: Open > GJAPCTL

File Edit Outmns Block Item Record Query Tools Help

2PCTI

Process: [SURLOAD][~ [Communication Load

Parameter Set:

Printer Control

Printer: [Database [*] special Print: Lines: Submit Time:

Parameter Values
Number Parameters values

4] 4]

or | e
0z [system Indicator

03 [Term Code

s [etter code

05 [Module Code

06 [Material Code

07 [Dete printed

0z [miials S

LENGTH: 30 TYPE: Character O/R: Required M/5: Single
Enter file name

Submission

Ll
Destiation Priter, DOUBLE-GLICK fo avalabl priers, NOFRINT for o printu, DATABASE o eview or-Ine
Record: 111 [| Listofvalu.. | | <0sC>

[Java Applet Window

