How to Use the Banner HR-Payroll Redistribution Form

The Banner HR-Payroll Redistribution Form was developed by Systems Coordination. The forms and instructions may be found on the Systems Coordination website at https://financialservices.ecu.edu/systems-coordination/. You will want to periodically go to the Systems Coordination website to see if there have been any changes to the form.

[image: image1.png]@ - @sneot B &

)

Banner Forms

« Banner Direct Payment Form

« Banner Direct Payment Form Instructions

« Banner Disbursement Adjustment Form
« Banner Fund Authority Form

« Banner ID Charge Form

« Banner Journal Entry Form

« Banner Receipt Adjustment Form

« Banner Travel Authorization/Reimbursement Travel Form

« Banner Budget Transfer Form

« Banner Budget Transfer Instructions

n Form-version 1.1

Banner HR-Payroll Redistribution User Instructions

Please be sure to read the instructions found on the Systems Coordination website.

Below, I will provide additional tips and instructions learned from using the form a few times. The instructions that follow are written using Excel 2007.

When you open the form, you will see a “Security Warning” and will need to click on the “Options” button.

[image: image2.png]H&A¥V9 -3 Banner_HR_Payroll_Redistribution_Form_v1-3 [Compatibility Mode] - Microsoft Excel

B

== % cut — — -
L) oy el o -fax Swrap Text Date - ﬁ Normal 8
Pt romat rainter | (B2 17| [EE][~ A S merge & Center - | (8.~ % 2 | Condtional Fomat Good N

Formatting ~ as Table ~
Clipboard. 2 Font 0 Alignment 2 Number 2 Styles

U ey > S—
E18 v Jx | =TODAY()

AlolcCl D 3 T

G [A 1] 4 | K [L Twm [w T o [® [a]
EAST CAROLINA UNIVERSITY
BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM

TRANS DATE:|IRIRIPIIS il

: I | Clear/Reset Data
ey iy A Output Batch

% [MISSING REQUIRED FIELD ERROR CNT

EARN RULE
408 or CODE AcTvITY
CAL PAY PAY JOB E- BDCA (HGRSor FUND ORGANIZATION ACCOUNT PROGRAM (1-6Digits)
YEAR ID O BANNERID POSITION SUFFIX CLASS CODE HGRB) (6Digits) (2.6 Digits) (5 Digits) (4Digits) Optional AMOUNT _DIC.

[image: image3.png]W 4 » ¥ DataEntry - PayrollInquiry . GURFEED ~OUTPUT ~¥a . [[§] m

You will need to click on the radio buttons to “Enable this content” in the Macro section and in the Data Connection section. Then click on “OK”.

[image: image4.png]Microsoft Office Security Options

@ Security Alerts - Multiple Issues

Macro
Macros have been disabled. Macros might contain viruses or other security hazards. Do not ensble
this content unless you trust the source of tis fle.

Warning: Itis not possible to determine that this content came from a trustworthy.
source. You should leave this content disabled unless the content provides critical
functionality and you trust ts source.

More information

FilePath: C:\... Fles\Content, Outook\U0077984\Banner HR-Payrol Redistibuton Form-v1 1.

© Help protect me from urknown content (recommended)

© gl s coten. mmmm

Data Connection
Data connections have been biocked. If you choose to enable data comnections, your computer
may no longer be secure. Do not enable this content unless you rust the source of this i,

FilePath: C:\... Fles\Content, Outook\U0077984\Banner HR-Payrol Redistibuton Form-v1 1.

© Help protect me from urknown content (recommended)

© grae o et o

Open the Trust Center

If you still receive error below stating “Because of your security settings, macros have been disabled.”

[image: image5.png]H | J K L 1} N o P a R s T

@
EAST CAROLINA UNIVERSITY

BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM
SAVE as XLSM file

TRANS DATE: [EENZERN

Clear/Reset. Print
PREPARER PIRATEID: |

FILE REF NUMBER DataEntry | signofr Fored | |yesfresh outputBaten
SUBMITTER PIRATEID: [Se]35.XTv] [} Area Sheet Submission Guide Link

RECORD COUNT:

VERSION FY2024 Banner has 9,999 row per batch limit

EXPLANATION:

DEBIT TOTAL] 5

CREDITTOTA
HGRS (Salaries) NET] = 5
HGRB (Benefits) NET = 5

MISSING REQUIRED FIELD ERROR CNT: PAYROLL NOT INFISC OUTPUT FILENAME

2 CHAR AFTER DECIMAL ERROR CNT:
e —— Microsoft Excel

X

PAY |\ Because of your security settings, macros have been disabled. To run macros, you need to reopen this workbook, and then choose to enable macros. For more information about enabling macros, cick Help.

