[bookmark: _GoBack]KB – CAT Interactive Reporting and EPM
Table of Contents
Purpose and Overview	1
Helpful Links	1
Data Views	1
Access EPM Views Using Interactive Reporting	2
Run an Interactive Reporting Query	5
Access EPM Views and Run a Query Using the EPM Data Warehouse	9

[bookmark: _Toc439779788]Purpose and Overview
Interactive Reporting allows CAT users to create and/or run queries from existing tables, display and summarize results in reports, pivots and charts, and export the results to text, Excel, PDF, etc.  CAT users are able write database queries to provide institutional budgeted salary data for analytical and decision making purposes. These tables are data views that exist in EPM but are able to be accessed through Interactive Reporting.
The EPM data views may also be accessed directly through the EPM data warehouse, which also allows users to create and/or run queries and export the results.
[bookmark: _Toc439779789]Helpful Links
· Interactive Reporting Overview 
· EPM Data Warehouse FAQ/Documentation - Log in using your appropriate credentials.  On the top menu bar, select ‘HRS Administration’.  On the left-hand side, under ‘HRS & Related Applications’ select ‘EPM Data Warehouse home’.  Select the ‘FAQ/Documentation’ tab.
· EPM Data Dictionary – Select the ‘Data View Descriptions’ tab to view a brief description of every view.  Select the ‘Data Dictionary’ tab to view the description for each field within a view.
· I/R Related KB Documents
· I/R Training Video 
[bookmark: _Toc439779790]Data Views
There are different views/tables CAT users can query data from, depending on what they are looking for. By looking up the table names below in the EPM Data Dictionary a user can find the specific names and definitions of the data points in each view.
The following views combine CAT (employee) and AAP (non-employee adjustment) data into one output:
· Current CAT All Funding View: (PS_UW_CAT_CA_FD_VW) This view contains all employee job and funding data from the CAT Page and AAP stored within the EPM tables for the current fiscal year.
· Current CAT All Rate and Funding View: (PS_UW_CAT_CA_RF_VW) This view contains all employee job, compensation, and funding data from the CAT Page and AAP stored within the EPM tables for the current fiscal year.
· Historical CAT All Rate and Funding View: (PS_UW_CAT_HA_RF_VW) The view contains all employee job, compensation, and funding data from the CAT Page and AAP stored within the EPM tables for all prior fiscal years.
The following views are for either CAT (employee) or AAP (non-employee adjustment) data:
· Current CAT Funding View: (PS_UW_CAT_CR_FD_VW) This view contains all employee job and funding data from the CAT Page stored within the CAT EPM tables for the current fiscal year.
· Current CAT Rate and Funding View: (PS_UW_CAT_CR_RF_VW) This view contains all employee job, compensation, and funding data from the CAT Page stored within the CAT EPM tables for the current fiscal year.
· Historical CAT Rate and Funding View: (PS_UW_CAT_HS_RF_VW) The view contains all employee job, compensation, and funding data from the CAT Page stored within the CAT EPM tables for all prior fiscal years.
· Current CAT Rate View: (PS_UW_CAT_CR_RT_VW) This view contains all employee job and compensation data from the CAT Page stored within the CAT EPM tables for the current fiscal year.
· AAP Vacant Positions View: (PS_UW_CAT_ADJ_VAC) This view contains all vacant position data from the AAP for the current and all prior fiscal years.
· AAP Other Budget Adjustments View: (PS_UW_CAT_ADJ_BA) This view contains all other budget adjustment data from the AAP for the current and all prior fiscal years.
[bookmark: _Toc439779791]Access EPM Views Using Interactive Reporting
1. Use the Webclient.
a. Navigate to https://bi2.fastar.wisconsin.edu/workspace/index.jsp.
b. Click “Explore”.
c. Double-click “UW-System-Wide”.
d. Double-click “Compensation Administration Tool”.
e. Double-click on XXXXXXX Query.bqy.
f. Under the “Elements” section, double-click on “Tables”.  
i. Enter your E+Emplid (ex. E00012345) and password.
g. The tables/views you have access to (including the CAT views) will be listed under “Tables”.
[image: ]
2. Use the Studio Client.
a. Helpful Links: Creating a Connecting to the I/R Studio 
b. Double-click on the Studio icon on your desktop. 
[image: ]
c. Under “Recent Database Connection Files”, select “EPM.oce”. 
d. Click OK.
[image: ]
e. Enter your E+Emplid (ex. E00012345) and password.


