

Visma Løn & HR Datahub

Tabel- og feltbeskrivelse

Indholdsfortegnelse

Sådan bruges tabel-og feltbeskrivelsen	4
Absence	4
AbsenceGroup	6
AbsenceType	7
CalculatedSalary	8
CompensationAndBenefit	10
Course	12
CourseSupplier	13
Customer	14
Employee	15
EmployeeQualification	18
Employer	19
Employment	20
Organization	24
OrganizationalUnit	25
Payroll	26
PayType	27

CourseCalendar	28
EmploymentClassification	29
PaymentConditionClassification	30
Contenttype	31
Classification	32
TaxCard	33
ProcessedAbsence	34
ProcessedAbsenceGroup	35
PostedAccounting	36
PhoneNumber	39
SalaryComment	40
VismaLoenWorkCalendar	41

Sådan bruges tabel-og feltbeskrivelsen

De tabeller, der udstilles via Visma Datahub, får data fra VismaLøn / VismaHR. I det følgende kan du se en beskrivelse af, hvilke felter de forskellige tabeller er opbygget af. At tabelnavne er engelske i stedet for danske her i dokumentet, er fordi de underliggende tabeller i Visma Datahub er engelske.

BEMÆRK: Felter og tabeller markeret med gult er nye i forhold til den oprindelige implementering, og forefindes kun i DataHub V2.

Absence

Absence indeholder oplysninger om fravær, som ikke er lønbehandlet. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen FRAVAERSPOSTERING. Tabellen indeholder også VismaHR only fravær. I det tilfælde kommer data fra tabellerne VismaLønCoreAbsence og VismaLønCoreAbsenceRegistration.

Hvis et fravær strækker sig over flere dage, kan Absence indeholde data om fraværet på de enkelt dage, mens tabellen AbsenceGroup vil indeholde oplysninger som omfatter hele fraværsperioden.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
AbsenceRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn / VismaHR
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn / VismaHR
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn / VismaHR
EmploymentID	Ansættelsesforhold	Ansforhnr	VismaLøn / VismaHR
StartDate	Startdato	Startdato/StartDate	VismaLøn / VismaHR

EndDate	Slutdato	SLUTDATO/EndDate	VismaLøn / VismaHR
AbsenceCode	Fraværskode, der indikerer typen af fravær	FRAVAERSKODE/AbsenceTypeCode	VismaLøn / VismaHR
AbsenceName	Beskrivelse af fravær	NAVN/Name	VismaLøn / VismaHR
Rate	Satsen, fraværet skal udbetales med.	Sats/0	VismaLøn / VismaHR
Duration	Længden på fraværsperioden, enten i dage eller timer, alt efter typen af fravær	VARIGHED/Duration	VismaLøn / VismaHR
DurationType	Timer eller dage (1=timer, 0=dage)	ENHED(KATTILLFRAVKODE)/ DurationType	VismaLøn / VismaHR
ApprovalItemStatus	Status på, om det er anvendt	GODKENDELSESSTATUS/ ApprovalStatus	VismaLøn / VismaHR
ProjectID	Projekt nr. som kan knyttes til fravær og variable lønde	ProjectID	VismaHR
VersionNumber	Anvendes til styring af dataopdatering (internt Datahubfelt)	N/A	N/A
GroupID	ID som referer til en eventuel forekomst i tabellen AbsenceGroup	GRUPPEID	VismaLøn / VismaHR
StartTime	Fraværets starttidspunkt	STARTTID	VismaLøn / VismaHR
EndTime	Fraværets sluttidspunkt	SLUTTID	VismaLøn / VismaHR
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

AbsenceGroup

AbsenceGroup indeholder oplysninger om fravær, som ikke er lønbehandlet. Data kommer fra VISMALØN tabellen FRAVAERSPOSTERING.

Hvis et fravær strækker sig over flere dage, kan Absence indeholde data om fraværet på de enkelte dage, mens tabellen AbsenceGroup vil indeholde oplysninger, som omfatter hele fraværsperioden.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
AbsenceGroupRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering (internt Datahubfelt)	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	Ansforhnr	VismaLøn
GroupID	ID som referer til en eventuel forekomst i tabellen Absence	GRUPPEID	VismaLøn
StartDate	Startdato	Startdato/StartDate	VismaLøn
EndDate	Slutdato	SLUTDATO/EndDate	VismaLøn
Comment	Kommentar	KOMMENTAR	VismaLøn
DisapprovalComment	Afvisningskommentar	AFVISNINGSKOMMENTAR	VismaLøn
ProjectID	ProjektID	PROJEKTID	VismaLøn
CalendarCode	Kalenderkode	KALENDERKODE	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

AbsenceType

AbsenceType indeholder oplysninger om fraværslønarter. Der er tale om en tabel, som indeholder registerdata. Hvor ikke andet er nævnt kommer data fra VISMALØN tabellen KONSTFRAVAERSKODE

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
AbsenceTypeID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
StartDate	Startdato	Startdato/2001-01-01	VismaLøn
EndDate	SLUTDATO	SLUTDATO/9999-12-31	VismaLøn
FromDate	FRADATO	FRADATO/2001-01-01	VismaLøn
ToDate	TILDATO	TILDATO/9999-12-31	VismaLøn
AbsenceGroup	Fraværsgruppe	Fravaergrp	VismaLøn
Name	Navn på fraværstypen	NAVN/Text	VismaLøn
ILType	DA statistik kode (IL-type)	IL_TYPE	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
AbsenceTypeCode	Fraværskode, der indikerer typen af fravær	FRAVAERSKODE/Code	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

CalculatedSalary

CalculatedSalary indeholder resultatet af lønkørsler. Hvor intet andet er angivet, kommer data fra VISMALØN tabellen LOENTRANS.