Close file and navigate to where file downloaded or where it was saved and right click on it and then go to properties, In General tab check the Unblock box.

[image: image6.png]~ Today (1)

53 Banner Hi Payoll Redistrbution Formasm | O Banner.HR-Payrll Redistibution Formism Properties X
g} Banner L f

General | Securty Detais Previous Versions

@Y oot v o |

N Type offe: Microsot Excel Macro-Ensbled Workaheet (ssm)
Openswtn: (] Excel G

Location: C:\Users\chenye21\Downloads
Size: 655 MB 6.

488bytes)
Szeondsk: 655 MB (6,873,088 bytes)

Crested: Wedhesday, August 30,2023, 33222 PM
Modfied: Wednesday, August 30,2023, 33223 PM
Accessed: Today. August 30, 2023, 3:32:23 PM

Atutes: [Readonty [JHdden Advanced..
Securty: s fle came from ancther -
computer and might be blocked
el potec ths comper

e

You will then be prompted to login to ODS. This login is required for the data validation to work. Without the validation, the form will not function properly.

[image: image7.png]Oracle ODBC Driver Connect.

Sewvice Name
REPT

User Name
BOWEN

Passward

The spreadsheet will look like the following screen print.

[image: image8.png]A | BJC D E F . 6 H 4 K L M N 0o . P | Q]
14 EAST CAROLINA UNIVERSITY
5] BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM
] TRANS DATE:
19 PREPARER ID: N | Clear/Reset Data
20 L€ ReF U IR iy A Output Batch
z|
2 =
3 5
£l MISSING REQUIRED FIELD ERROR CHT
= EARN RULE
J0B or CODE AcTviTy

CAL PAY PAY JOB E- BDCA (HGRSor FUND ORGANIZATION ACCOUNT PROGRAM (1-6Digits)
YEAR 1D HO BANNERID HAME POSITION SUFFIX CLASS CODE HGRB) (6 Digits) (26 Digits) (5 Digits) (4 Digits) Optional AMOUNT DIC.

[image: image9.png]W 4 » ¥ DataEntry - PayrollInquiry . GURFEED ~OUTPUT ~¥a . [[§] m

· The TRANS DATE: will default to today’s date. Do not alter the transaction date.

· You will enter your Exchange User ID in the PREPARER ID: box. This is the same as your user name used to login to ODS.

· The FILE REF NUMBER: is any three-digit combination of numbers or letters that you choose. If you prepare more than one redistribution in a day, the file reference number MUST be different otherwise the first file will be overwritten.
After filling in the above mentioned items, I suggest that you move to the second tab, “Payroll Inquiry”, to gather the data you need to change. That spreadsheet looks like the following screen print.

[image: image10.png]c | o | £ L F e[H | ! L+ [k [L [w[N[]oOf P [Qa] R |
Payroll In

2
3 Calendar year|
4 Bannern) Load Reversal Rows to
= Position| REFRESH Query Data Entry Area
5 payroun) (based on Query results)
7 Payroll Start#
8| Payroliena|
s Fund| Load Original Rows to
10 orgn| Data Entry Area
il Acct (from Query results)
2 Progl
13| EamCodel [oniy restrict by Earn Code ifthe Account on the gross salary needs correction.
REVERSA
POSITION CODE_FUND_ORGH ™ DIC_siGn

[image: image11.png]4 4 » ¥ Data Entry = Payroll Inquiry .~ GURFEED ~ OUTPUT ~ ¥J i Il m

· Calendar year is just that—January 1 through December 31; do not confuse this with the Fiscal or Academic Year.

· Enter the Banner ID of the person for whom you want to make a change to how he/she was paid; or enter B% if you will be selecting multiple persons.

· Leave the % sign in the Position field unless you know the specific position involved; i.e., 912345 for pre-Banner positions or 00000X for numbers assigned since Banner HR has gone live.

