

ALESCO HRIS - USER GUIDE FOR FACULTY AND ADMIN USERS

Log on to Alesco.....	2
Log off Alesco	2
Change Alesco password.....	3
System Navigation.....	3
Icon Toolbar.....	5
Closing Multiple Form Tabs.....	6
Quick Keys.....	6
Finder Function.....	7
Wildcard Search Function - Querying the Database	7
Employee Selection Screen	8
Position Selection	9
Occupancies	10
Substantive Occupancy.....	12
Concurrent Occupancy.....	12
Higher Duties Occupancy.....	12
Leave	13
Base Work Pattern – Display – FD963	13
Leave Enquiries – Accrualable – FL600	13
Leave Bookings (After May 1998).....	14
Leave Bookings (Prior to June 1998).....	15
Employee Pay History	15
Payslip – Display – FC775	15
Pay Breakdown – Display – FC869	16
GL Breakdown – Display – FC935.....	16
Year to Date Earnings – Display – FD042	17
Year to Date Payroll – Display – FD747	17
Timesheets	18
Timesheet Display – FC924.....	18
Glossary of Terms	19

Log on to Alesco

Step 1: Click on the Alesco icon

Step 2: Enter your username. This is provided when you first receive access to Alesco from Systems Management, Human Resources.

Step 3: Enter your password. This is also provided when you first receive access to Alesco from Systems Management, Human Resources. The first time you log into Alesco you are prompted to change the password. When prompted, type in a new password, and re-enter the password to confirm it has been entered correctly.

Step 4: Enter the database field. **The database will always be "HISPROD" (Human Resources Information System - Production Version).**

A screenshot of a Windows-style dialog box for logging into Alesco. It contains three text input fields: 'Username' with the value 'jjackson', 'Password' with the value '*****', and 'Database' with the value 'hisprod'. Below the fields are two buttons: 'Connect' and 'Cancel'.

Step 5: Click on the Connect button.

Log off Alesco

Step 1: Click on the EXIT icon from the toolbar (left hand corner of the icon toolbar) or choose EXIT from the ACTION pull down menu.

Step 2: Click the "Yes" button to the message "Are you sure you want to exit from this ALESCO session?" This logs you out of Alesco. By clicking the "No" button, you return to the Navigator Window of Alesco.

There is a new tab EXIT button in the top left of the form page which allows you to exit from one or all tabs that may be open. It will not exit you from Alesco.

Change Alesco password

Step 1: Click on the OPTIONS icon on the toolbar (towards the right).

Step 2: New form will open. Click on the CHANGE PASSWORD button (bottom centre).

Step 3: When the prompt appears, enter the current password, enter a new password and then re-type the new password to confirm. Press enter (or click OK) when completed. Exit from OPTIONS (cross in top right corner or cancel button).

System Navigation

When you have successfully logged into Alesco, the following screen is displayed. The appearance of this screen depends on the security profile created for the user.

PULL DOWN MENUS

The Pull Down Menu (across the top of each screen) functions like the corresponding menus in Windows applications. To access the Pull Down Menu, click once with the left mouse button on the menu item. A new sub-menu drops down. Move the cursor down the sub-menu with the mouse and click once to select the required function.

ICON TOOLBAR

The Icon Toolbar provides quick access to the most used functions in Alesco using your mouse. The icons have "hint text" to assist you. Position the cursor over the icon and wait without clicking the mouse and the hint text is displayed.

DIRECT MENU

The Direct field is a fast way to locate forms and menus. Type the form code and press enter or double-click to list the menus and forms available.

FOLDERS MENU

The Folders Menu is the main menu for the application. When you first start Alesco, the menu shows the major functions available. Each closed folder contains sub-menus. When the folder is open the sub-menus are displayed.

The Folders Menu will remain visible on the left hand side of the screen when you open a form.

FAVOURITES MENU

The Favourites Menu allows you to save the forms that you use most often to a single location, rather than using the Direct field or going through the Folders Menu. To save forms to the Favourites Menu, right click on the form you wish to add. This will pop up the "Add to Favourites" button. Click and it will save the form to Favourites.

THE EMPLOYEE PRE-SELECT

Allows users to pre-select an employee record and then retain the record Current Selection menu as you move between various elements of the employee's record, without the need to reselect the employee at each change of function, if you are looking at details for one person then uncheck the Selection Screen box then this screen does not display.