Det er lønlinierne fra lønsedlen. Der kan endvidere findes summeringer og mellemregninger, som ikke figurerer på lønsedlen. Denne tabel er dedikeret lønberegning, og tidsdimensionen er derfor lidt mere indviklet end den umiddelbart kan forekomme. Specielt omkring lønninger, som er efterreguleret, kan det være svært at tidsbestemme, hvornår udbetalingen og arbejdets udførelse har fundet sted. Derfor anbefales det som udgangspunkt, at anvende data fra tabellen PostedAccounting, da tidsdimensionen på denne tabel altid følger 'pengene'.

Der overføres kun rækker med TransactionType = 'GL' og 'TIDL'.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
CalculatedSalaryRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforholdnummer	ANSFORHNR	VismaLøn
CalculatedSalaryNumber	Løntransaktionsnummer	LOENTRANSNR	VismaLøn
PayPeriodStart	Lønperiodens startdato	LOENPERIODESTART	VismaLøn
PayPeriodEnd	Lønperiodens slutdato	LOENPERIODESLUT	VismaLøn
PayTypeCode	Lønartsnummer	LOENARTNR	VismaLøn
CalculatedSalaryName	Beskrivelse af lønart	NAVN	VismaLøn
Amount	Resultat	RESULTAT	VismaLøn
PayrollRunNumber	Kørselsnummer	KOERSELSNR	VismaLøn
PayrollSelectionNumber	Selektionsnummer	SELEKTIONSNR	VismaLøn
OriginalPayrollRunNumber	Oprindeligt kørselsnr.	OPRKOERSELSNR	VismaLøn
OriginalPayrollSelectionNumber	Oprindeligt selektionsnr.	OPRSELEKTIONSNR	VismaLøn
MadeByAdjustment	Dannet af efterregulering	DANNETAFEFT	VismaLøn

RegistrationNumber	Registreringsnummer	REGNR	VismaLøn
AccountNumber	Kontonummer	KONTONR	VismaLøn
Value1	Værdi	VAERDI1	VismaLøn
Value2	Værdi	VAERDI2	VismaLøn
Value3	Værdi	VAERDI3	VismaLøn
Value4	Værdi	VAERDI4	VismaLøn
Value5	Værdi	VAERDI5	VismaLøn
Value6	Værdi	VAERDI6	VismaLøn
TransactionType		TRANSTYPE	VismaLøn

CompensationAndBenefit

CompensationAndBenefit indeholder oplysninger om løndelev, som vil indgå i en fremtidig lønbehandling. Der er tale om faste løndelev, som indgår i flere lønbehandlinger eller variable løndelev, som kun lønbehandles én gang. Hvis ikke andet er angivet, kommer data fra VISMALØN tabellerne ANSLOENOPLYSNING og ANSLOENOPLPARAM.

Felter mærket med '*' findes i samme felt i VISMALØN, men er kodificeret med angivelse af betydning. I Visma's Datamodel, som ligger til grund for datamodellen i DataHub, er der anvendt samme struktur og terminologi som i Decentral Registrering, og referencerne i feltbeskrivelsen henviser til dokumentationen herfra.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
CompensationAndBenefitRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
StartDate	Startdato	Startdato/StartDate	VismaLøn
EndDate	Slutdato	SLUTDATO/StartDate	VismaLøn
PayTypeCode	Lønartsnummer	LOENARTNR/Code	VismaLøn
CompensationAndBenefitName	Tekst, der beskriver lønart	NAVN/Remark	VismaLøn
PayTypeType	Løntype	ANSLOENOPLTYPE/"VARIABEL"	VismaLøn
Frequency	Frekvens	FREKVENS/"NULL"	VismaLøn
UseAfter	Lønnen skal først udbetales efter en specifik dato	ANVEND_EFTER/"NULL"	VismaLøn
Units*	Enheder, antal der udbetales	Enheder(Vaerdi)/Units	VismaLøn
Rate*	Satsen, der udbetales med	Sats(Vaerdi)/Rate	VismaLøn
Amount*	Beløbet, der udbetales	Beløb(Vaerdi)/Amount	VismaLøn
PensionOwnPercent*	Procent	Egen Pct.(Vaerdi)/Percentage	VismaLøn

DoNotReduce*	Om lønarten ikke skal reduceres, såfremt medarbejderen er på orlov, nyansættes eller fratræder midt i en lønperiode	Reducer ej(Vaerdi)	VismaLøn
PensionCompanyAmount*	Pension firmabeløb	Pens. Firmabeløb/ Vaerdi	VismaLøn
PensionCompanyPercent*	Pension firmaprocent	Pens. firma %/ Vaerdi	VismaLøn
PensionBasis*	Pensionsgrundlag til beregning af pension	Pensionsgrundlag/ Vaerdi	VismaLøn
Balance*	Saldo	Saldo/ Vaerdi	VismaLøn
Year*	Årstal	Årstal/ Vaerdi	VismaLøn
InputValue	Inputværdi	INDTAST	VismaLøn
RegistrationNumber	Registreringsnummer	REGNR	VismaLøn
AccountNumber	Kontonummer	KONTONR	VismaLøn
SettlingType	Afregningstype til pensionsselskab	AFRMETODE	VismaLøn
ApproveltemStatus	Status for overførsel	ApproveltemStatus/'3'	VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
Historik	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
Used		ANVENDT	VismaLøn
SettlementMethod	Afregningsmetode	AFRMETODE	VismaLøn
SettlementType	Afregningstypenummer	AFREGNINGSTYPENR	VismaLøn
DisapprovalComment	Afvisningskommentar	AFVISNINGSKOMMENTAR	VismaLøn
ChangeReasonCode	Ændringsårsagskode	AENDRINGSÅRSAGKODE	VismaLøn
Comment	Kommentar	KOMMENTAR	VismaLøn