· Payroll ID will be one of the following: “%” if you are unsure of the ID; “PB” if for payrolls from July 1 – October 31, 2007 which were Pre-Banner transactions.; “SM” for Semi-Monthly payrolls of regular employees; or “TS” for those temps and students whose time must be submitted on a timesheet.

· Payroll Start # and Payroll End #: please refer to the following list:

· 1 = January 15
2 = January 31

· 3 = February 15
4 = February 28 (29th if leap year)

· 5 = March 15
6 = March 31

· 7 = April 1
8 = April 30

· 9 = May 15
10 = May 31

· 11 = June 15
12 = June 30

· 13 = July 15
14 = July 31

· 15 = August 15
16 = August 31

· 17 = September 15
18 = September 30

· 19 = October 15
20 = October 31

· 21 = November 15
22 = November 30

· 23 = December 15
24 = December 31

· Fund

· Orgn

· Acct

· Prog

· Earn Code is used if you are looking for a specific earnings code, such as Pre-Banner earnings code 225 for Summer School Pay. Please be sure to read the note on the form as to when you may want to use this criteria option.

Once you have completed as much of the criteria as you feel is necessary for extracting the data you want, move your cursor into cell A17. Then click on “Refresh Query”.

[image: image12.png]B [c | 0 | £ L F 6l W] ! |l J | k| L | m|N] O] P Q] R |

1 Payroll Inquiry
2
2 Calendar year
4 BamneriD Load Reversal Rows to
S Position| REFRESH Query Data Entry Area
& PayrollD (based on Query results)
7 Payroll tart 7
| PayrollEnd#| /
o Fund| / Load Original Rows to
0] Orgn| Data Entry Area
] Acct (from Query resuits)
2 prog| —e
13| EamCodel [oniy restrict by Earn Code ifthe Account on the gross salary needs correction.
0B . EARNCODEor RULE R
caLYEAR OLLID PAY NO. BANNERID NAME POSITION SUFF CLASS BDCA CODE _CODE_FUND ORGH ACCT PROG ACTV _AMOUNT DIC
8 i
9]
20
21

[image: image13.png]4 4 » ¥ Data Entry = Payroll Inquiry .~ GURFEED ~ OUTPUT ~ ¥J i Il m

You will be prompted to login to ODS again.

[image: image14.png]Oracle ODBC Driver Connect.

Sewvice Name
REPT

User Name
BOWEN

Passward

The spreadsheet should populate with the data based upon your criteria.

In the example below, I populated Calendar Year, Banner ID (blocked from view), Payroll Start and End Dates. The results provided the person’s name based on the Banner ID provided. This is a double check that you have pulled the information on the correct person (person’s name blocked from view). If you are satisfied with the data retrieved, click on “Load Reversal Rows to Data Entry Area (based on Query results)” button. NOTE: You may realize that you can be more specific in your criteria, make a change to the criteria, return to cell A17 and Refresh the Query again to narrow the search.

[image: image15.png]SRR

A LB [¢ D B Folel w0 L Kk L[MIN P al R
Payroll Inquiry (
Calendar year] | 4

L) © — Load Reversal Rows to

Position| REFRESH Query Data Entry Area

Payroll D (based on Query results)
Payroll Start#

e :
Fund| Load Original Rows to (
orgn| Data Entry Area
Acct

OLLID PAY NO. BANNERID

NAME

JoB
POSITION SUFF

tiiiiiiiiiiii

. EARNCODE
CLASS _BDCA CODE

e
z
z
z
Z e
z
z
z
z
z
z
Z i
EW

(from Query results)

uLE
CoDE
HGRS
HGRB.
HGRB.
HGRB.
HeRS.
HeRS.
HGRB.
HGRB.
HGRB.
HGRB.
HGRB.

FUND ORGN ACCT PROG

111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27
111170 27

=
e L

60200 0000
61202 0000
61205 0000
61271 0000
60200 0000
60444 0000
61202 0000
61202 0000
61205 0000
61205 0000
61271 0000

S N1 :

AMOUNT

28512
21872
20657
16057

28512
12500
21875

554
20657
5%
18057

DIC

ECEEEEEECICIEE]
00000000000l

This is what you will see.