If you wish to change between employees at the same time, ensure this box is checked. The Selection Screen check box is now located in the OPTIONS menu (same location as for password change). See more on the Selection Screen in 6.0.

Icon Toolbar

The Icon Toolbar provides quick access to the most used functions in Alesco using your mouse.

- Click the **EXIT** icon to exit the Alesco session or to exit current form.
- Click the **SAVE** icon to save new or changed information to the database (only available with processing access).
- Click the **ENTER QUERY** icon to enter query mode.
- Click the **EXECUTE QUERY** to execute the query.
- Click the **CANCEL QUERY** icon to stop the execution of your query.

Use the **RECORD NAVIGATION** icons to scroll up and down in lists.

- Click the **EDIT** icon to access a text box for entry or editing of long text items.
- Click the **INSERT** icon to insert a new record (only available with processing access).
- Click the **DELETE** icon to delete data (only available with processing access).
- Click the **REPORT MONITOR** icon to display report details, such as status (Running/Completed).
- Click the **DOWN KEY** icon to select the next record.
- Click the **PRINT** icon to print the current screen to the local printer.
- Click the **AUDIT** icon to access the audit details for most data records in Alesco.
- Click the **SHOW/HIDE MENU** icon to display/hide the Folder Menu.
- Click the **FAVOURITES** icon to display/hide the Favourites Menu.
- Click the **HELP** icon to access the Alesco on-line help system.

Closing Multiple Form Tabs

You can open multiple forms which will display as tabs across the right hand view pane.

To close/exit from tabs click on the CLOSE FORMS icon (top left of view pane) or right click anywhere within the form and choose EXIT.

Choose All Tabs or Current Tab as required. Will not allow you to exit from a chain.

This will not exit you from the Alesco session, just the forms you have opened.

Quick Keys

Execute Query	F8
Enter Query	F7
Wildcard	%
Next Screen	Enter
Exit	Ctrl + Q (note this is Q not q)
Code	Lookup F9
Help	F1
Next Item	Tab
Previous Item	Shift + Tab
Next Record	Shift + Down Arrow
Previous Record	Shift + Up Arrow
Previous Tab	Ctrl + Shift + F5
Next Tab	Ctrl + Shift + F6
Cancel	Esc

Finder Function

The Finder function is available in various fields and is used to find the codes available in a specific field.

Position the cursor in the field. Click the LIST icon, press F9, or double-click. This reveals a window listing all codes available for that field. The following is an example of using the finder function for Leave Codes.

Scroll through the listing using the scroll bar on the right, or use the arrow keys on the keyboard.

Use the Finder Function in each field required to view the available codes.

Alternatively, search the list by the first word of the code. Type the first few letters of the word. As each letter is entered, the list is shortened to display only those records commencing with those letters. When you see the desired item, double-click on it or click once and press **ENTER**. Use the **BACKSPACE** key on the keyboard to increase the list.

Wildcard Search Function - Querying the Database

Alesco uses the % character as a "wildcard". The wildcard can be used in functions such as Query, Code Lookup, Position Selection and Employee Selection.

The Wildcard (%) can be used at the beginning, middle and/or the end of a word. Below are some examples of matches.

ming%	%ming	%ming%	%mi%ng%
Ming, Lee Ho	Yao, Derek Wey-Ming	Dominguez, Sophia Fleming, Ian James Ming, Lee Ho Yao, Derek Wey-Ming	Dominguez, Sophia Fleming, Ian James Merrington, Jessica Jane Milton, Angela Susan Ming, Lee Ho Yao, Derek Wey-Ming

Step 1 Enter a query by pressing F7 or click on the ENTER QUERY icon.

Step 2 Type "%s%mers%" to find employees whose surname includes the word sommers.

Step 3 Run the query by pressing F8 or click on the EXECUTE QUERY icon.

Step 4 Employees with the surnames Sommers, Summers, Somersby, Jones-Sommers, etc. is displayed.

The query function is not case sensitive.

Employee Selection Screen

This screen searches for employees. If all fields are left blank, the system returns all employees within your faculty/school. To narrow the selection criteria enter data in one or more fields. For ease of searching, it is recommended that you search on the employee number or name field.

To check different details for the same employee, hide this screen by removing the tick in the Selection Screen check box (within the OPTIONS icon).