Course

Course indeholder informationer om kurser. Indeholder kun data for kunder på visma HR. Hvor ikke andet er nævnt, kommer data fra Visma HR tabellen Course

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
CourseRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Organisation	OrganisationId	VismaHR
CourseId	Kursusid	CourseId	VismaHR
CourseName	Kursusnavn	CourseName	VismaHR
StartDate	Gyldig fra	StartDate	VismaHR
EndDate	Gyldig til	EndDate	VismaHR
CourseTypeCode	Uddannelsestype	CourseTypeCode	VismaHR
Instructor	Instruktør	Instructor	VismaHR
PhoneNumber	Telefonnummer	TelephoneNumber	VismaHR
CoursePrice	Pris	CoursePrice	VismaHR
Duration	Varighed	Duration	VismaHR
DurationType	Timer eller dage	DurationType	VismaHR
Description	Beskrivelse	Description	VismaHR
CourseSupplierID	Kursusudbydernr.	SupplierNumber	VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

CourseSupplier

CourseSupplier indeholder information om kursusudbydere. Den indeholder kun data for kunder på Visma HR. Hvor ikke andet er nævnt, kommer data fra Visma HR tabellen CourseSupplier.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
CourseSupplierRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Organisation	OrganisationId	VismaHR
CourseSupplierID	Kursusudbydernr.	SupplierNumber	VismaHR
CourseSupplierName	Kursusudbydernavn	SupplierName	VismaHR
Adress	Adresse	Adresse	VismaHR
Address	Adresse	Adresse	VismaHR
Contact	Kontaktperson	Contact	VismaHR
AddressWeb	Website adresse	AddressWeb	VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Customer

Customer indeholder oplysninger om kundeforholdet i regi af Visma Løn/Visma HR-kunde. Hvis ikke andet er angivet kommer data fra VISMALØN tabellen SERVICEBUREAU.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
CustomerRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
ParentCustomerID	Overkunde ID	N/A	N/A
Name	Navnet på arbejdsgiveren	NAVN	VismaLøn
AddressLine1	Adressen på arbejdsgiver	ADRESSE1	VismaLøn
AddressLine2	Supplerende adresseoplysninger	ADRESSE2	VismaLøn
PostalCodeDK	Postnummer på arbejdsgiver	OMRAADE/OMRAADENR	VismaLøn
PostalDistrictDK	Bynavn på arbejdsgiver	NAVN	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Employee

Employee indeholder oplysninger om medarbejdere. Hvis ikke andet er angivet kommer data fra VISMALØN tabellen. MEDARBEJDER Oplysningerne er om personer og indeholder således ikke informationer om eventuelle ansættelsesforhold. Employees er personer, som har et tilhørsforhold til en arbejdsgiver, som aflønner den pågældende person.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
EmployeeRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdersnummer	MEDARBEJDERNR	VismaLøn
FirstName	Medarbejders fornavn	FORNAVN	VismaLøn
LastName	Medarbejders efternavn	EFTERNAVN	VismaLøn
AddressLine1	Medarbejders adresse	ADRESSE1	VismaLøn
AddressLine2	Supplerende adresseoplysninger på medarbejderen	ADRESSE2	VismaLøn
PostalCodeDK	Postnummer på medarbejderen	OMRAADENR	VismaLøn
PostalDistrictDK	Bynavn på medarbejderen	NAVN	VismaLøn
PrivatePhoneNumber1	Hvis feltet 'Beskrivelse' under indstillinger for Telefon i VismaLøn indeholder teksten "Tlf"	TELEFON/TELEFONNR	VismaLøn
PrivatePhoneNumber2	Hvis feltet 'Beskrivelse' under indstillinger for Telefon i VismaLøn indeholder teksten "Alternativ"	TELEFON/TELEFONNR	VismaLøn
CompanyPhoneNumber1	Hvis feltet 'Beskrivelse' under indstillinger for Telefon i VismaLøn indeholder teksten "Direkte"	TELEFON/TELEFONNR	VismaLøn

CompanyPhoneNumber2	Hvis feltet 'Beskrivelse' under indstillinger for Telefon i VismaLøn indeholder teksten "Mobil"	TELEFON/TELEFONNR	VismaLøn
CompanyEmail	E-mailadresse arbejde	Email	VismaLøn
PrivateEmail	Privat e-mailadresse	EMAIL2	VismaLøn
Initials	Initialer	INITIALER	VismaLøn
SocialSecurityNumber	CPR-nummer	CPRNR	VismaLøn
PostalCodeInt	Udenlandsk postnummer på medarbejderen	POSTNRUDLAND	VismaLøn
PostalDistrictInt	Udenlandsk bynavn på medarbejderen	BYUDLAND	VismaLøn
CountryCode	Landekode, der angives i skatteindberetning	SKATTELANDEKODE	VismaLøn
Country	Landenavn	Country	VismaLøn
FirstHiredDate	Datoen, der angives for første ansættelse	FOERSTANSAT	VismaLøn
Seniority	Antallet af ÅR, MDR og DAGE. Format ÅÅMMDD	JUBILAEUM	VismaLøn
Eboks	Definerer, om medarbejder får lønsedel sendt til eBoks	EBOKS	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
RegistrationNumber	Medarbejderens reg.nr.	REGKONTONR/REGNR	VismaLøn
AccountNumber	Medarbejderens konto.nr.	REGKONTONR/KONTONR	VismaLøn
Email2	Email (Privat)	EMAIL2	VismaLøn
BirthDate	Fødselsdato	FOEDELSDAG	VismaLøn
Gender	Køn	KOEN	VismaLøn
StateCountryCode	Statsborgerskab	STATSLANDEKODE	VismaLøn
BirthCountryCode	Fødeland	FOEDELANDEKODE	VismaLøn
DefaultCalendarCode	DefaultCalendarCode	DEFAULTKALENDERKODE	VismaLøn

