LSUHSC nVision Reports Catalog

Business Unit: HPLMC
Report Description: BU Trans Detail Prof Serv
Layout: BU Transaction DTL ProfSrvs.xnv

Web Layout: W BU Transaction DTL ProfSrvs.xnv
Report Request: BUTRANSP

Web Report Request: WBUTRANP
Dashboard Page/Button: HPL_FIN\Prof Srvs Detail

nVision Scope: N/A

Report As of Date: Default from Business Unit
This report provides a detailed listing of Professional Services Transactions for a business unit. The report is based on the query BU_TRANS_DTL_PROF_SRVS which is written on the ZZGL_TRANS_DTL table. The query specifies that the Accounts must be between 550000 and 559999. The query also specifies that the journal id may not begin with the following journal id masks: REL, PRE, M, ZB and APMNAD. The query criteria prompt on Business Unit, Fund Code and Journal Date between 2 entered dates. For the web based nVision, the query is called WBU_TRANS_DTL_PROF_SRVS. This query includes the additional table ZZNVISIONPROMPT. The prompt criteria in the 2-tier version are replaced with an expression that enables prompting on the web. The report includes columns from the query to display the following values from the query: Business Unit, Account, Vendor/Employee Name, Fund, Journal Id, Journal Date, PO #, PO Line Voucher #, Reference, Period, Transaction Source, Project/Grant #, Encumbered, and Expended. The Total PO column calculates Encumbered plus Expended amounts. Next is an adjustments column, and Projected Expenditure is the final column. The report includes push button macros at the top to Hide or Display columns within the report. Note in the screen shot below that the Hide Columns macro was used to display only the minimum number of columns for the report. Also, please note the multiple levels of nplosion on the accounts and PO #.
 Report Example:

[image: image1.png]1] 2]3[4 (] & I E | N) [e | R s | 7
ALouisiana State University Health Sciences Center
Professlo al Services Transaction Details
. e | o]
Business Proected
5| unit Account VendorEmployee tome Po#_|Encumbered | Expendod | TotalPo | adjustments | Expendture
& e TS0 CEMMEDICAL SERVICES INC a0t 000 fesErs 00 TasErsiD 8557500
7 L 56500 C o MMEDICAL SERVICES INC oeeaTons | 18567500 000 16567500 8567500
3 554500 Total eseTs00 18567500 000 000 000
- s Ges210ts | 45sErs00 18567500 000 000 000
o [asbaszst 000 as00 ss00 000 ss00
o [aobtesT 000 a0 000 000 000
o [555000 Total 88500 68500 000 000 000
17 wasaazt 500 000 500 000 500
o o258 2152645 000 21g2045 000 2@
o [o202 400000 100000 000 000 000
o 7 asv2usss| 7Ers00 7arso0 000 000 000
o [aos0gss| 215105 000 215105 o 2ps108
e asn20es9 | 537500 000 837500 000 sas00
s ao0gss| 44670 000 170 000 aaan
o [® asbasars| rgsrer 7erer 000 000 000
ElE 554500 Total T)0 T 000 sigsszs
SR Gb1a6 | 41209 141265 000 000 000
r+ (o 555001 Total 000 2600 12600 000 12600
s Total 000 12600 12600 000 12600
| [i5 asbatss 000 7Es00 766000 0o 7gs000
o o204t 000 1810000 1810000 000 1510000
o [assssit 000 0000 1048000 000 103000
o 5 o204t 000 05600 105500 000 1055600
o [s asbass 000 aipsnes 416655 000 a1gmees
N asts3457 000 aransor a7arsor 000 araisor
o [asbas2ss 000 spooo soonon 000 somoo
[ast32979 000 4000 420000 000 4200
o [6e asss2451 000 30000 6340000 000 3000
o [m as652979 000 4E000 430000 000 4500
o [m ass2451 15000 000 0o 000 soo0
s [m aos0set | 40,4800 000 indsn0 000 04000
Eilli oso2041’ 427200 000 47200 000 47200

