General Ledger Useful SQL Scripts - Oracle Applications 11i

Contents

GL Set of Books Configuration Overview		1			
GL Summary Account Template Definition Review 2					
GL Segment Value Listing				3	
GL Period Status					3
GL Chart of Accounts Structure				4	
GL Chart of Accounts Structure Overview		4			
GL Journal Header Summary				5	
GL Journal Line Based Trial Balance Report	5				
GL Journal Lines With AP Source Reference Fields 6					
GL Mass Allocation Rule Migration Script in Dataload Class Format 7	sic				
GL Balances and Movements				8	
GL Chart of Account Segment Hierarchy Ranges	9				
GL Code Combinations CCIDs			9		
GL CVR Cross Validation Rule Detail Listing	10				
GL CVR Cross Validation Rule Overview		11			
GL Flexfield Security Rule Assignments			11		
GL Flexfield Security Rule Definitions			11		
GL FSG Report and Components Overview		12			

GL Interface Details 13 **GL** Interface Summary 13 GL Mass Allocation Formula review 14 script GL Mass Allocation Migration Script in Dataload Professional FLD 14 GL Mass Allocation Rule Migration Script in Dataload Classic **Format** 17 **GL ADI Journal Balances** script 18 **GL** Autopost **Definitions** 19 HR Operating Unit and Legal Entity Configuration 19 Dataload .dld GL Cross Validation Rules 20 Dataload Professional .fld -- Daily Rates 21 load

GL Set of Books Configuration Overview

```
/* SET OF BOOKS CONFIGURATION OVERVIEW
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
THIS SQL GIVES AN OVERVIEW OF THE SET OF BOOK DEFINITIONS AND CAN BE USED
WHEN IMPLEMENTING MULTIPLE SETS OF BOOKS
TO ENSURE CONSISTENT SETUP ACROSS COUNTRIES AND BETWEEN ENVIRONMENTS.
WHERE CLAUSE CAN BE ADDED OR COMMENTED OUT TO JUST LOOK AT SPECIFIC
COUNTRIES. */
SELECT SOB.SET OF BOOKS ID "ID"
 SOB.NAME
 SOB.SHORT NAME
 SOB.DESCRIPTION
 SOB.CHART OF ACCOUNTS ID "COA ID"
 FST.ID FLEX STRUCTURE CODE "CHART OF ACCOUNTS"
 SOB.CURRENCY CODE "CURR"
 PT.USER PERIOD TYPE "PERIOD"
 SOB.PERIOD SET_NAME
 SOB.FUTURE ENTERABLE PERIODS LIMIT "FUT. PER"
 SOB.LATEST OPENED PERIOD NAME "LATEST OPEN"
 SOB.ATTRIBUTE1"OPERATIONAL BOOK"
 SOB.ATTRIBUTE2"PPL ?"
 SOB.ENABLE REVAL SS TRACK FLAG||'.'||ENABLE SECONDARY TRACK FLAG"SEC
SEG TRACK?"
 RET.SEGMENT1||'-'||RET.SEGMENT2||'-'||RET.SEGMENT3||'-
'||RET.SEGMENT4||'-'||RET.SEGMENT5||'-'||RET.SEGMENT6 "RETAINED EARNINGS"
```

```
TRAN.SEGMENT1 | | '-' | | TRAN.SEGMENT2 | | '-' | | TRAN.SEGMENT3 | | '-
'||TRAN.SEGMENT4||'-'||TRAN.SEGMENT5||'-'||TRAN.SEGMENT6 "TRAN EARNINGS"
 '---JOURNALS---'
 SOB.ALLOW INTERCOMPANY POST FLAG"INTERCO?"
 SOB. ENABLE JE APPROVAL FLAG"JRNL APP?"
 SOB. ENABLE AUTOMATIC TAX FLAG"AUTO TAX?"
 SOB.SUSPENSE ALLOWED FLAG"SUSP?"
 SOB.TRACK ROUNDING IMBALANCE FLAG"TRK RND?"
 '---AV BAL---'
 SOB.ENABLE AVERAGE BALANCES FLAG||SOB.CONSOLIDATION SOB FLAG||SOB.TR
ANSACTION_CALENDAR_ID||SOB.NET_INCOME_CODE_COMBINATION_ID
 ||SOB.DAILY_TRANSLATION_RATE_TYPE||SOB.TRANSLATE EOD FLAG||SOB.TRANS
LATE QATD FLAG||SOB.TRANSLATE YATD FLAG "NOT USED"
 '---BUDGET CNTL---'
 SOB.ENABLE BUDGETARY CONTROL FLAG||SOB.REQUIRE BUDGET JOURNALS FLAG|
|SOB.RES ENCUMB CODE COMBINATION ID "NOT USED"
 '---MRC---'
 SOB.MRC SOB TYPE CODE "NOT USED"
FROM GL SETS OF BOOKS SOB, FND ID FLEX STRUCTURES FST, GL CODE COMBINATIONS
TRAN, GL CODE COMBINATIONS RET, GL_PERIOD_TYPES PT
WHERE FST.ID_FLEX_NUM = SOB.CHART_OF_ACCOUNTS_ID
AND RET.CODE_COMBINATION_ID(+) = SOB.RET_EARN_CODE_COMBINATION_ID
AND TRAN.CODE COMBINATION ID (+) = SOB.CUM TRANS CODE COMBINATION ID
AND PT.PERIOD TYPE = SOB.ACCOUNTED PERIOD TYPE
--AND SUBSTR(SOB.SHORT NAME, 1, 2) IN
('BE','LU','ES','IT','HU','CZ','PL','RU')
ORDER BY 2
```

GL Summary Account Template Definition Review

```
/* GL SUMMARY TEMPLATE DEFINITIONS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
SMALL SCRIPT SHOWING SUMMARY TEMPLATE CONFIGURATION ACROSS MULTIPLE BOOKS,
(TESTED ON VISION 11.5.10.2 JUL-2007 ) */
SELECT SOB.NAME
 ST.TEMPLATE NAME
 ST.CONCATENATED DESCRIPTION
 ST.ACCOUNT CATEGORY CODE"CAT"
 ST.START ACTUALS PERIOD NAME "FROM"
 ST.SEGMENT1 TYPE||'-'||ST.SEGMENT2 TYPE||'-'||ST.SEGMENT3 TYPE||'-
'||ST.SEGMENT4 TYPE||'-'||ST.SEGMENT5 TYPE||'-'||
 ST.SEGMENT6 TYPE||'-'||ST.SEGMENT7 TYPE||'-'||ST.SEGMENT8 TYPE||'-
'||ST.SEGMENT9 TYPE||'-'||ST.SEGMENT10 TYPE "SEGMENT TYPE"
FROM GL SUMMARY TEMPLATES ST, GL_SETS_OF_BOOKS SOB
WHERE ST.SET OF BOOKS_ID = SOB.SET_OF_BOOKS_ID
--AND SUBSTR(SOB.NAME, 1, 2) IN ('ES', 'BE', 'LU')
```

GL Segment Value Listing

```
/* SEGMENT VALUE SET LISTINGS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
LISTS SINGLE OR MULTIPLE SEGMENT VALUE SETS. THIS IS USED TO PERFORM A QA
ON CHART OF ACCOUNTS VALUES.
EXAMPLES OF OPTIONAL WHERE CLAUSES HAVE ALSO BEEN PROVIDED BELOW.
( TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT FFVS1.FLEX_VALUE_SET_NAME
--, FFVS1.FLEX_VALUE_SET_ID
, FFVAL1.FLEX_VALUE"VALUE"
, FFVAL1.SUMMARY_FLAG"PARENT ACC ?"
, FFVTL1.DESCRIPTION
, FFVAL1.ENABLED_FLAG
```

```
FH.HIERARCHY CODE
 SUBSTR(TO CHAR(FFVAL1.COMPILED VALUE ATTRIBUTES),1,1) "BUDGET"
 SUBSTR(TO_CHAR(FFVAL1.COMPILED_VALUE_ATTRIBUTES),3,1)"POST"
 SUBSTR(TO_CHAR(FFVAL1.COMPILED_VALUE_ATTRIBUTES),5,1)"TYPE"
 SUBSTR(TO CHAR(FFVAL1.COMPILED VALUE_ATTRIBUTES),7,1)"CNTL"
 SUBSTR(TO CHAR(FFVAL1.COMPILED VALUE ATTRIBUTES),9,1) "RECON"
--SELECT DISTINCT FFVS1.FLEX VALUE SET NAME
, FFVAL1.LAST UPDATED BY
, FFVAL1.LAST_UPDATE_DATE
FROM FND_FLEX_VALUES FFVAL1
, FND_FLEX_VALUES_TL FFVTL1
, FND_FLEX_VALUE_SETS FFVS1
, FND_ID_FLEX_SEGMENTS SEG
, FND FLEX HIERARCHIES VL FH
WHERE FFVAL1.FLEX VALUE SET ID(+) = FFVS1.FLEX VALUE SET ID
AND SEG.FLEX VALUE SET_ID = FFVS1.FLEX_VALUE_SET_ID
AND SEG.ID FLEX NUM = \overline{5}1974 /* COA ID IS NEEDED IF SEGMENT IS CHART IN
MULTPLE COA. UPDATE FOR YOU CONFIGURATION OR REMOVE IF NOT APPLICABLE. */
AND FFVAL1.FLEX VALUE ID = FFVTL1.FLEX VALUE ID(+)
AND FFVS1.FLEX VALUE SET NAME = 'OPERATIONS ACCOUNT'
AND FFVAL1.STRUCTURED HIERARCHY_LEVEL = FH.HIERARCHY_ID(+)
--AND SUBSTR(TO CHAR(FFVAL1.COMPILED VALUE ATTRIBUTES),7,1) != 'N' -- NON-
CONTROL ACCOUNTS ONLY
--AND SUBSTR(TO CHAR(FFVAL1.COMPILED VALUE ATTRIBUTES),7,1) = 'Y' --
CONTROL ACCOUNTS ONLY
--AND FFVAL1.SUMMARY FLAG = 'Y'
--AND FFVAL1.FLEX VALUE >= '8000'
--AND FFVAL1.FLEX VALUE <= '99999'
--AND FFVTL1.DESCRIPTION LIKE '%FTE%'
--AND FFVAL1.FLEX VALUE LIKE '16%'
ORDER BY FFVS1.FLEX VALUE SET NAME, FFVAL1.FLEX VALUE
GL Period Status
/* GL PERIOD STATUSES
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
TWO SMALL SCRIPTS FOR REVIEWING OPEN PERIODS ACROSS MULTIPEL BOOKS. (
MONTH END CLOSE CHECKING OR AUTOMATED ALERTS )
AND PERIOD STATUS FOR A GIVEN YEAR AND BOOK.
(TESTED ON VISION 11.5.10.2 JUL-2007 ) */
SELECT SOB.SHORT NAME
 PS.PERIOD NAME
 PS.SHOW STATUS
 PS.START DATE | | TO ' | | PS.END DATE
 PS.PERIOD YEAR
 PS.PERIOD NUM
FROM GL PERIOD STATUSES V PS, GL SETS OF BOOKS SOB
WHERE PS.SET OF BOOKS ID = SOB.SET OF BOOKS ID
AND APPLICATION_ID = \overline{1}01
--AND PERIOD YEAR = 2006
--AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('ES', 'LU', 'BE')
AND PS.SHOW STATUS NOT IN ('NEVER OPENED')
ORDER BY 1,5,6 DESC
SELECT SOB. SHORT NAME
 PS.PERIOD NAME
 PS.START DATE
 PS.END DATE
 PS.PERIOD YEAR
 PS.PERIOD NUM
 PS.SHOW STATUS
```

```
FROM GL_PERIOD_STATUSES_V PS, GL_SETS_OF_BOOKS SOB WHERE PS.SET_OF_BOOKS_ID = SOB.SET_OF_BOOKS_ID AND APPLICATION_ID = 101
AND PERIOD_YEAR = 2006
--AND SUBSTR(SOB.SHORT_NAME,1,2) IN ('GB')
ORDER BY 1,5,6 DESC
```