f. Under the “Elements” section, double-click on “Tables”.  The tables/views you have access to (including the CAT views) should be listed.
[image: ]
[image: ]
[bookmark: _Toc439779792]
Run an Interactive Reporting Query
1. Helpful Links
a. EPM Data Dictionary/Views Page – Log in using your appropriate credentials.  On the top menu bar, select ‘HRS Administration’.  On the left-hand side, under ‘HRS & Related Applications’ select ‘EPM Data Warehouse home’.  Select ‘Data Dictionary/Views’ tab.
b. List of EPM Data Views – Select the ‘Data View Descriptions’ tab once the file opens.
c. EPM Data Dictionary – Select the ‘Data Dictionary’ tab once the file opens.
2. Double-click on the Table you want to query. 
3. Select the data points to be filtered by clicking and dragging them to the “Filter” row.  
4. When prompted, select the data point to be filtered.
[image: ]


5. Select the data points to be queried by clicking and dragging them to the “Request” row. 
6. Once all desired data points are selected, click “Process”.  
[image: ]


7. The results from the query should populate in the Results section.
[image: ]
a. In the Results screen, data can also be filtered and/or sorted.


8. Data can also be organized in a pivot table.
a. On the tool bar, click “Insert” and select “New Pivot”.
b. Under “Elements”, click and drag the data points to “Row Labels”, “Column Labels” or “Facts” to create the table.
[image: ]
[bookmark: _Toc439779793]


Access EPM Views and Run a Query Using the EPM Data Warehouse
1. Log on to https://www.epm.wisconsin.edu/login. 
2. Navigate to Main Menu > Reporting Tools > Query > Query Manager.
3. Query a CAT EPM view using the Current Rate and Funding View as an example.
a. Click the Create New Query tab.

[image: ]

b. Set the “Search By” box to Description and enter CAT in the “begins with” field. 
c. Click Search.
d. Click the Show Fields button for a given view to see the list of fields within that view, prior to selecting the view for your query.

[image: ]

e. Click Add Record for the Current Rate and Funding View row to use this view for building your query. 
f. A message will pop up informing the user that an effective date criteria has been automatically added. Click OK.

[image: ] 

g. Using the Query tab, check the box under Fields for each field desired to be in your query results set. 
[image: ]

h. Use the Criteria tab to enter any desired criteria.
i. Click the (-) button to delete the prepopulated effective date criteria. No results will be returned if this criteria remains in your query.
ii. Click the Add Criteria button to edit criteria properties.
iii. After choosing any desired expressions, conditions, or constants, click OK to continue.

[image: ]

i. Click the Run tab.
j. Click the Download to Excel link at the top of the results table.
k. Click the file named “download(#).xls”. The “#” will be the number of downloads processed during the current browser session. This file contains all records in the selected view and all fields selected for the query.
image1.png
-
¢!>‘ itpsy/b2 fesanwisconsin.edu/workspace/index,p D+ 80| © Oracle nterprie Peforma.. X
it Vi Favor

Fle View Favorites Tooks Help Wekcome JENNIFER J GOYTOWSKI | Log

- Epoe | T B Scar I

Pt ose rtmer
|, feenty o v

5| HRS Funding for a Fiscal Year bay Favorites
5] InfoAccess Produion bay | Blenk EPDEV Query.bay
] EPM IR Eamings Distribution template.bay. I My Personal Page.

5] EPM IR Curjob Funding templete bay

5| EPM IR Curent Job with Funding termpiate by,
5] EPM IR Paycheck template bay

| Blank EPM and Ino Access Query.bay

‘Quick Links.

2 Open

Workspace Pages


image2.png


image3.png
Welcome to Hyperion Interactive Reporting Studio

-Create a New Documen

€ ANew Database Connection Fle
& Recent Database Connection Fes:

Developmert EPMoce

Infoacosss oce
wm:|v

C\parenrocdcts st Open e Bz

Other
(acbocsment ]
[/Open an Busing Document

© Recent Documerts

CLASS -FY20i6bay
CLASS - FY2016.bay

Cancel


image4.png
W' File Edit View Insert Format Query DataModel Tools Window Help

BSH|S ]

85 | 34 proce

[Fom s Jem|s

Iu|

P

A Query v

o Resuts

| Reauest | 0rag Topic hems hereto b


image5.png
8" File Edit View Insert Format Query

DataModel Tools Window Help

H Ps_UwW_BN_WRS W -
H PS_UW_BN_WRSCR W
B Ps_UW_CAT_AD) BA

B Ps_UW_CAT_ADI_VAC
H Ps_UW_CAT_CFG RSN
H Ps_UW_CAT_CONFIG

H PS_UW_CAT_CR FD_v
H PS_UW_CAT_CR RF W
H PS_UW_CAT_CR RT v
B PS_UW_CAT s RF W
B Ps_uw_CAT 108

B Ps_UW_COMB_APMT_wW
I PS_UW_COMB_NSPR VW

| Reauest | 0rag Topi hems hereto i 2 Guey

| Fiter | Dag Topic or Computed Request tems e to

& ACTLN_IFC -


image6.png
EELIEEIER,

" Fle Edit View Inset Format Query DataModel

Tools Window Help

FIEEE 1))