2-tier Query Fields

[image: image2.png]@ PUBLIC.QUERY.BU_TRANS_DTL_PROF_SRVS - 2Z Table Other/IAT - Query [
Fle Edt Vew Go Crieria Help

| |E|S] sole|e| lm|e] %% @]

% PUBLIC.QUERY BU_TRANSDTLP | | Fields | Crteria] SGL | Resuts|
2 Brmesions T [ABUSINESS_UNIT_GL-GL BulChars GL Uit
T o 2 |ADEPTID -Departent Chart0 Dest

3 |AACCOUNT -Ascount CharlD (oot
4 |AFUND_CODE -Furd Code | Chats Furd
5 | PROGRAM_CODE - Piogtam |Chars Progian
6 |ACLASS FLD ClassFisld _|Chats Class
7 |ABUDGET_PERIOD -Budget P|Chate Budget Period
& |APROIECT_ID - Poect Charts Propct
9 [AJDURNAL_DATE -JouralDatDate Date
10 |AJOURNALID -JourallD__|Char1D JounalID
11 |AJOURNAL_LINE - GL Joural [Nur8.0 Lie i
12 |AMONETARY _AMDUNT - Mon [SNn28.3 mourt
13| TRANS_SOURCE -Transactio Char3 N Tin Souce
14 |ALINE_DESCR -Joural Line D | Char20 Line Descr
15 |APAYEE 1D -Payee ID Chart0 Feyee D
16| APAYEE_NAME1 - Payee Name Chardl Feyee Nome
17_|APRE_ENCUM_AMOUNT - Fe SNm283 Pre Encumber
18 |A.PO_ID -PD Number CharlD PO Ho
13 |APO_LINE_NBR - Purchase Ord Nur.0 PO Line
20 |APO_SCHED_NBR -PD Sched|Num30 PO Sched
21 |AP0_DIST_LINE_NUM -PD Di [Nur.0 Lie
22 |AENCUMBERED_AMDUNT - E[SNn28.3 Encurbered
23 |AVOUCHER 1D -VoucherID_|Chate Voucher

= 24| AVOUCHER_LINE_NUM -Voue Nur 0 Line

KN — S5 A PYMNT |0 FEF - Payment B | Char2d Feference

2-tier Query Criteria

[image: image3.png]Fields Citeria | S0L | Resuls |

Logical] Exprossion 1 Operotar Eeressan?
TOURNALID Jounall> ke = PECZ

45— AJ0URNALTD JounllD e =l

8D & J0URNALTD JoumallD ke = ANED

8D A T0URNALTD JoullD i lhe =P

8D A T0URNALTD JoumllD e =177

8D A ACCONT Aoy e =] 550000

(8D A 40COINTfcoom o geser 1 =] 559999

00— ABUSINESS UNIT 6L B et =] BUSIVESS_ NI s Ut

(D[JDURNAL DATE Jounl D e i~ =] BBEGIN. DT Beg Dt

MDA IDURNAL DATE JoumelDaosthan =16 END.BT Ex Do

&ND | & FUND. CEDE LIKE RTANE, emsie =11

Web Query Criteria

[image: image4.png]Fields Citeria | S0L | Resuls |

Logical] Exprossion 1 Operotar Eeressan?
TOURNALID Jounall> ke = PECZ

A5 AIDURNALTD JounallD —frotie =iz

4D IDURNAL D JounallD ke =l APWIED%

4D AIDURNAL D JounallD —frote —— ZlPrEx

4D AIDURNALTD JounallD —frotke =755

4D AACOOUNT Aocam—frtlss o~ =] e

4D AACOOUNT fccan ot gtors =] o

40— ABUSINESE, UNIT-GL-GL B cqudo. =] SUSIESS_UNIT Busivss Ur

AND | AJDURNAL DATE Junai Dol et o~ _=I BEGIN_DTBegin Date

4D IDURNAL DATE JounaiDat s ron =115 END_DT -Ene e

END | & FUND_ CEDE LIKE RTANE (ee——I1