GL Chart of Accounts Structure

```
/* CHART OF ACCOUNTS STRUCTURE
Written by Daniel North, ORAFINAPPS Limited 2007
Gives an overview of the chart of accounts definitions and also status.
This is used when implementing multiple charts of accounts to ensure
consistent setup across countries and between environments.
Where clause can be added or commented out to just look at specific
countries. */
SELECT FST.ID FLEX STRUCTURE NAME
--, FST.DESCRIPTION
 FST.ID FLEX NUM
--,
--,
 FST.ID_FLEX STRUCTURE CODE
 FST.CROSS SEGMENT VALIDATION FLAG"X-VAL"
 FST.FREEZE STRUCTURED HIER FLAG"FZ-HIER"
 FST.FREEZE_FLEX DEFINITION FLAG"FZ-DEFN"
 FSEG.SEGMENT NUM "SEG#"
 FSEG.SEGMENT NAME "SEG NAME"
 VS.FLEX VALUE SET NAME "VALUE SET"
 FSEG.FLEX VALUE SET ID"VAL SET ID"
 FSEG.DEFAULT TYPE"DEF TYPE"
 FSEG.DEFAULT VALUE"DEF. VALUE"
 FSEG.ENABLED FLAG"ENBLD"
 FSEG.REQUIRED FLAG"REQD"
FROM FND ID FLEX STRUCTURES VL FST, FND ID FLEX SEGMENTS FSEG,
FND FLEX VALUE SETS VS
WHERE FST.ID FLEX NUM = FSEG.ID FLEX NUM
AND FSEG.FLEX VALUE SET ID = VS.FLEX VALUE SET ID
-- AND SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) IN
('BE','LU','ES','IT','HU','CZ','PL','RU')
AND FST.APPLICATION ID = 101
AND FST.ID FLEX CODE = 'GL#'
ORDER BY 1, FSEG.SEGMENT NUM
```

GL Chart of Accounts Structure Overview

```
/* CHART OF ACCOUNTS STRUCTURE
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
GIVES AN OVERVIEW OF THE CHART OF ACCOUNTS DEFINITIONS AND ALSO STATUS.
THIS IS USED WHEN IMPLEMENTING MULTIPLE CHARTS OF ACCOUNTS TO ENSURE
CONSISTENT SETUP ACROSS COUNTRIES AND BETWEEN ENVIRONMENTS.
WHERE CLAUSE CAN BE ADDED OR COMMENTED OUT TO JUST LOOK AT SPECIFIC
COUNTRIES. */
SELECT FST.ID FLEX STRUCTURE NAME
 FST.DESCRIPTION
--,
--,
 FST.ID FLEX NUM
 FST.ID FLEX STRUCTURE CODE
 FST.CROSS SEGMENT VALIDATION FLAG"X-VAL"
 FST.FREEZE STRUCTURED HIER FLAG"FZ-HIER"
 FST.FREEZE FLEX DEFINITION FLAG"FZ-DEFN"
 FSEG.SEGMENT NUM "SEG#"
 FSEG.SEGMENT NAME "SEG NAME"
 VS.FLEX VALUE SET NAME "VALUE SET"
```

```
, FSEG.FLEX_VALUE_SET_ID"VAL_SET_ID"
, FSEG.DEFAULT_TYPE"DEF TYPE"
, FSEG.DEFAULT_VALUE"DEF. VALUE"
, FSEG.ENABLED_FLAG"ENBLD"
, FSEG.REQUIRED_FLAG"REQD"
FROM FND_ID_FLEX_STRUCTURES_VL FST, FND_ID_FLEX_SEGMENTS FSEG, FND_FLEX_VALUE_SETS VS
WHERE FST.ID_FLEX_NUM = FSEG.ID_FLEX_NUM
AND FSEG.FLEX_VALUE_SET_ID = VS.FLEX_VALUE_SET_ID
--AND SUBSTR(FST.ID_FLEX_STRUCTURE_CODE,1,2) IN
('BE','LU','ES','IT','HU','CZ','PL','RU')
AND FST.APPLICATION_ID = 101
AND FST.ID_FLEX_CODE = 'GL#'
ORDER BY 1, FSEG.SEGMENT NUM
```

GL Journal Header Summary

```
/* GL JOURNAL HEADER SUMMARY
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
SUMMARY LISTING OF JOURNAL HEADER RECORDS BY CATEGORY AND SOURCE ACROSS
MULTIPLE SETS OF BOOKS.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT SOB.SHORT NAME "BOOK"
 GJH.STATUS
 GJH.POSTED DATE
 GJH.CREATION DATE
 GLS.USER JE SOURCE NAME "SOURCE"
 GLC.USER JE CATEGORY NAME"CATEGORY"
 GJH.PERIOD NAME "PERIOD"
 GJB.NAME"BATCH NAME"
 GJH.NAME"JOURNAL NAME"
 GJH.CURRENCY CODE"CURRENCY"
FROM GL_JE_BATCHES GJB, GL_JE_HEADERS GJH,GL_SETS_OF_BOOKS SOB,
 GL JE SOURCES GLS, GL JE CATEGORIES GLC
WHERE GJB.JE BATCH ID = GJH.JE BATCH ID
AND GJH.SET OF BOOKS ID = SOB.SET OF BOOKS ID
AND GLS.JE SOURCE NAME = GJH.JE SOURCE
AND GLC.JE CATEGORY NAME = GJH.JE CATEGORY
 = 'QUV-DECLARATION TVA 11/04' -- JOURNAL NAME
--AND GJH.NAME
--AND GLS.USER JE SOURCE NAME LIKE '%MASS%' -- JOURNAL SOURCE
--AND GLC.USER JE CATEGORY NAME= 'ADJUSTMENT'
 -- JOURNAL CATEGORY
--AND GJH.PERIOD NAME IN ('MAY-06')
 -- JOURNAL PERIOD
AND (TRUNC(GJH.CREATION DATE) >= TO DATE('01/07/2002','DD/MM/YYYY')
 OR TRUNC(GJH.POSTED_DATE) >= TO DATE('01/07/2002','DD/MM/YYYY'))
--AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('DE')
ORDER BY 1, 2 DESC, 3, 4, \overline{5}, 7
```

GL Journal Line Based Trial Balance Report

```
/* GL JOURNAL BASED TRIAL BALANCE
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
CREATES A TRIAL BALANCE BASED ON JOURNAL LINES. CAN BE USED FOR NERVOUS
DATA CONVERSION MANAGERS AS YOU CAN SEE THE IMPACT
OF JOURNALS ON ACCOUNT BALANCES WITHOUT THE NEED TO POST THE JOURNALS.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT SOB.SHORT_NAME
, SOB.NAME
, GGH.NAME
, GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-
'||GCC.SEGMENT4||'-'||GCC.SEGMENT5||'-'||GCC.SEGMENT6||'-
'||GCC.SEGMENT7||'-'||GCC.SEGMENT8||'-'||GCC.SEGMENT9 "ACCOUNT"
```

```
GJH.CURRENCY CODE
 SUM (GJL.ACCOUNTED DR) "DR"
 SUM (GJL.ACCOUNTED CR) "CR"
 SUM( NVL(GJL.ACCOUNTED DR,0) - NVL(GJL.ACCOUNTED CR,0)) "END BALANCE"
 GJL.PERIOD NAME
FROM GL JE LINES GJL
 GL JE HEADERS GJH
 GL CODE COMBINATIONS GCC
 GL SETS OF BOOKS SOB
WHERE GJL.CODE_COMBINATION_ID = GCC.CODE_COMBINATION_ID
AND GJL.JE_HEADER_ID = GJH.JE_HEADER ID
AND GJL.SET_OF_BOOKS_ID = GJH.SET_OF_BOOKS_ID
AND SOB.SET OF BOOKS ID = GJH.SET OF BOOKS ID
AND SOB.SET OF BOOKS ID = GJL.SET OF BOOKS ID
AND GJL.PERIOD NAME = 'JUL-03'
--AND SOB.SHORT NAME = 'GBMAN'
--AND GJH.NAME LIKE '%PPL%'
--AND GCC.SEGMENT1 = '85'
--AND GCC.SEGMENT2 = '70'
--AND GCC.SEGMENT3 = '0000'
--AND GCC.SEGMENT4 = '88165'
--AND GJH.STATUS = 'P'
--AND GJL.EFFECTIVE DATE >= TO DATE('06/04/2002','DD/MM/YYYY')
--AND GJL.EFFECTIVE DATE <= TO DATE('30/11/2002','DD/MM/YYYY')
GROUP BY SOB.SHORT NAME, SOB.NAME, GJH.NAME
, GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-'||GCC.SEGMENT4||'-
'||GCC.SEGMENT5||'-'||GCC.SEGMENT6||'-'||GCC.SEGMENT7||'-
'||GCC.SEGMENT8||'-'||GCC.SEGMENT9
,GJH.CURRENCY CODE, GJL.PERIOD NAME
```

