CoA Naming Conventions

Chart of Accounts Naming Conventions

Table of Contents

2Chart of Accounts Naming Conventions

Naming Convention by CoA Segment
3
Special Characters
10
Standard Abbreviations for Common Words
12

Chart of Accounts Naming Conventions

	Introduction
	The Chart of Accounts (CoA) naming conventions dictate how text descriptions of segment values are assigned and used for Harvard University’s CoA.

In the Oracle General Ledger, segment values—the identifiers of specific tubs, orgs, object codes, funds, activities, subactivities, and roots—are for the most part strings of digits. Because it is difficult for most people to remember which six-digit number is associated with which fund (for example), each segment value is also described in text. Text descriptions are particularly useful when selecting segment values (for example, when creating transactions) and when viewing reports.

Naming conventions mainly facilitate:

· identification of values in picklists, and

· meaningful descriptions on reports.

Naming Convention by CoA Segment

	Overview
	This section outlines the naming conventions. The material is organized by CoA segment. Please see the Special Characters section for a list of characters that should not be used in segment descriptions.

Budget-only value descriptions in any segment should always be suffixed with “, Budget Only”. This requirement, as well as all the tub prefix (or parent activity prefix for subactivity values) requirements listed below, is pre-populated by CSMA.

All segment descriptions should place the most important identifying information at the beginning, since any truncation will affect the rightmost part of the description.

	Tub
	Prefix

Description

Optional Suffix

Description length and format

Mixed case, 35 characters

Naming convention

Tub - upper case, abbreviated 3-4 characters, with delimiter (^)

Tub name

None

Example

HBS^

Harvard Business School

Description

The tub value description for Harvard Business School would appear as follows:

HBS^Harv Business School

	Org
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Description

Optional Suffix

Description length and format

Mixed case, 50 characters

Naming convention

Tub - upper case, abbreviated 3-4 characters, with delimiter (^)

Org name

Parent org unit, mixed case, no delimiter

Example

CADM^

University Committee on Environment

Interfaculty Initiatives

Description

The description for the org value for the University Committee on Environment (part of Interfaculty Initiatives) in the Central Administration tub would appear as follows:

CADM^Univ Comm Envir IFI

IFI is the parent org and is optional.

	Object – balance sheet
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Description

Description length and format

Mixed case, 75 characters

Naming convention

Codes restricted to specific tub use; tub - upper case, abbreviated 3-4 characters, or CO (Central Only) with caret

Purpose of account

Example

CO^
HPRE^

Inventory
A/P Cash Payables

Description

· The value used by Central to record GIA Accounts Payable: CO^GIA A/P

· The value to record Radcliffe Gift Annuities:
RAD^Gift Annuity

· The value for general University use to record miscellaneous liabilities:
Misc Deposits+Other Liabilities

	Object – income statement
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Suffix 1

Suffix 2

Description length and format

Mixed case, 75 characters

Naming convention

Purpose of account

If applicable: for income/expense within Harvard; comma space “INTERTUB” or “INTRATUB”

For budget-only values; comma space “Budget Only”
For general codes, comma space “GENERAL”

For detail codes, caret followed by related general code description

Example

Pest Control
Gas Heat

, INTERTUB

, Budget Only

, GENERAL
^Natural Gas Expense

Description

· The value used to record grounds keeping if further detail is NOT needed: Groundskeeping+Supplies, GENERAL
· A value used to record grounds keeping if further detail IS needed: Snow Removal^Groundskeeping+Supplies
· If the services were provided to another Harvard tub: Groundskeeping+Supplies, INTERTUB

	Fund
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Description

Optional Suffix

Description length and format

· Mixed case, 100 characters
· Omit qualifiers (e.g., a, the, Mr., etc.)
· Put last name first
· Use acronyms (always uppercase) and abbreviations (see the Standard Abbreviations section)

Naming convention

Tub - upper case, abbreviated 3-4 characters, with delimiter (^)

Cross-tub funds – indicated by (XT) after tub and before delimiter

Fund title (with naming conventions listed below)