A screenshot of the Employee Selection screen (FC029). The window title is 'Employee Occupancies [FC039]' and the sub-title is 'FC029 - Employee Selection'. The interface is in a dark-themed interface. At the top, there are search and navigation icons. Below the title, the window number '11.3' and a date '29' are displayed. The main area is divided into sections: 'Search Criteria' and 'Search Setup'. The 'Search Criteria' section contains fields for 'Employee' (with a numeric input field and a search icon), 'Job' (with a dropdown and search icon), 'Pay Group' (with a dropdown and search icon), 'Company' (with a dropdown and search icon), 'Substantive Classification' (with a dropdown and search icon), 'Company/Organisation Level' (with a dropdown and search icon), 'Previous Surname' (with a text input field and search icon), and 'ATO Income Type' (with a dropdown and search icon). Below these are 'Sounds Like Surname' and 'ATO Income Type' fields. The 'Search Setup' section includes a checkbox for 'Show Current Occupancies Only', a 'Search' button, an 'Order by' dropdown set to 'EMPLOYEE_JOB', and an 'Export Data' button. The 'Search Results' section shows a table with columns: Employee, Job, Name, Income Type, Pay Group, Company/Organisation Level, Status, End Date, and Term Reason. The table has several rows of data, though they are mostly obscured by a light gray overlay.

Employee Enter an employee number (8 digits – 3 leading 0s, 5 numbers).

Job Enter the job number for the employee. If left blank, all job records will display. (Lookup available for this field).

Name Enter the employee's full name (Surname, FirstName, SecondName) or use the % wildcard.

Substantive Classification Enter the usual classification of an employee (ignores secondments, higher duties or other occupancy records).

Company/Organisational Level Enter Company Levels (CLevels). If this field is left blank the system searches through all CLevels that you have access to.

Sound Like Surname You can search for employees by entering a name that sounds like the employee's surname. This method is not recommended as the search time is consuming.

Position Selection

The following screen displays when a position-related menu option is chosen. It is used to retrieve position data using any of the fields on the screen.

Use the fields below to enter selection criteria. If a field is left blank, the system searches the whole database. The % wildcard may be used in the position or title fields.

Position	Enter position number (if the position number is known, use only this field for your search).
Title	Enter the position title, ie. admin%off%
Active Records Only	Current position occupants
As at	Nominate a date if required
Active From	Enter a date or a range of dates to find positions which are active in that timeframe. If left blank all position records for the entire life of the system are displayed.
Classification	Enter or look up Classification code.
Employment Status	Enter or look up Employment Status Code.
Position Category	Enter or look up the Position Category Code.
Company/Organisation Level	Enter Company Levels (CLevels) if known. If this field is left blank the system searches through all CLevels.
Action Field	Tick Return Position # = defaults to Position Lookup page Tick Show Occupants at date = Shows occupants at date nominated Tick Show most current occupants = Shows occupants at current date nominated

Occupancies

An occupancy is an individual's employment record. It has a start and end date and all details within the record are constant. If any details change, a new occupancy should be created.

There are three types of occupancies:

1. Substantive
2. Concurrent
3. HDA (Higher Duties or Acting)

To view employee occupancies, choose 0206 View Employee Occupancies from the main menu, and double-click on the function FC039 Employee Occupancies, or enter FC039 in the Direct field.

Start	End	Award	Class	Step	Reason	Position	Position Title	Pos	Fraction	Status	Clevel
20-MAY-2007	31-DEC-2049	GEN	L06	04	ROST	301693	Senior HRIS Coordinator	50	0GING	UNXA320303145ZZ	
19-MAY-2007	31-DEC-2049	GEN	L06	04	ROST	301693	Senior HRIS Coordinator	50	0GING	UNXA320303145ZZ	
04-SEP-2008	31-DEC-2049	GEN	L06	04	CFTE	301693	Senior HRIS Coordinator	50	0GING	UNXA320303145ZZ	
05-AUG-2005	31-DEC-2049	GEN	L06	04	INC	301693	Senior HRIS Coordinator	100	0GING	UNXA320303145ZZ	
11-JUL-2005	31-DEC-2049	GEN	L06	03	ALLOW	301693	Senior HRIS Coordinator	100	0GING	UNXA320303145ZZ	