GL Journal Lines With AP Source Reference Fields

```
/* GL JOURNAL LINES WITH AP SOURCE REFERENCE FIELDS
Written by Daniel North, ORAFINAPPS Limited 2007
(Tested on Vision 11.5.10.2
 June 2007 ) */
SELECT SOB. SHORT NAME "BOOK"
 GLS.USER JE SOURCE NAME"SOURCE"
 GLC.USER JE CATEGORY NAME"CATEGORY"
 GJB.NAME"BATCH NAME"
 GJH.NAME"JOURNAL NAME"
 GJH.CURRENCY CODE"CURRENCY"
 GJL.JE LINE NUM"JRNL LINE#"
 GJL.EFFECTIVE DATE"ACCOUNTING DATE"
 GJH.PERIOD NAME"PERIOD"
 GJH.DATE CREATED"CREATED DATE"
 GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-
'||GCC.SEGMENT4||'-'||GCC.SEGMENT5||'-'||GCC.SEGMENT6
 ||'-'||GCC.SEGMENT7||'-'||GCC.SEGMENT8||'-'||GCC.SEGMENT9||'-
'||GCC.SEGMENT10 "ACCOUNT COMBINATION"
 GJL.ENTERED DR
 GJL.ENTERED CR
 GJL.ACCOUNTED DR
 GJL.ACCOUNTED CR
 GJH.CURRENCY_CONVERSION_RATE"CONV RATE"
 GJH.CURRENCY_CONVERSION_DATE"CONV DATE"
 GJH.CURRENCY CONVERSION TYPE"CONV TYPE"
 GJL.DESCRIPTION
 GJL.REFERENCE_1"AP VAND NAME"
 GJL.REFERENCE_2"AP INV_ID"
 GJL.REFERENCE_3"AP INV LINE#CHEQUEID"
 GJL.REFERENCE 4"AP PAYDOC#"
```

```
GJL.REFERENCE 5"AP INVOICE #"
 GJL.REFERENCE 6"AP ACCOUNTING TYPE"
 GJL.REFERENCE_7"AP SOURCE ID"
GJL.REFERENCE_8"AP NA"
 GJL.REFERENCE 9"AP DOCUMENT ID"
 GJL.REFERENCE 10"AP LINE TYPE"
FROM GL JE BATCHES GJB, GL JE HEADERS GJH, GL JE LINES
GJL, GL CODE COMBINATIONS GCC, GL SETS OF BOOKS SOB,
 GL JE SOURCES GLS, GL JE CATEGORIES GLC
WHERE GJH.JE_HEADER_ID = GJL.JE_HEADER_ID
AND GJB.JE BATCH ID = GJH.JE BATCH ID
AND GCC.CODE_COMBINATION_ID = GJL.CODE_COMBINATION_ID
AND GJH.SET OF BOOKS ID = SOB.SET OF BOOKS ID
AND GLS.JE SOURCE NAME = GJH.JE SOURCE
AND GLC.JE CATEGORY NAME = GJH.JE CATEGORY
AND GLS.USER JE SOURCE NAME = 'Payables'
and GJH.PERIOD NAME = 'JUL-04'
--and sob.set of books id = 87
order by 1, 2, \overline{3}, 4, 5, 7
```

GL Mass Allocation Rule Migration Script in Dataload Classic Format

```
/* MASS ALLOCATION MIGRATION - DATALOAD CLASSIC LAYOUT
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
CREATES A PRE-FORMATED SPREADSHEET LAYOUT TO MIGRATE MASS ALLOCATIONS
BETWEEN ENVIRONMENTS AND/OR BOOKS USING DATALOAD CLASSIC.
IT HAS BEEN WRITTEN FOR A 10 SEGMENT COA BUT CAN BE MODIFIED TO SUIT
DIFFERENT STRUCTURES.
(TESTED ON VISION 11.5.9 JAN-2007 ) */
SELECT SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) "BOOK"
 GAB.NAME "ALLOCATION NAME"
/*, (CASE WHEN GAFL.LINE NUMBER = 1 THEN GAB.NAME ELSE NULL END
) "ALLOCATION NAME"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END )"TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'A' ELSE NULL END )"A"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END )"TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN GAB.DESCRIPTION ELSE NULL END
) "ALLOC DESCRIPTION"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN '*AR' ELSE NULL END )"TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN '\'||GAF.NAME ELSE NULL END
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END ) "TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'ALLOCATION' ELSE NULL END
) "ALLOCATION"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END ) "TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN GAF.DESCRIPTION ELSE NULL END
) "FORMULA DESC"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END ) "TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN 'TAB' ELSE NULL END ) "TAB"
 (CASE WHEN GAFL.LINE NUMBER = 1 THEN '*SB' ELSE NULL END )"FCP"
 (CASE WHEN GAFL.LINE_NUMBER = 1 THEN 'TAB' ELSE NULL END )"TAB"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN (CASE WHEN GAFL.LINE NUMBER IN
(1,2,3,4) THEN 'TAB' ELSE NULL END ) ELSE NULL END ) "TAB"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT1 ELSE
'\'||TO CHAR(GAFL.AMOUNT) END )"1"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,0,1) ELSE NULL END )"1T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT2 ELSE NULL END
```

```
(CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY, 3, 1) ELSE NULL END )"2T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT3 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY, 5, 1) ELSE NULL END ) "3T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT4 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,7,1)ELSE NULL END )"4T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT5 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY, 9, 1) ELSE NULL END ) "5T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT6 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,11,1)ELSE NULL END )"6T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT7 ELSE NULL END
) "7"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,13,1)ELSE NULL END )"7T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT8 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,15,1)ELSE NULL END )"8T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT9 ELSE NULL END
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,17,1)ELSE NULL END )"9T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN '\'||GAFL.SEGMENT10 ELSE NULL
END )"10"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN
'\'||SUBSTR(GAFL.SEGMENT TYPES KEY,19,1)ELSE NULL END )"10T"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN(CASE WHEN GAFL.LINE NUMBER IN
(1,2,3,4,5) THEN 'ENT' ELSE NULL END )ELSE NULL END )"TAB1"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN (CASE WHEN GAFL.LINE NUMBER IN
(1,2,3,4) THEN GAFL.CURRENCY CODE ELSE NULL END ) ELSE NULL END ) "CURR"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN (CASE WHEN GAFL.LINE NUMBER IN
(1,2,3,4) THEN 'TAB' ELSE NULL END ) ELSE NULL END) "TAB2"
 (CASE WHEN GAFL.AMOUNT IS NOT NULL THEN(CASE WHEN GAFL.LINE NUMBER IN
(2) THEN 'TAB' ELSE NULL END )ELSE NULL END) "TAB2"
, (CASE WHEN GAFL.AMOUNT IS NULL THEN(CASE WHEN GAFL.LINE NUMBER IN
(1,2,3) THEN GAFL.AMOUNT TYPE ELSE NULL END ) ELSE NULL END ) "PTD/YTD"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN(CASE WHEN GAFL.LINE NUMBER IN (1,2)
THEN '\{TAB 3}' ELSE (CASE WHEN GAFL.LINE NUMBER IN (3) THEN '\{TAB 2}'
ELSE NULL END) END)ELSE NULL END )"TAB3"
 (CASE WHEN GAFL.AMOUNT IS NULL THEN (CASE WHEN GAFL.LINE NUMBER IN (5)
THEN '*SAVE' ELSE NULL END )ELSE NULL END )"*SAVE"
, (CASE WHEN GAFL.AMOUNT IS NULL THEN(CASE WHEN GAFL.LINE NUMBER IN (5)
THEN '*PB' ELSE NULL END )ELSE NULL END )"*PB"
, (CASE WHEN GAFL.AMOUNT IS NULL THEN(CASE WHEN GAFL.LINE NUMBER IN (5)
THEN '*NR' ELSE NULL END )ELSE NULL END )"*NR"
FROM GL ALLOC BATCHES GAB, GL ALLOC FORMULAS GAF, GL ALLOC FORMULA LINES
GAFL, FND ID FLEX STRUCTURES VL FST
WHERE GAB.ALLOCATION BATCH ID = GAF.ALLOCATION BATCH ID
AND GAB.CHART OF ACCOUNTS ID = FST.ID FLEX NUM
AND GAF.ALLOCATION FORMULA ID = GAFL.ALLOCATION FORMULA ID
--AND SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) IN ('DE')
ORDER BY 1, GAB.NAME, GAF.NAME, GAFL.LINE NUMBER
```

