	
	IH025 b - PA Outbound Actions IOG

[image: image2.png]EIS

South Carolina Enterprise Information System
Interface Operations Guide (IOG)

IH025B - PA Outbound Actions
Introduction
Document Purpose and Organization
The Interface Operations Guide (IOG) contains the interface specific information required for State of South Carolina Agencies to integrate with the SCEIS system. Each interface will contain a separate IOG with specific information. The IOG information will include the ADS number, description, file name(s), examples of load reports, frequency, run schedule, error conditions, etc. Additionally, the IOG will contain the file layout for the interface.
General system updates can be found on the SCEIS website, http://www.sceis.sc.gov
PA(Personnel Administration) Outbound Interface

	Interface ADS Number
	IH025b

	Inbound/Outbound
	Outbound

	Interface Title
	Personnel Administration (PA) Interface

	Interface Description
	This is a batch interface that sends out changes to PA related data elements (limited scope of elements)

	Version
	Version 3

	SCEIS Point of Contact
	

	Source System
	SAP - SCEIS

	Destination System
	

	Interface Type
	Tab-delimited text file

	Mode
	Asynchronous

	Frequency
	SAP will process the interface files nightly for delta changes

	File Name(s)
	Outbound interface file:

IH025_<business area>_<date stamp>_<time stamp>.txt
<business area> = XXXX

<date stamp> = YYYYMMDD

<time stamp> = HHMMSS
Example:

IH025b_ohir_20100623_122200.txt

	FTP Path
	created by SCEIS and communicated to Agency.

Version Control

	Version
	Description of Change
	Date

	1.0
	Initial Version
	10//09/10

	1.1
	Add actions and control record information. Update FTP information.
	06/30/11

	2.0
	Add new options for receiving data
	06/29/11

	2.1
	Correction to IT0795 & Add additional information
	8/25/2011

	2.2
	Add descriptions for IT0027, 0167, 0168, 0170, 0194, 0195, 0377, 0672, 2003, 2006
	8/30/2011

	3.0
	Add Termination Record. Added documentation for Header Record
	11/15/2011

	3.1
	Updated Header Record information
	12/02/2011

	3.2
	Corrected file layout for several infotypes
	12/07/2011

	3.2.1
	Syncronize local version & server version
	02/10/2012

	
	
	

	
	
	

	
	
	

Overview

The PA outbound interface is a file that contains newly created or changed Personnel Action (PA) data, since the last execution of the program. The agency can select to receive the data by “Actions”, “Actions & Infotypes (One-Offs)” or just Infotypes(“One-Offs”).

ACTIONS & ONE-OFFS

If selected to have actions and one-offs, the PA outbound interface file will comprise of two sections: The two sections of the output file will be separated by a record that contains all 9’s in the PERNR field. All other fields will be blank.
1. Section 1 will contain all the “actions” that have newly been created or changed since the file was last created. Along with the actions, all corresponding infotypes associated with the action will be written to the output file.
2. Section 2 will contain all “one-off” infotype records that have been changed since the file was last created. These are records that have been changed, but not changed due to an action These could be records such as address records, bank details, or education information. Records that appear in this section, that already appear in section 1 will be eliminated from the output file before they are written out.
INFOTYPES or “ONE-OFFS”
Only Section 2 will be created. Section 2 will contain all “one-off” infotype records that have been changed since the file was last created. These are all records that have been changed They will be sorted by personnel number (PERNR) and Infotype. There will be NO separation record.

HEADER RECORD

To help indentify files and understand the criteria used to create it, a header record in include. The first record in the file will be a single line containing the date the program was run and the options used to create the file. It is a string of characters with no tabs or other separators.

Run Date: 20111202 | HR Pers Select Range: 18000101 - 99991231 | Infotypes Selected -> Date Range Used: 18000101 - 99991231 Select Only Infotypes Effective on Key Date | Key Date Used: 20111116

This file was run on 12/02/2011 using the HR Person Selection Range of 1/1/1800-12/31/9999. The option to create Infotype “one-off” records was selected using the Infortype Range of 1/1/1800-12/31/9999 and using a Key Date of 11/16/2011 instead of All Dates. This will list all infotypes for an individual that are effective as of 11/16/2011.
Run Date: 20111202 | HR Pers Select Range: 18000101 - 99991231 | Infotypes Selected -> Date Range Used: 20111116 - 20111116 | Select All Infotypes Within Date Range

This file was run on 12/02/2011 using the HR Person Selection Range of 1/1/1800-12/31/9999. The option to create Infotype (one-off) records was selected using the Infortype Range of 11/16/2011 – 11/16/2011 and using All Dates. This will list all infotypes for an individual that were changed on 11/16/2011.

Run Date: 20111202 | HR Pers Select Range: 18000101 - 99991231 | Actions Selected -> Date Range Used: 20111116 - 20111116

This file was run on 12/02/2011 using the HR Person Selection Range of 1/1/1800-12/31/9999. The option to create “Actions” records was selected using the Date Range of 11/16/2011 – 11/16/2011. This will list all Actions keyed on 11/16/2011. (Any records not associated with an action will NOT be included.)

REPORT
A report containing statistics about the file is available in the Agency Workbench (Z_AGENCY_INTERFACES). This report will contain the creation date and time and other information about how the file was created. It will list the date range, the run type (Actions or One-Offs), all-dates or current date, the key date and the total count of records sent in the file.

SECTION 1

Section 1 of the outbound file contains actions, and all related infotypes associated with those actions. Here are the infotypes that are configured per action:

8ACTION Z0 NEW HIRE

10ACTION Z1 REHIRE

11ACTION Z2 QUICK HIRE

12ACTION Z3 Non PY SAP to PY SAP (SC)

13ACTION Z4 Movement Between Agencies

14ACTION Z5 PROMOTION

14ACTION Z6 DEMOTION

15ACTION Z7 APPOINTMENT CHANGE

15ACTION Z8 SALARY ADJUSTMENT

15ACTION Z9 CANCEL SALARY ADJUSTMENT

16ACTION ZA Leave Of Absence With Pay

16ACTION ZB Leave Of Absence Without Pay

16ACTION ZC Return From Leave of Absence

17ACTION ZD Suspensions

17ACTION ZE Separation

17ACTION ZF EPMS

18ACTION ZG National Guard Hire

18ACTION ZH National Guard Rehire

18ACTION ZI Reclassification/Reallocation

19ACTION ZJ-Conversion LOA w_pay

19ACTION ZK-Conversion LOA w_o_pay

19ACTION ZL Central Employee Movement

19ACTION ZM Central Dual or Multiple Employee

20ACTION ZN Agency Dual Employment

20ACTION ZP National Guard Rehire

20ACTION ZW-Conversion NH

21ACTION ZX-Conversion Separation

21ACTION ZY-Conversion Inactive

21ACTION ZZ-Conversion Active

	ACTION Z0 NEW HIRE

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	ACTIONS
	
	

	0001
	ORG ASSIGNMENT
	
	

	0002
	PERSONAL DATA
	
	

	0006
	ADDRESS
	1
	PERMANENT RESIDENCE

	0006
	ADDRESS
	4
	EMERGENCY CONTACT1

	0006
	ADDRESS
	Z6
	EMERGENCY CONTACT2

	0006
	ADDRESS
	Z7
	EMERGENCY CONTACT3

	0006
	ADDRESS
	5
	MAILING ADDRESS

	0007
	PLANNED WORKING TIME
	
	

	0008
	BASIC PAY
	0
	BASIC CONTACT

	0009
	BANK DETAILS
	0
	MAIN BANK

	0017
	TRAVEL PRIVILIGES
	
	

	0019
	MONITORING OF TASKS
	A4
	Verify Credentials

	0022
	EDUCATION
	
	

	0024
	QUALIFICATIONS
	
	

	0040
	OBJECTS ON LOAN
	
	

	0041
	DATE SPECIFICATIONS
	
	

	0048
	RESIDENCE STATUS
	US01
	Non Resident Aliens - Visa Information

	0048
	RESIDENCE STATUS
	US02
	Non Resident I-94 Information

	0077
	ADDITIONAL PERSONAL DATA
	
	

	0094
	I-9 RESIDENCE STATUS
	
	

	0105
	COMMUNICATION
	10
	Work Email

	0105
	COMMUNICATION
	20
	Work Office

	0105
	COMMUNICATION
	30
	Work Mobile

	0105
	COMMUNICATION
	40
	Work Pager

	0105
	COMMUNICATION
	80
	Agency Legacy Employee # (if loaded)

	0128
	NOTIFICATIONS
	1
	General notifications

	0169
	SAVINGS PLANS
	
	

	0171
	General Benefits Information
	
	

	0207
	Residence Tax Area
	
	

	0208
	Work Tax Area
	
	

	0209
	Unemployment State
	
	

	0210
	Withholding Info W4/W5 US
	FED
	

	0210
	Withholding Info W4/W5 US
	STATE
	

	0655
	ESS Setting for Renumeration Statement
	
	P0655-ESSONLY= X

	0696
	Absence Pools
	H
	Home Pool

	0696
	Absence Pools
	F
	Foreign Pool

	0795
	Certification and Licensing
	0120
	CDL Class A

	0795
	Certification and Licensing
	0121
	CDL Class B

	0795
	Certification and Licensing
	0122
	CDL Class C

	0795
	Certification and Licensing
	0123
	State DL Class 1

	0795
	Certification and Licensing
	0124
	State DL Class 2

	0795
	Certification and Licensing
	0125
	State DL Class 3

	0795
	Certification and Licensing
	0126
	State DL Class 4

	0795
	Certification and Licensing
	0127
	State DL Class 5

	ACTION Z1 REHIRE

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0006
	Addresses
	1
	Permanent Residence

	0006
	Addresses
	4
	Emergency Contact 1

	0006
	Addresses
	Z6
	Emergency Contact 2

	0006
	Addresses
	Z7
	Emergency Contact 3

	0006
	Addresses
	5
	Mailing Address

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic Contract

	0009
	Bank Details
	0
	Main bank

	0017
	Travel Privileges
	
	

	0019
	Monitoring of Tasks
	A4
	Verify Credentials

	0022
	Education
	
	

	0024
	Qualifications
	
	

	0027
	Cost Distribution
	
	

	0040
	Objects on Loan
	
	

	0041
	Date Specifications
	
	

	0048
	Residence Status
	US01
	Non Resident Aliens - Visa Information

	0048
	Residence Status
	US02
	Non Resident I-94 Information

	0077
	Additional Personal Data
	
	

	0094
	I-9 Residence Status
	
	

	0105
	Communication
	0020
	Work Office

	0128
	Notifications
	1
	General notifications

	0169
	Savings Plans
	
	

	0171
	General Benefits Information
	
	

	0207
	Residence Tax Area
	
	

	0208
	Work Tax Area
	SC
	STATE OF SOUTH CAROLINA

	0209
	Unemployment State
	
	

	0210
	Withholding Info W4/W5 US
	FED
	FEDERAL

	0210
	Withholding Info W4/W5 US
	SC
	STATE OF SOUTH CAROLINA

	0696
	Absence Pools
	H
	HOME POOL

	0696
	Absence Pools
	F
	FOREIGN POOL

	0696
	Absence Pools
	F
	FOREIGN POOL

	0795
	Certification and Licensing
	
	

	2012
	Time Transfer Specifications
	
	

	2013
	Quota Corrections
	
	

	ACTION Z2 QUICK HIRE

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0006
	Addresses
	1
	Permanent Residence

	0006
	Addresses
	4
	Emergency Contact 1

	0006
	Addresses
	5
	Mailing

	0019
	Monitoring of Tasks
	
	

	0040
	Objects on Loan
	
	

	0105
	Communication
	0020
	Work Office

	ACTION Z3 Non PY SAP to PY SAP (SC)

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0006
	Addresses
	1
	Permanent Residence

	0006
	Addresses
	4
	Emergency Contact 1

	0006
	Addresses
	Z6
	Emergency Contact 2

	0006
	Addresses
	Z7
	Emergency Contact 3

	0006
	Addresses
	5
	Mailing Addresses

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic Contract

	0009
	Bank Details
	0
	Main Bank

	0017
	Travel Privileges
	
	

	0019
	Monitoring of Tasks
	A4
	Verify Credentials

	0019
	Monitoring of Tasks
	
	

	0019
	Monitoring of Tasks
	
	

	0022
	Education
	
	

	0024
	Qualifications
	
	

	0024
	Qualifications
	
	

	0040
	Objects on Loan
	
	

	0041
	Date Specifications
	
	

	0048
	Residence Status
	US01
	

	0048
	Residence Status
	US02
	

	0077
	Additional Personal Data
	
	

	0094
	I-9 Residence Status
	
	

	0105
	Communications
	0020
	Work Office

	0128
	Notifications
	
	ST 1 wh OBNAM = Z_SCEIS

	0169
	Savings Plans
	
	

	0171
	General Benefits Information
	
	

	0207
	Residence Tax Area
	
	

	0208
	Work Tax Area
	
	

	0209
	Unemployment State
	
	

	0210
	Withholding Info W4/W5 US
	FED
	

	0210
	Withholding Info W4/W5 US
	STATE
	

	0655
	ESS Setting for Renumeration Statement
	
	P0655-ESSONLY= X

	0696
	Absence Pools
	H
	Home Pool

	0696
	Absence Pools
	F
	Foreign Pool

	0696
	Absence Pools
	F
	foreign Pool

	0795
	Certification and Licensing
	
	

	ACTION Z4 Movement Between Agencies

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0019
	Monitoring of Tasks
	
	

	0024
	Qualifications
	
	

	0040
	Objects on Loan
	
	

	0041
	Date Specifications
	
	

	0105
	Communication
	20
	Work Office

	0171
	General Benefits Information
	
	

	0209
	Unemployment State
	
	

	0696
	Absence Pools
	H
	Home Pool

	0696
	Absence Pools
	F
	Foreign Pool

	0696
	Absence Pools
	F
	foreign Pool

	0795
	Certification and Licensing
	
	

	2012
	Time Transfer Specifications
	
	

	2013
	Quota Corrections
	
	

	ACTION Z5 PROMOTION

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0019
	Monitoring of Tasks
	
	

	0024
	Qualifications
	
	

	0040
	Objects on Loan
	
	

	0041
	Date Specifications
	
	

	0105
	Communication
	20
	Work Office

	0171
	General Benefits Information
	
	

	0416
	Time Quota Compensation
	
	

	0416
	Time Quota Compensation
	
	

	0795
	Certification and Licensing
	
	

	2012
	Time Transfer Specifications
	
	

	ACTION Z6 DEMOTION

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0019
	Monitoring of Tasks
	
	

	0024
	Qualifications
	
	

	0040
	Objects on Loan
	
	

	0041
	Date Specifications
	
	

	0105
	Communication
	20
	Work Office

	0171
	General Benefits Information
	
	

	0795
	Certification and Licensing
	
	

	2012
	COBRA Health Plans
	
	

	ACTION Z7 APPOINTMENT CHANGE

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0019
	Monitoring of Tasks
	
	

	0024
	Qualifications
	
	

	0040
	Objects on Loan
	
	

	0041
	 Date Specifications
	
	

	0105
	Communication
	0020
	Work Office

	0171
	General Benefits Information
	
	

	0416
	Time Quota Compensation
	
	

	0696
	Absence Pools
	H
	Home

	0696
	Absence Pools
	F
	Foreign

	0795
	Certification and Licensing
	
	

	2012
	COBRA Health Plans
	
	

	2013
	additional family info
	
	

	ACTION Z8 SALARY ADJUSTMENT

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0008
	Basic Pay
	0
	Basic Contract

	0015
	Additional Payments
	
	

	0019
	Monitoring of Tasks
	
	

	0185
	Personal ID's
	
	

	ACTION Z9 CANCEL SALARY ADJUSTMENT

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0008
	Basic Pay
	0
	Basic contract

	0015
	Additional Payments
	
	

	ACTION ZA Leave Of Absence With Pay

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0040
	Objects on Loan
	
	

	2001
	Absences
	
	

	ACTION ZB Leave Of Absence Without Pay

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0040
	Objects on Loan
	
	

	2001
	Absences
	
	

	ACTION ZC Return From Leave of Absence

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0040
	Objects on Loan
	
	

	2001
	Absences
	
	

	ACTION ZD Suspensions

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0019
	Monitoring of Tasks
	
	

	0040
	Objects on Loan
	
	

	2001
	Absences
	
	

	ACTION ZE Separation

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0006
	Addresses
	1
	Permanent Residence

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0040
	Objects on Loan
	
	

	0169
	Savings Plans
	RPOR
	Police Retirement

	0169
	Savings Plans**
	RSCR
	Regular Retirement

	0169
	Savings Plans**
	SCGT
	

	0416
	Time Quota Compensation
	
	

	0696
	Absence Pool
	H
	Home

	0696
	Absence Pool
	F
	Foreign

	2012
	Time Transfer Specifications
	
	

	ACTION ZF EPMS

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0019
	Monitoring of Tasks
	
	

	0024
	Qualifications
	
	

	ACTION ZG National Guard Hire

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0006
	Addresses
	1
	Permanent Residence

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic Contract

	0009
	Bank Details
	0
	Main bank details

	0009
	Bank Details
	5
	Off-Cycle Payments

	0017
	Travel Privileges
	
	

	0094
	I-9 Residence Status
	
	

	0207
	Residence Tax Area
	
	

	0208
	Work Tax Area
	
	

	0209
	Unemployment State
	
	

	0210
	Withholding Info W4/W5 US
	FED
	

	0210
	Withholding Info W4/W5 US
	SC
	

	0267
	Bonus Payments
	
	

	ACTION ZH National Guard Rehire

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	ACTION ZI Reclassification/Reallocation

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic contract

	0024
	Qualifications
	
	

	0041
	 Date Specifications
	
	

	ACTION ZJ-Conversion LOA w_pay

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0002
	Personal Data
	
	

	ACTION ZK-Conversion LOA w_o_pay

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0002
	Personal Data
	
	

	ACTION ZL Central Employee Movement

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0696
	Absence Pools
	H
	Home

	0696
	Absence Pools
	F
	Foreign

(Note: the ZL action is only sent to the receiving agency. To help the a sending agency, a copy of the IT0000 record with an additional field containing the word ‘TERMINATION’ will be included in the output of the sending agency.)