Comment	Kommentar	KOMMENTAR	VismaLøn
CallingName	Kaldenavn	KALDENAVN	VismaLøn
SocialSecurityNumberAbroad	Udenlandsk CPR-Nummer	CPRNRUDLAND	VismaLøn
VerificationDate	Dato for verificering af REG/Kontonummer	REGKONTONR/VERIFICEREDATO	VismaLøn
NemAccount	NemKonto kode	NEMKONTO	VismaLøn
SalarySeniorityFrom	Lønanciennitet	LOEN_ANCIENNITET	VismaLøn
SalaryComputed	Lønbehandles	LOENBEHANDLES	VismaLøn
SocialSecurityNumberValidated		VALCPR	
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

EmployeeQualification

EmployeeQualification indeholder oplysninger om den enkelte medarbejders kurser og uddannelsesforløb og de relevante koder, som beskriver disse uddannelsesforløb. Indeholder kun data for kunder på Visma HR. Hvor ikke andet er nævnt kommer data fra Visma HR tabellen EmployeeQualification.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
EmployeeQualificationRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Organisation	OrganisationId	VismaHR
EmployerID	Arbejdsgivernummer	EmployerID	VismaHR
EmployeeID	Medarbejdernr.	EmployeeID	VismaHR
CourseID	Kursusnavn	CourseId	VismaHR
CourseCalendarID	Kursuskalender	CourseCalendarId	VismaHR
CourseStateCode	Status	CourseStateCode	VismaHR
Text	Kursusnavn	Text	VismaHR
CourseStartDate	Kursus startdato	Date	VismaHR
CoursePrice	Pris	CoursePrice	VismaHR
Duration	Varighed	Duration	VismaHR
DurationIsDefaultValue	Fraværstekst	DurationIsDefaultValue	VismaHR
DurationTypeCode	Enhed for varighed	DurationTypeCode	VismaHR
Grade	Karakter/Niveau	Grade	VismaHR
DeadlineDate	Forældelse/Udløbsdato	DeadlineDate	VismaHR
Description	Bemærkning	Description	VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Employer

Employer indeholder oplysninger om arbejdsgiveren eller arbejdsgiverne omfattet af kundeforholdet. Hvis ikke andet er angivet kommer data fra VISMALØN tabellen ARBEJDSGIVER.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
EmployerRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
StartDate	Startdato for arbejdsgiver	Startdato	VismaLøn
EndDate	Slutdato for nedlukning af arbejdsgiver	SLUTDATO	VismaLøn
FromDate	Aktivstartdato	FRADATO	VismaLøn
ToDate	Aktivslutdato	TILDATO	VismaLøn
CVRNumber	CVRnummer	SENR	VismaLøn
Name	Navnet på arbejdsgiveren	NAVN	VismaLøn
AddressLine1	Adressen på arbejdsgiver	ADRESSE1	VismaLøn
AddressLine2	Supplerende adresseoplysninger	ADRESSE2	VismaLøn
PostalCodeDK	Postnummer på arbejdsgiver	OMRAADENR	VismaLøn
PostalDistrictDK	Bynavn på arbejdsgiver	OMRAADE/NAVN	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Employment

Employment indeholder oplysninger om personers ansættelsesforhold. Hvis ikke andet er angivet, kommer data fra VISMALØN tabellen ANSFORHOLD.

Felter mærket '*' udfyldes med organisationen fra Visma HR. Hvis organisationen fra VISMA LØN (Afdeling) ønskes, findes denne i den del af løsningen, som hedder DataHubAddOn, som skal bestilles separat.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
EmploymentRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforholdsnummer	Servicebureau nr	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
StartDate	Tiltrædelsesdato i Visma Løn.	Startdato	VismaLøn
EndDate	Fratrædelse eller ændring af ansættelsesforhold	SLUTDATO	VismaLøn
FromDate	Fradato	FRADATO	VismaLøn
ToDate	Tildato	TILDATO	VismaLøn
OrganizationalUnitID*	Afdelingsangivelse	AFDELINGSNR/DepartmentId	VismaLøn / VismaHR
OrganizationalUnitName*	Afdelingsnavn	TEKST/DepartmentName	VismaLøn / VismaHR
PlaceOfWorkNumber	P-nummer, hvis afviger fra (det i parentes bør slettes standard på arbejdsgiveren)	Pnr	VismaLøn
EmploymentDesignation	Stillingsbetegnelse	ANSBETEGNELSE	VismaLøn
PaymentConditionCode	Stillingskategori, der definerer ansættelsesbetingelser	STILKATNR	VismaLøn

WageConditionNumber	Forud-, bagud-, timelønnet eller 14-dagsløn	AFLOENNINGSGRUPPE	VismaLøn
WorkingHourNumerator	Antal timer, medarbejderen har fast pr måned.	ARBNAEVNER	VismaLøn
WorkingHourDenominator	Antal timer, der er i en fuldtidsmåned (det kan også være for 14-dage, så ikke måned, men måske lønperiode ?)	ARBTAELLER	VismaLøn
VacationWeek			
SalaryScale	Lønramme til definering af lønudbetaling	LOENRAMME	VismaLøn
SalaryStep	Trin til lønudbetaling	LOENTRIN	VismaLøn
UdbetalingsStedNR	Udbetalingssted	UDBETALINGSSTEDNR	VismaLøn
WageGroupNumber	Løngruppe til opdeling af medarbejderne	LOENGRUPPENR	VismaLøn
DateOfEmployment	Tiltrædelsesdato For Visma HR = FOERSTANSAT	ANSFORHOLD/ FOERSTANSAT	VismaHR
TerminationDate	Fratrædelsesdato For Visma HR = MAX(SLUTDATO)	ANSFORHOLD/SLUTDATO	VismaHR
CustomizedInformation1	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI1	VismaLøn
CustomizedInformation2	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI2	VismaLøn
CustomizedInformation3	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI3	VismaLøn
CustomizedInformation4	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI4	VismaLøn
CustomizedInformation5	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI5	VismaLøn

