[image: C:\Users\adam.rico\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\J33KYSUO\FI$Cal Blue long logo-300.png]	

 Interagency Voucher Report 1.0

[bookmark: _GoBack]Supplemental Job Aid

Date: 07/14/2014

Target Audience: Department AP Reporter

Purpose: This Supplemental Job Aid provides the Department AP Reporter the instructions on how to run the Interagency Voucher Report (RPTAP027). This report lists all vouchers created through the Interagency Billing process and provides details on each of those vouchers.

For a voucher to be considered paid via Interagency processing, both the billing and the billed departments must be Wave 1 FI$Cal Departments. These vouchers are paid via the direct transfer process. Vouchers created using the Interagency billing process will be routed to appropriate SCO workflows for review and final approval. Billed departments and the SCO will not have access to edit vouchers once they are created via the Interagency Billing process.

Interagency Voucher Report (RPTAP027):

Step 1: Navigate to the Interagency Voucher Report page
· Navigation: Main Menu FI$Cal Processes FI$Cal Report AP Reports Interagency Vouchers Report

[image:]

Step 2: The Interagency Vouchers Report page displays

[image: H:\Job Aids\iav\1.PNG]

Step 3: To run the Interagency Voucher Report for the first time, click on the Add a New Value tab.
Create a distinct run control name to generate this report. For example, in this scenario, we will name the run control “Add Interagency _Vouchers” by entering this text in the Run Control ID field.

Once the run control has been named, click the Add button.

[image: H:\Job Aids\iav\4.PNG]

Step 4: The Interagency Vouchers Report page displays. Enter the appropriate “Report Request parameters”:

· GL Business Unit
· From Accounting Date
· Through Accounting Date
· Voucher ID
· Note: If Voucher ID is left blank, this report will list all vouchers created between the date range identified in the From Accounting Date and Through Accounting Date fields
Once all appropriate fields have been populated in the “Report Request parameters” section, click the Run button.

Note: The Run button is located in the upper right hand corner of the page.

[image:]

Step 5: The Process Scheduler Request page will display once the Run button is clicked.
In the Process List section, select the checkbox for the Interagency Voucher Report (Process Name: ZZ_AP_INT_VC). The *Type field should be Web and *Format field XLS (Excel).

Click the OK button.

[image: H:\Job Aids\iav\19.PNG]

Step 6: The Interagency Vouchers Report page will display. Note the Process Instance number which displays under the Run button. This number is distinct, as it is related to each time you run any report in FI$Cal.

Click on the Process Monitor link.

[image: H:\Job Aids\iav\20.PNG]

Step 7: The Process Monitor page displays. In the “Process List” section, find your Process Instance number (as noted in Step 7), which is located under the Instance column.
Click on the Refresh button until the Run Status column displays “Success” and the Distribution Status column displays “Posted”. This set of indicators confirm the report has successfully generated.

Click on the Go back to Interagency Vouchers Report link at the bottom left corner of the page.

[image: H:\Job Aids\iav\21.PNG]

Step 8: Click on the Report Manager link. The Report Manager pages house all generated reports.

[image: H:\Job Aids\iav\26.PNG]

Step 9: Find the report you ran by looking for the Process Instance number (as noted in Step 7). Within the Report column, click on the appropriate link to review the actual report.

[image: H:\Job Aids\iav\27.PNG]

Note: The Interagency Report will display in Microsoft Excel format.

[image: H:\Job Aids\iav\25.PNG]

The report provides detailed information on which vouchers were created through Interagency Billing. These vouchers were created by another Wave 1 FI$Cal department to bill for goods/services supplied. The report should be reviewed for accuracy of charges from the other department (compare line vouchers to invoices received). Accounting entries can also be validated. Any corrections need to be done in the form of a Journal Voucher (refer to the following job aid for further details on this process: FI$Cal.059 Journal Vouchers).