	ACTION ZM Central Dual or Multiple Employee

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0015
	Additional Payments
	
	

	0169
	Savings Plans
	
	

	0554
	Hourly Rate per Assignment
	
	

	ACTION ZN Agency Dual Employment

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0015
	Additional Payments
	
	

	0169
	Savings Plans
	
	

	0554
	Hourly Rate per Assignment
	
	

	ACTION ZP National Guard Rehire

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Organizational Assignment
	
	

	0002
	Personal Data
	
	

	0006
	Addresses
	1
	Permanent Residence

	0007
	Planned Working Time
	
	

	0008
	Basic Pay
	0
	Basic Contract

	0009
	Bank Details
	0
	Main bank details

	0009
	Bank Details
	5
	Off-Cycle Payments

	0017
	Travel Privileges
	
	

	0094
	I-9 Residence Status
	
	

	0207
	Residence Tax Area
	
	

	0208
	Work Tax Area
	
	

	0209
	Unemployment State
	
	

	0210
	Withholding Info W4/W5 US
	FED
	

	0210
	Withholding Info W4/W5 US
	SC
	

	0267
	Bonus Payments
	
	

	ACTION ZW-Conversion NH

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0002
	Personal Data
	
	

	ACTION ZX-Conversion Separation

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	ACTION ZY-Conversion Inactive

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0002
	Personal Data
	
	

	ACTION ZZ-Conversion Active

	INFTY
	INFTY DESC
	SUBTY
	SUBTY DESC

	0000
	Actions
	
	

	0001
	Org Assignment
	
	

	0002
	Personal Data
	
	

SECTION 2

This section of the IOG contains the record layout for each PA infotype:

Data in certain infotypes is further defined by subtype. Listed below are the infotypes and the type of data by subtype.
	SUBTYPES

	InfoType
	Description
	SubType
	Name

	6
	Addresses
	1
	Permanent Residence

	
	
	2
	Temporary Residence

	
	
	4
	Emergency Contact 1

	
	
	5
	Mailing

	
	
	Z3
	School (Student/Intern)

	
	
	Z6
	Emergency Contact 2

	
	
	Z7
	Emergency Contact 3

	
	
	Z8
	Company Housing

	8
	Basic Pay
	0
	Basic contract

	
	
	1
	Increase basic contract

	
	
	2
	Comparable domestic pay

	
	
	3
	Refund of costs in foreign currency

	
	
	4
	Local weighting allowance

	
	
	BR01
	Increase Basic Contract - Brasil

	
	
	DUBE
	Incapacity to Work Civil Servant

	
	
	ERA
	Germany Only

	
	
	FBNL
	Flexible Benefits (NL)

	
	
	FI01
	

	
	
	FS
	Secondary assignment

	
	
	HG
	Up. Limit Income from Wages/Pension Imp.

	
	
	HG54
	Upper Limit Additional Pension Payment

	
	
	IN01
	

	
	
	NO01
	

	
	
	NO02
	

	9
	Bank Details
	0
	Main bank

	
	
	1
	Other bank

	
	
	2
	Travel Expenses

	
	
	5
	Main bank details for Off-Cycle

	
	
	6
	Other bank details for Off-Cycle

	
	
	F2
	Bank Details Supplem. Health Insurance

	14
	Recurring Payment/Ded
	2600
	SCRS IPP Pre-tax

	
	
	2601
	PORS IPP Pre-tax

	
	
	2602
	GARS IPP Pre-tax

	
	
	2603
	JSRS IPP Pre-tax

	
	
	2699
	Ben-Adj Loan EE Pre-tax

	
	
	2700
	SCRS IPP Post-tax

	
	
	2701
	PORS IPP Post-tax

	
	
	2702
	GARS IPP Post-tax

	
	
	2703
	JSRS IPP Post-tax

	
	
	2750
	Ben-401k Loan1EE Post-tax

	
	
	2751
	Ben-401k Loan2EE Post-tax

	
	
	2752
	Ben-457 Loan1 EE Post-tax

	
	
	2753
	Ben-457 Loan2 EE Post-tax

	
	
	2799
	Ben-Adj Loan EE Post-tax

	
	
	3004
	Ben-HlthBlueCh EE Pretax

	
	
	3BCA
	BlueChoice Arrears Ded

	40
	Objects on Loan
	1
	800 Radio System

	
	
	2
	All Terrain Vehicle

	
	
	3
	Ammunition

	
	
	4
	Animal

	
	
	5
	Badge - Law Enforcement

	
	
	6
	Boat

	
	
	7
	Boat Motors

	
	
	8
	Books

	
	
	9
	Bus Pass

	
	
	10
	Camera

	
	
	11
	Cash

	
	
	12
	Cell Phone

	
	
	13
	Computer/Lap Top

	
	
	14
	Fax Machine

	
	
	15
	Firearm/Weapon

	
	
	16
	Furniture

	
	
	17
	Gas Card

	
	
	18
	GPS

	
	
	19
	Hardhats

	
	
	20
	HazMat Equipment/Respirator

	40
	(continued)
	21
	House/Residence (Rental Value)

	
	
	22
	Issued ID

	
	
	23
	Medical Equipment

	
	
	24
	Office Equipment

	
	
	25
	Office Keys

	
	
	26
	Pager

	
	
	27
	Paint

	
	
	28
	Parking Decal

	
	
	29
	PDA

	
	
	30
	Phone Card

	
	
	31
	Procurement Card

	
	
	32
	Projector

	
	
	33
	Protective Equipment

	
	
	34
	Radio

	
	
	35
	Recording Devices

	
	
	36
	State Credit Card

	
	
	37
	System ID Auxilliary/Authority

	
	
	38
	Telephone (Land Line)

	
	
	39
	Tools

	
	
	40
	Transponder

	
	
	41
	Uniform/Clothing

	
	
	42
	Vehicle

	
	
	43
	Vehicle Keys

	48
	Residence Status
	GB01
	UK Nationals

	
	
	GB02
	EEA and Swiss Nationals

	
	
	GB03
	Non-EEA Nationals

	
	
	RU01
	Foreign Citizen, Income Tax Resident

	
	
	RU02
	Foreign Citizen, Not Income Tax Resident

	
	
	RU03
	SI Res. in Russia, Income Tax Resident

	
	
	RU04
	SI Resident, Not Income Tax Resident

	
	
	US01
	Non Resident Aliens - Visa Information

	
	
	US02
	Non Resident I-94 Information

	105
	Communication
	0001
	System user name (SY-UNAME)

	
	
	0010
	Work E-Mail

	
	
	0020
	Work Office

	
	
	0030
	Work Mobile

	
	105 (cont)
	0040
	Work Pager

	
	
	0050
	Work Radio Call #

	
	
	0060
	Personal E-Mail

	
	
	0070
	Work Fax Number

	
	
	0080
	Agency Legacy Employee #

	128
	Notifications
	1
	General notifications

	
	
	2
	Personal notifications

	439
	Data Transfer Info
	0001
	Times from the pers. working time plan

	
	
	0002
	Actual personnel times

	
	
	0003
	Quota transaction data

	
	
	0004
	Determination of Availability

	
	
	0005
	Time Stamp Shift Planning

	
	
	1001
	Payroll Data

	
	
	1002
	

	
	
	FMLA
	FMLA correction

	665
	External Pension Rights
	IN
	Incoming accrued pension rights

	
	
	UIT
	Outgoing accrued pension rights

	
	
	F
	Foreign Pool

	
	
	H
	Home Pool

INFOTYPES

The Key for each PA infotype is

	PERNR
	INFTY
	SUBTY
	OBJPS
	SPRPS
	ENDDA
	BEGDA
	SEQNR

28INFOTYPE 0000 – HR Master Record

29INFOTYPE 0001 – Org Assignment

31INFOTYPE 0002 – Personal Data

32INFOTYPE 0003 – Payroll Status

33INFOTYPE 0006 - Adddresses

35INFOTYPE 0007 – Planned Working Time

36INFOTYPE 0008 – Basic Pay

38INFOTYPE 0009 – Bank Details

40INFOTYPE 0014 – Recurring Payments/Deductions

42INFOTYPE 0015 – Additional Payments/Deductions

43INFOTYPE 0017 – Travel Priviledges

44INFOTYPE 0019 – Monitoring of Dates - SUBTYPE A4

45INFOTYPE 0022 - Education

46INFOTYPE 0024 - Qualifications

47INFOTYPE 0027 - Cost Distribution

51INFOTYPE 0040 – Objects on Loan

52INFOTYPE 0041 – Date Specifications

54INFOTYPE 0048 – Residence Status - SUBTYPE US01

55INFOTYPE 0077 – Additional Personal Data

57INFOTYPE 0094 – Residence Status

58INFOTYPE 0105 – Communication

59INFOTYPE 0128 – Notifications - SUBTYPE 0001

60INFOTYPE 0161 – IRS Limits (US)

61INFOTYPE 0167 – Health Plans

63INFOTYPE 0168 – Insurance Plans

66INFOTYPE 0169 – Savings Plan

70INFOTYPE 0170 – Flexible Spending Accounts

72INFOTYPE 0171 – General Benefits Data

73INFOTYPE 0185 – Presonal IDs

75INFOTYPE 0194– Garnishment Document

77INFOTYPE 0195 – Garnishment Order

79INFOTYPE 0207 – Residence Tax Area

79INFOTYPE 0208 – Work Tax Area - SUBTYPE SC

80INFOTYPE 0209 – Unemployment State

81INFOTYPE 0210 – Withholding Info W4/W5 - SUBTYPE FED

87INFOTYPE 0416 - Time Quota Compensation

88INFOTYPE 0439 – Data Transfer

89INFOTYPE 0554 - Hourly Rate per Assignment

90INFOTYPE 0613 – Leave Pool

91INFOTYPE 0655 - ESS Settings Remuneration Statement

92INFOTYPE 0672 – Record of FMLA Events

94INFOTYPE 0696 - Absence Pools

95INFOTYPE 0795 - Certification and Licensing

97INFOTYPE 2001 – Absences

98INFOTYPE 2002 – HR Time Record (Attendances)

101INFOTYPE 2003 – HR Time Record (Substitutions)

104INFOTYPE 2006 – HR Time Record (Absence Quotas)

106INFOTYPE 2012 - Time Transfer Specifications

107INFOTYPE 2013 – Quota Corrections

108INFOTYPE 9169 – Retirement Data

	INFOTYPE 0000 – HR Master Record

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	X(8)
	Personnel Number

	2
	INFTY
	CHAR
	4
	X(4)
	Infotype

	3
	SUBTY
	CHAR
	4
	X(4)
	Subtype

	4
	OBJPS
	CHAR
	2
	X(2)
	Object Identification

	5
	SPRPS
	CHAR
	1
	X(2)
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3)
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	X(12)
	Name of Person Who Changed Object

	11
	MASSN
	CHAR
	2
	X(2)
	Action Type

	12
	MASSG
	CHAR
	2
	X(2)
	Reason for Action

	13
	STAT1
	CHAR
	1
	X(1)
	Customer-Specific Status

	14
	STAT2
	CHAR
	1
	X(1)
	Employment Status

	15
	STAT3
	CHAR
	1
	X(1)
	Special Payment Status

ONLY FOR A ‘ZL’ TRANSACTION

	16
	Termination
	CHAR
	11
	X(11)
	Value ‘TERMINATED’

To accommodate notification that a person has left an agency to go to a different agency (Central Employee Movement), a copy of the individual’s Infotype 0000 record is copied to the file and appended with the word ‘TERMINATION’ in a 16th column. This record will be the only record for the individual sent to the “sending” agency. The “receiving” agency will begin to receive the records for the incoming individual.

	INFOTYPE 0001 – Org Assignment

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	X(8)
	Personnel Number

	2
	INFTY
	CHAR
	4
	X(4)
	Infotype

	3
	SUBTY
	CHAR
	4
	X(4)
	Subtype

	4
	OBJPS
	CHAR
	2
	X(2)
	Object Identification

	5
	SPRPS
	CHAR
	1
	X(1)
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3)
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	X(8)
	Changed On

	10
	UNAME
	CHAR
	12
	X(12)
	Name of Person Who Changed Object

	11
	BUKRS
	CHAR
	4
	X(4)
	Company Code

	12
	WERKS
	CHAR
	4
	X(4)
	Personnel Area

	13
	PERSG
	CHAR
	1
	X(1)
	Employee Group

	14
	PERSK
	CHAR
	2
	X(2)
	Employee Subgroup

	15
	VDSK1
	CHAR
	14
	X(14)
	Organizational Key

	16
	GSBER
	CHAR
	4
	X(4)
	Business Area

	17
	BTRTL
	CHAR
	4
	X(4)
	Personnel Subarea

	18
	JUPER
	CHAR
	4
	X(4)
	Legal Person

	19
	ABKRS(R)
	CHAR
	2
	X(2)
	Payroll Area

	20
	ANSVH
	CHAR
	2
	X(2)
	Griev Stat

	21
	KOSTL
	CHAR
	10
	X(10)
	Cost Center

	22
	ORGEH
	CHAR
	8
	X(8)
	Organizational Unit

	23
	PLANS
	CHAR
	8
	X(8)
	Position

	24
	STELL
	CHAR
	8
	X(8)
	Job

	25
	MSTBR
	CHAR
	8
	X(8)
	Supervisor Area

	26
	SACHA
	CHAR
	3
	X(3)
	Payroll Administrator

	27
	SACHP
	CHAR
	3
	X(3)
	Administrator for HR Master Data

	28
	SACHZ
	CHAR
	3
	X(3)
	Administrator for Time Recording

	29
	SNAME
	CHAR
	30
	X(30)
	Employee's Name (Sortable by LAST NAME FIRST NAME)

	30
	ENAME
	CHAR
	40
	X(40)
	Formatted Name of Employee or Applicant

	31
	OTYPE
	CHAR
	2
	X(2)
	Object Type

	32
	SBMOD
	CHAR
	4
	X(4)
	Administrator Group

	33
	KOKRS
	CHAR
	4
	X(4)
	Controlling Area

	34
	FISTL
	CHAR
	16
	X(16)
	Funds Center

	35
	GEBER
	CHAR
	10
	X(10)
	Fund

	36
	FKBER
	CHAR
	16
	X(16)
	Functional Area

	37
	GRANT_NBR
	CHAR
	20
	X(20)
	Grant

	38
	SGMNT
	CHAR
	10
	X(10)
	Segment for Segmental Reporting

	39
	BUDGET_PD
	CHAR
	10
	X(10)
	FM: Budget Period

	40
	ZZ_DOC_DIST_SORT
	CHAR
	5
	X(5)
	Document Distribution

	INFOTYPE 0002 – Personal Data

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3)
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	X(12)
	Name of Person Who Changed Object