GL Balances and Movements

```
/* GL BALANCES & MOVEMENTS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
GIVES A TRIAL BALANCE WITH OPENING, MOVEMENT AND CLOSING BALANCES FOR UPTO
TEN SEGMENTS IN THE CHART OF ACCOUNTS BY CURRENCY.
THIS CAN BE USED TO AS A QUICK METHOD OF RUNNING A TRIAL BALANCE FOR DATA
EXTRACT IN THE DESIRED FORMAT.
FOR EXAMPLE TO USE TO EXTRACT TO A THIRD PARTY REPORTING SYSTEM SUCH AS
HYPERION
IT IS RECOMMENDED THAT THIS SCRIPT IS RUN FOR A SINGLE PERIOD AND BOOK
FIRST TO GAUGE PERFORMANCE IN YOUR ENVIRONMENT.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT SOB.NAME
 GB.ACTUAL FLAG
 GB.PERIOD NAME
 GCC.CODE COMBINATION_ID
 GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-
'||GCC.SEGMENT4||'-'||GCC.SEGMENT5||'-'||GCC.SEGMENT6
 ||'-'||GCC.SEGMENT7||'-'||GCC.SEGMENT8||'-'||GCC.SEGMENT9||'-
'||GCC.SEGMENT10 "DISTRIBUTION"
,SUM( NVL(GB.BEGIN BALANCE DR,0) - NVL(GB.BEGIN BALANCE CR,0))"OPEN BAL"
,NVL(GB.PERIOD_NET_DR,0) "DEBIT"
,NVL(GB.PERIOD NET CR,0) "CREDIT"
,SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)) "NET MOVEMENT"
,SUM(( NVL(GB.PERIOD NET DR,0) + NVL(GB.BEGIN BALANCE DR,0))) -
SUM(NVL(GB.PERIOD NET CR,0)+NVL(GB.BEGIN BALANCE CR,0))"CLOSE BAL"
 GB.CURRENCY CODE
 GB.TRANSLATED FLAG
 GB.TEMPLATE ID
FROM GL BALANCES GB, GL CODE COMBINATIONS GCC, GL SETS OF BOOKS SOB
WHERE GCC.CODE COMBINATION ID = GB.CODE COMBINATION ID
AND GB.ACTUAL FLAG = 'A'
AND GB.CURRENCY CODE = SOB.CURRENCY CODE
AND GB.TEMPLATE ID IS NULL
AND GB.SET OF BOOKS ID = SOB.SET OF BOOKS ID
AND GB.PERIOD NAME = 'APR-04'
AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('PR')
--AND GCC.SEGMENT1 = '85'
--AND GCC.SEGMENT2 = '70'
--AND GCC.SEGMENT3 = '0000'
-- AND GCC. SEGMENT4 IN ('99659')
--AND GCC.SEGMENT7 = 'T'
--AND NVL(GB.TRANSLATED FLAG, 'X') != 'R'
GROUP BY SOB.NAME
 GB.ACTUAL FLAG
 GB.PERIOD NAME
 GCC.CODE COMBINATION ID
 GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-
'||GCC.SEGMENT4||'-'||GCC.SEGMENT5||'-'||GCC.SEGMENT6
 ||'-'||GCC.SEGMENT7||'-'||GCC.SEGMENT8||'-'||GCC.SEGMENT9||'-
'||GCC.SEGMENT10
 NVL (GB. PERIOD NET DR, 0)
 NVL (GB. PERIOD NET CR, 0)
 GB.CURRENCY CODE
 GB.TRANSLATED FLAG
 GB.TEMPLATE ID
HAVING SUM(( NVL(GB.PERIOD NET DR,0) + NVL(GB.BEGIN BALANCE DR,0))) -
SUM(NVL(GB.PERIOD NET CR,0)+NVL(GB.BEGIN BALANCE CR,0)) <> 0
```

GL Chart of Account Segment Hierarchy Ranges

```
/* GL : CCHART OF ACCOUNT SEGMENT HIERARCHY RANGES
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
CHART OF ACCOUNT SEGMENT HIERARCHY RANGES AND ATTRIBUTES FOR PARENT
ACCOUNTS
*/
SELECT FVS.FLEX VALUE SET NAME"VALUE SET"
 FV.FLEX VALUE
 NH. PARENT FLEX VALUE "PARENT"
 FVT.DESCRIPTION
 NH.RANGE ATTRIBUTE "INC C OR P?"
 NH.CHILD_FLEX_VALUE_LOW "FROM"
 NH.CHILD_FLEX_VALUE_HIGH "TO"
 NH.PARENT_FLEX_VALUE || ' : ' || NH.RANGE_ATTRIBUTE || ' : ' ||
 "HIERARCHY RANGE"
 SUBSTR(FV.COMPILED VALUE ATTRIBUTES, 1, 1) "POSTING"
 SUBSTR(FV.COMPILED VALUE ATTRIBUTES, 3, 1) "BUDGETING"
 SUBSTR(FV.COMPILED VALUE ATTRIBUTES, 5, 1) "ACC TYPE"
 FV.ENABLED FLAG"ENABLED"
 FV.SUMMARY FLAG"PARENT?"
 NH.LAST UPDATE DATE
 FV.HIERARCHY LEVEL"LEVEL"
FROM FND FLEX VALUE NORM HIERARCHY NH, FND FLEX VALUE SETS FVS,
FND FLEX VALUES TL FVT, FND FLEX VALUES FV
WHERE FVS.FLEX VALUE SET ID = FV.FLEX VALUE SET ID
AND FVS.FLEX VALUE SET ID = NH.FLEX VALUE SET ID
AND FV.FLEX VALUE ID = FVT.FLEX VALUE ID
AND NH.PARENT FLEX VALUE(+) = FVT.FLEX VALUE MEANING
AND FVS.FLEX VALUE SET ID = NH.FLEX VALUE SET ID
AND FVS.FLEX VALUE SET NAME LIKE '%ACCOUNT%' --- CHART OF ACCOUNTS SEGMENT
-- AND SUBSTR(FVS.FLEX VALUE SET NAME, 4, 2) IN ('BE', 'LU', 'ES')
AND FV.SUMMARY FLAG = 'Y'
AND FV.FLEX VALUE LIKE '%XYZ%' --- THIS IS THE PARENT SEGMENT VALUES
-- AND NH.PARENT FLEX VALUE = '%%'
-- AND FV.ENABLED FLAG = 'Y'
-- AND FV.HIERARCHY LEVEL = '2'
ORDER BY 1,3
```

GL Code Combinations CCIDs

```
/* GL CODE COMBINATIONS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
GL CODE COMBINATIONS EXTRACT. CAN BE SELECT BY CHART OF ACCOUNTS, SPECIFIC
SEGMENT VALUES OR SPECIFIC CODE COMBINATION ATTRIBUTES.
THIS CAN BE USED FOR CHART OF ACCOUNTS MAINTENANCE AND REVIEW
(TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT FST.ID FLEX STRUCTURE NAME
 GCC.SEGMENT1||'-'||GCC.SEGMENT2||'-'||GCC.SEGMENT3||'-
'||GCC.SEGMENT4||'-'||GCC.SEGMENT5||'-'||GCC.SEGMENT6
 GCC.CODE COMBINATION ID
 GCC.LAST UPDATE DATE
 GCC.JGZZ RECON FLAG
 GCC.START DATE ACTIVE
 GCC.END DATE ACTIVE
 GCC.DETAIL POSTING ALLOWED FLAG
 GCC.ENABLED_FLAG
 GCC.SUMMARY_FLAG
  GCC.START_DATE_ACTIVE
FROM GL_CODE COMBINATIONS GCC
  FND ID FLEX STRUCTURES VL FST
```

```
WHERE FST.ID_FLEX_NUM = GCC.CHART_OF_ACCOUNTS_ID
AND FST.APPLICATION_ID = 101
AND FST.ID_FLEX_CODE = 'GL#'
--AND GCC.SEGMENT1 IN ('25','26','30')
--AND SUBSTR(FST.ID_FLEX_STRUCTURE_NAME,1,2) IN ('ES','BE','LU')
--AND GCC.SEGMENT4 = '99901'
ORDER BY 1,2,3
```

GL CVR Cross Validation Rule Detail Listing

```
/* CVR CROSS VALIDATION RULE DETAIL LISTING
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
PROVIDES DETAIL VIEW OF CVR DEFINITION INCLUDING ACCOUNT RANGES.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT FST.ID FLEX STRUCTURE NAME
 R.FLEX VALIDATION RULE NAME
 R.ENABLED FLAG
 R.ERROR SEGMENT COLUMN NAME"ERR SEG"
--,
 TL.DESCRIPTION
--,
 TL.ERROR MESSAGE TEXT"ERROR MESSAGE"
 L.ENABLED FLAG
 L.INCLUDE EXCLUDE INDICATOR"INC?"
 L.CONCATENATED SEGMENTS LOW "FROM"
 L.CONCATENATED SEGMENTS HIGH "TO"
 L.LAST UPDATED BY
 L.LAST UPDATE DATE
FROM FND FLEX VALIDATION RULES R,
 FND FLEX VDATION RULES TL TL,
 FND FLEX VALIDATION RULE LINES L,
 FND ID FLEX STRUCTURES VL FST
WHERE R.APPLICATION ID = TL.APPLICATION ID
AND FST.ID FLEX NUM = R.ID FLEX NUM
AND R.ID FLEX CODE = TL.ID FLEX CODE
AND R.ID FLEX NUM = TL.ID FLEX NUM
AND R.FLEX VALIDATION RULE NAME = TL.FLEX VALIDATION RULE NAME
AND R.FLEX VALIDATION RULE NAME = TL.FLEX VALIDATION RULE NAME
AND R.APPLICATION ID = L.APPLICATION ID
AND R.ID FLEX CODE = L.ID FLEX CODE
AND R.ID FLEX NUM = L.ID FLEX NUM
AND R.FLEX VALIDATION RULE NAME = L.FLEX VALIDATION RULE NAME
AND R.FLEX VALIDATION RULE NAME = L.FLEX VALIDATION RULE NAME
AND R.APPLICATION ID = 101
-- OPTIONAL FILTERS BELOW TO LIMIT QUERY TO SPECIFIC CVR OR LINES
--AND R.ERROR SEGMENT COLUMN NAME = 'SEGMENT5'
 TL.ERROR MESSAGE TEXT LIKE '%PLEASE USE A VALID R%'
--AND
 R.FLEX VALIDATION RULE NAME LIKE 'BE GROUP ERROR%'
--AND
 TL.ERROR_MESSAGE TEXT LIKE '%94005%'
 L.INCLUDE EXCLUDE INDICATOR = 'E'
ORDER BY 1, R. FLEX VALIDATION RULE NAME, L. INCLUDE EXCLUDE INDICATOR DESC,
L.CONCATENATED SEGMENTS LOW
```

GL CVR Cross Validation Rule Overview

```
/* CVR OVERVIEW (CROSS VALIDATION RULES )
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
PROVIDES VIEW OF HEADER LEVEL CROSS VALIDATION RULE DEFINITIONS TO
OBTAIN AN OVERVIEW OF RULES AND MESSAGES ACROSS MULTIPLE CHARTS OF ACCOUNTS
(TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT FST.ID_FLEX_STRUCTURE_NAME"COA"
, R.FLEX_VALIDATION_RULE_NAME"RULE NAME"
```

```
R.ENABLED FLAG"ENB?"
 R.ERROR SEGMENT COLUMN NAME"ERROR SEG"
 LENGTH (TL.ERROR MESSAGE TEXT) "ERROR LENGTH"
 TL.ERROR MESSAGE TEXT"MESSAGE"
 TL.CREATION DATE
--SELECT COUNT(*), FST.ID FLEX STRUCTURE NAME
FROM FND_FLEX_VALIDATION_RULES R, FND_FLEX_VDATION_RULES_TL TL,
 FND ID FLEX STRUCTURES VL FST
WHERE R.APPLICATION ID = TL.APPLICATION ID
AND FST.ID_FLEX_NUM = R.ID_FLEX NUM
 R.ID_FLEX_CODE = TL.ID_FLEX_CODE
 R.ID FLEX NUM = TL.ID FLEX NUM
 R.FLEX VALIDATION RULE NAME = TL.FLEX VALIDATION RULE NAME
 R.APPLICATION ID = 101
--AND
 SUBSTR(FST.ID FLEX STRUCTURE NAME, 1, 2) IN ('BE', 'LU', 'ES') --
LIMITS RESULTS TO SPECIFIC CHARTS OF ACCOUNTS
--AND LENGTH(TL.ERROR MESSAGE TEXT) > 150
 --- THIS IS USED FOR CHECK
FOR MESSAGES OVER 150 CHARACTERS THAT CAN CAUSE SQL ERRORS IN I-EXPENSES
ORDER BY 1,2
```