You have successfully run the Interagency Voucher Report.
FI$Cal.055 - Interagency Voucher Report
Updated 07/14/2014		Page 1 of 11	

image1.png
Main Menu -| > FISCal Processes ~ > FISCal Repor ~ > AP Reparts = > interagency Vouchers Report

Frscan ™ -

image2.png
Favorites ~ ‘ Main Menu~ > FISCal Processes ~ > FISCal Report ~ > AP Reports - > Interagency Vouchers Report
Search Menu:

al ®

o] ERETETET
Manager Self-Service = 7 Roport

Interagency) o oo FI5Cal nterfaces ERrT— 4P Aging Report
Enter anyinform: £1 purchasing & Rscal Exension & LoRoports BOE Sales Use TaxReport
@ eProcurement 8 CashBasis Accounting Detall Payment Rprt by Status

FOGANERSN o) ectCosting 1099 Wiheling Process ety anagement Repor
© Search Ciite &1 Accounts Payable. » Match Exceptions by User 1D

€3 assetmanagement » Reportable Payments
Searchby: ¥ &3 ganking , Unreimbursed ORF Payment
[case sensiti €1 Cash Management ») voucher status Report

& commitment Control 4 SCO Audit Report
&3 General Ledger > Voucher Adjustment By User ID

& Alocations » TIN Verfication

€ statutory Reports » Outstanding Check Report

€3 setUp Financials/Supply Chain » _ORF Replenishment Summr
Find an Existing

3 Background Processes v

£ workist »

€1 Tree Manager »

€1 Reporting Tools »

G PeopleTools v

Project Senice Request Form

Wy Personalizations

My System Profile
My Dictionary
My Feeds

image3.png
Interagency Vouchers Report

Eind an Existing Value | Add a New Value

Run Control ID: Interagency_Vouchers

Find an Eisting Value | Add a New Value

image4.png
Interagency Vouchers Report

Run Control ID: Iteragency_Vouchers ReportHanager

Report Request parameters

6L Business Unit: 0820 Jo

“From Accounting Date: (0110172014)

[“Through Accounting Date: 07/112014 |5

Voucher 10: Q

Process ontor G

B_UpsateiDisplay.

image5.png
Process Scheduler Request

UserID 22000032 Run Control D Interagency_Vouchers

Server lame PSUNX < Runbse om0 |

e O TR G
Tmeznea

ProcessName Process Type

Interagency Voucher Report 2Z_APINTVC BIPublisher

image6.png
Interagency Vouchers Report

Run Control ID: Interagency_Vouchers Report Manager

Report Request parameters

“GL Business Unit:
From Accouning Date: (51197214 59
“Through Accounting Date: [07/11/2014 |5
Voucher D [

[© save |[& Retumtosearch |[+B Previous inList | &l Nestin List | [=] Notiy | [Ex g |

image7.png
Process List | Semer List

| View Process Request For

UseriD[22000032 |Q Type - Last - 0 Hows Refresh
Server < lame Ja instance | to]
Run Status. = Distribution Status ~ [¥ave On Refresh
Process List Personalize | Find | viewl || B First B 1202 B Last
Select Instance Seq. Process Type Process Name User Run Date/Time DestRCae ils
[] 68181 BI Publisher ZZ_AP_INT_VC 22000032 07M3/2014 5:30:09PM PDT etails
[] 68180 BI Publisher ZZ_ APINTVC 22000032 07M312014 525:11PM PDT Success Posted Details

S——
Evow

Process List| Server List

image8.png
Interagency Vouchers Report

Run Control ID: Interagency_Vouchers

Process Hontr

Report Request parameters

“GL Business Unit:
“From Accounting Date: 0110172014 |5
“Through Accounting Date: [07/11/2014 |5
Voucher D [

& Retumto Search

3

image9.png
List || Explorer || Administration || archives

| View Reports For
Folder ~ nstance|] tof | [Refresn |
Name [| Createdon] |8 Last - i Das -
Reports Personalize | Find | viewAll | | 88 First B 12072 B Last
Report Report Description Folder Name (Compietion— [Rogort process
conerat e a4100)
2t - | Z N’ '" ve- 07M3114.
2 ZZ APTINTVC s ZZ_APINT_VCXLS (Generzl 526PH L] esis0