	11
	INITS
	CHAR
	10
	X(10)
	Initials

	12
	NACHN
	CHAR
	40
	X(40)
	Last Name

	13
	NAME2
	CHAR
	40
	X(40)
	Name at Birth

	14
	NACH2
	CHAR
	40
	X(40)
	Second Name

	15
	VORNA
	CHAR
	40
	X(40)
	First Name

	16
	CNAME
	CHAR
	80
	X(80)
	Complete Name

	17
	TITEL
	CHAR
	15
	X(15)
	Title

	18
	TITL2
	CHAR
	15
	X(15)
	Second Title

	19
	NAMZU
	CHAR
	15
	X(15)
	Other Title

	20
	VORSW
	CHAR
	15
	X(15)
	Name Prefix

	21
	VORS2
	CHAR
	15
	X(15)
	Second Name Prefix

	22
	RUFNM
	CHAR
	40
	X(40)
	Nickname

	23
	MIDNM
	CHAR
	40
	X(40)
	Middle Name

	24
	KNZNM
	CHAR
	2
	X(2)
	Name Format Indicator for Employee in a List

	25
	ANRED
	CHAR
	1
	X(1)
	Form-of-Address Key

	26
	GESCH
	CHAR
	1
	X(1)
	Gender Key

	27
	GBDAT
	CHAR
	8
	YYYYMMDD
	Date of Birth

	28
	GBLND
	CHAR
	3
	X(3)
	Country of Birth

	29
	GBDEP
	CHAR
	3
	X(3)
	State

	30
	GBORT
	CHAR
	40
	X(40)
	Birthplace

	31
	NATIO
	CHAR
	3
	X(3)
	Nationality

	32
	NATI2
	CHAR
	3
	X(3)
	Second Nationality

	33
	NATI3
	CHAR
	3
	X(3)
	Third Nationality

	34
	SPRSL
	CHAR
	1
	X(1)
	Communication Language

	35
	KONFE
	CHAR
	2
	X(2)
	Religious Denomination Key

	36
	FAMST
	CHAR
	1
	X(1)
	Marital Status Key

	37
	FAMDT
	CHAR
	8
	YYYYMMDD
	Valid From Date of Current Marital Status

	38
	ANZKD
	CHAR
	3
	X(3)
	Number of Children

	39
	NACON
	CHAR
	1
	X(1)
	Name Connection

	40
	PERMO
	CHAR
	2
	X(2)
	Modifier for Personnel Identifier

	41
	PERID
	CHAR
	20
	X(20)
	Personnel ID Number

	42
	GBPAS
	CHAR
	8
	YYYYMMDD
	Date of Birth According to Passport

	43
	FNAMK
	CHAR
	40
	X(40)
	First name (Katakana)

	44
	LNAMK
	CHAR
	40
	X(40)
	Last name (Katakana)

	45
	FNAMR
	CHAR
	40
	X(40)
	First Name (Romaji)

	46
	LNAMR
	CHAR
	40
	X(40)
	Last Name (Romaji)

	47
	NABIK
	CHAR
	40
	X(40)
	Name of Birth (Katakana)

	48
	NABIR
	CHAR
	40
	X(40)
	Name of Birth (Romaji)

	49
	NICKK
	CHAR
	40
	X(40)
	Koseki (Katakana)

	50
	NICKR
	CHAR
	40
	X(40)
	Koseki (Romaji)

	51
	GBJHR(R)
	CHAR
	4
	X(4)
	Year of Birth

	52
	GBMON(R)
	CHAR
	2
	X(2)
	Month of Birth

	53
	GBTAG(R)
	CHAR
	2
	X(2)
	Birth Date (to Month/Year)

	54
	NCHMC
	CHAR
	25
	X(25)
	Last Name (Field for Search Help)

	55
	VNAMC
	CHAR
	25
	X(25)
	First Name (Field for Search Help)

	56
	NAMZ2
	CHAR
	15
	X(15)
	Name Affix for Name at Birth

	INFOTYPE 0003 – Payroll Status

This table is used for internal purposes. Data has no relevance to an agency and will not be sent on the file.

	INFOTYPE 0006 - Adddresses

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	X(8)
	Personnel Number

	2
	INFTY
	CHAR
	4
	X(4)
	Infotype

	3
	SUBTY
	CHAR
	4
	X(4)
	Subtype

	4
	OBJPS
	CHAR
	2
	X(2)
	Object Identification

	5
	SPRPS
	CHAR
	1
	X(1)
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3)
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	X(12)
	Name of Person Who Changed Object

	11
	ANSSA
	CHAR
	4
	X(4)
	Address Record Type

	12
	NAME2
	CHAR
	40
	X(40)
	Contact Name

	13
	STRAS
	CHAR
	60
	X(60)
	Street and House Number

	14
	ORT01
	CHAR
	40
	X(40)
	City

	15
	ORT02
	CHAR
	40
	X(40)
	District

	16
	PSTLZ
	CHAR
	10
	X(10)
	Postal Code

	17
	LAND1
	CHAR
	3
	X(3)
	Country Key

	18
	TELNR
	CHAR
	14
	X(14)
	Telephone Number

	19
	ENTKM
	CHAR
	3
	X(3)
	Distance in Kilometers

	20
	WKWNG
	CHAR
	1
	X(1)
	Company Housing

	21
	BUSRT
	CHAR
	3
	X(3)
	Bus Route

	22
	LOCAT
	CHAR
	40
	X(40)
	2nd Address Line

	23
	ADR03
	CHAR
	40
	X(40)
	Street 2

	24
	ADR04
	CHAR
	40
	X(40)
	Street 3

	25
	STATE
	CHAR
	3
	X(3)
	Region (State, Province, County)

	26
	HSNMR
	CHAR
	10
	X(10)
	House Number

	27
	POSTA
	CHAR
	10
	X(10)
	Identification of an apartment in a building

	28
	BLDNG
	CHAR
	10
	X(10)
	Building (number or code)

	29
	FLOOR
	CHAR
	10
	X(10)
	Floor in building

	30
	STRDS
	CHAR
	2
	X(2)
	Street Abbreviation

	31
	ENTK2
	CHAR
	3
	X(3)
	Distance in Kilometers

	32
	COM01
	CHAR
	4
	X(4)
	Communication Type

	33
	NUM01
	CHAR
	20
	X(20)
	Communication Number

	34
	COM02
	CHAR
	4
	X(4)
	Communication Type

	35
	NUM02
	CHAR
	20
	X(20)
	Communication Number

	36
	COM03
	CHAR
	4
	X(4)
	Communication Type

	37
	NUM03
	CHAR
	20
	X(20)
	Communication Number

	38
	COM04
	CHAR
	4
	X(4)
	Communication Type

	39
	NUM04
	CHAR
	20
	X(20)
	Communication Number

	40
	COM05
	CHAR
	4
	X(4)
	Communication Type

	41
	NUM05
	CHAR
	20
	X(20)
	Communication Number

	42
	COM06
	CHAR
	4
	X(4)
	Communication Type

	43
	NUM06
	CHAR
	20
	X(20
	Communication Number

	44
	INDRL
	CHAR
	2
	X(2)
	Indicator for relationship (specification code)

	45
	COUNC
	CHAR
	3
	X(3)
	County Code

	46
	RCTVC
	CHAR
	6
	X(6)
	Municipal city code

	47
	OR2KK
	CHAR
	40
	X(40)
	Second address line (Katakana)

	48
	CONKK
	CHAR
	40
	X(40)
	Contact Person (Katakana) (Japan)

	49
	OR1KK
	CHAR
	40
	X(40)
	First address line (Katakana)

	50
	RAILW
	CHAR
	1
	X(1)
	Social Subscription Railway

	INFOTYPE 0007 – Planned Working Time

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	X(8)
	Personnel Number

	2
	INFTY
	CHAR
	4
	X(4)
	Infotype

	3
	SUBTY
	CHAR
	4
	X(4)
	Subtype

	4
	OBJPS
	CHAR
	2
	X(2)
	Object Identification

	5
	SPRPS
	CHAR
	1
	X(1)
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3)
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	X(12)
	Name of Person Who Changed Object

	11
	SCHKZ
	CHAR
	8
	X(8)
	Work Schedule Rule

	12
	ZTERF
	CHAR
	1
	X(1)
	Employee Time Management Status

	13
	EMPCT
	CHAR
	8
	X(8)
	Employment percentage

	14
	MOSTD(R)
	CHAR
	8
	X(8)
	Monthly hours

	15
	WOSTD
	CHAR
	8
	X(8)
	Hours per week

	16
	ARBST
	CHAR
	8
	X(8)
	Daily Working Hours

	17
	WKWDY
	CHAR
	7
	X(7)
	Weekly Workdays

	18
	JRSTD
	CHAR
	10
	X(10)
	Annual working hours

	19
	TEILK
	CHAR
	1
	X(1)
	Indicator Part-Time Employee

	20
	MINTA
	CHAR
	8
	X(8)
	Minimum number of work hours per day

	21
	MAXTA
	CHAR
	8
	X(8)
	Maximum number of work hours per day

	22
	MINWO
	CHAR
	8
	X(8)
	Minimum weekly working hours

	23
	MAXWO
	CHAR
	8
	X(8)
	Maximum number of work hours per week

	24
	MINMO
	CHAR
	8
	X(8)
	Minimum number of work hours per month

	25
	MAXMO
	CHAR
	8
	X(8)
	Maximum number of work hours per month

	26
	MINJA
	CHAR
	10
	X(10)
	Minimum annual working hours

	27
	MAXJA
	CHAR
	10
	X(10)
	Maximum Number of Working Hours Per Year

	28
	DYSCH
	CHAR
	1
	X(1)
	Create Daily Work Schedule Dynamically

	29
	KZTIM
	CHAR
	2
	X(2)
	Additional indicator for time management

	30
	WWEEK
	CHAR
	2
	X(2)
	Working week

	31
	AWTYP
	CHAR
	5
	X(5)
	Reference Transaction

	INFOTYPE 0008 – Basic Pay

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	X(8)
	Personnel Number

	2
	INFTY
	CHAR
	4
	X(4
	Infotype

	3
	SUBTY
	CHAR
	4
	X(4
	Subtype

	4
	OBJPS
	CHAR
	2
	X(2
	Object Identification

	5
	SPRPS
	CHAR
	1
	X(1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	X(3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	X(12
	Name of Person Who Changed Object

	11
	TRFAR
	CHAR
	2
	X(2
	Pay scale type

	12
	TRFGB
	CHAR
	2
	X(2
	Pay Scale Area

	13
	TRFGR
	CHAR
	8
	X(8
	Pay Scale Group

	14
	TRFST
	CHAR
	2
	X(2
	Pay Scale Level

	15
	STVOR
	CHAR
	8
	YYYYMMDD
	Date of Next Increase

	16
	ORZST
	CHAR
	2
	X(2
	Cost of Living Allowance Level

	17
	PARTN
	CHAR
	2
	X(2
	Partnership

	18
	WAERS
	CUKY
	5
	Value=USD
	Currency Key

	19
	VGLTA
	CHAR
	2
	X(2
	Comparison pay scale type

	20
	VGLGB
	CHAR
	2
	X(2
	Comparison pay scale area

	21
	VGLGR
	CHAR
	8
	X(8
	Comparison pay scale group

	22
	VGLST
	CHAR
	2
	X(2
	Comparison pay scale level

	23
	VGLSV
	CHAR
	8
	YYYYMMDD
	Date of Next Increase

	24
	BSGRD
	CHAR
	8
	X(8
	Capacity Utilization Level

	25
	DIVGV
	CHAR
	8
	X(8
	Working Hours per Payroll Period

	26
	ANSAL
	CHAR
	18
	X(18
	Annual salary

	27
	FALGK
	CHAR
	10
	X(10
	Case group catalog

	28
	FALGR
	CHAR
	6
	X(6
	Case group

	29
	LGA01
	CHAR
	4
	X(4
	Wage Type

	30
	BET01
	CHAR
	16
	X(16
	Wage Type Amount for Payments

	31
	ANZ01
	CHAR
	10
	X(10
	Number

	32
	EIN01
	CHAR
	3
	X(3
	Time/Measurement Unit

	33
	OPK01
	CHAR
	1
	X(1
	Operation Indicator for Wage Types

	34
	LGA02
	CHAR
	4
	X(4
	Wage Type

	35
	BET02
	CHAR
	16
	X(16
	Wage Type Amount for Payments

	36
	ANZ02
	CHAR
	10
	X(10
	Number

	37
	EIN02
	CHAR
	3
	X(3
	Time/Measurement Unit

	38
	OPK02
	CHAR
	1
	X(1)
	Operation Indicator for Wage Types

	
	·
	
	
	
	

	
	·
	
	
	
	Elements LGA, BET, ANZ, EIN, OPK repeat

	
	·
	
	
	
	Total of 40 occurrences

	
	·
	
	
	
	

	224
	LGA40
	CHAR
	4
	X(4)
	Wage Type

	225
	BET40
	CHAR
	16
	X(16)
	Wage Type Amount for Payments

	226
	ANZ40
	CHAR
	10
	X(10)
	Number

	227
	EIN40
	CHAR
	3
	X(3)
	Time/Measurement Unit

	228
	OPK40
	CHAR
	1
	X(1)
	Operation Indicator for Wage Types

	229
	IND01
	CHAR
	1
	X(1)
	Indicator for indirect valuation

	230
	IND02
	CHAR
	1
	X(1)
	Indicator for indirect valuation

	
	·
	
	
	
	

	
	·
	
	
	
	 Indicators repeats 40 times

	
	·
	
	
	
	

	267
	IND39
	CHAR
	1
	X(1)
	Indicator for indirect valuation

	268
	IND40
	CHAR
	1
	X(1)
	Indicator for indirect valuation

	269
	ANCUR(R)
	CUKY
	5
	X(1)
	Currency Key for Annual Salary

	270
	CPIND
	CHAR
	1
	X(1)
	Planned compensation type

	271
	FLAGA
	CHAR
	1
	X(1)
	General Flag

	272
	ANN_EQUIVALENT
	CHAR
	15, 2
	9(13).99
	Annual Equivalent Salary

	273
	JOB_CODE
	CHAR
	12
	X(12)
	Jobe Code

	274
	JOB_TITLE
	CHAR
	40
	X(40)
	Job Title

	275
	BD_MIN
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	276
	BD_MID
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	277
	BD_MAX
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	278
	ANZ_MIN
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	279
	ANZ_MID
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	280
	ANZ_MAX
	CHAR
	13,2
	9(11).99
	Lower limit of pay grade level

	INFOTYPE 0009 – Bank Details

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	OPKEN
	CHAR
	1
	1
	Operation Indicator for Wage Types

	12
	BETRG
	CURR
	13
	13
	Standard value

	13
	WAERS
	CHAR
	5
	5
	Payment Currency Value = USD

	14
	ANZHL
	CHAR
	5
	5
	Standard Percentage

	15
	ZEINH
	CHAR
	3
	3
	Time/Measurement Unit

	16
	BNKSA
	CHAR
	4
	4
	Type of Bank Details Record

	17
	ZLSCH
	CHAR
	1
	1
	Payment Method

	18
	EMFTX
	CHAR
	40
	40
	Payee Text

	19
	BKPLZ
	CHAR
	10
	10
	Postal Code

	20
	BKORT
	CHAR
	25
	25
	City

	21
	BANKS
	CHAR
	3
	3
	Bank country key

	22
	BANKL
	CHAR
	15
	15
	Bank Keys

	23
	BANKN
	CHAR
	18
	18
	Bank account number

	24
	BANKP
	CHAR
	2
	2
	Check Digit for Bank No./Account

	25
	BKONT
	CHAR
	2
	2
	Bank Control Key

	26
	SWIFT
	CHAR
	11
	11
	SWIFT Code for International Payments

	27
	DTAWS
	CHAR
	2
	2
	Instruction key for data medium exchange

	28
	DTAMS
	CHAR
	1
	1
	Indicator for Data Medium Exchange

	29
	STCD1
	CHAR
	16
	16
	Tax Number 1

	30
	STCD2
	CHAR
	11
	11
	Tax Number 2

	31
	PSKTO
	CHAR
	16
	16
	Account Number of Bank Account At Post Office

	32
	ESRNR
	CHAR
	11
	11
	ISR Subscriber Number

	33
	ESRRE
	CHAR
	27
	27
	ISR Reference Number

	34
	ESRPZ
	CHAR
	2
	2
	ISR Check Digit

	35
	EMFSL
	CHAR
	8
	8
	Payee key for bank transfers

	36
	ZWECK
	CHAR
	40
	40
	Purpose of Bank Transfers

	37
	BTTYP
	CHAR
	2
	2
	PBS Transfer Type

	38
	PAYTY
	CHAR
	1
	1
	Payroll type

	39
	PAYID
	CHAR
	1
	1
	Payroll Identifier

	40
	OCRSN
	CHAR
	4
	4
	Reason for Off-Cycle Payroll

	41
	BONDT
	DATS
	8
	8
	Off-cycle payroll payment date

	42
	BKREF
	CHAR
	20
	20
	Reference specifications for bank details

	43
	STRAS
	CHAR
	30
	30
	House number and street

	44
	STATE
	CHAR
	3
	3
	Region (State, Province, County)

	45
	DEBIT
	CHAR
	1
	1
	Automatic Debit Authorization Indicator

	46
	IBAN
	CHAR
	34
	34
	IBAN (International Bank Account Number)

	INFOTYPE 0014 – Recurring Payments/Deductions

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	22
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	24
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	25
	LGART
	CHAR
	4
	4
	Wage Type