[image: image16.png]Cl E F |

H

I J

LK

L w

G
EAST CAROLINA UNIVERSITY

BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM

"
s
18 | cxnoiren
19 | sy
2
z

TRANS DATE:|IRIRIPIIS il
PREPARER 10: IETIC M|
FILE REF NUMBER:

 [CREDIT TOTALY

5633

Clear/Reset Data
Entry Area

[MISSING REQUIRED FIELD ERROR CNT

CAL PAY PAY
YEAR 1D

POSITION SUFFIX

08
E
cLass.

08

EARN
BDOCA
CoDE

RULE
ConE
(HGRS or
HGRE)

FunD
(6 Digits)
111170

ORGANIZATION
(2-6 Digits)

ACCOUNT PROGRAW
(5 Digits) (4 Digits)

AcTvITY
(1-6 Digits)
Optional

111170

111170

111170

111170

111170

111170

111170

111170

111170

(ISHSISHSHSHSISHSHSIS]

111170

;

All entries are now in red and have the appropriate reversal C or D(as the case may be). At this time, because you have only loaded the reversal entries, you will get an error message.

Return to the “Payroll Inquiry’ Tab. At this point you should be ready to click on “Load Original Rows to Data Entry Area (from Query results).

[image: image17.png]e S S P S W0 R R R R R 8 Y T R S Y - R .
Payroll Inquiry

Load Reversal Rows to
REFRESH Query Data Entry Area
(based on Query results)

Load Original Rows to
Data Entry Area
(from Query results)

12| EarCodel [only restrict by Earn Code if the Account on the gross salary needs correction. -

JOB E- EARNCODEor RULE

P NAME POSITION SUFF CLASS BDCACODE CODE FUND ORGN ACCT PROG ACTV__AMOUNT DIC
7B soee2s o 2z 001 HGRS 111170 27 60200 0000 285120 C
B sse2s b zz HGRB 111170 27 61202 0000 28720 ¢
B sse2s b zz HGRB 111170 27 61205 0000 0657 D¢
B sse2s b zz HGRB 111170 27 61271 0000 180570
B soes2s Po zz 001 HGRS 111170 27 60200 0000 2820
B soes2s 5 zz 1% HGRS 111170 27 60444 0000 12500
B sse2s b zz HGRB 111170 27 61202 0000 218750 ¢
B sse2s b zz HGRB 111170 27 61202 0000 ssep C
B sse2s b zz HGRB 111170 27 61205 0000 0657 D
B sse2s b zz HGRB 111170 27 61205 0000 ECA
B sse2s b zz HGRB 111170 27 61271 0000 180570
B soes2s o zz 001 HGRS 111170 27 60200 0000 220
B sse2s b zz HGRB 111170 27 61202 0000 28720 ¢
7B ﬂ“‘\ HGRB 11170 27 61205 000g, T2 e

This is what you will see.

[image: image18.png]S P W |

AN

[alBlcC D E F G H I J) K L M N o P a

o) EAST CAROLINA UNIVERSITY

s BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM

6| “TRANS DATE: IRTTEIT

sl prepAReR io: TSI i~ Clear/Reset Data Output Batch

—

£l . e oo M At p

Bl ecom co T

E [DEBIT TOTAL 43576.33

25| ~ [CREDIT TOTAL: 43576.33

» WSS REGUIRED FELD ERROR CHT

s 1 A osio e o AMO

Eava g e AT <

o S 2 B B ST oo <
- Soss o5 oot e i P TS
2 S o i it 7 S
2 S o EE it i F A
2 S o EE it i s
2 Soooh 55 oot e i P e
2 Sooo | h 5t e i A o
2 S o i it 7 e
2 S o EE it - o
2 S o EE it i P A
2 S o EE it - o
2 ET EE it i Erd o
3 S e LE SR i 5

R e

At this point, you need to make the necessary changes to the lines in black—the original entries—to effect the redistribution.

NOTE: If you are changing the position number that a person was paid from, be sure to check in INB that the E-Class is still correct for the position. One recent example that I encountered, was a redistribution from 60100 (EPA-NT) to 60200 (SPA)—the E-class had to be changed!!

If you should need to delete one or more lines of data on the “Data Entry” tab, you must do it in two steps as you cannot delete the row or clear the contents of the row because of the validation. Please see the following example for how to remove one line of data from the “data Entry” tab.

You want to remove the line in Payroll 14 with earnings code 136 from your redistribution.

