


EMPLOYEE


“Home Organization” - The employee’s home department.


POSITION

“Position Organization” - Department who owns the position.

“Position Labor Distribution” - Default FOAP(s) for the position (Which FOAP(s) originally funded the position in Budget Prep, and the FOAP(s) that appear on an ePAF when hiring an employee into the position.


JOB


“Timesheet Organization” - Department who approves the employee’s timesheet or leave report for that particular job.

“Job Labor Distribution” - Funding source (FOAP(s)) that will be used to actually pay the employee’s salary for that particular job.