	26
	OPKEN
	CHAR
	1
	1
	Operation Indicator for Wage Types

	27
	BETRG
	CURR
	13
	13
	Standard value

	28
	WAERS
	CHAR
	5
	5
	Payment Currency Value = USD

	29
	ANZHL
	CHAR
	5
	5
	Standard Percentage

	30
	ZEINH
	CHAR
	3
	3
	Time/Measurement Unit

	31
	INDBW
	CHAR
	1
	4
	Indicator for indirect valuation

	32
	ZDATE
	CHAR
	8
	YYYYMMDD
	First payment date

	33
	ZFPER
	CHAR
	2
	2
	First payment period

	34
	ZANZL
	CHAR
	3
	3
	Number for determining further payment dates

	35
	ZEINZ
	CHAR
	3
	3
	Time unit for determining next payment

	36
	ZUORD
	CHAR
	20
	20
	Assignment Number

	37
	UWDAT
	CHAR
	8
	YYYYMMDD
	Date of Bank Transfer

	38
	MODEL
	CHAR
	4
	4
	Payment Model

	INFOTYPE 0015 – Additional Payments/Deductions

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	LGART
	CHAR
	4
	4
	Wage Type

	12
	OPKEN
	CHAR
	1
	1
	Operation Indicator for Wage Types

	13
	BETRG
	CHAR
	16
	16
	Wage Type Amount for Payments

	14
	WAERS
	CHAR
	5
	5
	Currency Key Default Value = USD

	15
	ANZHL
	CHAR
	10
	10
	Number

	16
	ZEINH
	CHAR
	3
	3
	Time/Measurement Unit

	17
	INDBW
	CHAR
	1
	1
	Indicator for indirect valuation

	18
	ZUORD
	CHAR
	20
	20
	Assignment Number

	19
	ESTDT
	Char
	8
	YYYYMMDD
	Date of origin

	20
	PABRJ
	CHAR
	4
	4
	Payroll Year

	21
	PABRP
	CHAR
	2
	2
	Payroll Period

	22
	UWDAT
	CHAR
	8
	YYYYMMDD
	Date of Bank Transfer

	23
	ITFTT
	CHAR
	2
	2
	Processing type

	INFOTYPE 0017 – Travel Priviledges

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	PKWRG
	CHAR
	1
	1
	Reimbursement Group for Travel Costs

	12
	PKWKL
	CHAR
	3
	3
	Vehicle Class

	13
	PEKEZ
	CHAR
	1
	1
	Period Parameter for Accumulation of Kilometers

	14
	ERKLA
	CHAR
	1
	1
	Reimbursement Group for Meals/Accommodations: Statutory

	15
	ERGRU
	CHAR
	2
	2
	Reimbursement Group for Meals/Accomm. - Enterprise-Specific

	16
	SPEBE
	CHAR
	1
	1
	Employee Grouping for Travel Expense Type

	17
	BWAEN
	CHAR
	1
	1
	Company Code Change

	18
	PTZUO
	CHAR
	3
	3
	Employee Grouping for Travel Management

	19
	BUKRS
	CHAR
	4
	4
	Company Code

	20
	WERKS
	CHAR
	4
	4
	Personnel Area

	21
	KOSTL
	CHAR
	10
	10
	Cost Center

	22
	GSBER
	CHAR
	4
	4
	Business Area

	23
	FISTL
	CHAR
	16
	16
	Funds Center

	24
	GEBER
	CHAR
	10
	10
	Fund

	25
	KZPMF
	CHAR
	1
	1
	Vehicle Type

	26
	KFZBD
	CHAR
	8
	YYYYMMDD
	Beginning Date for Annual Cumulation

	27
	TXJCD
	CHAR
	15
	15
	Tax Jurisdiction

	28
	KFZKZ
	CHAR
	10
	10
	License Plate Number

	29
	FKBER
	CHAR
	16
	16
	Functional Area

	30
	GRANT_NBR
	CHAR
	20
	20
	Grant

	31
	FIPEX
	CHAR
	24
	24
	Commitment Item

	32
	STAND_APP
	CHAR
	45
	45
	Standing Approval of Business Trips

	33
	TRVEDI
	CHAR
	45
	45
	Significant Official Interest Exists

	INFOTYPE 0019 – Monitoring of Dates - SUBTYPE A4

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	TMART
	CHAR
	2
	2
	Task Type

	12
	TERMN
	CHAR
	8
	YYYYMMDD
	Date of Task

	13
	MNDAT
	CHAR
	8
	YYYYMMDD
	Reminder Date

	14
	BVMRK
	CHAR
	1
	1
	Processing indicator

	15
	TMJHR
	CHAR
	4
	4
	Year of date

	16
	TMMON
	CHAR
	2
	2
	Month of date

	17
	TMTAG
	CHAR
	2
	2
	Day of date

	18
	MNJHR
	CHAR
	4
	4
	Year of reminder

	19
	MNMON
	CHAR
	2
	2
	Month of reminder

	20
	MNTAG
	CHAR
	2
	2
	Day of reminder

	INFOTYPE 0022 - Education

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	SLART
	CHAR
	2
	2
	Educational establishment

	12
	INSTI
	CHAR
	80
	80
	Institute/location of training

	13
	SLAND
	CHAR
	3
	3
	Country Key

	14
	AUSBI
	CHAR
	8
	8
	Education/training

	15
	SLABS
	CHAR
	2
	2
	Certificate

	16
	ANZKL
	CHAR
	3
	3
	Duration of training course

	17
	ANZEH
	CHAR
	3
	3
	Time/Measurement Unit

	18
	SLTP1
	CHAR
	5
	5
	Branch of study

	19
	SLTP2
	CHAR
	5
	5
	Branch of study

	20
	JBEZ1
	CHAR
	11
	11
	Course fees

	21
	WAERS
	CHAR
	5
	5
	Currency Key Default Value = USD

	22
	SLPLN
	CHAR
	1
	1
	Planned course (unused)

	23
	SLKTR
	CHAR
	2
	2
	Cost object (unused)

	24
	SLRZG
	CHAR
	1
	1
	Repayment obligation

	25
	KSBEZ
	CHAR
	25
	25
	Course name

	26
	TX122
	CHAR
	40
	40
	Course appraisal

	27
	SCHCD
	CHAR
	10
	10
	Institute/school code

	28
	FACCD
	CHAR
	3
	3
	Faculty code

	29
	DPTMT
	CHAR
	40
	40
	Department

	30
	EMARK
	CHAR
	4
	4
	Degree Year

	INFOTYPE 0024 - Qualifications

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	NUMC
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	DATS
	8
	8
	End Date

	7
	BEGDA
	DATS
	8
	8
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	DATS
	8
	8
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	QUALI
	NUMC
	8
	8
	Qualification key

	12
	AUSPR
	NUMC
	4
	4
	Proficiency of a Qualification/Requirement

SCEIS does not store this data on this infotype. The data is viewable from the PA screen via IT0024; however, the actually resides on the OM side on HRP1001 with a relationship of A032. See IH024B OM IOG for more information.

	INFOTYPE 0027 - Cost Distribution

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	NUMC
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	DATS
	8
	8
	End Date

	7
	BEGDA
	DATS
	8
	8
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	DATS
	8
	8
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	KSTAR
	CHAR
	4
	4
	Costs to be distributed

	25
	KBU01
	CHAR
	4
	4
	Company Code

	26
	KGB01
	CHAR
	4
	4
	Business Area

	27
	KST01
	CHAR
	10
	10
	Cost Center

	28
	KPR01
	DEC
	5,2
	999.99
	Cost center percentage

	29
	KBU02
	CHAR
	4
	4
	Company Code

	30
	KGB02
	CHAR
	4
	4
	Business Area

	31
	KST02
	CHAR
	10
	10
	Cost Center

	32
	KPR02
	DEC
	5,2
	999.99
	Cost center percentage

	33
	KBU03
	CHAR
	4
	4
	Company Code

	34
	KGB03
	CHAR
	4
	4
	Business Area

	35
	KST03
	CHAR
	10
	10
	Cost Center

	36
	KPR03
	DEC
	5,2
	999.99
	Cost center percentage

	37
	KBU04
	CHAR
	4
	4
	Company Code

	38
	KGB04
	CHAR
	4
	4
	Business Area

	39
	KST04
	CHAR
	10
	10
	Cost Center

	40
	KPR04
	DEC
	5,2
	999.99
	Cost center percentage

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	121
	KBU25
	CHAR
	4
	4
	Company Code

	122
	KGB25
	CHAR
	4
	4
	Business Area

	123
	KST25
	CHAR
	10
	10
	Cost Center

	124
	KPR25
	DEC
	5,2
	999.99
	Cost center percentage

	125
	FCT01
	CHAR
	16
	16
	Funds Center

	126
	FCD01
	CHAR
	10
	10
	Fund

	127
	FKBER01
	CHAR
	16
	16
	Functional Area

	128
	GRANT01
	CHAR
	20
	20
	Grant

	129
	FCT02
	CHAR
	16
	16
	Funds Center

	130
	FCD02
	CHAR
	10
	10
	Fund

	131
	FKBER02
	CHAR
	16
	16
	Functional Area

	132
	GRANT02
	CHAR
	20
	20
	Grant

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	
	·
	
	
	
	

	169
	FCT12
	CHAR
	16
	16
	Funds Center

	170
	FCD12
	CHAR
	10
	10
	Fund

	171
	FKBER12
	CHAR
	16
	16
	Functional Area

	172
	GRANT12
	CHAR
	20
	20
	Grant

	173
	AUF01
	CHAR
	12
	12
	Order Number

	174
	AUF02
	CHAR
	12
	12
	Order Number

	175
	AUF03
	CHAR
	12
	12
	Order Number

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	197
	AUF25
	CHAR
	12
	12
	Order Number

	198
	PSP01
	CHAR
	8
	8
	Work Breakdown Structure Element (WBS Element)

	199
	PSP02
	CHAR
	8
	8
	Work Breakdown Structure Element (WBS Element)

	200
	PSP03
	CHAR
	8
	8
	Work Breakdown Structure Element (WBS Element)

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	222
	PSP25
	CHAR
	8
	8
	Work Breakdown Structure Element (WBS Element)

	223
	SGM01
	CHAR
	10
	10
	Segment for Segmental Reporting

	224
	SGM02
	CHAR
	10
	10
	Segment for Segmental Reporting

	225
	SGM03
	CHAR
	10
	10
	Segment for Segmental Reporting

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	234
	SGM12
	CHAR
	10
	10
	Segment for Segmental Reporting

	235
	BUDGET_PD01
	CHAR
	10
	10
	FM: Budget Period

	236
	BUDGET_PD02
	CHAR
	10
	10
	FM: Budget Period

	237
	BUDGET_PD03
	CHAR
	10
	10
	FM: Budget Period

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	246
	BUDGET_PD12
	CHAR
	10
	10
	FM: Budget Period

	*
	 Enhancement
	-
	-
	-
	Add 13 occurences of Cost Information

	247
	FCT013
	CHAR
	16
	16
	Funds Center

	248
	FCD013
	CHAR
	10
	10
	Fund

	249
	FKBER13
	CHAR
	16
	16
	Functional Area

	250
	GRANT13
	CHAR
	20
	20
	Grant

	251
	FCT14
	CHAR
	16
	16
	Funds Center

	252
	FCD14
	CHAR
	10
	10
	Fund

	253
	FKBER14
	CHAR
	16
	16
	Functional Area

	254
	GRANT14
	CHAR
	20
	20
	Grant

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	
	·
	
	
	
	

	295
	FCT025
	CHAR
	16
	16
	Funds Center

	296
	FCD025
	CHAR
	10
	10
	Fund

	297
	FKBER25
	CHAR
	16
	16
	Functional Area

	298
	GRANT25
	CHAR
	20
	20
	Grant

	INFOTYPE 0040 – Objects on Loan

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	LEIHG
	CHAR
	4
	4
	Object on loan

	12
	ANZKL
	CHAR
	4
	4
	Number of objects on loan

	13
	ZEINH
	CHAR
	3
	3
	Time/Measurement Unit

	14
	LOBNR
	CHAR
	20
	20
	Name of object on loan

	INFOTYPE 0041 – Date Specifications

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	DAR01
	CHAR
	2
	2
	Date type

	12
	DAT01
	CHAR
	8
	YYYYMMDD
	Date for date type

	13
	DAR02
	CHAR
	2
	2
	Date type

	14
	DAT02
	CHAR
	8
	YYYYMMDD
	Date for date type

	15
	DAR03
	CHAR
	2
	2
	Date type

	16
	DAT03
	CHAR
	8
	YYYYMMDD
	Date for date type

	17
	DAR04
	CHAR
	2
	2
	Date type

	18
	DAT04
	CHAR
	8
	YYYYMMDD
	Date for date type

	19
	DAR05
	CHAR
	2
	2
	Date type

	20
	DAT05
	CHAR
	8
	YYYYMMDD
	Date for date type

	21
	DAR06
	CHAR
	2
	2
	Date type

	22
	DAT06
	CHAR
	8
	YYYYMMDD
	Date for date type

	23
	DAR07
	CHAR
	2
	2
	Date type

	24
	DAT07
	CHAR
	8
	YYYYMMDD
	Date for date type

	25
	DAR08
	CHAR
	2
	2
	Date type

	26
	DAT08
	CHAR
	8
	YYYYMMDD
	Date for date type

	27
	DAR09
	CHAR
	2
	2
	Date type

	28
	DAT09
	CHAR
	8
	YYYYMMDD
	Date for date type

	29
	DAR10
	CHAR
	2
	2
	Date type

	30
	DAT10
	CHAR
	8
	YYYYMMDD
	Date for date type

	31
	DAR11
	CHAR
	2
	2
	Date type

	32
	DAT11
	CHAR
	8
	YYYYMMDD
	Date for date type

	33
	DAR12
	CHAR
	2
	2
	Date type

	34
	DAT12
	CHAR
	8
	YYYYMMDD
	Date for date type

IH041 Date Types

Infotype 41 is used to track dates. Below is a list of Date Types and their description.