[image: image19.png]AlB[C] D E [¢ [el R I UT J [kK [L [w [N[0o [F [q
1 EAST CAROLINA UNIVERSITY
15 BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM
18| Exnorisa “TRANS DATH
19 | ety prRePARER 10: IETICTIINNR | Clear/Reset Data
2 FILE REF NUMBER: Entry Area Output Batch 1
2 -
2 DEBIT TOTAL: = "
2= [CREDIT TOTAL: ETET
% MISSING REQUIRED FIELD ERROR CHT

EARN RULE
408 or CODE AcTvITY
CAL PAY PAY JOB E. BDCA (HGRSor FUND ORGAMZATION ACCOUNT PROGRAM (1.6 Digits)

D O BANNERI POSITION SUFFIX CLASS CODE HGRB) (6Digits) (2.6 Digits) (5 Digits) (4Digits) Optional AMOUNT DIC.
508923 111170 256512
S08923 111170 21672
S08923 111170 20657
S08923 111170 16057

S0552> S 12500

S08923 111170 51202 21675
S08923 111170 51208 552
S08923 111170 51208 20657
S08923 111170 61271 16057
S08923 111170 50200 256512
S08923 111170 51202 21672
S08923 111170 51208 20657
S08923 111170 61271 16057
S08923 111170 50200 2575.75
S08923 111170 50200 34330
S08923 111170 51202 25350

(W

8|88 (8|8 (8|8 (8|8 (8|S a 8|8 (8|S

8|88 |8 (8|88 |8|8| 8|S

jkﬁkﬁkﬁkﬁkﬁkﬁkﬁkﬁkﬁkﬁkﬁ\

Part one of the removal of an entry involves selecting the first four columns—CAL YEAR, PAY ID, PAY NO, and BANNER ID only. You may press delete to remove the contents of those cells and the name will also disappear from the spreadsheet.

[image: image20.png]CAL PAY PAY

& YEAR D WO

F ol 6 [H [1+ 1 4 | K | L [M

N[o [P [Q

G
EAST CAROLINA UNIVERSITY
BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM

"TRANS DATE: BRIETEIT e ————
PREPARER 10: BEETES
L€ ReF numgeR: BT Entry Area Output Batch
DB TOTAL: =
[CREDIT TOTAL: HE

[MISSING REQUIRED FIELD ERROR CNT

BANNER D

NAME

08

POSITION SUFFIX

08
E

EARN

BDCA (HGRS or

CLASS CODE

RULE
ConE

HGRE)

FunD

(6 Digits)

(2-6 Digits)

AcTvITY
ORGANIZATION ACCOUNT PROGRAM (1-6 Digits)
(5 Digits) (4 Digits) Optional

AmounT DIC

Part two of the removal of an entry involves selecting all cells to the right of NAME. You may press delete to remove the contents of those cells.

[image: image21.png]|33

EREIEIEREEE

CAL PAY PAY
YEAR 1D WO

F

Hol 1 J K L [N o P [

G
EAST CAROLINA UNIVERSITY

BANNER HR PAYROLL REDISTRIBUTION ENTRY FORM

TRANS DATE: IRIEIZII

PREPARER In: ITIUE)
FILE REF NumBER: BE]

RECORD COUNT: I S|

DEBIT TOTALY

[CREDIT TOTAL,

A1

[MISSING REQUIRED FIELD ERROR CNT

BANNER D

08
POSITION SUFFIX

Clear/Reset Data

Entry Area Output Batch ‘ {

EARN RULE
J0B or CODE acTviTY

E BDCA (HGRSor FUND ORGANIZATION ACCOUNT PROGRAM (1 Digits)
CLASS CODE HGRB) (6Digits) (2:6Digits) _(5Digits) (4Digits) Optional _AMOUNT DJC

You now have a blank row in the middle of your “Data Entry” spreadsheet. It will not hurt anything. If you need to select additional payrolls for redistribution, the entries will be placed below the last entry on the spreadsheet.

Leave the “%” if you are unsure of an entry. You may complete any part of the FOAP that will help narrow down your search for the entries that need to be redistributed. Example: you want all EPA salaries paid from 60100 and 60150, plus the associated accounts for graduate assistantship pay, enter 601%, to pull all of those payroll salary entries. NOTE: You will not get the associated benefits since they begin with 61%.

Page 15

