Appendix H
Output layout for Voluntary Benefits Interface
	Field Description
	Field name
	Length
	 Length on the file
	Comments

	GROUP LIFE INSURANCE-HEADER
	
	
	
	

	
	
	
	
	

	Record Type
	
	X(6)
	1-6 - 6
	Default to ‘HEADER’

	Creation date
	Sy-datum
	D(8)
	7-14 - 8
	MMDDYYYY

	Create Time
	
	X(6)
	15-20 - 6
	HHMMSS

	
	
	
	
	

	As of date
	
	D(8)
	21 - 28 - 8
	End date on the selection screen MMDDYYYY

	Contact Person Name
	
	X(40)
	29 - 68 - 40
	For Ex: “John Smith”

	Telephone Number
	
	X(10)
	69 - 78 - 10
	For Ex: “7177059295”

	Email Address
	
	X(25)
	79 - 103 - 25
	For Ex: “jsmith@state.pa.us”

	File Name
	
	X(40)
	104 –143 – 40
	For Ex: “ZH_INTF_TO_PRUDENTIAL”

	Record Count
	
	9(8)
	144 - 151 - 8
	For Ex: “00000230” (will include all the data records and header record)

	
	
	
	
	

	GROUP LIFE INSURANCE –TRANSACTION1
	
	
	
	

	Details Indicator
	
	X(1)
	1-1 - 1
	Default to ‘D’

	Personnel Number
	P0000-PERNR
	X(8)
	2-9 - 8
	

	Personnel ID Number
	P0002-PERID
	X(20)
	10-29 - 20
	Current SSN

	Action Type
	P0000-MASSN
	X(2)
	30-31 - 2
	Blank

	Reason for Action
	P0000- MASSG
	X(2)
	32-33 - 2
	Blank

	Start Date of Action
	P0000-BEGDA
	D(8)
	34-41 - 8
	Blank

	Position
	P0001-PLANS
	X(8)
	41-49 - 8
	

	Organizational Unit
	P0001-ORGEH
	X(8)
	50-57 - 8
	

	Personnel area
	P0001-WERKS
	X(4)
	58-61 - 4
	

	Personnel subarea
	P0001-BTRTL
	X(4)
	62-65 - 4
	2nd and 3rd char of the Personnel subarea is the bargaining unit

	Employee Group
	P0001- PERSG
	X(1)
	66-66 - 1
	

	Employee Sub group
	P0001- PERSK
	X(2)
	67-68 - 2
	

	Employee Status
	P0000-STAT2
	X(1)
	69-69 - 1
	1=Inactive , 2 = Retiree, 3 = Active , 0 =

Withdrawn

	Old Personnel ID Number
	ZHR_T_SSN_XWALK-PERID
	X(20)
	86-105 - 20
	Check ZHR_T_SSN_XWALK to see if the employee has a previous SSN, if they do, use that SSN otherwise use the current SSN – Record status code field must be equal to C

	Last Name
	P0002-NACHN
	X(40)
	90-129 - 40
	

	First Name
	P0002-VORNA
	X(40)
	130-169 - 40
	

	Middle Name
	P0002-MIDNM
	X(40)
	170-209 - 40
	

	2nd Title
	P0002-TITL2
	X(15)
	210-224 - 15
	

	Suffix
	P0002- NAMZU
	X(15)
	225-239 - 15
	

	Date of Birth
	P0002-GBDAT
	D(8)
	240-247 - 8
	YYYYMMDD

	Gender Key
	P0002-GESCH
	X(1)
	248-248 - 1
	"1" for male, or "2" for female.

	Marital Status
	P0002- FAMST
	X(1)
	249-249 - 1
	‘1’married, ‘0’single , ‘2’widow, ‘3’divorce.

	House Number and Street
	P0006-STRAS
	X(60)
	250-309 - 60
	It is the permanent Residence address

	2nd address line
	P0006- LOCAT
	X(40)
	310-349 - 40
	

	City
	P0006-ORT01
	X(40)
	350-389 - 40
	

	State
	P0006-STATE
	X(3)
	390-392 - 3
	

	Zip Code
	P0006-PSTLZ
	X(10)
	393-402 - 10
	Format of the field is xxxxx-xxxx. If there is only 5 digit zip code in the data,

Then concatenate that with ‘-0000’ to the make it 10 char.

	County code
	P0006- ZZ_COUNC
	X(3)
	403-405 - 3
	Benefit county code

	Benefit first program grouping
	P0171-BENGR
	X(4)
	406-409 - 4
	Benefit Group based on county.

	Benefit second program grouping
	P0171-BSTAT
	X(4)
	410-413 - 4
	Benefit Status

	Position Regular hours
	P0007-WOSTD
	9(3)V99
	414-419 - 6
	Multiply the value in P0007-WOSTD by 2 to make it Biweekly

	Daily working hours
	P0007- ARBST
	9(3)V99
	420-425 - 6
	

	Customer-Specific Status
	P0000-STAT1
	X(1)
	426-426 - 1
	Employee position pay status

	Annual salary
	P0008-ANSAL
	9(15)V99
	427-443 - 17
	

	Plan Begin date
	P0168-BEGDA
	D(8)
	444-451 - 8
	YYYYMMDD

	Plan End date
	P0168-ENDDA
	D(8)
	452-459 - 8
	YYYYMMDD

	Benefit Plan Type
	P0168-PLTYP
	X(4)
	460-463 - 4
	

	Ben. Plan code
	P0168-BPLAN
	X(4)
	464-467 - 4
	Records of plan code “LIFE” are only considered.

	Participation Date
	P0168-PARDT
	D(8)
	468-475 - 8
	Date of Participation in the Plan

YYYYMMDD

	Current Service Date
	P0041- DARDT

Where P0041-

DATAR = Z1
	D(8)
	476-483 8
	(Rev 1.8)Most recent hire date for employee

YYYYMMDD

	Payroll Area
	P0001-ABKRS
	X(2)
	484-485 2
	(Rev 1.8) Ex. Z3, T2

	Benefit Eligible Control date
	P0041-DARDT where P0041-DATAR = ZT
	D(8)
	486-493
	(Ver 1.9) YYYYMMDD ZT date if present.