	Date Type
	Description

	B0
	Agency Hire

	B1
	Annual Leave Accrual

	B2
	Class Date

	B3
	Continuous State Service

	B4
	Internal Pay Lvl Date

	B5
	Agency Service Date

	B6
	Agcy Spec Assign Date

	B7
	State Hire

	B8
	FMLA Eligibility Date

	B9
	Tenure Year

	C0
	Academic Start Date

	C1
	Academic End Date

The data should occur in alphanumeric order. For example, if the record contains Ageny Hire date, Class Date and State hire date, DAT01 will be B0, DAT02 will be B2 and DAT03 will be B7. If you added an Annual Leave Accrual date (B1), it will be the 2nd occurrence, DAT02, and the B2 and B7 will shift to DAT03 and DAT04.
	INFOTYPE 0048 – Residence Status - SUBTYPE US01

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	8
	YYYYMMDD

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	ASTAT
	CHAR
	4
	4
	Residence status

	12
	BEWNR
	CHAR
	15
	15
	Permission number

	13
	ABLAD(R)
	CHAR
	8
	YYYYMMDD
	Expiration Date

	14
	AUSGD(R)
	CHAR
	8
	YYYYMMDD
	Date of issue

	15
	AUSBE
	CHAR
	8
	8
	Issuing authority

	16
	EINRD
	CHAR
	8
	YYYYMMDD
	Date of entry

	17
	PASSN
	CHAR
	20
	20
	Passport number

	18
	VISAT(R)
	CHAR
	4
	4
	Visa Type

	19
	VISAS
	CHAR
	2
	2
	Visa subtype

	20
	RSTUS
	CHAR
	1
	1
	Override key

	21
	PRFID
	CHAR
	3
	3
	Proof of Identity Type

	22
	PPLND
	CHAR
	3
	3
	Country Key

	23
	WPFUN
	CHAR
	4
	4
	Functional Area

	24
	WPEND
	CHAR
	8
	YYYYMMDD
	End Date

	25
	VIBEG
	CHAR
	8
	YYYYMMDD
	Start Date

	INFOTYPE 0077 – Additional Personal Data

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	RACKY
	CHAR
	2
	2
	Ethnic origin

	12
	MILSA
	CHAR
	2
	2
	Military status

	13
	RELGN
	CHAR
	2
	2
	Religious Denomination Key

	14
	SURVY
	CHAR
	1
	1
	Survey answered

	15
	DISAB
	CHAR
	1
	1
	Disability

	16
	VETST
	CHAR
	1
	1
	Veteran status

	17
	DISDT
	CHAR
	8
	YYYYMMDD
	Date of Determination of Disability Status

	18
	DISLE
	CHAR
	8
	YYYYMMDD
	Date Employer Learned of Disability Status

	19
	MEDIC
	CHAR
	1
	1
	Benefit Indicator for Medicare

	20
	EEOEX
	CHAR
	1
	1
	EEO Exempt Indicator

	21
	ETHEN
	CHAR
	2
	2
	Ethnicity

	22
	RAC01
	CHAR
	2
	2
	Racial Category

	23
	RAC02
	CHAR
	2
	2
	Racial Category

	24
	RAC03
	CHAR
	2
	2
	Racial Category

	25
	RAC04
	CHAR
	2
	2
	Racial Category

	26
	RAC05
	CHAR
	2
	2
	Racial Category

	27
	RAC06
	CHAR
	2
	2
	Racial Category

	28
	RAC07
	CHAR
	2
	2
	Racial Category

	29
	RAC08
	CHAR
	2
	2
	Racial Category

	30
	RAC09
	CHAR
	2
	2
	Racial Category

	31
	RAC10
	CHAR
	2
	2
	Racial Category

	32
	RIFST
	CHAR
	2
	2
	Reduction in Force Veterans' Preference

	33
	RCITY
	CHAR
	4
	4
	Designated CMA

	34
	SURPA
	CHAR
	1
	1
	Survey Participation flag

	35
	RELEA
	CHAR
	1
	1
	Release of Data

	36
	SURSC
	CHAR
	2
	2
	Source of Survey Data

	37
	ABOTY
	CHAR
	2
	2
	Designated groups for Group types

	38
	DTY01
	CHAR
	2
	2
	Designated groups for Group types

	39
	DTY02
	CHAR
	2
	2
	Designated groups for Group types

	40
	DTY03
	CHAR
	2
	2
	Designated groups for Group types

	41
	DTY04
	CHAR
	2
	2
	Designated groups for Group types

	42
	DTY05
	CHAR
	2
	2
	Designated groups for Group types

	43
	MTY01
	CHAR
	2
	2
	Designated groups for Group types

	44
	MTY02
	CHAR
	2
	2
	Designated groups for Group types

	45
	MTY03
	CHAR
	2
	2
	Designated groups for Group types

	46
	MTY04
	CHAR
	2
	2
	Designated groups for Group types

	47
	MTY05
	CHAR
	2
	2
	Designated groups for Group types

	48
	VETS1
	CHAR
	2
	2
	Veteran Status New

	49
	VETS2
	CHAR
	2
	2
	Veteran Status New

	50
	VETS3
	CHAR
	2
	2
	Veteran Status New

	51
	VETS4
	CHAR
	2
	2
	Veteran Status New

	52
	VETS5
	CHAR
	2
	2
	Veteran Status New

	53
	VETS6
	CHAR
	2
	2
	Veteran Status New

	54
	VETS7
	CHAR
	2
	2
	Veteran Status New

	55
	VETS8
	CHAR
	2
	2
	Veteran Status New

	56
	VETS9
	CHAR
	2
	2
	Veteran Status New

	57
	VETS10
	CHAR
	2
	2
	Veteran Status New

	58
	VETS11
	CHAR
	2
	2
	Veteran Status New

	59
	VETS12
	CHAR
	2
	2
	Veteran Status New

	60
	DCRDT
	CHAR
	8
	YYYYMMDD
	Date of Discharge

	INFOTYPE 0094 – Residence Status

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	RESIS
	CHAR
	1
	1
	Residence status

	12
	FPNCD
	CHAR
	2
	2
	Personal ID and work permit (USA)

	13
	FPNID
	CHAR
	30
	30
	ID type text

	14
	DATE1
	CHAR
	8
	YYYYMMDD
	Date of issue for personal ID

	15
	DOCN1
	CHAR
	20
	20
	Document number for personal identification

	16
	FWOCD
	CHAR
	2
	2
	Type of Work Permit

	17
	FWORK
	CHAR
	30
	30
	Work permit type text

	18
	DATE2
	CHAR
	8
	YYYYMMDD
	Date of issue for work permit

	19
	DOCN2
	CHAR
	20
	20
	Document number for work permit

	20
	EXPDT
	CHAR
	8
	YYYYMMDD
	Expiry date of work permit

	21
	AUTH1
	CHAR
	30
	30
	Issuing Authority

	22
	AUTH2
	CHAR
	30
	30
	Issuing Authority

	23
	EXPID
	CHAR
	8
	YYYYMMDD
	ID expiry date

	24
	CVNUM
	CHAR
	20
	20
	Case Verification Number

	INFOTYPE 0105 – Communication

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	USRTY
	CHAR
	4
	4
	Communication Type

	12
	USRID(R)
	CHAR
	30
	30
	Communication ID/Number

	13
	USRID_LONG
	CHAR
	241
	241
	Communication: Long Identification/Number

Valid Subtypes for Infortype 0105

	Subtype
	Description

	0001
	System user name

	0010
	Work E-Mail

	0020
	Work Office

	0030
	Work Mobile

	0040
	Work Pager

	0050
	Work Radio Call #

	0060
	Personal E-Mail

	0070
	Work Fax Number

	0080
	Agency Legacy Employee #

	INFOTYPE 0128 – Notifications - SUBTYPE 0001

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	SPRSL
	CHAR
	1
	1
	Language Key

	12
	OBJCT
	CHAR
	10
	10
	Texts: Application Object

	13
	TXTID
	CHAR
	4
	4
	Text ID

	14
	OBNAM
	CHAR
	70
	70
	Name

	15
	PAYTY
	CHAR
	1
	1
	Payroll type

	16
	ORDNO
	CHAR
	3
	3
	Sequence

	17
	SSYST
	CHAR
	8
	8
	Source system

	18
	PAYID
	CHAR
	1
	1
	Payroll Identifier

	INFOTYPE 0161 – IRS Limits (US)

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	TAURT
	CHAR
	4
	4
	Tax authority record type

	25
	TXSTA
	CHAR
	2
	2
	Filing status

	26
	NBREX
	CHAR
	2
	2
	Number of exemptions

	27
	AMTEX
	CURR
	9,2
	99999999v99
	Exemption amount

	INFOTYPE 0167 – Health Plans

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	BAREA
	CHAR
	2
	
	Benefit area

	25
	PLTYP
	CHAR
	4
	
	Benefit plan type

	26
	BPLAN
	CHAR
	4
	
	Benefit plan

	27
	BENGR
	CHAR
	4
	
	Benefit First Program Grouping

	28
	BSTAT
	CHAR
	4
	
	Benefit Second Program Grouping

	29
	ELIDT
	DATS
	8
	YYYMMDD
	Benefit calculated eligibility date

	30
	ELDTO
	DATS
	8
	YYYMMDD
	Benefit override eligibility date

	31
	PARDT
	DATS
	8
	YYYMMDD
	Benefit date of first participation in plan

	32
	BOPTI
	CHAR
	4
	
	Benefit Health Plan Option

	33
	DEPCV
	CHAR
	4
	
	Benefit Dependent Coverage

	34
	COORD
	CHAR
	1
	
	Benefit Indicator Coordination of Benefits

	35
	PROVI
	CHAR
	30
	
	Benefit additional benefit provider

	36
	POLNR
	CHAR
	20
	
	Benefit policy number

	37
	ENRTY
	CHAR
	1
	
	Benefit Type of Plan Enrollment

	38
	EVENT
	CHAR
	4
	
	Benefit adjustment reason

	39
	EOGRP
	DATS
	8
	YYYMMDD
	Benefits End of Grace Period

	40
	EOIRQ
	CHAR
	1
	
	Benefit Statement of Insurability Required

	41
	EOIPR
	CHAR
	1
	
	Benefit Insurability Proven

	42
	PRETX
	CHAR
	1
	
	Benefit Indicator Deductions Based on Pre-Tax

	43
	CSTOV
	CURR
	13,2
	
	Benefit Alternative Amount for Costs

	44
	BNCST
	CURR
	13,2
	
	Benefit Costs for Bonus Payment

	45
	PERIO
	NUMC
	2
	
	Benefit Period for Calculations

	46
	CURRE
	CUKY
	5
	
	Benefit Currency Key

	47
	DTY01
	CHAR
	4
	
	Benefit dependent type

	48
	DID01
	CHAR
	2
	
	Benefit dependent object ID

	49
	DTY02
	CHAR
	4
	
	Benefit dependent type

	50
	DID02
	CHAR
	2
	
	Benefit dependent object ID

	51
	DTY03
	CHAR
	4
	
	Benefit dependent type

	52
	DID03
	CHAR
	2
	
	Benefit dependent object ID

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	83
	DTY19
	CHAR
	4
	
	Benefit dependent type

	84
	DID19
	CHAR
	2
	
	Benefit dependent object ID

	85
	DTY20
	CHAR
	4
	
	Benefit dependent type

	86
	DID20
	CHAR
	2
	
	Benefit dependent object ID

	INFOTYPE 0168 – Insurance Plans

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	BAREA
	CHAR
	2
	
	Benefit area

	25
	PLTYP
	CHAR
	4
	
	Benefit plan type

	26
	BPLAN
	CHAR
	4
	
	Benefit plan

	27
	BENGR
	CHAR
	4
	
	Benefit First Program Grouping

	28
	BSTAT
	CHAR
	4
	
	Benefit Second Program Grouping

	29
	ELIDT
	DATS
	8
	YYYMMDD
	Benefit calculated eligibility date

	30
	ELDTO
	DATS
	8
	YYYMMDD
	Benefit override eligibility date

	31
	PARDT
	DATS
	8
	YYYMMDD
	Benefit date of first participation in plan

	32
	BCOVR
	CHAR
	4
	4
	Benefit Insurance Option

	33
	SALOV
	CURR
	15,2
	15,2
	Benefit salary override amount

	34
	COVOV
	CURR
	15,2
	15,2
	Alternative Amount for Insurance Coverage Amount

	35
	ADDNO
	DEC
	9,0
	9,0
	Number of Additional Insurance Coverage Units

	36
	CURRE
	CHAR
	5
	5
	Benefit Currency Key

	37
	ENRTY
	CHAR
	1
	1
	Benefit Type of Plan Enrollment

	38
	EVENT
	CHAR
	4
	4
	Benefit adjustment reason

	39
	EOGRP
	DATS
	8
	YYYMMDD
	Benefits End of Grace Period

	40
	EOIRQ
	CHAR
	1
	1
	Benefit Statement of Insurability Required

	41
	EOIPR
	CHAR
	1
	1
	Benefit Insurability Proven

	42
	PRETX
	CHAR
	1
	1
	Benefit Indicator Deductions Based on Pre-Tax

	43
	CSTOV
	CURR
	13,2
	9(11).99
	Benefit Alternative Amount for Costs

	44
	BNCST
	CURR
	13,2
	9(11).99
	Benefit Costs for Bonus Payment

	45
	PERIO
	CHAR
	2
	2
	Benefit Period for Calculations

	46
	ITS01
	CHAR
	1
	1
	Benefit Infotype Switch

	47
	DTY01
	CHAR
	4
	4
	Benefit dependent type

	48
	DID01
	CHAR
	2
	2
	Benefit dependent object ID

	49
	BPT01
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	50
	ITS02
	CHAR
	1
	1
	Benefit Infotype Switch

	51
	DTY02
	CHAR
	4
	4
	Benefit dependent type

	52
	DID02
	CHAR
	2
	2
	Benefit dependent object ID

	53
	BPT02
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	
	·
	
	
	
	

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	122
	ITS20
	CHAR
	1
	1
	Benefit Infotype Switch

	123
	DTY20
	CHAR
	4
	4
	Benefit dependent type

	124
	DID20
	CHAR
	2
	2
	Benefit dependent object ID

	125
	BPT20
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	126
	CIS01
	CHAR
	1
	1
	Contingent Benefit Infotype Switch

	127
	CTY01
	CHAR
	4
	4
	Contingent Benefit dependent type

	128
	CID01
	CHAR
	2
	2
	Contingent Benefit dependent object ID

	129
	CPT01
	CHAR
	3
	3
	Contingent Benefit Payout Percentage for Ben.

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	
	·
	
	
	
	

	162
	CIS010
	CHAR
	1
	1
	Contingent Benefit Infotype Switch

	163
	CTY010
	CHAR
	4
	4
	Contingent Benefit dependent type

	164
	CID010
	CHAR
	2
	2
	Contingent Benefit dependent object ID

	165
	CPT010
	CHAR
	3
	3
	Contingent Benefit Payout Percentage for Ben.

	166
	DUMMY
	CHAR
	1
	1
	(not used)

	INFOTYPE 0169 – Savings Plan

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	BAREA
	CHAR
	2
	2
	Benefit area

	12
	PLTYP
	CHAR
	4
	4
	Benefit plan type

	13
	BPLAN
	CHAR
	4
	4
	Benefit plan

	14
	BENGR
	CHAR
	4
	4
	Benefit First Program Grouping

	15
	BSTAT
	CHAR
	4
	4
	Benefit Second Program Grouping

	16
	ELIDT
	CHAR
	8
	YYYYMMDD
	Benefit calculated eligibility date

	17
	ELDTO
	CHAR
	8
	YYYYMMDD
	Benefit override eligibility date

	18
	PARDT
	CHAR
	8
	YYYYMMDD
	Benefit date of first participation in plan

	19
	ENRTY
	CHAR
	1
	1
	Benefit Type of Plan Enrollment

	20
	EVENT
	CHAR
	4
	4
	Benefit adjustment reason

	21
	PERIO
	CHAR
	2
	2
	Benefit Period for Calculations

	22
	EEAMT
	NUMC
	13
	13
	Benefit Employee Pre-Tax Contribution Amount

	23
	EEPCT
	CHAR
	5
	5
	Benefit EE Pre-Tax Contribution Percentage

	24
	EEUNT
	CHAR
	9
	9
	Employee Pre-Tax Contribution Number of Units

	25
	PTAMT
	NUMC
	13
	13
	Benefit EE Post-Tax Contribution Amount

	26
	PTPCT
	CHAR
	5
	5
	Benefit EE Post-Tax Contribution Percentage

	27
	PTUNT
	CHAR
	9
	9
	Benefit EE Post-Tax Contribution Number of Units

	28
	PSTTX
	CHAR
	1
	1
	Indicator Start Post-Tax Contribution Deduct. Immed.

	29
	ROLLO
	CHAR
	1
	1
	Benefit Indicator Pre-Tax Is Rolled Over to Post-Tax

	30
	BCAMT
	CHAR
	13
	13
	Employee Pre-Tax Contribution Amount for Bonus

	31
	BCPCT
	CHAR
	5
	5
	 Employee Pre-Tax Contribution Percentage for Bonus

	32
	BCUNT
	CHAR
	9
	9
	 EE Pre-Tax Contribution Number of Units for Bonus

	33
	BPAMT
	NUMC
	13
	13
	 Employee Post-Tax Contribution Amount for Bonus

	34
	BPPCT
	CHAR
	5
	5
	Employee Post-Tax Contribution Percent for Bonus

	35
	BPUNT
	CHAR
	9
	9
	EE Post-Tax Contr. Number of Units for Bonus

	36
	BPTTX
	CHAR
	1
	1
	 Start Bonus Post-Tax Contribution Deduction Immed.

	37
	BROLL
	CHAR
	1
	1
	Benefit Indicator Pre-Tax Is Rolled Over (Bonus)

	38
	SPADT
	CHAR
	8
	YYYYMMDD
	Benefit Date of Spouse's Approval

	39
	PAAMT
	NUMC
	13
	13
	Benefit Pension Adjustment Amount

	40
	ACCTN
	CHAR
	20
	20
	Benefit Account number

	41
	LIFEL
	NUMC
	15
	15
	Benefit Lifetime Contribution Limit

	42
	ITS01
	CHAR
	1
	1
	Benefit Infotype Switch

	43
	DTY01
	CHAR
	4
	4
	Benefit dependent type

	44
	DID01
	CHAR
	2
	2
	Benefit dependent object ID

	45
	BPT01
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	46
	ITS02
	CHAR
	1
	1
	Benefit Infotype Switch

	47
	DTY02
	CHAR
	4
	4
	Benefit dependent type

	48
	DID02
	CHAR
	2
	2
	Benefit dependent object ID

	49
	BPT02
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	118
	ITS20
	CHAR
	1
	1
	Benefit Infotype Switch

	119
	DTY20
	CHAR
	4
	4
	Benefit dependent type

	120
	DID20
	CHAR
	2
	2
	Benefit dependent object ID

	121
	BPT20
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	122
	CIS01
	CHAR
	1
	1
	Benefit Infotype Switch

	123
	CTY01
	CHAR
	4
	4
	Benefit dependent type

	124
	CID01
	CHAR
	2
	2
	Benefit dependent object ID

	125
	CPT01
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	126
	CIS02
	CHAR
	1
	1
	Benefit Infotype Switch

	127
	CTY02
	CHAR
	4
	4
	Benefit dependent type

	128
	CID02
	CHAR
	2
	2
	Benefit dependent object ID

	129
	CPT02
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	130
	CIS03
	CHAR
	1
	1
	Benefit Infotype Switch

	131
	CTY03
	CHAR
	4
	4
	Benefit dependent type

	132
	CID03
	CHAR
	2
	2
	Benefit dependent object ID

	133
	CPT03
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	158
	CIS10
	CHAR
	1
	1
	Benefit Infotype Switch

	159
	CTY10
	CHAR
	4
	4
	Benefit dependent type

	160
	CID10
	CHAR
	2
	2
	Benefit dependent object ID

	161
	CPT10
	CHAR
	3
	3
	Benefit Payout Percentage for Beneficiaries

	162
	CURRE
	CHAR
	5
	Value=USD
	Benefit Currency Key

	163
	INV01
	CHAR
	4
	4
	Benefit Investment for Savings Plans

	164
	IPT01
	CHAR
	3
	3
	Benefit investment percentage

	165
	IAM01
	NUMC
	13
	13
	Benefit investment amount

	166
	INV02
	CHAR
	4
	4
	Benefit Investment for Savings Plans

	167
	IPT02
	CHAR
	3
	3
	Benefit investment percentage

	168
	IAM02
	NUMC
	13
	13
	Benefit investment amount

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	219
	INV20
	CHAR
	4
	4
	Benefit Investment for Savings Plans