[semrsomsor <5 cJes sa| B 7 U]

S A~ @ %

#

oA Query v

Elements

' PS_UW_BN_PRMIOB_WI -
B Ps_UW_BN_TSA s

B Ps_UW_BN_TsA W

B Ps_UW_BN_WRS W a
H PS_UW_BN_WRSCR W

B Ps_UW_CAT_AD) BA

B Ps_UW_CAT_ADI_VAC

H Ps_UW_CAT_CFG RSN

H Ps_UW_CAT_CONFIG

H PS_UW_CAT_CR FD_v

H PS_UW_CAT_CR RF W

H PS_UW_CAT_CR RT v

B PS_UW_CAT s RF W

B Ps_uw_CAT 108

B Ps_UW_COMB_APMT_wW

I PS_UW_COMB_NSPR VW

B Ps_UW_FIACTIN_IFC
B Ps_UW_FN_BUDACT W
H PS_UW_FN_CUREDT v
B PS_UW_FN_DEPBUD_W
s, ENCUMB_WW

| Reauest | 0rag Topi hems hereto i 2 Guey

=

& Ps UwCatCrRfVw.
Fiscal Year
Effdt

= Busness Unit

Uw Cat Deptid
Empld
EmplRed
Name
Postion Nbr
U Cat Empl Cizss:
U Cat Pay Basis
Uw Gat Total Fte
Uw Gat Rb Title
Uw Cat Jobcode
U Over Max Sw
Uw Continuity Cd
Uw Reh Annuitant
Uw Relation Cd
Uw Tenure Status
Uw Probatype Cd
Uw Guartd Len Nbr
Union Cd
Empl Status
Expected End Date
Bithdate
Sex
Uw Cat Comprate.
Order Seq Rate.
Action Reason
Uw Actn Rsn Descr
Uw Cat Change Amt
Uw Cat Change Pct
Uw Cat Ok Ld Rate
Uw Gt New Crprate
Uw Cat Nw Rate Adj
Uw Cat Cng Amt Dst
Uw Cat Chg Amtdian
Uw Cat Csb Flag.
Order Seq Fund
Busiess Unit G
Fund Code
Deptid CF
Program Code
Project Id
U Cat Dist Pct

Filter: Business Unit

Name:  Business Unit

OWNSN
WS

i

HENE


image7.png
BY Action

Insert Format Query DataModel Tools Window Help

| A o[ ¥ 2t 3@ B | s - || - 3O

[ s Jeamn 1 U]

|~ s~ a~[@~>%~r

[(rRequeston ¥ Fites) S son@ = o

U Cat Enpl Class | Un Cat Toal | U C Comprte Order S e | Acon Reasan| Un Actn i Deser| U C e A |

‘U Cat Now Rate Adj| Uw Cat Cng Amt Dst| Un Cat Chg Amtdian| Order Seq Fund | Business Unit G Fund Code| Deptid Cf| Program Code|

o | Ut 0] 1 ot
‘U Cat Change Pet | Uw Cat New Cmprate |
| Fter 23] Busress
Year
Effdt
= Business Unt
U Cat Deptid
Empid
Empl Red
Name
Postion Hr
U Cat Empl Cass
U Cat Pay Bass
Uw Gat Total Fte
U Gat Rb T
U Gat Jobcode
U Over Max Sw
Uw Continuty Cd
U Reh Annutant
U Refaton Cd
U Tenure Status
Un Probatype Cd
U Guamtd Len Hbr
Union Cd
‘ Empl Status
Expected End Date
= Flg Tables - Bithdate
s - G cat comprte
S P Lu A JsoR 1y Order Seq Rate
 PS_UW_AM_ACCM W e e et
 PS_UW_AM BAL W Uwactn n Desr
jw Cat Change
B PS_UW_AM LV BAL WY Un Gt change A
B PS_UW_AM PD_HRS W0 U Gt Change Pct
 PS_UW_AM RLT_C6 WY U Cat New Cprate
 PS_UW_BN_ASER W/ Un ot e A
e, i Cat Cng
1 P BN BEnars W U Cat Chg Amtcian
 PS_UW_BN_BPERSNW o el
8 P_UW_BN_DBN_EF W gder sea Fund
g siness Un
e Lo Fund Code.
 PS_UW_BN_DEPENR VW Fund Cod
 P_UW_BN_DP_PER WY Program Code
Syt Ui batpa
 Ps_UW BN EWPENA WY w
 PS_UW BN EPENR WY
 PS_UW_BN_EWPRER VW
 PS_UW_BN_ER_BSDWY
 PS_UW_BN_ER_BSH W <
i |«

