

HR/Finance Document Impact on Budget Prep

Please use this chart to show how Budget Prep is impacted for the next FY in Salary Planner and/or Budget Development, based on HR and Finance documents submitted in the current FY.

ePAFs	Salary Planner	Budget Development
New Hire	Jobs added to Salary Planner nightly.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
Transfer Gaining/Losing	Jobs removed from old dept and added to new dept nightly.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
Job Begin	Jobs added to Salary Planner nightly.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
Job End/Termination	Jobs removed from Salary Planner nightly.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
Add Secondary Job	Jobs added to Salary Planner nightly.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
Add Secondary Job, 0 FTE (Overloads)	Overloads not loaded to Salary Planner. They will be listed as an 'FYI' under "Other Jobs" in Salary Planner.	Run RPT_NBAJOBS_015 – Overloads Report and adjust 6Z0 in Budget Development for the FOP(s) listed on report.
Primary Job Recurring Pay (Overloads)	Overloads not loaded to Salary Planner. They will be listed as an 'FYI' under "Other Jobs" in Salary Planner.	Run RPT_NBAJOBS_015 – Overloads Report and adjust 6Z0 in Budget Development for the FOP(s) listed on report.
**Current and Future Labor Change - Permanent or Temporary – As noted on the ePAF.	Does not update Salary Planner. If submitting current and future labor change ePAFs (temporary or permanent) while Salary Planner is open to departments, the departments will need to verify the labor distribution for the employees and make any necessary adjustments.	Verify annualized amounts are available in FOP provided for Salary Planner changes. Salary budget pools will update automatically from the Position Budget changes in Salary Planner.
*Pay Change	Does not update. Budget analysts will update in Salary Planner.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
*FTE Change	Does not update. Budget analysts will update in Salary Planner.	Salary budget pools will update automatically from the Position Budget in Salary Planner.
New Positions/Reclassifications		
*Reclassifications	Does not update. Budget analysts will update position/employee info and title in Salary Planner.	Verify annualized amounts are available in FOP provided for Salary Planner changes. Salary budget pools will update automatically from the Position Budget changes in Salary Planner.
New Position Requests/Position Org Code Changes	Positions and Org changes are added to Salary Planner nightly.	Verify annualized amounts are available in FOP provided for Salary Planner changes. Salary budget pools will update automatically from the Position Budget changes in Salary Planner.
Labor Distribution Changes		
Redistributions	No action necessary.	No action necessary.
Budget Revisions		
Permanent Revisions	N/A	Make budget pool adjustments as needed.
Temporary Revisions	N/A	No action necessary.
Permanent Revisions with transfer(s)	N/A	Adjust transfer roster, then make budget pool adjustments as needed.

*** Manual adjustments in SP processed by the Budget Office analysts.**

**** Manual adjustments in SP processed by the departments while Budget Prep is open to departments.**