	220
	IPT20
	CHAR
	3
	3
	Benefit investment percentage

	221
	IAM20
	NUMC
	13
	13
	Benefit investment amount

	222
	ZZRETIREE_TYPE
	CHAR
	7
	7
	TERI Retire Type

	223
	ZZBEGDA
	CHAR
	8
	YYYYMMDD
	TERI Retire Begin Date

	224
	ZZENDDA
	CHAR
	8
	YYYYMMDD
	TERI Retire End Date

Support Table: Infotype 0169 Subtype Values & Descriptions

	Valid 0169 Subtypes
	Description

	401K
	401K

	401R
	401K Roth

	457R
	457 Roth

	457S
	457 Savings

	DRET
	Dual EE Ret

	GARS
	General Assembly Retirement System

	HSAP
	HSA Plan

	JSRS
	Judges and Solicitors Retirement System

	ORP
	SC Optional Retirement Plan

	PORS
	Police Ofiffers Retirement System

	RET
	Retirement

	RPOR
	Retiree PORS

	RSCR
	Retiree SCRS

	SCGT
	GfahterSCRS

	SCRS
	South Carolina Retirement System

	INFOTYPE 0170 – Flexible Spending Accounts

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	BAREA
	CHAR
	2
	2
	Benefit area

	25
	PLTYP
	CHAR
	4
	4
	Benefit First Program Grouping

	26
	BPLAN
	CHAR
	4
	4
	Benefit Second Program Grouping

	27
	BENGR
	CHAR
	4
	4
	Benefit Physician Name

	28
	BSTAT
	CHAR
	4
	4
	Benefit Physician ID

	29
	ELIDT
	DATS
	8
	YYYYMMDD
	Benefit Physician Name

	30
	ELDTO
	DATS
	8
	YYYYMMDD
	Benefit Physician ID

	31
	PARDT
	DATS
	8
	YYYYMMDD
	Benefit smoker indicator

	32
	ENRTY
	CHAR
	1
	1
	Benefit indicator evidence of insurability

	33
	EVENT
	CHAR
	4
	4
	Benefit company officer

	34
	CAMNT
	CURR
	13,2
	9(11).99
	Benefit Enterprise Owner

	35
	CURRE
	CHAR
	5
	5
	Benefit seasonal worker

	INFOTYPE 0171 – General Benefits Data

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	BAREA
	CHAR
	2
	2
	Benefit area

	12
	BENGR
	CHAR
	4
	4
	Benefit First Program Grouping

	13
	BSTAT
	CHAR
	4
	4
	Benefit Second Program Grouping

	14
	DOCN1
	CHAR
	30
	30
	Benefit Physician Name

	15
	DOCI1
	CHAR
	20
	20
	Benefit Physician ID

	16
	DOCN2
	CHAR
	30
	30
	Benefit Physician Name

	17
	DOCI2
	CHAR
	20
	20
	Benefit Physician ID

	18
	SMOKE
	CHAR
	1
	1
	Benefit smoker indicator

	19
	EVINS
	CHAR
	1
	1
	Benefit indicator evidence of insurability

	20
	OFFIC
	CHAR
	1
	1
	Benefit company officer

	21
	OWNER
	CHAR
	1
	1
	Benefit Enterprise Owner

	22
	SEASN
	CHAR
	1
	1
	Benefit seasonal worker

	23
	OTHER
	CHAR
	1
	1
	Benefit employee covered by another plan

	24
	AFFDT
	CHAR
	8
	YYYYMMDD
	Benefit Affidavit date

	25
	HICMP
	CHAR
	1
	1
	Benefit highly compensated indicator

	26
	DOCN3
	CHAR
	30
	30
	Benefit Physician Name

	27
	DOCI3
	CHAR
	20
	20
	Benefit Physician ID

	28
	GENEMP
	CHAR
	8
	YYYYMMDD
	Benefit: Print Date of General Notice for Employee

	29
	GENSPO
	CHAR
	8
	YYYYMMDD
	Benefit General Notice Print Date for Spouse

	INFOTYPE 0185 – Presonal IDs

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel number

	2
	SUBTY
	CHAR
	4
	4
	Subtype

	3
	OBJPS
	CHAR
	2
	2
	Object Identification

	4
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	5
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	6
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	7
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	8
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	9
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	10
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	11
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	12
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	13
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	14
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	15
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	16
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	17
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	21
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	23
	ICTYP
	CHAR
	2
	2
	Type of identification (IC type)

	24
	ICNUM
	CHAR
	30
	30
	Identity Number

	25
	ICOLD
	CHAR
	20
	20
	Old IC number

	26
	AUTH1
	CHAR
	30
	30
	Issuing Authority

	27
	DOCN1
	CHAR
	20
	20
	Document issuing number

	28
	FPDAT
	CHAR
	8
	YYYYMMDD
	Date of issue for personal ID

	29
	EXPID
	CHAR
	8
	YYYYMMDD
	ID expiry date

	30
	ISSPL
	CHAR
	30
	30
	Place of issue of Identification

	31
	ISCOT
	CHAR
	3
	3
	Country of issue

	32
	IDCOT
	CHAR
	3
	3
	Country of ID

	33
	OVCHK
	CHAR
	1
	1
	Indicator for overriding consistency check

	34
	ASTAT
	CHAR
	1
	1
	Application status

	35
	AKIND
	CHAR
	1
	1
	Single/multiple

	36
	REJEC
	CHAR
	20
	20
	Reject reason

	37
	USEFR
	CHAR
	8
	YYYYMMDD
	Used from -date

	38
	USETO
	CHAR
	8
	YYYYMMDD
	Used to -date

	39
	DATEN
	CHAR
	3
	3
	Valid length of multiple visa

	40
	DATEU
	CHAR
	3
	3
	Time unit for determining next payment

	41
	TIMES
	CHAR
	8
	YYYYMMDD
	Application date

	42
	ZZ_TOTAMT
	CHAR
	9
	9
	Total amount

	43
	ZZ_APPRVR
	CHAR
	40
	40
	Approver

	44
	ZZ_PERCNT
	CHAR
	4
	4
	Percentage

	45
	ZZ_RPTDAT
	CHAR
	8
	YYYYMMDD
	Reported Date

	46
	ZZ_CONDTNS
	CHAR
	100
	100
	Conditions

	47
	ZZ_FUNDSRC
	CHAR
	20
	20
	Funding source

	48
	ZZ_REASON
	CHAR
	30
	30
	Reason

	INFOTYPE 0194– Garnishment Document

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	GRNUM
	CHAR
	4
	4
	Internal garnishment case number

	25
	CRETY
	CHAR
	1
	1
	HR payee type

	26
	CRENR
	CHAR
	8
	8
	HR payee number

	27
	LIFNR
	CHAR
	10
	10
	Garnishment vendor

	28
	LIFSG
	CHAR
	5
	5
	Vendor subgroup

	29
	SCHID
	CHAR
	1
	1
	Separate check indicator

	30
	RULNR
	CHAR
	5
	5
	Remittance rule

	31
	PLAIN
	CHAR
	25
	25
	Garnishment plaintiff

	32
	ORIGN
	CHAR
	3
	3
	Garnishment document jurisdiction

	33
	ORICN
	CHAR
	3
	3
	Garnishment origin country

	34
	ORCOD
	CHAR
	1
	1
	Garnishment originator

	35
	ORNAM
	CHAR
	30
	30
	Garnishment originator name

	36
	ORSTR
	CHAR
	30
	30
	Garnishment originator address

	37
	ORORT
	CHAR
	30
	30
	Garnishment originator city

	38
	ORREG
	CHAR
	3
	3
	Garnishment originator state

	39
	ORCNT
	CHAR
	3
	3
	Garnishment originator country

	40
	ORPLZ
	CHAR
	10
	10
	Garnishment originator zip code

	41
	ANSWR
	CHAR
	1
	1
	Answer letter indicator

	42
	LAPDY
	CHAR
	3
	3
	Days to elapse between answer letters

	43
	LAPDT
	CHAR
	8
	8
	Start date for reply

	44
	GCASE
	CHAR
	35
	35
	Garnishment case number

	45
	GPRIO
	CHAR
	3
	3
	Garnishment document priority

	46
	GCATE
	CHAR
	1
	1
	Garnishment document category

	47
	GSTAT
	CHAR
	1
	1
	Garnishment document status

	48
	RCVDD
	CHAR
	8
	YYYYMMDD
	Date of garnishment receipt

	49
	RLSDD
	CHAR
	8
	YYYYMMDD
	Date of garnishment release

	50
	SCRUL
	CHAR
	1
	1
	Service charge rule

	51
	FIPSC
	CHAR
	20
	20
	Additional garnishment reference code

	52
	MEDSU
	CHAR
	1
	1
	Medical support indicator

	INFOTYPE 0195 – Garnishment Order

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	GRNUM
	CHAR
	4
	4
	Internal garnishment case number

	25
	ORDCD
	CHAR
	2
	2
	Garnishment order type

	26
	RULID
	CHAR
	3
	3
	Rule for calculating the non-exempt amount

	27
	IBALN
	CURR
	11,2
	9(9).99
	Garnishment order initial balance

	28
	DEDUC
	CURR
	7,2
	9(5).99
	Garnishment order deduction

	29
	DEDUT
	CHAR
	1
	1
	Garnishment order deduction unit

	30
	NEIN1
	CHAR
	1
	1
	Indicator 1 for exemption

	31
	NVAL1
	CHAR
	7,2
	9(5).99
	Value 1 for exemption

	32
	NUNI1
	CHAR
	1
	1
	Unit 1 for exemption

	33
	NEIN2
	CHAR
	1
	1
	Indicator 2 for exemption

	34
	NVAL2
	CURR
	7,2
	9(5).99
	Value 2 for exemption

	35
	NUNI2
	CHAR
	1
	1
	Unit 2 for exemption

	36
	ADDIN
	CHAR
	1
	1
	Indicator for additional exemption

	37
	ADDVL
	CURR
	7,2
	9(5).99
	Value for additional exemption

	38
	ADDUN
	CHAR
	1
	1
	Unit for additional exemption

	39
	FSTAT
	CHAR
	1
	1
	Filing status

	40
	EXEMP
	CHAR
	2
	2
	Number of exemptions / dependents

	41
	ADDDE
	CHAR
	1
	1
	Additional standard deduction

	42
	LEVDA
	CHAR
	8
	8
	Date for levy form

	43
	FILD1
	CHAR
	9
	9
	Field for special rule

	44
	FILD2
	CHAR
	9
	9
	Field for special rule

	45
	FILD3
	CHAR
	9
	9
	Field for special rule

	46
	FILD4
	CHAR
	9
	9
	Field for special rule

	INFOTYPE 0207 – Residence Tax Area

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	TAXAR
	CHAR
	4
	4
	Residence tax area

	INFOTYPE 0208 – Work Tax Area - SUBTYPE SC

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	WTART
	CHAR
	4
	4
	Work tax area

	12
	ALLPC
	CHAR
	8
	8
	Allocation percentage

	13
	COTSD
	CHAR
	4
	4
	Coterminous Tax Authority

	INFOTYPE 0209 – Unemployment State

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	NUMC
	3
	9
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	TAXAU
	CHAR
	4
	4
	Tax authority

	12
	WKSIT
	CHAR
	2
	2
	Worksite

	INFOTYPE 0210 – Withholding Info W4/W5 - SUBTYPE FED

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	TAURT
	CHAR
	4
	4
	Tax authority record type

	12
	TXSTA
	CHAR
	2
	2
	Filing status

	13
	NBREX
	CHAR
	2
	2
	Number of exemptions

	14
	EXAMT
	CHAR
	12
	12
	Additional tax amount

	15
	EXPCT
	CHAR
	8
	8
	Additional tax percentage

	16
	ADEXN
	CHAR
	2
	2
	Number of additional exemptions

	17
	ADEXA
	CHAR
	12
	12
	Total additional exemption amount

	18
	AMTEX
	CHAR
	12
	12
	Exemption amount

	19
	PEREX
	CHAR
	2
	2
	Number of personal exemptions

	20
	DEPEX
	CHAR
	2
	2
	Number of dependent exemptions

	21
	EICST
	CHAR
	1
	1
	EIC status

	22
	EXTCD
	CHAR
	1
	1
	Addtional tax exempt amount code

	23
	SUPCD
	CHAR
	2
	2
	Supplemental method

	24
	TYP01
	CHAR
	2
	2
	Tax type

	25
	FRMNR
	CHAR
	1
	1
	Formula number

	26
	EXIND
	CHAR
	1
	1
	Tax exemption indicator

	27
	NRATX
	CHAR
	1
	1
	Non-resident tax calculation indicator

	28
	LNMCH
	CHAR
	1
	1
	Check if last name is Different on SSN Card

	29
	NBQLC
	CHAR
	2
	2
	Number of Qualifying Children

	INFOTYPE 0219 –External Organizations

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	ORGTY
	CHAR
	4
	4
	Benefit organization type

	25
	ORGNM
	CHAR
	40
	40
	Benefit Organization Name

	26
	BENEF
	CHAR
	1
	1
	Benefit beneficiary indicator

	27
	TAXID
	CHAR
	20
	20
	Benefit tax identification number

	28
	STRAS
	CHAR
	60
	60
	Street and House Number

	29
	LOCAT
	CHAR
	40
	40
	2nd Address Line

	30
	ORT01
	CHAR
	40
	40
	City

	31
	STATE
	CHAR
	3
	3
	Region (State, Province, County)

	32
	LAND1
	CHAR
	3
	3
	Country Key

	33
	PSTLZ
	CHAR
	10
	10
	Postal Code

	34
	TELNR
	CHAR
	14
	14
	Telephone Number

	35
	FAXNR
	CHAR
	14
	14
	Telephone Number

	36
	CHATR
	CHAR
	1
	1
	Benefit Charitable Organization Indicator

	INFOTYPE 0302 –Additional Actions

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	MASSN
	CHAR
	2
	2
	Action Type

	25
	MASSG
	CHAR
	2
	2
	Reason for Action

Note: SAP does not allow storing two IT000 with the same subtype on the same day because the first Infotype would be overwritten by the latter one. To allow date overlaps, the data is stored on IT0302. You cannot directly maintain IT0302; it is maintained via IT0000.

