

General Ledger (GL) Spreadsheet Journals

When entering journals with many lines, using the spreadsheet journal upload functionality in Cardinal can simplify the process for entering the data and saving time.

To create a Spreadsheet Journal, you first enter the journal information in an Excel macro. The user initiates the Excel macro to write the journal data to a .txt file that is then uploaded into Cardinal.

To Create a GL Spreadsheet Journal:

- 1 Download the two required files to your workstation from the Cardinal Project website (under **Statewide Toolbox > Forms > General Ledger**): **GL Journal Spreadsheet Upload Excel Template (JRNL1.xls)** and **GL Journal Spreadsheet Upload XLA Macro File (JRNLMCRO.xla)**. These two files must be saved to the same folder on your workstation. When downloading the **JRNLMCRO** file, make sure that it has an extension of **.xla** (**this is different from the default extension of xls**).

You can create multiple journal workbooks by saving a clean **JRNL1.xls** file as **JRNL2.xls**, etc. However, the macro sheet file name and extension, **JRNLMCRO.xla**, must not be changed or renamed.

- 2 Open the **JRNL1.xls** file. When you open this file, a security banner displays.

- 3 Click on the **Options** button at the top of the screen beside the **Security Warning** message.
 - The button will be **Enable Contents** or **Enable Editing** if using Excel 2010.
- 4 If a pop-up box displays, select **Enable this content**, then click **OK**.
- 5 If a second box displays, click on **Enable Macros**.
- 6 On the **Spreadsheet Journal Import Home** page, under the **General** section, click the **Setup** button to access the **Define Options and Defaults** dialog box. Options set here will default to journal sheets and journals created within this workbook.

- **Business Unit**
- **Date** - You can enter the journal date, or you can leave this blank and enter the appropriate date for each journal header individually.
- **Ledger Group** - Enter the value (e.g., **ACTUALS**) in CAPITAL letters.
- **Source** – This value defaults to **SPJ** since this is a spreadsheet journal.
- **User ID** – Leave blank because Cardinal will override this value with the ID of the user who actually uploads the spreadsheet journal into Cardinal.

Use the **Message Options** section to indicate whether you wish to see success and error messages or error messages only. You can also choose to view error messages online rather than using the text file on your workstation.

Always accept the defaults in the **Online Import Control** section. Do not change these values or options.

Once you've filled out the appropriate fields, click **OK**.

You then receive a message: "This is not a secured web address. Use it anyway?" Click the **Yes** button.

The second button under **General** on the Main Menu is the **Notes** button. Use this button to access another worksheet in the workbook that can be used as a scratch pad for instructions, calculations, and comments.

7 There are four buttons under **Journal Sheets** on the Main Menu:

- **New** - creates a new journal worksheet
- **Edit** – edits an existing journal worksheet
- **Delete** – deletes one or more journal worksheets
- **Copy** – copies one journal worksheet to a new journal worksheet

8 Click the **New** button under **Journal Sheets** on the Main Menu to insert a new journal worksheet. A workbook can contain as many journal sheets as needed. Each sheet will be a separate journal.

9 In the dialog box that appears, enter a **New Journal Sheet Name**. Then click **OK**.

Note: The journal sheet name does not correspond to, nor will it transfer to, anything within Cardinal during the upload.

10 The Spreadsheet Journal Import spreadsheet is displayed.

Under **Journal Header** there are six buttons:

- A **+** (plus sign) - creates a new journal header
- A **Select Journal** button (white arrow) - opens an existing journal
- An **Edit Journal Header** button (red pencil) - makes changes to the journal header
- A **Copy Journal** button (two sheets of paper) - copies a journal header and lines
- A **Delete Journal** button (dash) - deletes a journal entry
- A **Change Import Status** button (colored lines) - marks a journal status as **Import** or **Do Not Import**

11 Under the **Journal Header**, click the **+** (plus sign). The values entered from the **Setup** page (Step 6) default onto the **Journal Header**.

- 12** The Journal ID defaults to **NEXT**. Do not change the default; the Journal ID will be assigned by Cardinal when the journal is uploaded. Enter a **Journal Date**, **Journal Description** and also select the **Commitment Control Amount Type** of **Actuals, Recognize and Collect** from the dropdown list. Then click **OK**.

- 13** Under **Journal Lines**, click the **+** (plus sign). A new journal line appears in the next row.
- 14** On the journal line, notice that the Journal Spreadsheet macro automatically populates the **Journal ID** with **Next** and increments the **Line #** as new lines are added. The **Sys ID** field also automatically populates for each journal line.

The **Sys ID** is used for tracking error messages back to their source.

Enter the **Unit** (i.e., the **Business Unit** value) and **Ledger** (e.g., **ACTUALS** in CAPITAL letters). Next, enter all the applicable ChartField values and the **Amount** (debits are entered as positive and credits are entered as negatives). You may use the scrollbar to scroll right.

