[image: image1.png]DeptIDis Like (%):

Fiscal Year:

Journal Date F

Download results in - Excel SpreadSheet CSUTextfie (30 kb)

View All €] 1-100 of 127 3] Last

o doumalip = I User | i JoumalHeader Status | Budget Sta
ﬁyimm | Wuy*y*yimm Pc_ @MWWW® Faoicorecion-sweooD | 1717

psseR10s1 [osz12011 | 2011 20UOD_ACCRL |PC SRS _|Fayrl Gorrecton - SNAP DOD

\3 [pssPRTos1 osztzoti | 2011 o\ 3UODACCRL |PC memassmse Payrll Corecton - SHAF DOD \v \v
|+ [ormawizie [ou2tm011 | 20| o 1MODACCRL |PC |wMme |PAYROLLRECLiSS v v
|5 lommAwizie (04212011 | 2011 o 2/MODACCRL |PC |wess |PAYROLLREGLASS v v
|5 [ommawizie [o4212011 | 20| o 3MOD_ACCRL |PC_|wwmmas |PAYROLLRECLiSS v v
[7 [ommawizie [o4212011 | 2011 0| 10HODACCRL |PC |wMems |PAYROLLRECLASS v v
| [omTawizie [o4212011 | 2011 o 4/MOD_ACCRL |PC |wwemAB |PAYROLLRECLiSS v v

|o [ommAwizie [o4212011 | 201 o 5HODACCRL |PC |wewsse |PAYROLLREGLASS v v

CT_CORE_FIN_GL_AGY_VALID_JRNLS
Purpose of Query

Agency Valid Journal Report - Public query for Fin Team of Journal Transaction Table where Source in (DC, ONL, PC, SSJ) and Journal Header Status = V and Budget Header Status = V by Deptid, Fiscal Year and Journal Date.
Folder

GL
Tables

CTW_JRNL_TRN - Journal Transaction Rpt

Prompts
DEPTID - Dept ID is Like (%) – (Wildcard enabled)
FISCAL_YEAR- Fiscal Year (Equal To)

JOURNAL_DATE – (Between)
[image: image2.png]Core R

Criteria

A.SOURCE - Source in list ('DC','ONL','PC','SSJ') - (Deposit Correction, Online, Payroll correction spreadsheet, Spreadsheet journal)
A.BUSINESS_UNIT - Business Unit equal to STATE – (general ledger business unit)

A.JRNL_HDR_STATUS - Journal Header Status equal to V – (Valid Journal - Edits Complete)
A.BUDGET_HDR_STATUS - Budget Checking Header Status equal to V – (Valid Budget Check)
Note: Runtime prompts are included as criteria.
Fields
	Col
	Record.Fieldname
	Format
	Ord
	XLAT
	Agg
	Heading Text

	1
	/*+ PARALLEL (A) */ A.JOURNAL_ID
	Char10
	
	
	
	Journal ID

	2
	A.JOURNAL_DATE - Journal Date
	Date
	
	
	
	Date

	3
	A.FISCAL_YEAR – Fiscal Year
	Date
	
	
	
	Year

	4
	A.UNPOST_SEQ - UnPost Sequence
	Num2.0
	
	
	
	Seq

	5
	A.JOURNAL_LINE - GL Journal Line Number
	Num9.0
	
	
	
	Line

	6
	A.LEDGER_GROUP - Ledger Group
	Char10
	
	
	
	Ledger Grp

	7
	A.SOURCE - Source
	Char3
	
	
	
	Source

	8
	A.OPRID - User ID
	Char30
	
	
	
	User

	9
	A.CT_HEADER_DESCR - Journal Header Description
	Char30
	
	
	
	Jrnl Hdr Descr

	10
	A.JRNL_HDR_STATUS - Journal Header Status
	Char1
	
	N
	
	Journal Header Status

	11
	A.BUDGET_HDR_STATUS - Budget Checking Header Status
	Char1
	
	N
	
	Budget Status

Note: Field Column 1 is an Expression. Expressions are calculations that PeopleSoft Query performs as part of a query. Use them when you must calculate a value that PeopleSoft Query does not provide by default—for example, to add the values from two fields together or to multiply a field value by a constant.

You can work with an expression as if it were a field in the query: select it for output, change its column heading, or choose it as an “order by” column.

In Query Manager, you can use expressions in two ways:

As comparison values in selection criteria.

As columns in the query output.
In this case, the Expression instructs the query, when run, to start all calculations from the Journal ID field, Table A (A CTW_JRNL_TRN - Journal Transaction Rpt). This expression can only be added by the Core-CT EPM team.

Do Not copy, modify, or delete.