| [967 Rows Combined View: Ttopic @@


image8.png
Hyperion Interacti [UWGBY Action

Ele Edit View Inset Fomat Resuts Tools Window Help NEE
jozdlsalws@ #-|se B | dhproces ~| | o 5|0
| [asde s Jesan|B 1 U Sl A @ %y
A Resuts ~ ¥ fien) -
Sections | BRI 50 Fovort ot her o creste Ftes || 5ot | oog Regues tems e tosonten
oA query
(i Pt 7| boso200 00303874 0 SANDERS,DEBORAH 5 CP 1 16232
2 |p1z0100 0002926 0 KEENERHOLLYA P 1 18199
3 |puzoi00 00138177 0 SNYDERJANISC P 1 17734
o100 00138177 0 SNYDERJANISC P 1 17734
5 |puzoo 00847430 0 GARCIAAVERYG P 1 1425
& |p1z0i00 00847430 0 GARCIAAVERYG P 1 1425
7 |pisoioo o0snzsss 0 FELMERANDREAM  CP 1 16483
s |pusoioo oosnzsss 0 FELMERANDREAM  CP 1 16483
s |pisos00 o0soesi2 0 SEGMUNDJLLL P 1 2077
w0 |p130300 00508643 0 DOVLEMICKY) 53 1 16378
| pi30s00 0030751 0 FEENEVJOANNM P 05 15217
= |Di13t020 00532016 0 JOHNSONRACHEL ER CP 1 16378
T |pi3t020 00532016 0 JOHNSONRACHEL ER CP 1 16378
7 |Di3t020 00606014 0 COLEPATRICAM 1 1425
5 |Di31030 00534335 0 DUPONT.MARY ANN | CP 1 16378
7 |Di31030 00844784 0 WILUAMSCRYSTAL  CP 1 1635
| pi31030 00844784 0 WILUAMSCRYSTAL P 1 1635
7 |Di31060 00584850 0 WELHOUSEDIANE]  CP 05 15217
7 |D1a0i00 00215965 0 TOMASHEK-DITTER B2 CP 1 2572
= |patso0 00136160 0 NELLSVICKIL 53 05 1883
Elements 2 |Diatso0 00136160 0 NELLSVICKIL 53 05 1883
Tacuey | [z |prais;n 00136160 0 NELLSVICKIL 53 05 1883
I U Ct Deptid = |Diatsio 00482264 0 MEZGER-SCHULTZKIN CP 085 15791
- [ Emoid 2 |D141600 00765044 0 KLUGEJAWNEM P 08 16369
Bl Red = |Diatsio o0a20436 0 SCHMELZERLISAM  CP 1 15411
1 S = [oisto coezosss o scHmEzERUSAM P 1 1san
L UGt Tota e = |Diatsio 00520436 0 SCHMELZERLISAM  CP 1 15411
[ U Cat Comprate: = |D1a3000 00804450 0 COXCHRISTNEM P 1 15411
L Order Seq e = |D1a3s00 00360255 © HAROLDSONJEAN L | CP 1 1665
1 Action Rezson = |p1a3s00 0056754 0 MOUANOULONG P 1 1
[l Un Acin Fon Descr | Dasso0 00847437 0 JONESBETHN 53 1 8
L Un Cat Crange Amt
L U o Crange Pt = |D1aso00 00447157 0 DELSARTEONNIE] P 1 15767
[ Un Cet New Crprete = |D1aso00 00506427 0 KUEHNECAROL]  CP 1 1425
[ Un Cat Mo Rate A | D1asono 00506427 0 KUEHNECAROL) P 1 1425
|1 Uw Cat Cng Amt Dst 35 | D144000 00550305 0 MERTENS.KATHREEN  CP. 1 16379
1 U Cat Crg Amdian = |D1aioo 00022635 0 SLATIERVLOREA P 1 1993
1 Order Seq Fund
B [ = _|Dianioo 00022635 0 SLATTERVLOREA P 1 1993
[ Fund Code = |D1aioo 00398306 0 WILDENBERGAMANE CP 1 15767
il Deptid O 3 |D180100 00399306 0 WILDENBERG.AMANE CP. 1 15.767. =
[ Program Code: i) 5
[ U Cat Dit Pet Uw Cat Deptid Emplid Empl Red Name Uw Cat Empl Class Uw Cat Total Fie Uw Cat Comprate Order Seq Rate Action Reason Uw Actn Rsn Descr Uw Cat Change Amt
[ Uw Cat Budget e Uw Cat Change Pct Uw Cat New Cmprate Uw Cat Nw Rate Adj Uw Cat Cng Amt Dst Un Cat Chg Amidian Order Seq Fund Business Unit Gl Fund Code Deptid Cf
[ Uw Cat Budget Amt = ||/ Proaram Code Uw Cat Dist Pct Uw Cat Budaet Fte_Uw Cat Budaet Amt.