GL Flexfield Security Rule Assignments

```
/* FLEXFIELD SECURITY RULE ASSIGNMENTS TO RESPONSIBILITIES
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
LISTS SECURITY RULE ASSIGNMENTS TO RESPONSIBILITIES
(TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT A.APPLICATION_NAME
, FVR.FLEX_VALUE_RULE_NAME
, R.RESPONSIBILITY_KEY
FROM FND_FLEX_VALUE_RULES FVR,
FND_FLEX_VALUE_RULE_USAGES RU, FND_RESPONSIBILITY R, FND_APPLICATION_TL A
WHERE FVR.FLEX_VALUE_RULE_ID = RU.FLEX_VALUE_RULE_ID
AND RU.RESPONSIBILITY_ID = R.RESPONSIBILITY_ID
AND RU.APPLICATION_ID = A.APPLICATION_ID
AND FVR.FLEX_VALUE_RULE_NAME LIKE '%'
ORDER BY FLEX_VALUE_RULE_NAME
```

GL Flexfield Security Rule Definitions

```
/* FLEXFIELD SECURITY RULE DEFINITIONS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
LISTS SECURITY RULE DEFINITIONS AND GL ACCOUNT RANGES
(TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT A.APPLICATION NAME "APPS"
FS.SEGMENT NAME
FVS.FLEX VALUE SET_NAME
 FVR.FLEX VALUE RULE NAME
FVR.PARENT FLEX VALUE LOW "PRNT L"
FVR.PARENT FLEX VALUE HIGH "PRNT H"
FVRL.INCLUDE EXCLUDE INDICATOR "INC/EXCL"
FVRL.FLEX VALUE LOW
FVRL.FLEX VALUE HIGH
FROM FND FLEX VALUE RULES FVR, FND FLEX VALUE SETS FVS,
FND FLEX VALUE RULE LINES FVRL, FND ID FLEX SEGMENTS FS, FND APPLICATION TL
WHERE FVR.FLEX VALUE SET ID = FVS.FLEX VALUE SET ID
AND FVR.FLEX_VALUE_RULE_ID = FVRL.FLEX_VALUE_RULE_ID
AND FS.FLEX_VALUE_SET_ID = FVS.FLEX_VALUE_SET_ID
AND FS.APPLICATION ID = A.APPLICATION ID
```

```
ORDER BY A.APPLICATION_NAME ,FS.SEGMENT_NAME,

FVS.FLEX_VALUE_SET_NAME,FVR.FLEX_VALUE_RULE_NAME ,

FVR.PARENT_FLEX_VALUE_LOW ,FVR.PARENT_FLEX_VALUE_HIGH ,FVRL.FLEX_VALUE_LO

W, FVRL.FLEX_VALUE_HIGH
```

GL FSG Report and Components Overview

```
/* FSG REPORTS AND COMPONENTS OVERVIEW
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
DETAILS DEFINITIONS OF FSG REPORTS BY COMPONENT, AND INCLUDES SEVERAL SMALL
SCRIPTS FOR LISTING ALL COMPONENTS ACROSS DIFFERENT CHARTS OF ACCOUNTS.
CAN BE USED FOR SOX AND SYSTEM AUDITS.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
-- FSG REPORTS -----
SELECT FST.ID FLEX STRUCTURE NAME
 R.REPORT TITLE
 R.DESCRIPTION
 R.COLUMN SET"COLUMN SET"
 RW2.STRUCTURE ID
 RW2.DESCRIPTION"COL DESC"
 R.ROW SET"ROW SET"
 RW.DESCRIPTION"ROW DESC"
 R.REPORT DISPLAY SET"DISPLAY SET"
 R.CONTENT SET"CONTENT SET"
 R.ROW ORDER"ROW ORDER"
 R.ROUNDING OPTION "RND"
 U.USER NAME
 U.DESCRIPTION
 R.CREATION DATE
FROM RG REPORTS V R, FND ID FLEX STRUCTURES V FST, FND USER U,
RG REPORT AXIS SETS V RW, RG REPORT AXIS SETS V RW2
WHERE R.STRUCTURE ID = FST.ID FLEX NUM
AND R.ROW SET ID = RW.AXIS SET ID
AND R.COLUMN SET ID = RW2.AXIS SET ID
--AND SUBSTR(FST.ID FLEX STRUCTURE NAME, 1, 2) IN ('ES', 'BE', 'LU')
AND R.CREATED BY = \overline{U}.USER ID
ORDER BY 1, 2
-- FSG ROW SETS AND COLUMN SETS -----
SELECT FST.ID FLEX STRUCTURE NAME "COA"
 DECODE (RW.AXIS SET TYPE, 'R', 'ROW SET', 'C', 'COLUMN SET', '##')
"ROW/COLUMN"
 RW.NAME"SET NAME"
 RW.AXIS SET ID
FROM RG REPORT AXIS SETS V RW, FND ID FLEX STRUCTURES V FST
WHERE RW.STRUCTURE ID = FST.ID FLEX NUM
--AND SUBSTR(FST.ID FLEX STRUCTURE NAME, 1, 2) IN ('ES', 'BE', 'LU')
ORDER BY 1,2,3
--- CONTENT SETS -----
SELECT FST.ID FLEX STRUCTURE NAME "COA"
 CS.NAME
 CS.CONTENT SET ID
FROM RG REPORT CONTENT SETS CS, FND ID FLEX STRUCTURES V FST
WHERE CS.STRUCTURE ID = FST.ID FLEX NUM
--AND SUBSTR(FST.ID FLEX STRUCTURE NAME, 1, 2) IN ('ES', 'BE', 'LU')
---- ROW ORDERS ------
SELECT FST.ID FLEX STRUCTURE NAME "COA"
```

```
, RO.NAME "ROW ORDER"
, RO.DESCRIPTION "DESCRIPTION"
, RO.STRUCTURE_ID
, RO.ROW_ORDER_ID
FROM RG_ROW_ORDERS RO, FND_ID_FLEX_STRUCTURES_V FST
WHERE RO.STRUCTURE_ID = FST.ID_FLEX_NUM
--AND SUBSTR(FST.ID_FLEX_STRUCTURE_NAME,1,2) IN ('ES','BE','LU')
ORDER BY RO.NAME
```

GL Interface Details

```
/* GL INTERFACE DETAIL
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
SHOWS TRANSACTIONS LEVEL DETAIL WITH FULL ACCOUNTING AND STATUS INFORMATION
FOR EACH LINE IN THE GL INTERFACE ACROSS MULTIPLE SETS OF BOOKS
CAN BE USED FOR SOX AND SYSTEM AUDITS.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT SOB. SHORT NAME "BOOK"
 GLI.SET OF BOOKS ID "SOB ID"
 TRUNC (GLI.ACCOUNTING DATE) "GL DATE"
 GLI.CURRENCY CODE "CUR"
 GLI.USER JE CATEGORY NAME "JE CATEGOTY"
 GLI.USER JE SOURCE NAME "JE SOURCE"
 GLI.ENTERED DR "ENT DR"
 GLI.ENTERED CR "ENT CR"
 GLI.ACCOUNTED DR "ACC DR"
 GLI.ACCOUNTED_CR "ACC CR"
 GLI.SEGMENT1||'.'||GLI.SEGMENT2||'.'||GLI.SEGMENT3||'.'||GLI.SEGMEN
T4||'.'||GLI.SEGMENT5
 ||'.'||GLI.SEGMENT6||'.'||GLI.SEGMENT7||'.'||GLI.SEGMENT8||'.'||GLI
.SEGMENT9||'.'||GLI.SEGMENT10 "ACCOUNT COMB."
 GLI.REFERENCE1 "REF 1"
 GLI.REFERENCE2 "REF 2"
 GLI.REFERENCE4 "REF 4"
 GLI.REFERENCE7 "REF 7"
 GLI.REFERENCE10 "REF 10"
 GLI.WARNING CODE
 GLI.STATUS DESCRIPTION
 GLI.STATUS
--SELECT GLI.REFERENCE10 "REF 10"
--SELECT DISTINCT GLI.SEGMENT4--, GLI.SEGMENT2, GLI.SEGMENT3,
SOB.SHORT NAME, GLI.SET OF BOOKS ID
FROM GL_INTERFACE GLI, GL_SETS_OF_BOOKS SOB
WHERE SOB.SET OF BOOKS ID(+) = GLI.SET OF BOOKS ID
--AND GLI.WARNING CODE IS NOT NULL
--AND GLI.STATUS <> 'P'
AND GLI.USER JE SOURCE NAME = 'PAYABLES'
--AND TRUNC(GLI.DATE CREATED) > '01-DEC-2005'
--AND GLI.CURRENCY CODE = 'GBP'
--AND (GLI.ENTERED_DR <> GLI.ACCOUNTED_DR
-- OR GLI.ENTERED_CR <> GLI.ACCOUNTED_CR)
--AND GLI.USER JE CATEGORY NAME = 'BILL'
--AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('BE')
--AND GLI.SEGMENT3 = \overline{8181}
--AND GLI.STATUS DESCRIPTION IS NOT NULL
ORDER BY 3
```