CustomizedInformation6	Valgfrit felt, der kan bruges til sortering af medarbejdere	VALGFRI6	VismaLøn
AutoMovement	Autoopryk	AUTOOPRYK	VismaLøn
MovementCode1	Navnet på Rykningstabel, ved anvendelse af lønramme/løntrin	RYKKODE1	VismaLøn
MovementCode2	Navnet på Rykningstabel, ved anvendelse af lønramme/løntrin	RYKKODE2	VismaLøn
MovementCode3	Navnet på Rykningstabel, ved anvendelse af lønramme/løntrin	RYKKODE3	VismaLøn
LastMovementDate1	Datoen for sidste rykning, ved anvendelse af lønramme/løntrin	SIDSTERYKDATO1	VismaLøn
LastMovementDate2	Datoen for sidste rykning, ved anvendelse af lønramme/løntrin	SIDSTERYKDATO2	VismaLøn
LastMovementDate3	Datoen for sidste rykning, ved anvendelse af lønramme/løntrin	SIDSTERYKDATO3	VismaLøn
NextMovementDate1	Datoen for næste rykning, ved anvendelse af lønramme/løntrin	NAESTERYKDATO1	VismaLøn
NextMovementDate2	Datoen for næste rykning, ved anvendelse af lønramme/løntrin	NAESTERYKDATO2	VismaLøn
NextMovementDate3	Datoen for næste rykning, ved anvendelse af lønramme/løntrin	NAESTERYKDATO3	VismaLøn
AutoMovementCode1	Skal der ske automatisk oprykning, Ja eller Nej, ved anvendelse af lønramme og løntrin	AUTORYK1	VismaLøn
AutoMovementCode2	Skal der ske automatisk oprykning, Ja eller Nej, ved anvendelse af lønramme og løntrin	AUTORYK2	VismaLøn

AutoMovementCode3	Skal der ske automatisk oprykning, Ja eller Nej, ved anvendelse af lønramme og løntrin	AUTORYK3	VismaLøn
JobFunctionNumber	Arbejdsfunktionsnummer	ARBEJDSFUNKNR	VismaLøn
JobFunctionName	Navn på arbejdsfunktionsnummer	ARBEJDSFUNKTION /NAVN	VismaLøn
Occupation	Stilling	STILLING	VismaLøn
InternalOccupationCode	Intern stillingskode	INTERNSTILLINGSKODE	VismaLøn
OccupationTypeCode	Stillingstypekode	STILLINGSTYPEKODE	VismaLøn
ChangeReasonCode	Ændringsårsagskode	AENDRINGSAAARSAGSKODE	VismaLøn
InternalTitleCode	Intern titelkode	INTERNTITELKODE	VismaLøn
WorkPlanCode	Arbejdsordningskode	ARBEJDSORDNINGKODE	VismaLøn
SkillRequirementCode	Uddannelseskodskode	UDDANNELSESKRAVKODE	VismaLøn
ExtraNoticePersonMonth	Ekstra opsigelse medarbejder	EKSTRAOPSIGPERSONMAANED	VismaLøn
ExtraNoticeCompanyMonth	Ekstra opsigelse firma	EKSTRAOPSIGFIRMAMAANED	VismaLøn
Comment	Kommentar	KOMMENTAR	VismaLøn
PayrollRunNumber	Lønkørselsnummer	KOERSELSNR	VismaLøn
Seniority2	Anciennitetsdato 2	ANCIENNITET2	VismaLøn
Anniversary2	Jubilæumsdato 2	JUBILAEUM2	VismaLøn
ResignationCode	Fratrædelsesårsagskode	FRATRAEDAARSAGSKODE	VismaLøn
EmploymentTypeCode	Ansættelsestypekode	ANSATTYPEKODE	VismaLøn
VismaLoenDepartment	Afdelingsnummer	AFDELINGSNR	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Organization

Organization indeholder oplysninger om topniveauet i de organisationer, som datamodellen beskriver. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen ARBEJDSGIVER.

For Visma HR kunder bliver disse oplysninger erstattet med data om HR organisationen, det vil i dette tilfælde sige tabellen Company.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
OrganizationRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforholdsnummer	SERVICEBUREAUNR	VismaHR
OrganizationID	Organisation	ARBEJDSGIVERNR /OrganizationalID	VismaLøn / VismaHR
StartDate	Startdato	STARTDATO/StartDate	VismaLøn / VismaHR
EndDate	Slutdato	SLUTDATO/EndDate	VismaLøn / VismaHR
FromDate	Fradato	FRADATO/ StartDate	VismaLøn / VismaHR
ToDate	Tildato	TILDATO/ EndDate	VismaLøn / VismaHR
Name	Navn	NAVN/ CompanyName	VismaLøn / VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
ParentOrganizationId	ParentCompany	ParentCompanyId	VismaHR
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

OrganizationalUnit

OrganizationalUnit indeholder oplysninger om de enheder, en organisation består af.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
OrganizationalUnitRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
OrganizationID	Organisation	ARBEJDSGIVERNR/ CompanyID	VismaLøn / VismaHR
StartDate	Startdato	Startdate	VismaHR
Enddate	Slutdato	EndDate	VismaHR
Name	Navnet på Organisationsenheden	TEKST/ DepartmentName	VismaLøn / VismaHR
AddressLine1	Adresselinie 1	Address1	VismaHR
AddressLine2	Adresselinie 2	AddressLine2	VismaHR
PostalCode	Postnummer	ZipCode	VismaHR
PostalDistrict	Bynavn	City	VismaHR
CountryCode	Landekode, der angives i skatteindberetning	CountryCode	VismaHR
Country	Landenavn	Country	VismaHR
ResponsibleEmployeeId	Afdelingsleder	ResponsibleEmployeeId	VismaHR
OrganizationalUnitID	Afdelingsangivelse	AFDELINGSNR/ DepartmentId	VismaLøn / VismaHR
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
ParentOrganizationalUnitID	Identifikation af overliggende organisatoriske enhed (hvis nogen).	ParentDepartmentId	VismaHR
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSTEMPEL	VismaLøn