Start	End	Award	Class	Step	Reason	Position	Position Title	Pos	Fraction	Status	Clevel
01-JAN-2008	17-FEB-2008	GEN	L06	04	REAPP	304449	Training Officer	50	FXT1	UNXA320303145ZZ	
19-MAY-2007	31-DEC-2007	GEN	L06	04	REAPP	304449	Training Officer	50	FXT1	UNXA320303145ZZ	
19-MAR-2007	18-MAY-2007	GEN	L06	04	COMM	304449	Training Officer	50	FXT1	UNXA320303145ZZ	

Start	End	Award	Class	Step	Reason	Position	Position Title	Pos	Fraction	Status	Clevel
17-SEP-2007	23-OCT-2007	GEN	L07	01	LREP	302847	Human Resources Adviser	50	FXT1	UNXA320303145ZZ	
06-JUN-2005	01-JUL-2005	GEN	L07	01	LREP	302792	HR ADVISER (SYSTEMS)	100	0GING	UNXA320303145ZZ	

ACTIVE DURING AND :

To see occupancies from a specific date, or in a specific date range, enter the start (and end date if applicable). Leave blank to see all occupancies.

SUBSTANTIVE, CONCURRENT & HIGHER DUTIES OCCUPANCY:

Tick the radio button to display the different type of occupancies.

Click on the desired record and press enter.

This opens the Employee Occupancy Detail screen (FC790).

The details stored against an employee's occupancy record are:

- Commencement date of the occupancy record
- End date of the occupancy record
- Position number
- Position title
- Organisation level
- Reason for occupancy commencement
- Employment status
- Administration location of occupancy
- Pay point
- Location (may be different to the administration location)
- Date next event due, e.g., increment
- Roster details (for part-time employees)
- Source of funding for the occupancy
- Position category
- Work function
- Award/Classification/Step of the occupancy
- Casual percentage to be applied if applicable
- DEST statistics code
- Total hours of the occupancy
- Average hours Fraction of full time
- Standard hours per week
- Salary details: Annual, Monthly, Fortnightly, Weekly and Hourly
- General Ledger details
- Allowances attached to the occupancy

Substantive Occupancy

- A current employee has a current substantive occupancy within each job.
- There is no limit to the number of substantive occupancies an employee may have in the system.
- A new occupancy record must be created if significant changes are made to an employee's occupancy, e.g., a change to salary details or project grant number requires a new occupancy but a new Admin Location does not. The start date of the new occupancy indicates when the occupancy change became effective.
- The system recognizes the most current occupancy for transactions. In this way, occupancies can be added to overlay the original appointment and the system acts upon the most current occupancy at the date of processing the transaction/enquiry.
- When occupancy details change, it may not always be necessary to add a new occupancy. If the change is not related to a specific date, such as a new location, the user may change that particular detail within the occupancy rather than adding a new occupancy. An audit trail is kept but the impact on other modules is such that a new occupancy is not absolutely necessary. It will however initiate retrospective pay processing.

Concurrent Occupancy

- Concurrent occupancies should be used for periods of secondment. A concurrent occupancy will superannuate the individual to the level of their concurrent occupancy, i.e., if an individual had a substantive occupancy at a general staff Level 5 and was seconded to a Level 6 position for 2 or more years, (s)he would receive superannuation benefits on the Level 6 rate of pay.
- The details of the original appointment remain the same and a concurrent occupancy is added.
- For payroll purposes, the rate of pay is the salary of the concurrent occupancy.

Higher Duties Occupancy

- If the employee is relieving in a higher duties position for a period of time, HDA occupancy is added. The individual does not receive superannuation benefits to the higher level position, i.e., in the above Concurrent Occupancy example, the Level 5 individual would only be superannuated to the Level 5 rate of pay.
- For payroll purposes, the rate of pay is the salary of the concurrent or substantive occupancy (whichever is current). The difference between the salary of the HDA occupancy and the current occupancy is paid as a 'Higher Duties Allowance', multiplied by the proficiency factor.
- When processing transactions, the system finds the current occupancy by looking first at HDA, then the Concurrent record and finally at the Substantive record. This means if an employee has a current HDA occupancy, details of that occupancy are used in the transaction. If the employee has no HDA but has a current Concurrent occupancy, details of that occupancy are used in the transaction.

Leave

Choose 0500 Leave Administration from the Navigator Window, choose 0540 Enquire on Leave Records and select the sub-menu as required, or enter the function code in the Direct field.