	INFOTYPE 0377 –Miscellaneous Plans

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	BAREA
	CHAR
	2
	2
	Benefit area

	25
	PLTYP
	CHAR
	4
	4
	Benefit First Program Grouping

	26
	BPLAN
	CHAR
	4
	4
	Benefit Second Program Grouping

	27
	ELIDT
	DATS
	8
	YYYYMMDD
	Benefit calculated eligibility date

	28
	ELDTO
	DATS
	8
	YYYYMMDD
	Benefit override eligibility date

	29
	PARDT
	DATS
	8
	YYYYMMDD
	Benefit date of first participation in plan

	30
	ENRTY
	CHAR
	1
	1
	Benefit Type of Plan Enrollment

	31
	EVENT
	CHAR
	4
	4
	Benefit adjustment reason

	32
	LEVL1
	CHAR
	4
	4
	Benefit miscellaneous plan option

	33
	SALOV
	CURR
	15,2
	9(11).99
	Benefit salary override amount

	34
	COVOV
	CURR
	15,2
	9(11).99
	Alternative Amount for Insurance Coverage Amount

	35
	ADDNO
	DEC
	9
	9
	Number of Additional Insurance Coverage Units

	36
	PRETX
	CHAR
	1
	 1
	Benefit Indicator Deductions Based on Pre-Tax

	37
	EEAMT
	CURR
	13,2
	 9(9).99
	Benefit Employee Pre-Tax Contribution Amount

	38
	EEPCT
	DEC
	5,2
	999.99
	Benefit EE Pre-Tax Contribution Percentage

	39
	EEUNT
	DEC
	9,0
	9(9)
	Employee Pre-Tax Contribution Number of Units

	40
	PTAMT
	CURR
	13,2
	 9(9).99
	Benefit EE Post-Tax Contribution Amount

	41
	PTPCT
	DEC
	5,2
	 999.99
	Benefit EE Post-Tax Contribution Percentage

	42
	PTUNT
	DEC
	9,0
	9(9)
	Benefit EE Post-Tax Contribution Number of Units

	43
	PSTTX
	CHAR
	1
	1
	Indicator Start Post-Tax Contribution Deduct. Immed.

	44
	BCAMT
	CURR
	13,2
	9(11).99
	Employee Pre-Tax Contribution Amount for Bonus

	45
	BCPCT
	DEC
	5,2
	999.99
	Emp. Pre-Tax Contribution Percentage for Bonus

	46
	BCUNT
	DEC
	9
	9(9)
	EE Pre-Tax Contribution Number of Units for Bonus

	47
	BPAMT
	CURR
	13,2
	9(9).99
	 Employee Post-Tax Contribution Amount for Bonus

	48
	BPPCT
	DEC
	5,2
	9(5)
	Emp. Post-Tax Contribution Percentage for Bonus

	49
	BPUNT
	DEC
	9
	9(9)
	EE Post-Tax Contr. Number of Units for Bonus

	50
	BPTTX
	CHAR
	1
	1
	Start Bonus Post-Tax Contribution Deduction Immed.

	51
	PERIO
	NUMC
	2
	2
	Benefit Period for Calculations

	52
	CRAMO
	CURR
	13,2
	9(11).99
	Benefit Alternative Credit Amount

	53
	CURRE
	CHAR
	5
	5
	Benefit Currency Key

	54
	RLPTY
	CHAR
	1
	1
	Benefit type of dependent/beneficiary for plan

	55
	ITS01
	NUMC
	1
	1
	Benefit Infotype Switch

	56
	DTY01
	CHAR
	4
	4
	Benefit dependent type

	57
	DID01
	CHAR
	2
	2
	Benefit dependent object ID

	58
	BPT01
	DEC
	3
	999
	Benefit Payout Percentage for Beneficiaries

	59
	ITS02
	NUMC
	1
	1
	Benefit Infotype Switch

	60
	DTY02
	CHAR
	4
	4
	Benefit dependent type

	61
	DID02
	CHAR
	2
	2
	Benefit dependent object ID

	62
	BPT02
	DEC
	3
	999
	Benefit Payout Percentage for Beneficiaries

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	
	·
	
	
	
	

	131
	ITS20
	NUMC
	1
	1
	Benefit Infotype Switch

	132
	DTY20
	CHAR
	4
	4
	Benefit dependent type

	133
	DID20
	CHAR
	2
	2
	Benefit dependent object ID

	134
	BPT20
	CHAR
	3
	999
	Benefit Payout Percentage for Beneficiaries

	135
	CIS01
	NUMC
	1
	1
	Benefit Infotype Switch

	136
	CTY01
	CHAR
	4
	4
	Benefit dependent type

	137
	CID01
	CHAR
	2
	2
	Benefit dependent object ID

	138
	CPT01
	DEC
	3
	999
	Benefit Payout Percentage for Beneficiaries

	139
	CIS02
	NUMC
	1
	1
	Benefit Infotype Switch

	140
	CTY02
	CHAR
	4
	4
	Benefit dependent type

	141
	CID02
	CHAR
	2
	2
	Benefit dependent object ID

	131
	CPT02
	DEC
	3
	999
	Benefit Payout Percentage for Beneficiaries

	
	·
	
	
	
	

	
	·
	
	
	
	Repeating Data

	
	·
	
	
	
	

	
	·
	
	
	
	

	171
	CIS10
	NUMC
	1
	1
	Benefit Infotype Switch

	172
	CTY10
	CHAR
	4
	4
	Benefit dependent type

	173
	CID10
	CHAR
	2
	2
	Benefit dependent object ID

	174
	CPT10
	DEC
	3
	999
	Benefit Payout Percentage for Beneficiaries

	175
	INV01
	CHAR
	4
	0
	Benefit Investment for Savings Plans

	176
	IPT01
	DEC
	3
	0
	Benefit investment percentage

	177
	INV02
	CHAR
	4
	0
	Benefit Investment for Savings Plans

	178
	IPT02
	JAN
	3
	0
	Benefit investment percentage

	
	·
	
	
	
	

	
	·
	
	
	
	

	211
	INV19
	CHAR
	4
	4
	Benefit Investment for Savings Plans

	212
	IPT19
	DEC
	3
	999
	Benefit investment percentage

	213
	INV20
	CHAR
	4
	4
	Benefit Investment for Savings Plans

	214
	IPT20
	DEC
	3
	999
	Benefit investment percentage

	INFOTYPE 0416 - Time Quota Compensation

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	QCTYP
	CHAR
	4
	4
	Time quota compensation method

	12
	STYPE
	CHAR
	1
	1
	Quota type (attendance/absence quota)

	13
	WAERS
	CHAR
	5
	Value=USD
	Currency Key

	14
	QTYPE
	CHAR
	2
	2
	Absence Quota Type

	15
	SRULE
	CHAR
	3
	3
	Rule for deduction sequence of quotas

	16
	NUMBR
	CHAR
	16
	16
	Quota Number Compensated

	17
	AMONT
	CHAR
	12
	12
	Amount for time quota compensation

	18
	WGTYP
	CHAR
	4
	4
	Wage Type

	19
	QUONR
	CHAR
	20
	20
	Counter for time quotas

	20
	DOCSY
	CHAR
	10
	10
	Logical system for document (personnel time)

	21
	DOCNR
	CHAR
	20
	20
	Document number for time data

	22
	NOPAY
	CHAR
	1
	1
	Do Not Account

	INFOTYPE 0439 – Data Transfer

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	HHMMSS
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	HHMMSS
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist

	14
	ORDEX
	CHAR
	1
	2
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	10
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	1
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	EARLIEST_DATE
	CHAR
	8
	8
	Earliest transfer date

	25
	CHANGE_LOG_DATE
	CHAR
	8
	8
	Start date (date of change relevant for transfer)

	26
	TRANSFERE_DATE
	CHAR
	8
	8
	Last transfer to

	27
	LATEST_DATE
	CHAR
	8
	8
	Latest possible transfer date

	28
	SELECT_FIELD
	CHAR
	1
	1
	Selection indicator (DB index): Carry out transfer

	29
	PY1_LATEST_DATE
	CHAR
	8
	8
	Current Date of Application Server

	30
	PY1_LATEST_TIME
	CHAR
	6
	6
	Current Time of Application Server

	31
	EARLIE_WFM_DATE
	CHAR
	8
	8
	Availability Calculated from

	32
	LATEST_WFM_DATE
	CHAR
	8
	8
	Availability Calculated To

	33
	CHANGE_TIMESTAMP
	CHAR
	15
	YYYYMMDDhhmmss
	UTC Time Stamp

	INFOTYPE 0554 - Hourly Rate per Assignment

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	LFDNR(R)
	CHAR
	4
	4
	Assignment

	12
	OTYPE(R)
	CHAR
	2
	2
	Object Type

	13
	OBJID(R)
	CHAR
	8
	8
	Object ID

	14
	BETRG(R)
	CHAR
	16
	16
	Valuation Basis for Different Payment

	15
	WAERS(R)
	CHAR
	5
	Value=USD
	Currency Key

	16
	COSTA(R)
	CHAR
	1
	1
	Cost Assignment

	17
	ZZ_DUAL_EMP
	CHAR
	1
	1
	Dual Employment

	INFOTYPE 0613 – Leave Pool

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	HHMMSS
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	HHMMSS
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	2
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	10
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	1
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	HPOOL
	CHAR
	4
	0
	Home Sick Leave Pool ID

	25
	FPOOL
	CHAR
	4
	0
	Foreign Sick Leave Pool ID

	26
	RPENR
	NUMC
	8
	0
	Personnel number

	27
	ANZHL
	DEC
	7
	2
	Number

	28
	KTART
	NUMC
	2
	0
	Absence Quota Type

	29
	T_KTART
	NUMC
	2
	0
	Target Absence Quota Type

	30
	AMT_RELATED
	CHAR
	1
	0
	Absence donation amount related

	31
	T_ANZHL
	DEC
	7
	2
	Number

	32
	EX_PERSON
	CHAR
	20
	0
	External person receives absence donation

	33
	EX_QUOTA
	CHAR
	20
	0
	Quota type of external person who receives absence donation

	34
	RTTYP
	CHAR
	1
	0
	Donation Return Options

	INFOTYPE 0655 - ESS Settings Remuneration Statement

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	ESSONLY
	CHAR
	1
	1
	Employee uses ESS - do not print

	INFOTYPE 0672 – Record of FMLA Events

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	FMLAR
	CHAR
	3
	3
	FMLA Rule

	25
	REASN
	CHAR
	5
	5
	FMLA Reason

	26
	FMLAN
	CHAR
	12
	12
	FMLA Request Number

	27
	STATU
	CHAR
	1
	1
	Approval Status

	28
	CONFL
	CHAR
	1
	1
	Continuity Indicator

	29
	INTHR
	DEC
	7,2
	99999.99
	Planned Hours for Intermittent FMLA

	30
	MEDCF
	CHAR
	1
	1
	Indicator: Medical Certificate Submitted

	31
	RQDAY
	CHAR
	8
	YYYYMMDD
	Date Request Made

	32
	DEROL
	CHAR
	3
	3
	Length of Rolling Deduction Interval

	33
	DEBEG
	CHAR
	8
	YYYYMMDD
	Deduction from

	34
	DEEND
	CHAR
	8
	YYYYMMDD
	Deduction to

	35
	WCONV
	DEC
	8,4
	9999.9999
	Week Converter

	36
	ELIFL
	CHAR
	1
	1
	Eligibility Indicator

	37
	ELHRS
	DEC
	9,4
	99999.9999
	Creditable Hours from Eligibility Check

	38
	ELMTH
	CHAR
	3
	3
	Creditable Length of Service in Months

	39
	ELDTE
	CHAR
	8
	YYYYMMDD
	Reference Date for Eligibility Check

	40
	OELHR
	DEC
	9,4
	99999.9999
	Creditable Hours from First Eligibility Check

	41
	OELMT
	CHAR
	3
	3
	Creditable Length of Service (Months) from First Elig. Check

	42
	OELDT
	CHAR
	8
	YYYYMMDD
	Date of First Eligibility Check

	43
	DOCNR
	CHAR
	20
	20
	Number for FMLA Events

	44
	DOCSY
	CHAR
	10
	10
	Logical system for document (personnel time)

	45
	SENLM
	CHAR
	3
	3
	Seniority Threshold for Eligibility

	46
	WKHLM
	DEC
	7,2
	99999.99
	Actual Working Hours Threshold for Eligibility

	47
	ENTIT
	DEC
	5,2
	999.99
	FMLA Entitlement in Weeks

	48
	REMAN
	DEC
	8,4
	9999.9999
	FMLA Remainder in Weeks

	INFOTYPE 0696 - Absence Pools

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR(R)
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	POLID
	CHAR
	4
	4
	Absence Pool ID

	INFOTYPE 0795 - Certification and Licensing

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	TYPEC
	CHAR
	4
	4
	Certificate Category

	12
	CTNUM
	CHAR
	10
	10
	Certificate Identification

	13
	CTBEG
	CHAR
	8
	YYYYMMDD
	Certificate Effective Begin Date

	14
	CTEND
	CHAR
	8
	YYYYMMDD
	Certificate Effective End Date

	15
	RENCD
	CHAR
	4
	4
	Certificate and Area Status

	16
	SBG01
	CHAR
	8
	YYYYMMDD
	Area Effective Begin Date

	17
	SEN01
	CHAR
	8
	YYYYMMDD
	Area Effective End Date

	18
	SCD01
	CHAR
	6
	1
	Code (Classification, Area and Level)

	19
	SCL01
	CHAR
	4
	4
	Classification

	20
	SDN01
	CHAR
	10
	6
	Area Document Number

	21
	SST01
	CHAR
	1
	4
	Area Status

	22
	SHQ01
	CHAR
	1
	2
	Highly Qualified

	23
	SBG02
	CHAR
	8
	YYYYMMDD
	Area Effective Begin Date

	24
	SEN02
	CHAR
	8
	YYYYMMDD
	Area Effective End Date

	25
	SCD02
	CHAR
	6
	1
	Code (Classification, Area and Level)

	26
	SCL02
	CHAR
	4
	4
	Classification

	27
	SDN02
	CHAR
	10
	6
	Area Document Number

	28
	SST02
	CHAR
	1
	4
	Area Status

	29
	SHQ02
	CHAR
	1
	2
	Highly Qualified

	30
	SBG03
	CHAR
	8
	YYYYMMDD
	Area Effective Begin Date

	31
	SEN03
	CHAR
	8
	YYYYMMDD
	Area Effective End Date

	32
	SCD03
	CHAR
	6
	1
	Code (Classification, Area and Level)

	33
	SCL03
	CHAR
	4
	4
	Classification

	34
	SDN03
	CHAR
	10
	6
	Area Document Number

	35
	SST03
	CHAR
	1
	4
	Area Status

	36
	SHQ03
	CHAR
	1
	2
	Highly Qualified

	37
	·
	
	
	
	

	38
	·
	
	
	
	repeating data

	39
	·
	
	
	
	

	40
	SBG20
	CHAR
	8
	YYYYMMDD
	Area Effective Begin Date

	
	SEN20
	CHAR
	8
	YYYYMMDD
	Area Effective End Date

	
	SCD20
	CHAR
	6
	1
	Code (Classification, Area and Level)

	
	SCL20
	CHAR
	4
	4
	Classification

	159
	SDN20
	CHAR
	10
	6
	Area Document Number

	160
	SST20
	CHAR
	1
	4
	Area Status

	161
	SHQ20
	CHAR
	1
	2
	Highly Qualified

	162
	ZZSTATE
	CHAR
	3
	3
	Region (State, Province, County)

	INFOTYPE 2001 – Absences

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	NUMC
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	DATS
	8
	8
	End Date

	7
	BEGDA
	DATS
	8
	8
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	DATS
	8
	8
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	BEGDA
	CHAR
	8
	YYMMDD
	Start Date

	12
	ENDDA
	CHAR
	8
	YYMMDD
	End Date

	13
	AEDTM
	CHAR
	8
	YYMMDD
	Changed on

	14
	UNAME
	CHAR
	12
	12
	Changed by

	15
	SPRTX
	CHAR
	40
	40
	Lock indicator

	16
	AWART
	CHAR
	4
	4
	Att./Absence type

	17
	ATEXT
	CHAR
	25
	25
	Att./abs. type text

	18
	BEGUZ
	CHAR
	6
	HHMMSS
	Start time

	19
	ENDUZ
	TIMS
	6
	HHMMSS
	End time

	20
	VTKEN
	CHAR
	1
	1
	Prev. day indicator

	21
	STDAZ
	CHAR
	7
	7
	Absence hours

	22
	ALLDF
	CHAR
	1
	1
	Full-day

	23
	ABWTG
	CHAR
	6
	6
	Att./abs. days

	24
	KALTG
	CHAR
	6
	6
	Calendar days

	25
	ABRST
	CHAR
	7
	7
	Payroll hours

	26
	ABRTG
	CHAR
	6
	6
	Payroll days

	27
	GENER
	CHAR
	1
	1
	Generated

	INFOTYPE 2002 – HR Time Record (Attendances)

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	NUMC
	8
	
	Personnel number

	2
	SUBTY
	CHAR
	4
	
	Subtype

	3
	OBJPS
	CHAR
	2
	
	Object Identification

	4
	SPRPS
	CHAR
	1
	
	Lock Indicator for HR Master Data Record

	5
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	6
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	7
	SEQNR
	CHAR
	3
	999
	Number of Infotype Record with Same Key