15 Under **Journal Lines** there are five buttons:

- A **+** (**plus sign**) used to insert a single journal line
- A **-** (**minus sign**) used to remove a single journal line
- **+...** and **-...** buttons used to add/delete multiple journal lines. You will be prompted to enter the number of lines you wish to insert/delete in the dialog box.
- The next button, **Check Amounts**, is used to verify that you have entered amounts with the correct number of decimal points

When adding lines, you can check the box directly under the **Unit**, **Ledger**, and **ChartField** name(s) to copy the value on the preceding line to the subsequent line.

Data from another Excel spreadsheet can be copied and pasted into this Excel file.

- Ensure the order of the ChartFields copied is in the same order of the ChartFields displayed in this Excel file.
- Copy-paste the ChartFields into the spreadsheet journal file as "Paste Values" only, in order to preserve the spreadsheet journal file formatting.
- Before you copy, click **+...** to insert multiple lines.

16 After you have successfully entered all the lines for the journal, select **File – Save** from the Excel Menu, to save the file.

Journal Header		Sys ID	Unit	Journal ID	Date	Description															
		1002	50100	NEXT	9/13/2011																
Journal Lines																					
Sys ID	Journal ID	Line #	Unit	Ledger	Account	SpeedType	Fund	Program	Department	Cost Center	Task	FPS	Asset	Agy Use 1	Agy Use 2	PC Bus Unit	Project	Activity	An Type	Source	
1002	NEXT	1	50100	ACTUALS	5012090		02700	514008	10043	10100000											
1002	NEXT	2	50100	ACTUALS	5013960		02700	514008	10043	10100000											

- 17 Click the **Home** icon, to return to the **Spreadsheet Journal Import Home** page.
- 18 From the **Spreadsheet Journal Import Home** page, click the **Write File** button under Import Journals.

- 19 Select the sheet name created under **Select Sheet**; ensure the sheet is selected before proceeding (when the sheet is selected, it will be highlighted in blue.) Note the location to where the file is written in the **File Name** field at the bottom of the box. You can also rename the file from JRNL1 to a logical name to easily sort many files. Multiple sheets can be selected at the same time. Check the **Write one file per Journal Sheet** checkbox to create one file per journal sheet. Then click **OK**. (Do NOT use the button **Import Now** under Import Journals.)
- 20 Log into Cardinal and navigate to **General Ledger > Journals > Import Journals > Spreadsheet Journals**
- 21 **Add or Find** an Existing Run Control ID. The **Spreadsheet Journal Import Request** page displays.

Spreadsheet Journal Import Request

Run Control ID: class [Report Manager](#) [Process Monitor](#) **Run**

Report Request Parameters

*Number of Data Files: Single data file

*Character Set: ISO_8859-1

*If Journal Already Exists: Skip

*If Journal is Invalid: Skip

Add **Delete** **View** **Attached File:**

Save **Notify** **Add** **Update/Display**

- 22** On the **Spreadsheet Journal Import Request** page, leave all the defaults as is. If you are using an existing Run Control ID, delete the file that was attached previously by clicking the **Delete** button. Then, click the **Add** button to attach your new file. The File Attachment dialog box is displayed. Click the **Browse** button. Locate the path displayed in Step 19 and select the .txt file you wish to upload. Click the **Open** button. Click the **Upload** button. The name of the file you selected for upload is now displayed in the **Attached File** field. The **Delete** button is used to remove the attachment and the **View** button is used to display the contents of the attachment.

Spreadsheet Journal Import Request

Run Control ID: CLASSA [Report Manager](#) [Process Monitor](#) **Run**

Report Request Parameters

*Number of Data Files: Single data file

*Character Set: ISO_8859-1

*If Journal Already Exists: Skip

*If Journal is Invalid: Skip

Add **Delete** **View** **Attached File:** JRNL1.txt

Save **Notify** **Add** **Update/Display**

- 23** Click **Save**, then click **Run**.

SW GL332 Uploading Spreadsheet Journals

- 24 On the **Spreadsheet Journal Import Request** page, verify the Spreadsheet Journal Import process is selected, and then click **OK**.

Report Request Parameters

*Number of Data Files: Single data file

*Character Set: ISO_8859-1

*If Journal Already Exists: Skip

*If Journal is Invalid: Skip

Attached File: JRNL1.bt

Buttons: Save, Return to Search, Notify, Add, Update/Display

- 25 You will be returned to the **Spreadsheet Journal Import Request** page with a **Process Instance number** displayed under the **Run** button. Document this number.

- 26 Click on the **Process Monitor** link.

Process List

View Process Request For

User ID: V_SUPER_GL Type: Last 54 Days Refresh

Select	Instance	Seq.	Process Type	Process Name	User	Run Date/Time	Run Status	Distribution Status	Details
<input type="checkbox"/>	176578		Application Engine	GL_EXCL_JRNL	V_SUPER_GL	11/21/2011 2:25:11PM EST	Success	Posted	Details
<input type="checkbox"/>	176577		Application Engine	GL_EXCL_JRNL	V_SUPER_GL	11/21/2011 2:22:06PM EST	Success	Posted	Details
<input type="checkbox"/>	176576		Application Engine	GL_EXCL_JRNL	V_SUPER_GL	11/21/2011 2:15:11PM EST	Success	Posted	Details
<input type="checkbox"/>	176575		Application Engine	GL_EXCL_JRNL	V_SUPER_GL	11/21/2011 2:07:22PM EST	Success	Posted	Details

- 27 Click **Refresh** until the process runs to **Success** under **Run Status** and **Posted** under the **Distribution Status**. Then click the **Details** link on the process line.