Base Work Pattern – Display – FD963

This screen displays the commencement date, days, hours of work, position fraction, whether occupies a substantive or concurrent occupancy, and roster type which matches days worked.

Base Work Pattern - Display [FD963] Leave Bookings Summary [FE291]

FD963 - Employee Base Work Pattern Display

11.0 29-APR-2008

Employee	Job	Name
00026626	01	Tester, Alesco

Work Options

Enquiry Date 29-APR-2008 Period of Enquiry (days) 14

Work Pattern

Date	Day	Hours	Position Fraction	Duty	Employee Status	Roster
23-APR-2008	WED	0	50	SUB	OGING	375CL
24-APR-2008	THU	0	50	SUB	OGING	375CL
25-APR-2008	FRI	0	50	SUB	OGING	375CL
26-APR-2008	SAT	0	50	SUB	OGING	375CL
27-APR-2008	SUN	0	50	SUB	OGING	375CL
28-APR-2008	MON	9.375	50	SUB	OGING	375CL
29-APR-2008	TUE	9.375	50	SUB	OGING	375CL
30-APR-2008	WED	0	50	SUB	OGING	375CL

Leave Enquiries – Accruable – FL600

This screen is used to determine an employee's accrueable leave balances. The date may be specified in the Enquiry Date field. The type of leave may be specified in the Leave Code field, or leave this field blank to display all leave types.

COMMON LEAVE CODES:

ALL: Annual leave loading, which is paid to staff annually in December
LSL: Long service leave (Academic staff displayed in calendar days, general staff in hours)
STDL: Study leave (Academic staff only)
REC: Recreation or annual leave
SICK: Sick leave (including Carer's Leave)
TOIL: Time off in lieu
PURCH: Employee Funded Purchased leave

LEAVE: Displays the type of leave
ACTUAL: Displays the amount of leave available.
PRO RATA: Displays the amount of leave that is accruing towards the next full entitlement.
TOTAL: Displays the total actual and pro rata
UNIT: Displays if the leave entitlement is hours (H), calendar days (C) or days (D).

NEXT ACCRUAL

ANNIVERSARY: Displays when the next entitlement will accrue.
FRACTION: Displays the fraction that the employee works (100 being a full time employee).
ACTUAL: Displays the amount of leave available.
PRO RATA: Displays the amount of leave that is accruing towards the next full entitlement.

Leave Bookings (After May 1998)

Choose sub-menu FE291 Leave Bookings Summary. The screen below is used to view an employee's leave bookings.

LEAVE: Displays the type of leave taken.
UNIT: Displays if the leave booked as hours (H), days (D), or calendar days (C)
START: Displays the first day of the leave.
END: Displays the last day of the leave.
AMOUNT: Displays the total amount of leave taken for the period.
SALARY %: Displays the amount of salary received (normally 100%)
ADV PAY: Displays if the salary was requested to be paid in advance of the leave.
CFM: Displays whether or not the leave is confirmed (Tick for Yes, Blank for No).
FORMULA: Displays the formula used to determine the leave accruals.
MED CERT: Displays if a medical certificate was provided (Y for Yes, N for No)

Leave Bookings (Prior to June 1998)

Choose the sub-menu FD173 Prior Leave History. This screen displays leave bookings made prior to the implementation of Alesco (June 1998). This information is from the previous HR system.

Leave Bookings Summary [FE291] Prior Leave History [FD173]																
FD173 - Prior Leave History - Display																
11.0	29-APR-2008															
Employee Name																
00026626 Tester, Alesco																
Prior Leave History Details																
Leave	* Start Date	End Date	* Unit	Leave Amount	Booked Amount	Accrual Fraction	Med Cert									
SICK	17-APR-1998	17-APR-1998	H...	7.5												
REC	09-APR-1998	09-APR-1998	H...	7.5												
SICK	27-MAR-1998	27-MAR-1998	H...	7.5												
SICK	09-MAR-1998	10-MAR-1998	H...	15												

Employee Pay History

Choose 0600 Payroll Management from the Navigator Window, then 0640 Payroll Results.

Payslip – Display – FC775

This screen displays the employee's payslip for each period. Deductions, disbursements, leave bookings and employer superannuation payments are displayed on individual tabs.