Payroll

Payroll indeholder oplysninger om lønkørsler. Payroll fungerer også som tidsdimension for output fra lønbehandling. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen KOERSELSSELEKTION.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
PayrollRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
PayrollRunNumber	Kørselsnummer	KOERSELSNR	VismaLøn
SelectionNumber	Selektionsnummer	SELEKTIONSNR	VismaLøn
PayPeriodStart	Lønperiode start	LOENPERIODESTART	VismaLøn
PayPeriodEnd	Lønperiode slut	LOENPERIODESLUT	VismaLøn
Name	Navn på kørsel	NAVN	VismaLøn
AccountingDate	Bogføringsdato	POSTERINGSDATO	VismaLøn
AvailabilityDate	Dispositionsdato	DISPDATE	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
PayrollUsedDate	Anvendtdato	Anvendtdato	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

PayType

PayType indeholder oplysninger om lønarter. Der er tale om en tabel som indeholder registerdata. Hvor intet andet er nævnt, kommer data fra VISMA LØN tabellen LOENART.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
PayTypeID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
Name	Betegnelse for lønart	NAVN	VismaLøn
BenefitDeduction	Løntræk	LOENTRAEK	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
PayTypeCode	Lønartsnummer	LOENARTNR	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

CourseCalendar

CourseAbsenceType indeholder oplysninger om kursuskalenderen. I tabellen findes data, som relaterer sig til de enkelte kurser. Indeholder kun data for kunder på Visma HR.

Hvor ikke andet er nævnt, kommer data fra Visma HR tabellen CourseCalendar

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
CourseCalendarRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Organisation	OrganisationId	VismaHR
CourseID	Nøglen til det specifikke kursus	CourseID	VismaHR
StartDate	Startdato	SLUTDATO	VismaHR
CourseCalendarID	Kursuskalender	CourseCalendarID	VismaHR
EndDate	SLUTDATO	SLUTDATO	VismaHR
MaxParticipants	Maksimalt antal deltagere	MaxParticipants	VismaHR
Note			
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

EmploymentClassification

EmploymentClassification indeholder oplysninger om relationen mellem den enkelte medarbejders ansættelsesforhold og de relevante koder, som beskriver ansættelsesforholdet. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen ANSOPLYSNING.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
EmploymentClassificationRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
StartDate	Startdato	Startdato	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
ContentTypeCode	f.eks. 100, 200, 350, 400, 600, 610, 620, 700, 800 osv.	INDHOLDSNR	VismaLøn
ClassificationCode	f.eks. 6 cifre Disco-08 kode ved IP_type = 350	IPKODE	VismaLøn
Value	Ved IP_Type 600, 610, og 620 vises henholdsvis Normtid, Feriedage eller ferietillæg pct.	IP_VAERDI	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

PaymentConditionClassification

PaymentConditionClassification indeholder oplysninger om relationen mellem den enkelte medarbejders PaymentCondition og de relevante koder, som beskriver PaymentCondition. Det betyder, at en medarbejders ansættelsesforhold både kan være beskrevet i EmploymentClassification og i PaymentCondition. De klassifikationer som er beskrevet i EmploymentClassification overstyrer PaymentCondition. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen STILKATOPLYSNING.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
PaymentConditionClassificationRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
PaymentConditionCode	Stillingskategori	STILKATNR	VismaLøn
ContentTypeCode	f.eks. 100, 200, 350, 400, 600, 610, 620, 700, 800 osv.	INDHOLDSNR	VismaLøn
ClassificationCode	f.eks. 6 cifre Disco-08 kode ved IP_type = 350	IPKODE	VismaLøn
StartDate	Startdato	Startdato	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
Value	Ved IP_Type 600, 610 og 620 vises henholdsvis Normtid, Feriedage eller ferietillæg pct.	IP_VAERDI	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Contenttype

ContentType indeholder oplysninger om arten af en indberetning til Danmarks statistik eller Finanssektorens arbejdsgiverforening (Personoplysninger (IP)). Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen INDHOLDSTYPE.

For oplysninger om art og opbygning henvises til statistikvejledningen fra de respektive organisationer. Et eksempel på en sådan kan findes på denne adresse: https://www.fanet.dk/system/files/publication_files/statistikvejledning_2015_ver_10_0.pdf

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
ContentTypeRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforholdsnummer	SERVICEBUREAUNR	VismaLøn
ContentTypeCode	f.eks. 100, 200, 350, 400, 600, 610, 620, 700, 800 osv.	INDHOLDSNR	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
FromDate	Periode Fradato	FRADATO	VismaLøn
ToDate	Periode Tildato	TILDATO	VismaLøn
ContentTypeName	Beskrivelse af personoplysninger	NAVN	VismaLøn
Reciever	Statistik modt. f.eks. DA, DS, FA	MODTAGER	VismaLøn
Receiver	Statistik modt. f.eks. DA, DS, FA	MODTAGER	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

Classification

Classification indeholder oplysninger om klassifikationen relativt til ContentType. Hvor ikke andet er nævnt kommer data fra VISMALØN tabellen IP_KODE.

