[bookmark: Pg1]Rule Classes

 Rule classes further define document types. They are used to ensure that Banner
 transactions post to the appropriate Banner ledger or module. Most Banner pages
automatically invoke specific rule classes and therefore the user is never prompted
to provide them. Rule class codes can also be used for query purposes on certain banner pages such as FGITRND (Detail Transaction Activity) and FGIGLAC (General Ledger Activity).

[bookmark: _GoBack] Knowledge of rule class codes is vital for entering Banner journal entries, budget entries and cash receipts. These rule classes are known as Types and must be
entered by the user.

 On the following page is a list of rule classes (rule types). Those listed in green are entered by departmental staff who have Banner security access to enter
transactions. The others listed are entered by various noted administrative
departments.

[bookmark: Pg2]Rule Classes

CODE

BPE	Permanent Budget Adjustment Expense

BPR	Permanent Budget Adjustment Revenue

BTE	Temporary Budget Expense Transfer

BTR	Temporary Budget Revenue Transfer

CCC	Departmental Combined Card Deposit

CCH	Departmental Cash Only Deposit

CCK	Departmental Check Only Deposit

CDS	Departmental Deposit Discover Card

CMC	Departmental MC Visa Deposit

CMX	Departmental Deposit Amex Card

X01	JV for Revenue Transfer

XEX	JV for Expense Transfer

XIC	JV for Internal Charge

XLF	JV for Local Non Mandatory Transfer

Who enters	CODE	Who enters

Departments	BD01	Permanent Adopted Budget	Budget office only

Departments	BD02	Permanent Budget Adjustments	Budget office only

Departments	BD03	Temporary Adopted Budget	Budget office only

Departments	BD04	Temporary Budget Adjustment	Budget office only

Departments	MCH	Manual cash deposit	Cash operations only

Departments	MCK	Manual check	Cash operations only

Departments	MCC	Manual combined credit card	Cash operations only

Departments	ACH	Outgoing ACH	Cash operations only

Departments	WIR	Outgoing Wire Transfer	Cash operations only

Departments	JE16	General Journal Entry (Inter-Fund) 	Interfaces & Controller's office

Departments	X16	Journal entry for SIS	Student accounting only

Departments

Departments

Departments