Payslip - Display [FC775]																																																																																								
FC775 - Employee Payslip - View																																																																																								
11.2	29-APR-2008																																																																																							
Employee Name																																																																																								
00026626 Tester, Alesco																																																																																								
Pay Group/Period																																																																																								
* Pay Group	UWA	* Period	17	* Year	2008	Company Code	UWA	Period End 17-FEB-2008																																																																																
Earnings Deductions Disbursements Leave Bookings Subsidies																																																																																								
<table border="1"> <thead> <tr> <th>Start Date</th><th>End Date</th><th>Description</th><th>Job</th><th>Unit</th><th>Rate</th><th>Amount</th><th></th></tr> </thead> <tbody> <tr> <td>20-JAN-2008</td><td>20-JAN-2008</td><td>Award Plus Salary Loading</td><td>01</td><td>0</td><td>0</td><td>-.01</td><td></td></tr> <tr> <td>20-JAN-2008</td><td>20-JAN-2008</td><td>Award Plus Salary Loading</td><td>01</td><td>0</td><td>0</td><td>.01</td><td></td></tr> <tr> <td>20-JAN-2008</td><td>20-JAN-2008</td><td>Fortnightly Earnings</td><td>01</td><td>-18.8</td><td>30.2992</td><td>-568.11</td><td></td></tr> <tr> <td>20-JAN-2008</td><td>20-JAN-2008</td><td>Sick Leave</td><td>01</td><td>18.75</td><td>30.2992</td><td>568.11</td><td></td></tr> <tr> <td>03-FEB-2008</td><td>03-FEB-2008</td><td>Annual Leave</td><td>01</td><td>9.375</td><td>30.2991</td><td>284.06</td><td></td></tr> <tr> <td>03-FEB-2008</td><td>03-FEB-2008</td><td>Fortnightly Earnings</td><td>01</td><td>-9.38</td><td>30.2997</td><td>-284.06</td><td></td></tr> <tr> <td>04-FEB-2008</td><td>17-FEB-2008</td><td>Fortnightly Earnings</td><td>01</td><td>37.5</td><td>30.2992</td><td>1136.22</td><td></td></tr> <tr> <td>04-FEB-2008</td><td>17-FEB-2008</td><td>Award Plus Salary Loading</td><td>01</td><td>37.5</td><td>.909976</td><td>34.09</td><td></td></tr> <tr> <td>04-FEB-2008</td><td>17-FEB-2008</td><td>SalPack - DBP/ICP</td><td>01</td><td>1</td><td>.0825</td><td>-.9374</td><td></td></tr> </tbody> </table>									Start Date	End Date	Description	Job	Unit	Rate	Amount		20-JAN-2008	20-JAN-2008	Award Plus Salary Loading	01	0	0	-.01		20-JAN-2008	20-JAN-2008	Award Plus Salary Loading	01	0	0	.01		20-JAN-2008	20-JAN-2008	Fortnightly Earnings	01	-18.8	30.2992	-568.11		20-JAN-2008	20-JAN-2008	Sick Leave	01	18.75	30.2992	568.11		03-FEB-2008	03-FEB-2008	Annual Leave	01	9.375	30.2991	284.06		03-FEB-2008	03-FEB-2008	Fortnightly Earnings	01	-9.38	30.2997	-284.06		04-FEB-2008	17-FEB-2008	Fortnightly Earnings	01	37.5	30.2992	1136.22		04-FEB-2008	17-FEB-2008	Award Plus Salary Loading	01	37.5	.909976	34.09		04-FEB-2008	17-FEB-2008	SalPack - DBP/ICP	01	1	.0825	-.9374	
Start Date	End Date	Description	Job	Unit	Rate	Amount																																																																																		
20-JAN-2008	20-JAN-2008	Award Plus Salary Loading	01	0	0	-.01																																																																																		
20-JAN-2008	20-JAN-2008	Award Plus Salary Loading	01	0	0	.01																																																																																		
20-JAN-2008	20-JAN-2008	Fortnightly Earnings	01	-18.8	30.2992	-568.11																																																																																		
20-JAN-2008	20-JAN-2008	Sick Leave	01	18.75	30.2992	568.11																																																																																		
03-FEB-2008	03-FEB-2008	Annual Leave	01	9.375	30.2991	284.06																																																																																		
03-FEB-2008	03-FEB-2008	Fortnightly Earnings	01	-9.38	30.2997	-284.06																																																																																		
04-FEB-2008	17-FEB-2008	Fortnightly Earnings	01	37.5	30.2992	1136.22																																																																																		
04-FEB-2008	17-FEB-2008	Award Plus Salary Loading	01	37.5	.909976	34.09																																																																																		
04-FEB-2008	17-FEB-2008	SalPack - DBP/ICP	01	1	.0825	-.9374																																																																																		
Gross Salary Tax Super Other Deductions Net Salary																																																																																								
1064.3	144	0	36	884.3																																																																																				

Pay Breakdown – Display – FC869

This screen displays each transaction for an employee's pay in detail. Use the arrow keys on the keyboard to scroll through individual transactions.