Organizational unit, mixed case, no delimiter

Example

SPH^

See below

EPI

Description

Not Cross-Tub:

Using the naming conventions, this fund would appear as follows:
SPH^Newman,Albert A Fund for Epidemiology u/d John Doe EPI

“Epidemiology” would be the optional suffix if it were not included in the official name of the fund. “The Mr. & Mrs.” and “Dr.” can be omitted without loss of meaning. “John Doe” should be represented in the root segment, but inclusion of “John Doe” in the fund description will allow users to search for all funds specifically given for use by a particular faculty member. Truncation of this description anywhere after the first ten characters (“SPH^Newman”) will still leave a value that is recognizable, if not entirely unique.

For units where most or all fund values are shared across all orgs, no org suffix need be added to the name. However, for units where significant numbers of fund values are assigned to particular orgs (or to org parents), a standard suffix should be added to all fund values. Those fund values that are shared across the tub should have the tub abbreviation included as the suffix, while those assigned to orgs should have the org abbreviation. Org abbreviations should be as short as possible while still allowing the abbreviations to be meaningful (generally, 3-5 characters).

Cross-Tub:
If this were a cross-tub fund value (one shared with other tubs), it would appear as follows:

SPH XT^Newman, Albert A Fund for Epidemiology u/d John Doe EPI

	Activity
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Suffix 1

Suffix 2

Description length and format

Mixed case, 150 characters

Naming convention

Tub – upper case abbreviated 3-4 characters, with delimiter (^)

Activity title

Organization unit, mixed case, no delimiter

Example

CADM^

Lectures/Events Ethics

Description

The Central Administration’s activity for Lectures/Events of the Ethics Org would appear like this:
CADM^Lectures/Events Ethics

For units where most or all activity values are shared across all orgs, no org suffix need be added to the name. However, for units where significant numbers of activity values are assigned to particular orgs (or to org parents), a standard suffix should be added to all activity values. Those activity values that are shared across the tub should have the tub abbreviation included as the suffix, while those assigned to orgs should have the org abbreviation. Org abbreviations should be as short as possible while still allowing the abbreviations to be meaningful (generally, 3-5 characters).

	Subactivity
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Description

Optional Suffix

Description length and format

Mixed case, 50 characters

Naming convention

Parent activity value, with delimiter (^)

Subactivity name

None

Example

123456^

Volume 1

Description

HBS tracks cost by publication and by volume.

The activity description for value 123456 is HBS^Harvard Business Review.

The subactivity description would appear like this:

123456^Volume 1

	Root
	Note: Acronyms (always upper case) and abbreviations (see the Standard Abbreviations section) should be used wherever possible.

Prefix

Description

Optional Suffix

Description length and format

Mixed case, 60 characters

Naming convention

Tub – uppercase, abbreviated 3-4 characters, with delimiter (^); shared faculty members should have the primary tub

Faculty – last name, first name middle initial(s) + 8-digit HUID number

Building – building name or address, “Bldg”+ Bldg Identity Number

Faculty – organizational unit(s), uppercase, abbreviated, no delimiter; second tub abbreviation if needed

Example

FCOR^
FCOR^

FCOR^Univ Hall, Bldg 337
John L Doe

CHEM

Description

· Faculty roots for faculty members in a single tub and org would appear as: FCOR^Doe, John L 12345678 CHEM
· Faculty roots for faculty members shared between two orgs in a single tub would appear as: FCOR^Martin, Paul C 12345679 PHYS DEAS

· Faculty members who have appointments in more than one tub may have root values in each tub as follows: HBS^Caves, Richard E 12345670
FCOR^Caves, Richard E 12345670
· Building roots would appear as: HPRE^14 Story Street
The University ID number is required for faculty root values to ensure uniqueness, as it is possible to have faculty members with identical names even within a single school.

Special Characters

	Introduction
	Certain kinds of characters have special meaning in the Oracle applications, which makes their use within CoA segment descriptions problematic. Other characters have special meanings in other programming environments where CoA segment descriptions are likely to be stored. This section describes the characters that should be avoided for these reasons.