GL Interface Summary

/* GL INTERFACE SUMMARY

```
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
SHOWS SUMMARY BY SOURCE, BOOK, REQUEST_ID AND GROUP_ID OF THE TRANSACTIONS
IN THE GL INTERFACE ACROSS MULTIPLE SETS OF BOOKS
THIS CAN BE USED FOR AD-HOC QUERIES SUCH AS MONTH AND OR TO INCLUDE IN
AUTOMATED ORACLE ALERTS
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT SOB. SHORT NAME "BOOK NAME"
 GLI.USER JE SOURCE NAME "JRNL SOURCE"
 GLI.SET OF BOOKS ID "BOOKS ID"
 TRUNC (ACCOUNTING DATE) "GL DATE"
 PERIOD NAME"PERIOD"
 GLI.STATUS
 GLI.GROUP ID
 GLI.REQUEST ID
 TRUNC (GLI.DATE CREATED) "CREATED DATE"
--, GLI.DATE CREATED
 TRUNC (GLI.ACCOUNTING DATE) "GL DATE"
 COUNT(*)
FROM GL INTERFACE GLI, GL SETS OF BOOKS SOB
WHERE SOB.SET OF BOOKS ID(+) = GLI.SET OF BOOKS ID
--AND GLI.USER JE SOURCE NAME = 'PEOPLESOFT HR'
AND GLI.USER JE SOURCE NAME = 'RECEIVABLES'
--AND TRUNC (GLI.DATE CREATED) > '01-DEC-2005'
--AND GLI.USER JE SOURCE NAME = 'PAYROLL'
--AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('ES', 'BE', 'LU')
GROUP BY SOB.SHORT NAME, GLI.USER JE SOURCE NAME, GLI.SET OF BOOKS ID,
PERIOD NAME, GLI.STATUS, GLI.GROUP ID,
TRUNC(GLI.DATE CREATED), TRUNC(ACCOUNTING DATE) --, GLI.DATE_CREATED
 GLI.REQUEST ID
--, GLI.DATE CREATED
--ORDER BY GLI.DATE CREATED
```

GL Mass Allocation Formula review script

```
/* MASS ALLOCATION FORMULA REVIEW SCRIPT
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
WILL SHOW THE DEFINITION OF MASS ALLOCATION BATCHES AND LINES ACROSS
MULTIPLE BOOKS IN AN EASY TO READ FORMAT FOR REVIEW IN EXCEL
IT HAS BEEN WRITTEN FOR A 10 SEGMENT COA BUT CAN BE MODIFIED TO SUIT
DIFFERENT STRUCTURES.
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT FST.ID FLEX STRUCTURE NAME"CHART OF ACCOUNTS"
 GAB. VALIDATION STATUS "VALID?"
 GAB.NAME "ALLOCATION NAME"
 GAF.NAME "FORMULA NAME"
 GAF.FULL ALLOCATION FLAG"FULL?"
 GAF. VALIDATION STATUS "VALID?"
 GAFL.LINE NUMBER"LINE #"
 DECODE (GAFL.LINE NUMBER, 1, 'A', 2, 'B', 3, 'C', 4, 'T', 5, 'O', 'XXX') "LINE"
 GAFL.AMOUNT"AMOUNT"
 GAFL.CURRENCY CODE "CURR"
 GAFL.SEGMENT1 | '-' | GAFL.SEGMENT2 | '-' | GAFL.SEGMENT3 | '-
'||GAFL.SEGMENT4||'-'||GAFL.SEGMENT5||'-'||GAFL.SEGMENT6
 ||'-'||GAFL.SEGMENT7||'-'||GAFL.SEGMENT8||'-
'||GAFL.SEGMENT9||'-'||GAFL.SEGMENT10 "ACCOUNT"
 GAFL.SEGMENT TYPES KEY "SEGMENT"
 GAFL.RELATIVE PERIOD"PERIOD"
 GAFL.TRANSACTION CURRENCY"CURR"
 GAFL.ACTUAL_FLAG"ACTUAL?"
 GAFL.AMOUNT_TYPE"AMT TYPE"
```

```
FROM GL ALLOC BATCHES GAB, GL ALLOC FORMULAS GAF, GL ALLOC FORMULA LINES
GAFL
 , FND ID FLEX STRUCTURES VL FST
WHERE GAB.ALLOCATION BATCH ID = GAF.ALLOCATION BATCH ID
AND GAB.CHART OF ACCOUNTS ID = FST.ID FLEX NUM
AND GAF.ALLOCATION FORMULA ID = GAFL.ALLOCATION FORMULA ID
--AND SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) IN ('BE', 'LU', 'ES')
ORDER BY 1,3,4,6
GL Mass Allocation Migration Script in Dataload Professional FLD
format
/* EXTRACT MASS ALLOCATIONS INTO A DATALOAD PROFESIONAL FORMAT FOR
MIGRATION BETWEEN ENVIRONMENTS OR BOOKS
 WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
 THIS IS DESIGNED TO WORK WITH A 10 SEGMENT CHART OF ACCOUNTS, SO WILL
NEED TO BE MODIFIED TO SUIT YOUR STRUCTURE
 THIS EXTRACT WILL ONLY WORK WITH THE FOLLOWING CONDITIONS
 1- THAT LINES B&C ARE ACCOUNTS RATHER THAN VALUES. IF VALUES ARE USED
THEN USE THE SECOND EXTRACT BELOW.
 2- THAT RELATIVE PERIOD IS CURRENT
 3- THAT AMOUNT TYPE IS ACTUAL
SELECT GAB.NAME
 GAF.NAME "FORMULA NAME"
 'ALLOCATION'
 GAF.DESCRIPTION "FORMULA DESC"
 GAFL.SEGMENT1"S11"
 SUBSTR (GAFL. SEGMENT TYPES KEY, 1, 1) "T"
 GAFL.SEGMENT2"S12"
 SUBSTR (GAFL. SEGMENT TYPES KEY, 3, 1) "T"
 GAFL.SEGMENT3"S13"
 SUBSTR (GAFL. SEGMENT TYPES KEY, 5, 1) "T"
 GAFL.SEGMENT4"S14"
 SUBSTR (GAFL. SEGMENT TYPES KEY, 7, 1) "T"
 GAFL.SEGMENT5"S15"
 SUBSTR(GAFL.SEGMENT TYPES KEY, 9, 1) "T"
 GAFL.SEGMENT6"S16"
 SUBSTR(GAFL.SEGMENT TYPES KEY, 11, 1) "T"
 GAFL.SEGMENT7"S17"
 SUBSTR(GAFL.SEGMENT_TYPES_KEY, 13, 1) "T"
 GAFL.SEGMENT8"S18"
 SUBSTR(GAFL.SEGMENT_TYPES_KEY, 15, 1) "T"
 GAFL.SEGMENT9"S19"
 SUBSTR (GAFL.SEGMENT TYPES KEY, 17, 1) "T"
 GAFL.SEGMENT10"S110"
 SUBSTR (GAFL. SEGMENT TYPES KEY, 19, 1) "T"
 GAFL.CURRENCY CODE"CURR"
 GAFL.AMOUNT TYPE"AMT TYPE"
 GAFL2.SEGMENT1"S21"
 SUBSTR(GAFL2.SEGMENT TYPES KEY, 1, 1) "T"
 GAFL2.SEGMENT2"S22"
 SUBSTR(GAFL2.SEGMENT TYPES KEY, 3, 1) "T"
 GAFL2.SEGMENT3"S23"
 SUBSTR(GAFL2.SEGMENT TYPES KEY, 5, 1) "T"
 GAFL2.SEGMENT4"S24"
 SUBSTR (GAFL2.SEGMENT TYPES KEY, 7, 1) "T"
 GAFL2.SEGMENT5"S25"
 SUBSTR (GAFL2.SEGMENT TYPES KEY, 9, 1) "T"
 GAFL2.SEGMENT6"S26"
```

SUBSTR (GAFL2.SEGMENT TYPES KEY, 11, 1) "T"

```
GAFL2.SEGMENT7"S27"
SUBSTR (GAFL2.SEGMENT TYPES KEY, 13, 1) "T"
GAFL2.SEGMENT8"S28"
SUBSTR (GAFL2.SEGMENT TYPES KEY, 15, 1) "T"
GAFL2.SEGMENT9"S29"
SUBSTR (GAFL2.SEGMENT TYPES KEY, 17, 1) "T"
GAFL2.SEGMENT10"S210"
SUBSTR (GAFL2.SEGMENT TYPES KEY, 19, 1) "T"
GAFL2.CURRENCY CODE"CURR"
GAFL2.AMOUNT TYPE"AMT TYPE"
GAFL3.SEGMENT1"S31"
SUBSTR(GAFL3.SEGMENT_TYPES_KEY,1,1)"T"
GAFL3.SEGMENT2"S32"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 3, 1) "T"
GAFL3.SEGMENT3"S33"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 5, 1) "T"
GAFL3.SEGMENT4"S34"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 7, 1) "T"
GAFL3.SEGMENT5"S35"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 9, 1) "T"
GAFL3.SEGMENT6"S36"
SUBSTR(GAFL3.SEGMENT TYPES KEY, 11, 1) "T"
GAFL3.SEGMENT7"S37"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 13, 1) "T"
GAFL3.SEGMENT8"S38"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 15, 1) "T"
GAFL3.SEGMENT9"S39"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 17, 1) "T"
GAFL3.SEGMENT10"S310"
SUBSTR (GAFL3.SEGMENT TYPES KEY, 19, 1) "T"
GAFL3.CURRENCY CODE"CURR"
GAFL3.AMOUNT TYPE"AMT TYPE"
GAFL4.SEGMENT1"S41"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 1, 1) "T"
GAFL4.SEGMENT2"S42"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 3, 1) "T"
GAFL4.SEGMENT3"S43"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 5, 1) "T"
GAFL4.SEGMENT4"S44"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 7, 1) "T"
GAFL4.SEGMENT5"S45"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 9, 1) "T"
GAFL4.SEGMENT6"S46"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 11, 1) "T"
GAFL4.SEGMENT7"S47"
SUBSTR(GAFL4.SEGMENT TYPES_KEY, 13, 1) "T"
GAFL4.SEGMENT8"S48"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 15, 1) "T"
GAFL4.SEGMENT9"S49"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 17, 1) "T"
GAFL4.SEGMENT10"S410"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 19, 1) "T"
GAFL4.CURRENCY CODE"CURR"
GAFL5.SEGMENT1"S51"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 1, 1) "T"
GAFL5.SEGMENT2"S52"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 3, 1) "T"
GAFL5.SEGMENT3"S53"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 5, 1) "T"
GAFL5.SEGMENT4"S54"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 7, 1) "T"
```

```
GAFL5.SEGMENT5"S55"
 SUBSTR (GAFL5.SEGMENT TYPES KEY, 9, 1) "T"
 GAFL5.SEGMENT6"S56"
 SUBSTR (GAFL5.SEGMENT TYPES KEY, 11, 1) "T"
 GAFL5.SEGMENT7"S57"
 SUBSTR(GAFL5.SEGMENT TYPES KEY, 13, 1) "T"
 GAFL5.SEGMENT8"S58"
 SUBSTR (GAFL5.SEGMENT TYPES KEY, 15, 1) "T"
 GAFL5.SEGMENT9"S59"
 SUBSTR (GAFL5.SEGMENT TYPES KEY, 17, 1) "T"
 GAFL5.SEGMENT10"S510"
 SUBSTR(GAFL5.SEGMENT TYPES KEY, 19, 1) "T"
FROM GL ALLOC BATCHES GAB, GL ALLOC FORMULAS GAF,
GL ALLOC FORMULA LINES GAFL, GL ALLOC FORMULA LINES
GAFL2, GL_ALLOC_FORMULA LINES GAFL3
 ,GL ALLOC FORMULA LINES GAFL4,GL ALLOC FORMULA LINES GAFL5
 , FND ID FLEX STRUCTURES VL FST
WHERE GAB.ALLOCATION BATCH ID = GAF.ALLOCATION BATCH ID
AND GAB.CHART OF ACCOUNTS ID = FST.ID FLEX NUM
AND GAF.ALLOCATION FORMULA ID = GAFL.ALLOCATION FORMULA ID
AND GAF.ALLOCATION_FORMULA_ID = GAFL2.ALLOCATION FORMULA ID
AND GAF.ALLOCATION_FORMULA_ID = GAFL3.ALLOCATION_FORMULA_ID
AND GAF.ALLOCATION FORMULA ID = GAFL4.ALLOCATION FORMULA ID
AND GAF.ALLOCATION FORMULA ID = GAFL5.ALLOCATION FORMULA ID
AND GAFL.LINE NUMBER =1
AND GAFL2.LINE NUMBER =2
AND GAFL3.LINE NUMBER =3
AND GAFL4.LINE NUMBER =4
AND GAFL5.LINE NUMBER =5
--AND SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) IN ('DE')
AND GAFL2.AMOUNT IS NULL
--AND GAB.NAME LIKE 'DE MAIN%'
ORDER BY 1,2
______
______
GL Mass Allocation Rule Migration Script in Dataload Classic Format
 EXTRACT MASS ALLOCATIONS INTO A DATALOAD PROFESIONAL FORMAT FOR
MIGRATION BETWEEN ENVIRONMENTS OR BOOKS
 WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED, COPYRIGHT 2007
 IT IS DESIGNED TO WORK WITH A 10 SEGMENT CHART OF ACCOUNTS, SO WILL
NEED TO BE MODIFIED TO SUIT YOUR STRUCTURE
 THIS EXTRACT WILL ONLY WORK WITH THE FOLLOWING CONDITIONS
 1- THAT LINES B&C ARE VALUES NOT ACCOUNTS
 2- THAT RELATIVE PERIOD IS CURRENT
 3- THAT AMOUNT TYPE IS ACTUAL
 * /
SELECT GAB.NAME
 GAF.NAME "FORMULA NAME"
 'ALLOCATION'
```