The screen displays the period number, the period end date, pay group (all current UWA staff are in the "UWA" pay group) and the pay day. Also listed in detail are the payment type and paycode, units paid, the hourly rate and the total amount. The award, classification and step are displayed, as are the payrun number and bank disbursement identification number. Use the keyboard arrow keys or the record navigation icons to scroll through the payment details.

GL Breakdown – Display – FC935

This screen displays the General Ledger transactions or project grants that salary is charged to for an employee. Use the keyboard arrow keys or the record navigation icons to scroll to the appropriate record.

* Payrun	Paycode	Oncost	Start Date	Occ	Account	Commit	Amount
281801	E	501A	25-NOV-2007	CON	0203052110999999999910100005		90.90 DR
281801	E	501A	22-JUL-2007	SUB	0203052010999999999910100005		-.01 DR
281801	E	501A	02-SEP-2007	CON	0203052110999999999910100005		121.20 DR
281801	E	501A	19-AUG-2007	CON	0203052110999999999910100005		151.50 DR
281801	E	501A	05-AUG-2007	CON	0203052110999999999910100005		212.09 DR
281801	E	501A	22-JUL-2007	CON	0203052110999999999910100005		212.10 DR
281801	E	501A	11-NOV-2007	CON	0203052110999999999910100005		302.99 DR
281801	E	501A	09-DEC-2007	CON	0203052110999999999910100005		242.39 DR
281801	E	ALP	17-FEB-2008	SUB	0203052010999999999910100001		60.00 DR
281801	E	ALP	17-FEB-2008	SUB	0203052010999999999910100005		240.00 DR
281801	E	LOADT	09-DEC-2007	CON	0203052110999999999910100005		77.68 DR
281801	E	LOADT	09-DEC-2007	CON	0203052110999999999910100005		320.00 DR
281801	E	SAL	25-NOV-2007	CON	0203052110999999999910100005		568.11 DR
281801	E	SAL	22-JUL-2007	SUB	0203052010999999999910100005		-.01 DR
281801	E	SAL	11-NOV-2007	CON	0203052110999999999910100005		730.97 DR
281801	E	SAL	05-AUG-2007	CON	0203052110999999999910100005		1136.22 DR

PAYRUN: The payrun number that the pay was processed in. It will not default to the most current pay period. Press F7 to find required pay period, then F8.

PAYCODE: "E" Earnings, "D" Deductions, "N" Nett, "S" Superannuation, "O" On costs.

ONCOST: Lists the on costs. (eg Workers compensation "ELA", Payroll Tax "PRT")

START DATE: The start of the pay period.

OCC: The occupancy of the employee ("SUB" Substantive, "CON" Concurrent, or "HDA" Higher Duties Allowance).

ACCOUNT: Lists the account that the costs have been charged to.

AMOUNT: Lists the amount charged to each account.

Year to Date Earnings – Display – FD042

To view the earnings that an employee has received for a specific period. This form incorporates all jobs at the University for the dates entered.

Category	Amount
Salary	13363.17
Allowances	374.99
Overtime	0.00
Deduction	144.00
Superannuation	0.00
Taxation	2002.00
Net	11592.16

Year to Date Payroll – Display – FD747

The start date defaults to the current financial year up to the current pay period for each type of payment. This function is job specific and does not incorporate all jobs at the University for the period. Specify the dates required in DD-MON-YYYY format in the "From" and "To" fields.

Use the keyboard arrow keys or the record navigation icons to scroll through the records.

Paycode	Unit	Amount	Company Amount
172	17	85	0
224	17	17	0
501A	88	2666.32	0
AL	28.1252	852.17	0
ALP	10	300	0
LOADN	1	320	0
LOADT	3	475.36	0
PAYE	25	4260	0
RECOV	17	510	0
SAL	780.125	21010.51	0
SAPP3	900	818.16	0
SICK	198.6266	5525.73	0

Earnings 29424.01 Deductions 4872 Net 24552.01 Subsidies 6067.44

Timesheets

Choose 0600 Payroll Management from the Navigator Menu, and select 0619 View Timesheet / Manual Payments.