	Query operators
	The following characters are frequently used as query operators:

Operator

Meaning

Example

=

Equal to

= ‘Janet’

!=

Not equal to

!= ‘Janet’

>

Greater than

>99.1

>=

Greater than or equal to

>= 55

<

Less than

<1000.00

<=

Less than or equal to

<= 100

#BETWEEN

Between two values

#BETWEEN 1 and 100

	Wildcard characters
	The following characters are frequently used as wildcard characters in queries:

Character

Meaning

Example

%

Represents any character or group of characters

Admin% can represent Administration, Administer, and so on

_

(Underscore)

Represents any single character

Year_ can represent Year1, Year2, and so on

*

Represents any character or group of characters

Though not used by Oracle, the asterisk is a wildcard character in other kinds of systems

?

Represents any single character

Though not used by Oracle, the question mark is a wildcard character in other kinds of systems

	Other problem characters
	Character

Meaning

Example

&

Causes Oracle to prompt the user for a value

Entering “where description = ‘T&E’” causes Oracle to prompt “Enter value for E:”

\

Quotes the next character

\% indicates a percentage sign rather than a wildcard

"

Delimiter for importing data into spreadsheets and other applications

CSMA does not permit the use of the following characters in segment value descriptions:

!

#

%

_

*

?

&

\

"

CSMA will issue a warning message when the following characters are used in segment value descriptions. While the application will ultimately allow these characters, for the reasons listed above, users should only employ them when no viable alternative exists:

=

>

<

Standard Abbreviations for Common Words

	Abbreviations to use with Harvard’s CoA
	Word or Phrase

Abbreviation

and

+ (with no spaces preceding or following)
Administration/Administrative

Admin

Agency

Agc

Allocation

Alloc

American

Amer

Application

App

Assistant

Asst

Associate

Assoc

Association

Assn

Bequest

Beq

Building

Bldg

Center

Ctr

College

Coll

Commission

Cmsn

Company

Co

Committee

Cmte

Corporation

Corp

Department

Dept

Development

Dev

Division

Div

Endowment

Endow

Environment/Environmental

Environ

Equipment

Equip

Facilities

Facil

Faculty

Fac

Fellowship

Flwsp

Financial

Fin

Foundation

Fdn

Graduate

Grad

Group

Grp

Harvard

Harv

Harvard-Radcliffe

H-R

Harvard University

HU

 Continued on next page

Standard Abbreviations for Common Words, continued

	Abbreviations to use with Harvard’s CoA (continued)
	Word or Phrase

Abbreviation

Health

Hlth

Hospital

Hosp

Incorporated

Inc

Information

Info

Institute

Inst

Instruction/Instructional

Instr

International

Intl

Inventory

Invnt

Investment/Investments

Invst/Invsts

Journal

Jrnl

Laboratory/Laboratories

Lab/Labs

Lecturer/Lectureship

Lect

Library

Lib

Maintenance

Maint

Management

Mgmt

Massachusetts

Mass

Materials

Matls

Medical/Medicine

Med

Memorial

Mem

Museum

Mus

National

Natl

Not Capitalized

Not Captl

Number

No

Office

Ofc

Operations

Ops

Organization

Org

Payment

Pmt

Percent

Pct

Production

Prod

Professor/Professorship

Prof

Program/Programs

Prog/Progs

Project/Projects

Proj/Projs

Reference

Ref

Reimbursement

Reimb

Continued on next page

Standard Abbreviations for Common Words, continued

	Abbreviations to use with Harvard’s CoA (continued)
	Word or Phrase

Abbreviation

Research

Rsch

Reserve

Rsrv

Scholarship

Schol

Service/Services

Svc/Svcs

Society

Soc

Technology

Tech

under the direction of

u/d

Undistributed

Undistrib

United States

US

University

Univ

Utilities

Util

Vice President

VP

Visiting

Vis

Page 1 of 1
PAGE
Page 14 of 14