GAF.DESCRIPTION "FORMULA DESC"

SUBSTR (GAFL.SEGMENT TYPES KEY, 1, 1) "T"

SUBSTR(GAFL.SEGMENT TYPES KEY, 3, 1) "T"

GAFL.SEGMENT1"S11"

GAFL.SEGMENT2"S12"

GAFL.SEGMENT3"S13"

```
SUBSTR (GAFL.SEGMENT TYPES KEY, 5, 1) "T"
GAFL.SEGMENT4"S14"
SUBSTR (GAFL.SEGMENT TYPES KEY, 7, 1) "T"
GAFL.SEGMENT5"S15"
SUBSTR(GAFL.SEGMENT TYPES KEY, 9, 1) "T"
GAFL.SEGMENT6"S16"
SUBSTR (GAFL.SEGMENT TYPES KEY, 11, 1) "T"
GAFL.SEGMENT7"S17"
SUBSTR(GAFL.SEGMENT_TYPES_KEY, 13, 1) "T"
GAFL.SEGMENT8"S18"
SUBSTR(GAFL.SEGMENT_TYPES_KEY, 15, 1) "T"
GAFL.SEGMENT9"S19"
SUBSTR (GAFL. SEGMENT TYPES KEY, 17, 1) "T"
GAFL.SEGMENT10"S110"
SUBSTR (GAFL.SEGMENT TYPES KEY, 19, 1) "T"
GAFL.CURRENCY CODE"CURR"
GAFL.AMOUNT TYPE"AMT TYPE"
GAFL2.AMOUNT "B-AMT"
GAFL3.AMOUNT "C-AMT"
GAFL4.SEGMENT1"S41"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 1, 1) "T"
GAFL4.SEGMENT2"S42"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 3, 1) "T"
GAFL4.SEGMENT3"S43"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 5, 1) "T"
GAFL4.SEGMENT4"S44"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 7, 1) "T"
GAFL4.SEGMENT5"S45"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 9, 1) "T"
GAFL4.SEGMENT6"S46"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 11, 1) "T"
GAFL4.SEGMENT7"S47"
SUBSTR (GAFL4.SEGMENT TYPES KEY, 13, 1) "T"
GAFL4.SEGMENT8"S48"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 15, 1) "T"
GAFL4.SEGMENT9"S49"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 17, 1) "T"
GAFL4.SEGMENT10"S410"
SUBSTR(GAFL4.SEGMENT TYPES KEY, 19, 1) "T"
GAFL4.CURRENCY CODE"CURR"
GAFL5.SEGMENT1"S51"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 1, 1) "T"
GAFL5.SEGMENT2"S52"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 3, 1) "T"
GAFL5.SEGMENT3"S53"
SUBSTR(GAFL5.SEGMENT TYPES_KEY,5,1)"T"
GAFL5.SEGMENT4"S54"
SUBSTR(GAFL5.SEGMENT TYPES KEY, 7, 1) "T"
GAFL5.SEGMENT5"S55"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 9, 1) "T"
GAFL5.SEGMENT6"S56"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 11, 1) "T"
GAFL5.SEGMENT7"S57"
SUBSTR(GAFL5.SEGMENT TYPES KEY, 13, 1) "T"
GAFL5.SEGMENT8"S58"
SUBSTR (GAFL5.SEGMENT_TYPES_KEY, 15, 1) "T"
GAFL5.SEGMENT9"S59"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 17, 1) "T"
GAFL5.SEGMENT10"S510"
SUBSTR (GAFL5.SEGMENT TYPES KEY, 19, 1) "T"
```

```
FROM GL ALLOC BATCHES GAB, GL ALLOC FORMULAS GAF,
GL ALLOC FORMULA LINES GAFL, GL ALLOC FORMULA LINES
GAFL2, GL ALLOC FORMULA LINES GAFL3
 ,GL ALLOC
 FORMULA LINES GAFL4, GL ALLOC FORMULA LINES GAFL5
 , FND ID FLEX STRUCTURES VL FST
WHERE GAB.ALLOCATION BATCH ID = GAF.ALLOCATION BATCH ID
AND GAB.CHART OF ACCOUNTS ID = FST.ID FLEX NUM
AND GAF.ALLOCATION FORMULA ID = GAFL.ALLOCATION FORMULA ID
AND GAF.ALLOCATION_FORMULA_ID = GAFL2.ALLOCATION_FORMULA_ID
AND GAF.ALLOCATION_FORMULA_ID = GAFL3.ALLOCATION_FORMULA_
AND GAF.ALLOCATION_FORMULA_ID = GAFL4.ALLOCATION_FORMULA_
AND GAF.ALLOCATION FORMULA ID = GAFL5.ALLOCATION FORMULA ID
AND GAFL.LINE NUMBER =1
AND GAFL2.LINE NUMBER =2
AND GAFL3.LINE NUMBER =3
AND GAFL4.LINE NUMBER =4
AND GAFL5.LINE NUMBER =5
AND SUBSTR(FST.ID FLEX STRUCTURE CODE, 1, 2) IN ('DE')
AND GAFL2.AMOUNT IS NOT NULL
--AND GAB.NAME LIKE 'DE MAIN%'
ORDER BY 1
```

```
GL ADI Journal Balances script
/* GL ADI JOURNAL OF OPENING BALANCES & MOVEMENTS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
GIVES A TRIAL BALANCE IN ADI FORMAT FOR UPTO TEN SEGMENTS IN THE CHART OF
ACCOUNTS WITH DEBIT AND CREDIT BALANCE.
THIS CAN BE USED TO EXTRACT GL BALANCES DATA FROM ONE ENVIRONMENT IN AND
ADI JOURNAL FORMAT TO LOAD INTO ANOTHER ENVIRONMENT.
IT IS RECOMMENDED THAT THIS SCRIPT IS RUN FOR A SINGLE PERIOD AND BOOK
FIRST TO GAUGE PERFORMANCE IN YOUR ENVIRONMENT.
(TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT SOB.NAME
 GB.PERIOD NAME
 GCC.SEGMENT1
 GCC.SEGMENT2
 GCC.SEGMENT3
 GCC.SEGMENT4
 GCC.SEGMENT5
 GCC.SEGMENT6
 GCC.SEGMENT7
 GCC.SEGMENT8
 GCC.SEGMENT9
 GCC.SEGMENT10
,(CASE WHEN SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)) >= 0
 THEN (SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)))
 ELSE 0 END ) "DEBIT"
,(CASE WHEN SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)) <= 0
 THEN (SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)) *-
1)
 ELSE 0 END )
 "CREDIT"
FROM GL BALANCES GB
, GL CODE COMBINATIONS GCC, GL SETS OF BOOKS SOB
WHERE GCC.CODE COMBINATION ID = GB.CODE COMBINATION ID
AND GB.ACTUAL_FLAG = 'A'
--AND GB.PERIOD NAME = 'DEC-05'
AND GB.CURRENCY CODE = SOB.CURRENCY CODE
AND SUBSTR(SOB.SHORT NAME, 1, 2) IN ('HK', 'JP', 'TH', 'SG', 'CN')
AND GB.TEMPLATE ID IS NULL
```

```
AND GB.SET OF BOOKS ID = SOB.SET_OF_BOOKS_ID
GROUP BY SOB.NAME
 GB.ACTUAL FLAG
 GB.PERIOD NAME
 GCC.SEGMENT1
 GCC.SEGMENT2
 GCC.SEGMENT3
 GCC.SEGMENT4
 GCC.SEGMENT5
 GCC.SEGMENT6
 GCC.SEGMENT7
 GCC.SEGMENT8
 GCC.SEGMENT9
 GCC.SEGMENT10
 NVL(GB.PERIOD NET DR, 0)
 NVL(GB.PERIOD NET CR,0)
HAVING SUM( NVL(GB.PERIOD NET DR,0) - NVL(GB.PERIOD NET CR,0)) <> 0
ORDER BY 1,2,3,4,5,6,7,8,9
```