	8
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	9
	UNAME
	CHAR
	12
	
	Name of Person Who Changed Object

	10
	HISTO
	CHAR
	1
	
	Historical Record Flag

	11
	ITXEX
	CHAR
	1
	
	Text Exists for Infotype

	12
	REFEX
	CHAR
	1
	
	Reference Fields Exist (Primary/Secondary Costs)

	13
	ORDEX
	CHAR
	1
	
	Confirmation Fields Exist

	14
	ITBLD
	CHAR
	2
	
	Infotype Screen Control

	15
	PREAS
	CHAR
	2
	
	Reason for Changing Master Data

	16
	FLAG1
	CHAR
	1
	
	Reserved Field/Unused Field

	17
	FLAG2
	CHAR
	1
	
	Reserved Field/Unused Field

	18
	FLAG3
	CHAR
	1
	
	Reserved Field/Unused Field

	19
	FLAG4
	CHAR
	1
	
	Reserved Field/Unused Field

	20
	RESE1
	CHAR
	2
	
	Reserved Field/Unused Field of Length 2

	21
	RESE2
	CHAR
	2
	
	Reserved Field/Unused Field of Length 2

	22
	GRPVL
	CHAR
	4
	
	Grouping Value for Personnel Assignments

	23
	BEGUZ
	CHAR
	6
	HHMMSS
	Start Time

	24
	ENDUZ
	CHAR
	6
	HHMMSS
	End Time

	25
	VTKEN
	CHAR
	1
	
	Previous Day Indicator

	26
	AWART
	CHAR
	4
	
	Attendance or Absence Type

	27
	ABWTG
	CHAR
	6,2
	9999.99
	Attendance and Absence Days

	28
	ABRTG
	CHAR
	6,2
	9999.99
	Payroll days

	29
	ABRST
	CHAR
	7,2
	99999.99
	Payroll hours

	30
	KALTG
	CHAR
	6,2
	9999.99
	Calendar days

	31
	STDAZ
	CHAR
	7,2
	99999.99
	Attendance hours

	32
	LGART
	CHAR
	4
	
	Wage Type

	33
	BWGRL
	CHAR
	13,2
	
	Valuation Basis for Different Payment

	34
	AUFKZ
	CHAR
	1
	
	Extra Pay Indicator

	35
	VERSL
	CHAR
	1
	
	Overtime Compensation Type

	36
	TRFGR
	CHAR
	8
	
	Pay Scale Group

	37
	TRFST
	CHAR
	2
	
	Pay Scale Level

	38
	PRAKN
	CHAR
	2
	
	Premium Number

	39
	PRAKZ
	NUMC
	4
	
	Premium Indicator

	40
	OTYPE
	CHAR
	2
	
	Object Type

	41
	PLANS
	NUMC
	8
	
	Position

	42
	GENER
	CHAR
	1
	
	Generation flag

	43
	EXBEL
	CHAR
	8
	
	External Document Number

	44
	HRSIF
	CHAR
	1
	
	Set number of hours

	45
	ALLDF
	CHAR
	1
	
	Record is for Full Day

	46
	WAERS
	CUKY
	5
	
	Currency Key

	47
	LOGSYS
	CHAR
	10
	
	Logical system

	48
	AWTYP
	CHAR
	5
	
	Reference Transaction

	49
	AWREF
	CHAR
	10
	
	Reference Document Number

	50
	AWORG
	CHAR
	10
	
	Reference Organizational Units

	51
	DOCSY
	CHAR
	10
	
	Logical system for document (personnel time)

	52
	DOCNR
	NUMC
	20
	
	Document number for time data

	53
	WTART
	CHAR
	4
	
	Work tax area

	54
	FAPRS
	CHAR
	2
	
	Evaluation Type for Attendances/Absences

	55
	TDLANGU
	CHAR
	10
	
	Definition Set for IDs

	56
	TDSUBLA
	CHAR
	3
	
	Definition Subset for IDs

	57
	TDTYPE
	CHAR
	4
	
	Time Data ID Type

	58
	KEPAU
	CHAR
	1
	
	No break

	59
	EXPAU
	CHAR
	1
	
	Breaks Specified Explicitly

	60
	PBEG1
	CHAR
	6
	HHMMSS
	Start of Break

	61
	PEND1
	CHAR
	6
	HHMMSS
	End of Break

	62
	PBEZ1
	CHAR
	4,2
	99.99
	Paid Break Period

	63
	PUNB1
	CHAR
	4,2
	99.99
	Unpaid Break Period

	64
	PBEG2
	CHAR
	6
	HHMMSS
	Start of Break

	65
	PEND2
	CHAR
	6
	HHMMSS
	End of Break

	66
	PBEZ2
	CHAR
	4,2
	99.99
	Paid Break Period

	67
	PUNB2
	CHAR
	4,2
	99.99
	Unpaid Break Period

	68
	NXDFL
	CHAR
	1
	
	Next Day Indicator

	 INFOTYPE 2003 – HR Time Record (Substitutions)

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	25
	BEGUZ
	CHAR
	6
	HHMMSS
	Start Time

	26
	ENDUZ
	CHAR
	6
	HHMMSS
	End Time

	27
	VTKEN
	CHAR
	1
	1
	Previous Day Indicator

	28
	VTART
	CHAR
	2
	2
	Substitution Type

	29
	STDAZ
	DEC
	7,2
	99999.99
	Substitution hours

	30
	PAMOD
	CHAR
	4
	4
	Work Break Schedule

	31
	PBEG1
	CHAR
	6
	HHMMSS
	Start of Break

	32
	PEND1
	CHAR
	6
	HHMMSS
	End of Break

	33
	PBEZ1
	DEC
	4,2
	99.99
	Paid Break Period

	34
	PUNB1
	DEC
	4,2
	99.99
	Unpaid Break Period

	35
	PBEG2
	CHAR
	6
	HHMMSS
	Start of Break

	36
	PEND2
	CHAR
	6
	HHMMSS
	End of Break

	37
	PBEZ2
	DEC
	4,2
	99.99
	Paid Break Period

	38
	PUNB2
	DEC
	4,2
	99.99
	Unpaid Break Period

	39
	ZEITY
	CHAR
	1
	1
	Employee Subgroup Grouping for Work Schedules

	40
	MOFID
	CHAR
	2
	2
	Public Holiday Calendar

	41
	MOSID
	CHAR
	2
	2
	Personnel Subarea Grouping for Work Schedules

	42
	SCHKZ
	CHAR
	8
	8
	Work Schedule Rule

	43
	MOTPR
	CHAR
	2
	2
	Personnel Subarea Group for Daily Work Schedules

	44
	TPROG
	CHAR
	4
	4
	Daily Work Schedule

	45
	VARIA
	CHAR
	1
	1
	Daily Work Schedule Variant

	46
	TAGTY
	CHAR
	1
	1
	Day Type

	47
	TPKLA
	CHAR
	1
	1
	Daily Work Schedule Class

	48
	VPERN
	CHAR
	8
	8
	Substitute Personnel Number

	49
	AUFKZ
	CHAR
	1
	1
	Extra Pay Indicator

	50
	BWGRL
	CURR
	13,2
	9(11).99
	Valuation Basis for Different Payment

	51
	TRFGR
	CHAR
	8
	8
	Pay Scale Group

	52
	TRFST
	CHAR
	2
	2
	Pay Scale Level

	53
	PRAKN
	CHAR
	2
	2
	Premium Number

	54
	PRAKZ
	CHAR
	4
	4
	Premium Indicator

	55
	OTYPE
	CHAR
	2
	2
	Object Type

	56
	PLANS
	CHAR
	8
	8
	Position

	57
	EXBEL
	CHAR
	8
	8
	External Document Number

	58
	WAERS
	CHAR
	5
	5
	Currency Key

	59
	WTART
	CHAR
	4
	4
	Work tax area

	60
	TDLANGU
	CHAR
	10
	10
	Definition Set for IDs

	61
	TDSUBLA
	CHAR
	3
	3
	Definition Subset for IDs

	62
	TDTYPE
	CHAR
	4
	4
	Time Data ID Type

	63
	LOGSYS
	CHAR
	10
	10
	Logical system

	64
	AWTYP
	CHAR
	5
	5
	Reference Transaction

	65
	AWREF
	CHAR
	10
	10
	Reference Document Number

	66
	AWORG
	CHAR
	10
	10
	Reference Organizational Units

	67
	NXDFL
	CHAR
	1
	1
	Next Day Indicator

	68
	OTYPE
	CHAR
	2
	2
	Object Type

	INFOTYPE 2006 – HR Time Record (Absence Quotas)

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	HISTO
	CHAR
	1
	1
	Historical Record Flag

	12
	ITXEX
	CHAR
	1
	1
	Text Exists for Infotype

	13
	REFEX
	CHAR
	1
	1
	Reference Fields Exist (Primary/Secondary Costs)

	14
	ORDEX
	CHAR
	1
	1
	Confirmation Fields Exist

	15
	ITBLD
	CHAR
	2
	2
	Infotype Screen Control

	16
	PREAS
	CHAR
	2
	2
	Reason for Changing Master Data

	17
	FLAG1
	CHAR
	1
	1
	Reserved Field/Unused Field

	18
	FLAG2
	CHAR
	1
	1
	Reserved Field/Unused Field

	19
	FLAG3
	CHAR
	1
	1
	Reserved Field/Unused Field

	20
	FLAG4
	CHAR
	1
	1
	Reserved Field/Unused Field

	21
	RESE1
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	22
	RESE2
	CHAR
	2
	2
	Reserved Field/Unused Field of Length 2

	23
	GRPVL
	CHAR
	4
	4
	Grouping Value for Personnel Assignments

	24
	BEGUZ
	CHAR
	6
	HHMMSS
	Start Time

	25
	ENDUZ
	CHAR
	6
	HHMMSS
	End Time

	26
	VTKEN
	CHAR
	1
	1
	Previous Day Indicator

	27
	KTART
	CHAR
	2
	2
	Absence Quota Type

	28
	ANZHL
	DEC
	10
	9(5).99999
	Number of Employee Time Quota

	29
	KVERB
	DEC
	10
	9(5).99999
	Deduction of Employee Time Quota

	30
	QUONR
	CHAR
	20
	20
	Counter for time quotas

	31
	DESTA
	CHAR
	8
	YYYYMMDD
	Start Date for Quota Deduction

	32
	DEEND
	CHAR
	8
	YYYYMMDD
	Quota Deduction to

	33
	QUOSY
	CHAR
	10
	10
	Logical system for document (personnel time)

	34
	TDLANGU
	CHAR
	10
	10
	Definition Set for IDs

	35
	TDSUBLA
	CHAR
	3
	3
	Definition Subset for IDs

	36
	TDTYPE
	CHAR
	4
	4
	Time Data ID Type

	INFOTYPE 2012 - Time Transfer Specifications

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	NUMC
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	DATS
	8
	8
	End Date

	7
	BEGDA
	DATS
	8
	8
	Start Date

	8
	SEQNR
	NUMC
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	DATS
	8
	8
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	BEGUZ
	CHAR
	6
	HHMMSS
	Start Time

	12
	ENDUZ
	CHAR
	6
	HHMMSS
	End Time

	13
	VTKEN
	CHAR
	1
	1
	Previous Day Indicator

	14
	ZTART
	CHAR
	4
	4
	Employee Time Transfer Type

	15
	ANZHL
	CHAR
	10
	10
	Number of hours in a time type

	16
	ATIME
	CHAR
	6
	6
	Time point for time evaluation

	17
	TDLANGU
	CHAR
	10
	10
	Definition Set for IDs

	18
	TDSUBLA
	CHAR
	3
	3
	Definition Subset for IDs

	19
	TDTYPE
	CHAR
	4
	4
	Time Data ID Type

	INFOTYPE 2013 – Quota Corrections

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	UNAME
	CHAR
	12
	12
	Name of Person Who Changed Object

	11
	BEGUZ
	CHAR
	6
	HHMMSS
	Start Time

	12
	ENDUZ
	CHAR
	6
	HHMMSS
	End Time

	13
	VTKEN
	CHAR
	1
	1
	Previous Day Indicator

	14
	KTART
	CHAR
	2
	2
	Absence Quota Type

	15
	ACCNU
	CHAR
	10
	10
	Number of Employee Time Quota

	16
	ACCOP
	CHAR
	1
	1
	Operation Indicators for Automatic Accrual of Absence Quotas

	17
	ACCTR
	CHAR
	1
	1
	Transfer Accrued Entitlement

	INFOTYPE 9169 – Retirement Data

	No
	Data Element
	Type
	Size
	Format
	Description

	1
	PERNR
	CHAR
	8
	8
	Personnel Number

	2
	INFTY
	CHAR
	4
	4
	Infotype

	3
	SUBTY
	CHAR
	4
	4
	Subtype

	4
	OBJPS
	CHAR
	2
	2
	Object Identification

	5
	SPRPS
	CHAR
	1
	1
	Lock Indicator for HR Master Data Record

	6
	ENDDA
	CHAR
	8
	YYYYMMDD
	End Date

	7
	BEGDA
	CHAR
	8
	YYYYMMDD
	Start Date

	8
	SEQNR
	CHAR
	3
	3
	Number of Infotype Record with Same Key

	9
	AEDTM
	CHAR
	8
	YYYYMMDD
	Changed On

	10
	HISTO
	CHAR
	1
	
	Historical Record Flag

	11
	ITXEX
	CHAR
	1
	
	Text Exists for Infotype

	12
	REFEX
	CHAR
	1
	
	Reference Fields Exist (Primary/Secondary Costs)

	13
	ORDEX
	CHAR
	1
	
	Confirmation Fields Exist

	14
	ITBLD
	CHAR
	2
	
	Infotype Screen Control

	15
	PREAS
	CHAR
	2
	
	Reason for Changing Master Data

	16
	FLAG1
	CHAR
	1
	
	Reserved Field/Unused Field

	17
	FLAG2
	CHAR
	1
	
	Reserved Field/Unused Field

	18
	FLAG3
	CHAR
	1
	
	Reserved Field/Unused Field

	19
	FLAG4
	CHAR
	1
	
	Reserved Field/Unused Field

	20
	RESE1
	CHAR
	2
	
	Reserved Field/Unused Field of Length 2

	21
	RESE2
	CHAR
	2
	
	Reserved Field/Unused Field of Length 2

	22
	GRPVL
	CHAR
	4
	
	Grouping Value for Personnel Assignments

	23
	ZTEXT
	CHAR
	30
	
	SAP FIELD NAME

	24
	R1
	CHAR
	1
	
	Single-Character Indicator

	25
	R2
	CHAR
	1
	
	Single-Character Indicator

	26
	R3
	CHAR
	1
	
	Single-Character Indicator

	27
	R4
	CHAR
	1
	
	Single-Character Indicator

	28
	R5
	CHAR
	1
	
	Single-Character Indicator

	29
	R6
	CHAR
	1
	
	Single-Character Indicator

	30
	R7
	CHAR
	1
	
	Single-Character Indicator

	31
	R8
	CHAR
	1
	
	Single-Character Indicator

Miscellaneous Processing Notes
· The file format is a TAB-delimited text file.
General FTP Processing Notes

The preferred method of data transfer will be via secure FTP, and SCEIS will host an FTPS server for this purpose.

There will be a folder structure set up on the server for each business area. Sub-folders will be created if necessary based on the security requirements of the receiving agency. Security will be set up appropriately on the folders so that users will only have access to their data.

In the example below there are separate interface folders for business area r200 and e160.

hr/r200

/ih024b

/ih051

hr/e160

/ldr

/ih025b

To send files to SCEIS‐inbound or receive files from SCEIS‐outbound interfaces, FTPS client software will be used on the agency side. Example FTP connection options are shown in the following print screen. (Using the CoreFTP desktop client software – in other clients, the options may be slightly different.)
[image: image1.png]Site Manager

© XI SCEIS FTP SERVER - 04
© SCEIS
© SCEIS_MAINFRAME

© SCEIS_TEST

- Commerts

XISCEIS FTP SERVER - TEST

Site Name.
SCEIS_PROD

Host /1P / URL
167.7.251 106

Advanced

Usermame

dhoyer I Anonymous

Passward

T~ Don't save password

Timeout Reties
G 2

Port
2

I BetyOn

¥ pasv
Connestion
SSH/SFTP.

I~ Use Powy

[New FTP Server - 2003

55L Options

¥ S5L Lisings |7 5L Transfer I Clear (5T

¥ OpenSsL I | windows 551

New Site New Category

Cormrest banager

Commeet

For questions/concerns regarding the File Transfer Protocol procedures, please contact the SCEIS Interface Team at interfaces@sceis.sc.gov.
1 | Page

