

University of South Alabama

Division of Financial Affairs

Banner Financial Information Systems Reference Manual

FOAPAL Look-up

- **Purpose:** How to look-up an element of the FOAPAL string. In this manual FTVACCT will be used as an example for looking up the first "A" (account) in the FO<u>A</u>PAL string.
- **Function:** Can be used to find the appropriate codes for completing a Requisition and any other written documentation.

To look-up an account code access the FTVACCT form by following these steps:

- 1. Type **FTVACCT** in the Go To... field on the Banner main menu. See note on how to look-up other elements of the FOAPAL string.
- 2. Press the **Enter** key on your keyboard. **DO NOT** click the Down Arrow * button to the right of the Go field.

 * If you click the Down Arrow button it will open the Object Search window seen below. To return to the main menu, click the **Cancel** button <u>twice</u>. Then repeat steps 1 and 2 or follow the menu option listed below.

🧑 Object Search GUIOBJS	7.2 (BAN7) 000000000000	000000000000000000000000000000000000000	************	************	6666666 골 치 ×
Name		Description			Туре
			Sta	irt Clear	
Oracle Developer Forms Runtim Bie Edit Options Block Item Bocord Query	e - Web Tools Holp 중 전 1 월 1 월 1 월 1 월 1 월 1 월 1 월 1 월 1 월 1			[Cancel Button
Go To Velcome, MC My Banner SCT Benner Student (*STUDENT) Alumn/Development (*ALUMNI) Financial (*FINANCE) HHuman Resources (*HRS) Financial Aid (*RESOURCE) General (*GENERAL)	Go To Field	Products: Menu My Lin Chan Checl IRS e~Pri Group Bann Direc Bann My Lin	Site Map Help Center ks ge Banner Password c Banner Message nt wise Web ar Finance Website t Pay Forms ar Bookshelf titlution University	NOTE: To look-up to elements of enter one of Go To Fite FTVFUND S FTVORGN FTVPROG FTVACTV FTVLOCN addition, the accessible vi Menu access	the remaining the FOAPAL string the following in the eld: for Fund, for Organization, for Organization, for Activity, or for Location. In ese forms are ia the menu (See s, next page).
Enter the object name; Press COUERY for messages, Record: 1/1	LIST for listing.	. 30			

Menu Option: This form is also accessible via the menus as follows: SCT Banner → Financial → General Ledger → Chart of Account Codes → Chart of Accounts Maintenance Query → Account Code Validation [FTVACCT]

Menu access:

My Banner							
Chart of Accounts System Control [*FINCHRIS]							
Chart of Accounts Account Codes [*FINCHRTA]							
Account Index Code Maintenance [FTMACCI]							
Account Code Maintenance [FTMACCT]							
🗎 Activity Code Maintenance [FTMACTV]							
🖹 Account Type Code Maintenance [FTMATYP]							
🖹 Chart of Accounts Code Maintenance [FTMCOAS]							
🖹 Fund Balance Account Maintenance [FTMFBAL]							
🖹 Fund Type Maintenance [FTMFTYP]							
🗎 Fund Code Maintenance [FTMFUND]							
Location Code Maintenance [FTMLOCN]							
🖹 Organization Code Maintenance [FTMORGN]							
Program Code Maintenance [FTMPROG]							
Chart of Account Hierarchy Query [*FINCHRTQY]							
🔄 Chart of Accounts Maintenance Query [*FINCHRTQ]							
Account Index Code Validation [FTVACCI]							
Account Code Validation [FTVACCT]							
Activity Code Validation [FTVACTV]							
Account Type Validation [FTVATYP]							
Chart of Accounts Validation [FTVCOAS]							
Fund Type Validation [FTVFTYP]	1						
Fund Code Validation [FTVFUND]		Fund - FTVFUND					
Location Code Validation [FTVLOCN]							
Organization Code Validation Form - Finance [FTVORGN]							
Program Code Validation [FTVPROG]		Program - FTVPROG					

FTVACCT

1. When you open FTVACCT your screen may have all of the accounts listed. In order to search for a specific account click **Enter Query**. This will clear the screen and allow you to type in your search criteria (See step 2).

Oracle	Developer F	orms Runtime -	Web: Open	> FTVA	сст						
Eile Edit Op	tions Block Iter Na 🗗 🔂 🖶	n Record Query Tool	s Help 🖓 í 🕰 í 💷 í	छो छो ।	ele (186		v				
Account Co	ode Validation FI	VACCT 7.0 (B.N7) 🛠									8 2 2
Chart of Accounts	Account Code	Title		Туре	Data Entry	Account Class	In Status 1	ternal Fype	Effective Date	• Termination Dat	e
		Enter Query									
											-
I Enter a querc	nress F8 to execut	e. Ctrl+Q to cancel		This m if y	nessago vou are	e shoul e in que	d be pre ry mode	sent e			
Record: 1/1	Enti	er-Qu	<08C>								L

2. Enter the search criteria. COA will default when you Execute Query (Step 3).

You can query information in any field that you can access. You can use the Oracle wildcards % and _. <u>Capitalization matters</u>. Data is matched against the search criteria exactly as you enter them.

CC)A =	= U	er Forms Runtin	ne - Web: Open	> FTVA	сст				
Elle Ed		ions block	: Item Record Query 🔊 🛋 (去 🌠 (1973	r Tools Help	्र छ।	als i als		v		
Accol	unt Co	de Validati	on FTVACCT 7.0 (BAN	17) 2000000000000000000000000000000000000		-40 I 198		^		oonoonoonoonoonoon 🛃 🖻
Cha	rt of	Account	Ň			Data	Account		Intern	
	J J V	Code Code	n also query of low the same ed for a Title of Query for acco	Title	Type Defeeses					In this example we are looking for the account code for Electricity by querying on the Title (Ex: Elec%). Note the use of the wildcard %. The wildcard can be used anywhere within a character string. (See notes on Wildcards)
Enter a Record	query; : 1/1	press F8 to	execute, Ctrl+Q to cancel. Enter-Qu	<0SC>						l)

3. After you have entered your search criteria select **Execute Query**.

Edit Opf	tions Block	Item Record Query tools Help	ா பல அடிக் பல் ப
ccount Cr	de Validatio	』 🚾 │ 🗃 💣 │ 👑 🕮 🖄 │ 🖬 n FTVACCT 7.0 (BAN7) 200000000	
hart of ccounts	Account Code	Title	Data Account Internal Type Entry Class Status The Effective Dyte Termination Date
		Electronic Journals Electricity	71 A Results of the Query 72 A the Query 73 A the Query 74 The Query The Query 75 A the Query 76 The Query The Query 77 The Query The Query 78 The Query The Query 79 The Query The Query 79 The Query The Query 79 The Query The Query 71 The Query The Query 72 The Query The Query 74 The Query The Query 75 The Query The Query 76 The Query The Query 77 The Query The Query 78 The Query The Query 79 The Query The Query 79 The Query The Query 79 The Query

Notes on Wildcards:

You can use the Oracle wildcards % and _ in the search criteria:

- The character % represents any number of unspecified characters.
- The character _ represents one occurrence of an unspecified character.

The following examples illustrate the use of wildcards:

To get these results:	Enter this criteria:
All entries that contain "ma"	%ma%
All entries that begin with "ma"	ma%
All entries that have "ma" as the last two characters	%ma
All entries that have "m" as the second character	_m%

With experience, it becomes easier to narrow your queries to get the results you want.