T=—=r. |moooer | —


image9.png
Hyperion

(8" Fle Edit View Insert Fomat Piot Tools Window Help

@ &5 ? 2t 30 E | drocs || > @0

eI

| [rmewr 0 Jesax| B 1 u |- s~ @ %
7 7 ]
Uw Cat Budget Amt.
o5 02 241,295
Total 241,295
128 o
- os 102 364619
i 128 239,409
- 233 16557
i Total 620585
30205 128 o
- os 102 34380
- 28 76864
- Total 111,204
Dozo220 128 o
i Total o
Dozo2z0 128 o
- o5 128 34380
i Total 34380
Doozt0 019 102 78780
- 128 331,280
Total 410060
Elements -
030320 128 o
Resuls Quen) S
" I Un Cat Deptid i Total o
L Emeid | D030330 128 0
:Eﬁ:ﬂ“"‘ i o5 128 28,480
1 Un Cat Empl O i Total 48,480
e el e Doz 28 0
[ Eomas«ma\ee . Total 0
1 Acton Reason Doz0s70 128 o
[l Un Acin Fon Descr o5 128 81810
1] Un Cat Change Amt -
L] Un ot Crange Pt i Total 81810
: Ewmnmmum 030375 128 o
1] Un Cat Mo R Ay -
[ Uw Cat Cng Amt Dst . Total 0
1 Un Ct Chg Amtdan . D030430 128 o
Ll Order Seq Fund 019] 102 155,523
1l Busness U GI -
[FndOnte i 28 82275
[l Deptig & e —
- 1 Program Code Row Labels Uw Cat Deptid * Action Reason * Fund Code
1] Un Cat Dt Pet
1 Un Cat Budget e
1 Un Cat Budget Amt .

Column Labels:0roz terns

to creste column labels

Facts Uw Cat Budget Amt

| [9%67rowsused 38 @—w


image10.png
New W
e

‘Query Manager

> My Favorites.
| Financial Sevices Indusiries | ENter any information you have and click Search. Leave fields blank for a st of il values.

PRI Find an Existing Query | Create New Query
< Query

- Query Manager .
— Query Viewer Search By | Description [=]  begins witn caT
— Schedule Query _ Seatn | Advanced Seacn

> PeopleTools

|

- My Dictionary
- HRS


image11.png
Query Name New Unsaved Query Description D Feed -
“Search By [Description ~] beginswith  [CAT
S| Acvancea searen

Search Results

1 Find | View A

UW_CAT_CR_FD_VW - CAT Current Funding View
UW_CAT_CR_RF_VW - CAT Current Rate and Funding Add Record ‘Show Fields

|UW_CAT_CR_RT_VW - CAT Current Rate View. ‘Add Record ‘Show Fields

_Sae | Saess NewQuen Preferences Properfis PublshasFeed  NewUnon _ Retum To Search |


image12.png
Message

An effective date criteria has been automatically added for this effective dated record. (139,60)


image13.png
Records | Query | Expressions | Prompts Crteria_| Having | ViewSQL [ Run

Query Name New Unsaved Query Description

Click folder next to record to show fields. Check ields to add to query. Uncheck fields to remove from query. Add additional f
records by clicking the records tab. When finished click the fieids tab.

‘Alias Record
5 A UW_CAT_CR_RF_VW - CAT Curtent Rate and Funding ierarchy Join =

FISCAL_YEAR - Fiscal Year
EFFDT - Effective Date
'BUSINESS_UNIT - Business Unit
UW_CAT_DEPTID - CAT Depariment ID
EMPLID - Empl 1D

EMPL_RCD - Empl Red Nor

NAME - Name.

7Y

779
V000000


image14.png
Edit Criteria Properties

Choose Expression 1
Type

9 Field
© Expression

“Condition

Choose Expression 2
Type

equalto