GL Autopost Definitions

```
/* GL AUTOPOST DEFINITIONS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
LISTS THE AUTOPOST DEFINITIONS BY BOOK SHOW THE JOURNAL SOURCE AND CATEGORY
TESTED ON VISION 11.5.10.2 JUNE 2007 */
SELECT SOB.NAME "BOOK"
 APS.AUTOPOST SET NAME "SET NAME"
 APS.DESCRIPTION
 APS.ENABLED FLAG
 APS.SUBMIT ALL PRIORITIES FLAG "SUBMIT ALL?"
 APO.ACTUAL FLAG "ACTUAL FLAG"
 APO.PERIOD NAME "PERIOD"
 APO.JE SOURCE NAME "SOURCE"
 APO.USER JE CATEGORY NAME "CATEGORY"
FROM GL AUTOMATIC POSTING SETS V APS, GL AUTOMATIC POSTING OPTIONS V APO,
GL SETS OF BOOKS SOB
WHERE APO.AUTOPOST SET ID = APS.AUTOPOST SET ID
AND APS.SET OF BOOKS ID = SOB.SET OF BOOKS ID
--AND SUBSTR(SOB.NAME, 1, 2) IN ('ES', 'LU', 'BE')
ORDER BY 1
```

HR Operating Unit and Legal Entity Configuration

```
/* LEGAL ENTITIERS & ORGANIZATIONS
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
GIVES AN OVERVIEW OF THE LEGAL ENTITY AND OPERATING UNIT CONFIGURATION
ACROSS MULTIPLE OU
THIS IS USED WHEN IMPLEMENTING MULTIPLE OFFICES TO ENSURE CONSISTENT SETUP
ACROSS COUNTRIES AND BETWEEN ENVIRONMENTS.
WHERE CLAUSE CAN BE ADDED OR COMMENTED OUT TO JUST LOOK AT SPECIFIC
COUNTRIES.IF CONSISTENT NAMING CONVENTIONS HAVE BEEN USED.
( TESTED ON VISION 11.5.10.2 JUNE 2007 )*/
SELECT HRO.ORGANIZATION ID
 HRO.NAME
 HOI.ORG INFORMATION CONTEXT
 SOB2.NAME "LE SET OF BOOKS"
 HOI.ORG INFORMATION1
 HRO LE.NAME "OU LEGAL ENT"
 HOI.ORG INFORMATION2 "LE VAT CODES"
 HOI.ORG_INFORMATION3
 SOB.NAME "OU SET OF BOOKS"
```

```
FROM HR_ALL_ORGANIZATION_UNITS_TL HRO,

HR_ORGANIZATION_INFORMATION_V HOI,

GL_SETS_OF_BOOKS_SOB,GL_SETS_OF_BOOKS_SOB2,

HR_ALL_ORGANIZATION_UNITS_TL HRO_LE

WHERE HOI.ORG_INFORMATION_CONTEXT IN ('LEGAL ENTITY ACCOUNTING','OPERATING
UNIT INFORMATION')

AND HRO.ORGANIZATION_ID = HOI.ORGANIZATION_ID

AND TO_CHAR(SOB.SET_OF_BOOKS_ID(+)) = HOI.ORG_INFORMATION3

AND TO_CHAR(SOB2.SET_OF_BOOKS_ID(+)) = HOI.ORG_INFORMATION1

AND TO_CHAR(HRO_LE.ORGANIZATION_ID(+)) = HOI.ORG_INFORMATION2

--AND SUBSTR(HRO.NAME,1,2) IN ('BE','LU','ES')

ORDER BY 2,3
```

Dataload .dld GL Cross Validation Rules

```
/* DATALOAD (DLD) FORMAT SQL EXTRACT OF CVR CROSS VALIDATION RULES
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
EXTRACTS CVR'S FROM ONE ENVIRONMENT IN A DATALOAD FORMAT READY TO LOAD INTO
THE NEXT ENVIRONMENT USING DATALOAD CLASSIC.
NOTE: THE SEGMENTS LOW&HIGH SUBSTINGS WILL NEED UPDATING TO MATCH YOUR
SPECIFIC CHART OF ACCOUNTS DEFINITIONS
(TESTED ON 11.5.9 MAR 2007 )*/
SELECT FST.ID FLEX STRUCTURE NAME "BOOKS"
 L.INCLUDE EXCLUDE INDICATOR"INC?"
 R.FLEX VALIDATION RULE NAME"NAME"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I'THEN
R.FLEX VALIDATION RULE NAME ELSE NULL END ) "NAME"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN 'TAB' ELSE NULL END
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN TL.DESCRIPTION ELSE
NULL END ) "DESCRIPTION"
  (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
, (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I'
THEN TL.ERROR MESSAGE TEXT ELSE NULL END ) "MESSAGE"
, (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
, (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I'
THEN DECODE (R.ERROR SEGMENT COLUMN NAME, 'SEGMENT1', 'ENTITY', 'SEGMENT2', 'O
FFICE', 'SEGMENT3', 'GROUP', 'SEGMENT4', 'ACCOUNT', 'SEGMENT5', 'LOCAL', 'SEGMENT6
','PARTNER','SEGMENT7','PROJECT','SEGMENT8','YEAR','XXXXX') ELSE NULL END
) "SEGMENT"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
END ) "Z"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
END )"Z"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
END )"Z"
 (CASE WHEN L.INCLUDE EXCLUDE INDICATOR = 'I' THEN
 'TAB' ELSE NULL
END )"Z"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 0, 2) "1L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 0, 2) "1H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 4, 2) "2L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 4, 2) "2H"
 SUBSTR(L.CONCATENATED_SEGMENTS_LOW,7,4)"3L"
 SUBSTR(L.CONCATENATED_SEGMENTS_HIGH,7,4)"3H"
 SUBSTR(L.CONCATENATED_SEGMENTS_LOW, 12, 5) "4L"
 SUBSTR(L.CONCATENATED_SEGMENTS_HIGH, 12, 5) "4H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 18, 6) "5L"
```

```
SUBSTR(L.CONCATENATED SEGMENTS HIGH, 18, 6) "5H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 25, 4) "6L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 25, 4) "6H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 30, 5) "7L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 30, 5) "7H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 36, 4) "8L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 36, 4) "8H"
 SUBSTR(L.CONCATENATED SEGMENTS LOW, 41, 4) "9L"
 SUBSTR(L.CONCATENATED_SEGMENTS_HIGH, 41, 4) "9H"
 SUBSTR(L.CONCATENATED_SEGMENTS_LOW, 46, 4) "10L"
 SUBSTR(L.CONCATENATED SEGMENTS HIGH, 46, 4) "10H"
 '*SL3'
 '*DN'
 'TAB'
 '*SL1'
FROM
 FND FLEX VALIDATION RULES R,
 FND FLEX VDATION RULES TL TL,
 FND_FLEX_VALIDATION RULE LINES L,
 FND ID FLEX STRUCTURES VL FST
WHERE R.APPLICATION ID = TL.APPLICATION ID
AND FST.ID FLEX NUM = R.ID FLEX NUM
AND R.ID FLEX CODE = TL.ID FLEX CODE
AND R.ID FLEX NUM = TL.ID FLEX NUM
AND R.FLEX VALIDATION RULE NAME = TL.FLEX VALIDATION RULE NAME
AND R.FLEX VALIDATION RULE NAME = TL.FLEX VALIDATION RULE NAME
AND R.APPLICATION ID = L.APPLICATION ID
AND R.ID FLEX CODE = L.ID FLEX CODE
AND R.ID FLEX NUM = L.ID FLEX NUM
AND R.FLEX VALIDATION RULE NAME = L.FLEX VALIDATION RULE NAME
AND R.FLEX VALIDATION RULE NAME = L.FLEX VALIDATION RULE NAME
AND R.APPLICATION ID = 101
AND R.ID FLEX CODE = 'GL#'
--AND SUBSTR(FST.ID FLEX STRUCTURE NAME, 1, 2) IN ('BE', 'LU')
 R.ERROR SEGMENT COLUMN NAME = 'SEGMENT5'
 TL.ERROR MESSAGE TEXT LIKE '%LOCAL%'
--AND SUBSTR(L.CONCATENATED SEGMENTS LOW, 1, 2) = 'ZZ'
ORDER BY 1,3,2 DESC,
12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30
```

Dataload Professional .fld -- Daily Rates load

```
/* DAILY RATES DLD PROFESSIONAL LOAD (DATE RANGES )
WRITTEN BY DANIEL NORTH, ORAFINAPPS LIMITED 2007
EXTRACTS SPECIFIC DAILY RATES IN A DATALOAD PROFESSIONAL FILE FORMAT .FLD
TO BE USED IN CONJUNCTION WITH A PREDEFINED .FLD FILE
(TESTED ON VISION 11.5.10.2 JUNE 2007 ) */
SELECT
 GLR.FROM CURRENCY
 GLR.TO CURRENCY
 GLR.CONVERSION DATE"FROM"
 GLR.CONVERSION DATE"TO"
 RT.USER CONVERSION TYPE
 GLR.SHOW_CONVERSION RATE "FROM > TO"
 GLR.SHOW INVERSE CON RATE " TO > FROM(INVERSE)"
FROM GL DAILY RATES V GLR, FND CURRENCIES C, GL DAILY CONVERSION TYPES RT
WHERE GLR.FROM CURRENCY = C.CURRENCY CODE
AND GLR.CONVERSION TYPE = RT.CONVERSION TYPE
AND RT.USER CONVERSION TYPE LIKE 'CORPORATE'
```

```
--AND CONVERSION_DATE > TO_DATE('30-NOV-2002','DD-MON-YYYY')
--AND CONVERSION_DATE > TO_DATE('31-AUG-2006','DD-MON-YYYY')
--AND SUBSTR(GLR.CONVERSION_DATE,1,2) = '01'
--AND FROM_CURRENCY IN ('GBP')
--AND TO_CURRENCY NOT IN ('GBP')
--AND RT.USER_CONVERSION_TYPE LIKE 'THAI%'
ORDER BY 1,GLR.CONVERSION_DATE
```