Mest interessant er nok koderne til ContentType 350, som er identisk med koderne beskrevet i DISCO-08. For oplysninger om art og opbygning henvises til statistikvejledningen fra de respektive organisationer. Et eksempel på en sådan kan findes på denne adresse: https://www.fanet.dk/system/files/publication_files/statistikvejledning_2015_ver_10_0.pdf

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
ClassificationRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
CustomerID	Kundeforholdsnummer	SERVICEBUREAUNR	VismaLøn
ContentTypeCode	f.eks. 350	INDHOLDSNR	VismaLøn
ClassificationCode	f.eks. 6 cifre Disco-08 kode	IPKODE	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
ClassificationName	Navnet på IP_kode	IPNAVN	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

TaxCard

TaxCard indeholder oplysninger om den ansattes skatteforhold. Der vil som udgangspunkt altid være tale om oplysninger indhentet fra SKAT. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen SKATTEKORT.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
TaxCardRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforhold	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
TaxCardType	Skattekort type, fx hovedkort eller bikort	SKATTEKORTTYPE	VismaLøn
StartDate	Gyldig fra	STARTDATO	VismaLøn
EndDate	Gyldig til	SLUTDATO	VismaLøn
TaxFreeAmount	Frikort beløb	FRIKORT	VismaLøn
IncomeTaxRate	Trækprocent på skattekort	TRAEKPCT	VismaLøn
DeductionPrDay	Dagsfradrag	FRADRAGDAG	VismaLøn
DeductionPrWeek	Fradrag pr uge	FRADRAGUGE	VismaLøn
DeductionPr14Day	Fradrag pr 14 dage	FRADRAG14	VismaLøn
DeductionPrMonth	Månedsfraadrag	FRADRAGMD	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
AdditionalIncomeTaxRate	Ekstra valgfri trækprocent	EKSTRATRAEK	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

ProcessedAbsence

ProcessedAbsence indeholder oplysninger om lønbehandlet fravær. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen FRAVAERSPOSTERING.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
ProcessedAbsenceRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Organisation	SERVICEBUREAUNR	VismaLøn
EmployerId	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeId	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
AbsenceCode	Fraværskode, der indikerer typen af fravær	FRAVAERSKODE	VismaLøn
ProcessedAbsenceName	Navnet på fraværet	NAVN	VismaLøn
Rate	Satsen, fraværet skal udbetales med.	SATS	VismaLøn
Duration	Længden på fraværsperioden, enten i dage eller timer, alt efter typen af fravær	VARIGHED	VismaLøn
DurationType	Timer eller dage	KATTILLFRAVKODE/ENHED	VismaLøn
UsedDate	Datoen for hvornår fraværet er lønbehandlet	ANVENDT	VismaLøn
ProjectID	Projektnummer	ProjectNumber	VismaHR
UsedPayrollNumber	Lønkørselsnummer	ANVENDTKOERSELSNR	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
GroupID	ID som referer til en eventuel forekomst i tabellen ProcessedAbsence	GRUPPEID	
StartTime	Fraværets starttidspunkt	STARTTID	VismaLøn / VismaHR

EndTime	Fraværets sluttidspunkt	SLUTTID	VismaLøn / VismaHR
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

ProcessedAbsenceGroup

ProcessedAbsenceGroup indeholder oplysninger om lønbehandlet fravær. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen FRAVAERSPOSTERING.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
ProcessedAbsenceGroupRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering		
CustomerID	Organisation	SERVICEBUREAUNR	VismaLøn
EmployerId	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeId	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
GroupID	ID som referer til en eventuel forekomst i tabellen ProcessedAbsence	GRUPPEID	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
Comment	Kommentar	KOMMENTAR	VismaLøn
ProjectID	ProjektID	PROJEKTID	VismaLøn
CalendarCode	Kalenderkode	KALENDERKODE	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

PostedAccounting

PostedAccountingSorting indeholder oplysninger om bogføringstransaktioner. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen KOERSELSSELEKTION.

*) Der overføres kun data hvor AccountingSerialNumber1 er > 0, da transaktioner med AccountingSerialNumber1 ikke har betydning for bogføringen, og kan give dubletter, som vil ødelægge brugen af deltamekanismen.

***) Felter mærket '**' udfyldes med organisationen fra Visma HR.

Hvis organisationen fra VISMALØN (Afdeling) ønskes findes, denne i den del af løsningen som hedder DataHubAddOn, som skal bestilles separat.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
PostedAccountingRID	Unik nøgle til brug for OData	N/A	N/A
CustomerID	Kundeforholdsnummer	SERVICEBUREAUNR	VismaLøn
EmployerID	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeID	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
AccountingSerialNumber1*	Bogføringsløbenummer	BOGFOER_LBNR	VismaLøn
AccountingSerialNumber2	Afvigende kontoplan	KTOPL_LOEBENR	VismaLøn
BreakdownNumber	Fordelingsnummer	FORDELINGSNR	VismaLøn
CalculatedSalaryNumber	Løntransaktionsnummer	LOENTRANSNR	VismaLøn
PayPeriodStart	Lønperiodens startdato	LOENPERIODESTART	VismaLøn
PayPeriodEnd	Lønperiodens slutdato	LOENPERIODESLUT	VismaLøn
PayrollRunNumber	Kørselsnummer	KOERSELSNR	VismaLøn
AccountNumber	Kontonummer til bogføring	KTOPL_KONTONR	VismaLøn
AccountName	Kontotekst til bogføring	KONTONAVN	VismaLøn
Amount	Beløb	RESULTAT	VismaLøn
Rate	Satsen, der udbetales med	Sats	VismaLøn
DebitCreditCode	D=Debet/K=Kredit	DEBKRE	VismaLøn