Process Detail

Process

Instance: 176578 Type: Application Engine

Name: GL_EXCL_JRNL Description: Spreadsheet Journal Import

Run Status: Success Distribution Status: Posted

Run Control ID: CLASSA

Location: Server

Server: PSUNX4

Recurrence:

Update Process

Hold Request

Queue Request

Cancel Request

Delete Request

Restart Request

Date/Time

Request Created On: 11/21/2011 2:25:13PM EST

Run Anytime After: 11/21/2011 2:25:11PM EST

Began Process At: 11/21/2011 2:25:18PM EST

Ended Process At: 11/21/2011 2:25:32PM EST

Actions

Parameters Transfer

Message Log

Batch Timings

View Log/Trace

View Locks

Buttons: OK, Cancel

- 28 Click the **Message Log** link.

SW GL332 Uploading Spreadsheet Journals

Message Log

Process

Instance: 176578 Type: Application Engine
Name: GL_EXCL_JRNL Description: Spreadsheet Journal Import

Severity	Log Time	Message Text
10	2:25:18PM	Journal Import processing has started.
	2:25:18PM	Processing file JRNL1.bt ...
	2:25:19PM	Process completed successfully with 1 journals imported.
10	2:25:19PM	Journal Import processing has finished.
	2:25:33PM	Published message with ID 94969a22-1476-11e1-8601-969862cb82e to create entry in folder GENERAL.
	2:25:33PM	Successfully posted generated files to the report repository

Return

- 29 Verify the **Process completed successfully with x journals imported.** The **Message Log** can also be used to view if there was an error with the upload.
- 30 Click the **Return** button on the **Message Log** page and click the **View Log/Trace** link on the **Process Detail** page.

View Log/Trace

Report

Report ID: 110239 Process Instance: 176578 [Message Log](#)
Name: GL_EXCL_JRNL Process Type: Application Engine
Run Status: Success

Spreadsheet Journal Import

Distribution Details

Distribution Node: fintrndv Expiration Date: 12/19/2013

File List

Name	File Size (bytes)	Datetime Created
AE_GL_EXCL_JRNL_176578_log	372	11/19/2013 9:54:52.194096AM EST
GL_EXCL_JRNL_176578_LOG	416	11/19/2013 9:54:52.194096AM EST

Distribute To

Distribution ID Type	*Distribution ID
User	V_SUPER_GL

Return

```

Spreadsheet Journal Import (GL_EXCL_JRNL)
2013-11-20 09.32.26.000000
-----
Processing file JRNL1.txt ...
Process completed successfully with 1 journals imported.
Imported these journals: System ID (Unit, Journal ID, Date) Reference, Description
1013 (50100, 0000025413, 2011-12-04) ,
Updated these journals: System ID (Unit, Journal ID, Date) Reference, Description
 
```

SW GL332 Uploading Spreadsheet Journals

- 31 Click on the **GL_EXCL_JRNL_(process instance).LOG** file. A new window will open displaying the log. Note the **Journal ID** number that was created.
- 32 Close the .LOG file.
- 33 Click the **Return** button.
- 34 Navigate to **General Ledger > Journals > Journal Entry > Create/Update Journal Entries**.
- 35 Click the **Find an Existing Value** tab and enter the **Business Unit**, and **Journal ID** number noted in Step 31. Click **Search**.

36 Reviewing and Correcting Errors

Spreadsheet journal validation is limited and it is not intended to be as broad as the validation provided with journal entry using the **Journal Entry** page online in Cardinal.

For batch import, error messages are provided in a separate log file and are not part of the message log. However, the message log provides reference to the log file and incorporates the **Reference ID** field value in all the messages logged.

After importing a journal from a spreadsheet, you must run the Journal Edit process on the journal before you can make corrections using the **Create Journal Entries** pages.

Journal entries loaded into Cardinal using the spreadsheet journal import process must be edited either online or in batch. This is important because imported journals do not yet have all journal lines and values populated by the various automatic features. If you open journals immediately after importing them, a warning message tells you that they must be edited first. It is only after the journal edit that imported journals display final entries for such things as separate debit or credit offset balancing entries.

Some common errors are listed below.

- Journal header validation errors. Example: the header does not contain a valid **Business Unit**, **Ledger Group** or **Source**.
- Journal line validation errors. Example: a journal line contains an invalid ChartField value.
- Skipped journal headers. Example: the Journal ID and date already exist (Skip Journal would need to be selected on the **Spreadsheet Journal Import Report** page).
- Skipped invalid journals.
- Specified SpeedType value does not exist.

After errors are corrected, you can then re-upload the file into Cardinal General Ledger.

Uploading a Spreadsheet Journal Simulation

See the Uploading a Spreadsheet Journal simulation on the Cardinal website for an example of Uploading a Spreadsheet Journal. The scenario provides a step by step guide that leads you through the process.