Timesheet Display – FC924

* Processing only available to Human Resources

Displays the timesheets that have been entered for an employee.

Enter the employee number in the Employee field. If the correct job number is displayed tab or press Enter to continue to Step 3.

Enter the job number in the Job field, type the job number then press enter. The cursor moves to the Date column. (Press F8 to show all timesheets that have been entered.)

You can search for a specific workdate by pressing F7 or the Enter Query icon. Enter the date required in DD-MON-YYYY format and press F8 or the Execute Query icon to search.

Glossary of Terms

Award

The salary maintenance within **Alesco** consists of awards, classifications and steps. The award generally determines the conditions of employment such as hours worked, overtime, and penalties, eg, award code GEN for general staff covered by the General Staff Agreement, award code ACAD for academic staff etc.

Chains (Workflows)

A method of calling a group of programs from a menu selection. It allows the user to collect data regarding an employee in one process.

Classification

The salary maintenance within **Alesco** consists of awards, classifications and steps. Classification refers to the level of the employee, eg, Level A academic staff member (Associate Lecturer), Level 5 general staff member.

CLevel

CLevel is the term used to identify each Company Level of the organisation structure.

Freeze

The process of freezing a position means that no new employees can be hired into that position. The **Alesco** Budget and Commitments module will not budget for any vacant portion of a frozen position.

Job

An employee within **Alesco** is allocated a unique employee number which always remains the same; no matter how many times the employee leaves and returns. The Job number reflects each separate instance of employment. Each job contains at least one substantive occupancy. Another example of when an employee would require more than one job is if the employee is part time in two different areas of the organization or casual in another. The employee requires a different method of salary calculation for each different type of appointment and therefore requires another job number.

Occupancy

Alesco operates under the assumption that every employee will have at least one **substantive** occupancy within each job. The substantive occupancy is the base record of the employee's history. The record has a start and end date and all details within that record are constant. The details stored in an occupancy are the award/classification and step of the employee, location, organisation level, roster details, position number, position title. An example of a substantive occupancy would be an employee commencing on 01-JAN-2006 and finishing on 31-DEC-2006. The substantive record for this job would be from 01-JAN-2006 to 31-DEC-2006. If there was a change to the employee's details such as award/ classification/step commencing on 06 MAR-2006, a second occupancy record would be created. This second record would be from 06-MAR-2006 to 31-DEC-2006. The system will pay according to the first record, until 05-MAR-2006, then the second occupancy record will commence.

Alesco recognises three types of occupancies: the **Substantive occupancy**, as explained above, is the base record and every employee must have a substantive record within each job; A **Concurrent occupancy** is where the employee is seconded to perform the duties of another position. If the secondment is to a position at a higher level for 2 years or more, the employee is superannuated to that higher level, ie, the employee is a general staff member whose substantive position is a level 5 and who is seconded to a level 6 position will receive superannuation benefits at the level 6 salary. A concurrent occupancy is not a second job and, generally, is not a permanent arrangement.); and **Higher Duties (HDA) occupancy** is where the employee is being paid an allowance for acting in a position higher than their substantive or concurrent occupancy. An employee with an HDA occupancy will not be superannuated to a higher level.

Query

An Oracle term used to describe the process of requesting information from the database, eg. a list of employees or a list of relevant codes.

Retrospectivity

Alesco HMS provides the facility to retrospectively adjust employee details. The 'start date' of the record being changed is used as the effective date for a retrospective adjustment. If that start date is prior to the current pay cycle the **Alesco HMS** Payroll Administration module will review the transaction and make an adjustment if required.

Step

The salary maintenance within **Alesco HMS** system consists of awards, classifications and steps. Within each award/classification combination, there can be any number of steps. Each step relates to a different salary value, e.g., Level 5 step 1, Level C step 2.

Wildcard

Alesco HMS uses the % character as a wildcard key. The % wildcard can be used when you want to retrieve information but do not know the full details, for example, the spelling of a name or an employee number. The % wildcard can be used anywhere in functions such as Query, Code Lookup, Position Selection and Employee Selection. The % wildcard can be positioned at the start of, or part way through the search string in a field.