OrganizationalUnitID**	Afdeling	AFDELINGSNR/DepartmentId	VismaLøn / VismaHR
UdbetalingsStedNr	Udbetalingssted	UDBETALINGSSTEDNR	VismaLøn
PaymentConditionCode	Stillingskategori	STILKATNR	VismaLøn
WageGroupNumber	Løngruppe	LOENGRUPPENR	VismaLøn
SalaryScale	Lønramme	LOENRAMME	VismaLøn
SalaryStep	Løntrin	LOENTRIN	VismaLøn
CustomizedInformation1	Valgfri1	KTOPL_VALGFRI1	VismaLøn
CustomizedInformation2	Valgfri2	KTOPL_VALGFRI2	VismaLøn
CustomizedInformation3	Valgfri3	KTOPL_VALGFRI3	VismaLøn
CustomizedInformation4	Valgfri4	KTOPL_VALGFRI4	VismaLøn
CustomizedInformation5	Valgfri5	KTOPL_VALGFRI5	VismaLøn
CustomizedInformation6	Valgfri6	KTOPL_VALGFRI6	VismaLøn
VersionNumber	Anvendes til styring af dataopdatering	N/A	N/A
PayTypeCode	Lønartsnummer	LOENARTNR	VismaLøn
WageConditionNumber	Forud-, bagud-, timelønnet eller 14-dagsløn	AFLOENNINGSGRUPPE	VismaLøn
Value	Værdi	VAERDI	VismaLøn
CreatedByPayroll	Dannet af løn	DANNETAFOEN	VismaLøn
COA_OrganizationalUnitID	Indeholder afdeling eller input konstant fra kontoplanen.	KTOPL_AFDELINGSNR	VismaLøn
COA_UDBETALINGSSTEDNR	Udbetalingssted, hvis det er Finans angives en udbetalingskode 2 = MKTO og 3 = TREG	KTOPL_UBBETSTEDNR	VismaLøn
COA_InputCode	Inputværdi, hvis det er valgt at vises på kontoplanen	KTOPL_INDASTKODE	VismaLøn
COA_EmployeeID	Medarbejdersnummer, hvis det er valgt at vises på kontoplanen	KTOPL_MEDARBNR	VismaLøn
ChartOfAccounts	Kontoplan nummer / navn (SD)	KONTERKODE	VismaLøn

SalaryDistributed	Er udfyldt hvis der fordeles mellem, f.eks. afd. / pct. Udfyldes med kode 1, 2, 3 1 = oprindelig værdi 2 og 3 er fordeling efter regel / % angivet på den enkelte medarbejder under "fordeling af lønudgifter"	LOENFORDELT	VismaLøn
SettlementMethod	Det er kun fradragslønarer med reg/kontonummer der kan have kode BC. Koden skal være opsat på Fast lønoplysning på lønarten for at feltet kan bruges i bogføringen.	AFRMETODE	VismaLøn
UseCode	Hvordan lønarten skal vises ifm. output, de enkelte poster vil altid indgå i rapporten "bogføring med spec"	ANVENDKODE	VismaLøn
PrintedOnPayslip	Vises lønarten på lønsedlen	UDSKRPAALOENSPEC	VismaLøn
PensionYearMark	Værdi = 1 flytter afregning fra indeværende år til første bank dag i nyt år ved årsskiftet. Dette gælder dog kun for forud løn og afregning via bogføringscentral	PENSION_AAR_MRK	VismaLøn
SelectedDate	Viser bogføringsdatoen	BILAGSDATO	VismaLøn
VismaLoenDepartment	Afdelingsnummer	AFDELINGSNR	

PhoneNumber

PhoneNumber indeholder oplysninger om telefonnumre. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen TELEFON.

Feltnavn Visma Datahub	Beskrivelse	Feltnavn kildesystem	Datakilde
PhoneNumberRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering		
CustomerID	Organisation	SERVICEBUREAUNR	VismaLøn
EmployerId	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeId	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
Phone	Telefonnummer	TELEFONNR	
Extention	Lokal nummer	LOKALNR	
Comment	Tekst	TEKST	
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

SalaryComment

SalaryComment indeholder oplysninger om kommentar for employment. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen ANSLOENKOMMENTAR.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
SalaryCommentRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering		
CustomerID	Organisation	SERVICEBUREAUNR	VismaLøn
EmployerId	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeId	Medarbejdernummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
CommentDate	Dato for kommentar	KOMMENTAR DATO	VismaLøn
Comment	Kommentar	KOMMENTAR	VismaLøn
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn

VismaLoenWorkCalendar

VismaLoenWorkCalendar indeholder oplysninger om arbejdskalender. Hvor ikke andet er nævnt, kommer data fra VISMALØN tabellen ARBEJDSTIDSKALENDER.

Felt navn Visma Datahub	Beskrivelse	Felt navn kildesystem	Datakilde
VismaLoenWorkCalendarRID	Unik nøgle til brug for OData	N/A	N/A
VersionNumber	Anvendes til styring af dataopdatering		
CustomerID	Organisation	SERVICEBUREAUNR	VismaLøn
EmployerId	Arbejdsgivernummer	ARBEJDSGIVERNR	VismaLøn
EmployeeId	Medarbejdersnummer	MEDARBEJDERNR	VismaLøn
EmploymentID	Ansættelsesforhold	ANSFORHNR	VismaLøn
StartDate	Startdato	STARTDATO	VismaLøn
EndDate	Slutdato	SLUTDATO	VismaLøn
ICAL	Kalender i formatet ICAL	ICAL	
WorkingHoursType	Arbejdstidstype	ARBEJDSTIDSTYPE	
IgnoreHolidays	Ignorerer helligdage	IGNORERHELLIGDAGE	
IncludeSaturdays	Inkluder lørdage	INKLUDERLOERDAGE	
IncludeSundays	Inkluder søndage	INKLUDERSOENDAGE	
CreateTime	Tidstempel på oprettelse af forekomst	HISTORIK	VismaLøn
UpdateTime	Tidstempel på seneste opdatering af forekomst	TIDSSTEMPEL	VismaLøn