Go backto Interagency Vouchers Report

List| Explorer | Administration | Archives

image10.png
Reoort ID: RPTAP027

Accountina Date:

FlsCal
Interagency Voucher
As of 7432014

Business UnitGLi0820 Department of
Justce
ey Desciaton iovoice D inuoice Date[Accounting Date iowsice Amount [Account [Descrption Funaroiec 1] Ay TRporing vt Service ocaton]Vendor ame Noucher i lling 6L
0820 Department of [DFR-000024 6/10/2014] 6/10/2014] 1,210.00(190610 |Suspended Entries - AP DEPARTMENT OF 00000476 8860
i Deparmentor [WsoGmise | GA0/0% S/A0/20| L00000[SI0015 [Earmings ~Temp G e e [0002 Gaa00557 STATE CoNTROUER [o0000e7s 0
0820 ‘DEDanmem of [MIS-00001058 6/10/2014] 6/10/2014] 1,000.00| g]nm_s Earnings - Temp Civil Swc Empl 0001 08200997 | STATE CONTROLLER 00000475 0820
0820 ‘DEDanmem of |0000000014 6/10/2014] 6/10/2014] 3,300.00| g]nm_s Earnings - Temp Civil Swc Empl 0001 08200997 | STATE CONTROLLER (00000474 0820
0820 ‘DEDanmem of [DFR-00002¢ 6/10/2014] 6/10/2014] 1,210.00| '1‘90610 |Suspended Entries - AP DEPARTMENT OF |00000476 8860
i Dparmentor [ooooo0uons | G0/ w07z S00[31005 | Eermngs e Gl S B[00 Ge201200 STATE CoNTROUER [o00u0e7s 0
0820 ‘DEDanmem of |0000000013 6/10/2014] 6/10/2014] 900 g]nm_s Earnings - Temp Civil Swc Empl 0001 08201200 | STATE CONTROLLER 00000473 0820
0820 ‘DEDanmem of |0000000012 6/10/2014] 6/10/2014] 2,400.00| g]nm_s Earnings - Temp Civil Swc Empl 0001 08200997 | STATE CONTROLLER 00000472 0820
0820 ‘DEDanmem of |0000000012 6/10/2014] 6/10/2014] 2,400.00| g]nm_s Earnings - Temp Civil Swc Empl 0001 08200997 | STATE CONTROLLER 00000472 0820
0820 ‘DEDanmem of |0000000014 6/10/2014] 6/10/2014] 3,300.00| g]nm_s Earnings - Temp Civil Swc Empl 0001 08200997 | STATE CONTROLLER (00000474 0820
0820 ‘DEDanmem of [DFR-000023 6/2/2014| 6/2/2014| '5,000.00| 'ia«mn Expense Advances DEPARTMENT OF 00000227 8860
i Deparmenter [oFRO00E | G 27| 50000150810 [Gapenas Aavancas DEPARTHENT OF o000z EE
i Deparmentar [N a7 a7 T0[411020 [eae Tax-Brerana wine o002 G0 STATE CoNTROUER [o0000320 0
0820 ‘DEDanmem of m 5/8/2014| 5/8/2014| 20| g]nm_s Earnings - Temp Civil Swc Empl 0001 | STATE CONTROLLER 00000339 0820
0820 ‘DEDanmem of |0000000004 5/8/2014| 5/8/2014| 20| g]nm_s Earnings - Temp Civil Swc Empl 0001 | STATE CONTROLLER 00000339 0820
0820 ‘DEDanmem of [DFR-000021 5/8/2014| 5/8/2014| '50,000.00 g]mon |Salary&Wage Rate Recov Contra (0032 | DEPARTMENT OF 00000331 8860
i Deparmentar [N a7 a7 T0[411020 [eae Tax-Brerana wine o002 G0 STATE CoNTROUER [o0000320 0
0820 ‘DEDanmem of m 5/8/2014| 5/8/2014| 25.5| "530150 Meetings. 08201000 DEPARTMENT OF 00000329 8860
i Deparmentar [0 | SR a7 Z55[53050 [estngs G100 DEPARTHENT OF w00 EE

image11.png
I1$Cal

cial Information System for California

