

Pay Codes and Their Definitions

Attendance Time Pair or Tracking Required? Pay Code Description Definition	A I	1		' ay cou		I
or Tracking Required? Pay Code Description Leave taken at full or partial salary which is not taken as sick, vacation or compensatory time off (i.e., jury Absence No ASS Payl Leave and Compensatory time off (i.e., jury Absence No ASS Payl Leave and Compensatory time off (i.e., jury Absence No ASS Payl Code (i.e., jury Absence No ATMM) AWOL - Tardy Major Pay Code for attendance and discipline evaluation. Absence No ATMM AWOL - Tardy Major Pay Code for attendance and discipline evaluation. Absence No ATMM AWOL - Tardy Major Pay Code for attendance and discipline evaluation. Absence No AWO AWOL With Gall Pay Pay Code for attendance and discipline evaluation. Absence No AWO AWOL - With Gall Pay Pay Code for attendance and discipline evaluation. Absence No AWO AWOL With Gall Payl Description (i.e., jury) Absence No BIL Bilingual Pay Based (i.e., jury) Absence No BIL Bilingual Pay Based (i.e., jury) Absence No BSCK Bereavement Sick Employee on between for classified employees required to use a second language in their job, Padd based on a defined number of horse are to be oriented for second second payl payl payl payl payl payl payl payl	Absence,					
Leave taken at full or partial salary which is not taken as sick, vacation or compensatory time of (ii.e.). Part Leave Salary Control of the partial salary which is not taken as sick, vacation or compensatory time of (ii.e.). Part Leave Part						
Absence No ALC AWOL - Late Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No ALC AWOL - Late Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No ARC AWOL - No Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No ARC AWOL - No Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No ARC AWOL - Torrity Major Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No AWOL - Whith Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No AWOL - Whith Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No AWOL - Whith Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy Absence No AWOL - Whith Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy NPy Absence No AWOL - Whith Call Page Codes for attendance and discipline evaluation. Journal LeaveNPy NPy NPy Absence NPy NPy NPy Absence NPy	or Tracking	Required?	Pay Code	Description		Displayed on pay check as:
Absence No ASS Paid Leave duty, training, etc.). Absence No ALC AWOL - Late Call Ppc Codes for attendance and discipline evaluation. Absence No AAC AWOL - No Call Ppc Codes for attendance and discipline evaluation. Absence No AAV AWOL - Six to Pay Pc Codes for attendance and discipline evaluation. Alternation of the Code No AAV AWOL - Who Call Ppc Codes for attendance and discipline evaluation. However, the Code No AAV AWOL - Who Call Ppc Codes for attendance and discipline evaluation. However, the Code No AAV AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and discipline evaluation. Alternation of the Code No AWOL - Who Call Ppc Codes for attendance and the Code of the Code No AWOL - Who Call Ppc Codes for attendance and the Code No AWOL - Who Call Ppc Codes for AwoL - Who Call Ppc					Leave taken at full or partial salary which is not taken	
Absence No ALC AWOL - Late Call Pay Codes for attendance and discipline evaluation. Absence No ANSP AWOL - No Call Pay Codes for attendance and discipline evaluation. Absence No ASNP AWOL - Sick no Pay Pay Codes for attendance and discipline avaluation. Absence No ARM AWOL - Tarty Mapter Pay Codes for attendance and discipline avaluation. AMOL - Ward May Pay Pay Codes for attendance and discipline avaluation. AMOL - Ward May Pay Pay Codes for attendance and discipline avaluation. AMOL - Ward May Pay Pay Pay Pay Pay Pay Pay Pay Pay P					as sick, vacation or compensatory time off (i.e. jury	
Absence No ANC AVCL - No Call AVCL - Set no Pay Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - Size no Pay Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - Tardy Major Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - Tardy Major Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - Tardy Major Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - With Call Pay Codes for attendance and discipline evaluation. Assert No ASNP AVCL - Vision Avc. Assert No ASNP Avc. Assert	Absence	No	ABS	Paid Leave	duty, training, etc.).	Paid Leave
Absence No ANC AWOL - No Call Pay Code for attendance and discipline evaluation. Absence No ASNP AWOL - Sick no Pay Pay Codes for attendance and discipline evaluation. Absence No ATMU AWOL - Tarry Migrar Pay Codes for attendance and discipline evaluation. Absence No ATMU AWOL - Tarry Migrar Pay Codes for attendance and discipline evaluation. Absence No ATMU AWOL - Tarry Migrar Pay Codes for attendance and discipline evaluation. Absence No ATMU AWOL - Tarry Migrar Pay Codes for attendance and discipline evaluation. Absence No AWO No Pay Without Pay Codes for attendance and discipline evaluation. Absence No AWO No Pay Without Pay Codes for attendance and discipline evaluation. Absence No BETS Sick Security of the Pay Supplement for classified employees required to use a second language in their job. Paid based on a defined number of hours are to be entered for pay Codes for attendance of the Pay Supplement of the Pay Supplement of the Pay Supplement of Pay Codes for attendance on the Pay Supplement of Pay Supplement	Absence	No	ALC	AWOL - Late Call	Pay Codes for attendance and discipline evaluation.	Unauth LeaveNoPy
Absence No ASNP AWOL - Tardy Mayor Pay Codes for attendance and discipline evaluation. Absence No ATMU AWOL - Tardy Manor Pay Codes for attendance and discipline evaluation. Absence No ATMN AWOL - Tardy Minor Pay Codes for attendance and discipline evaluation. Absence No AWC AWOL - Win College Pay Codes for attendance and discipline evaluation. AWOL - Win College Pay Codes for attendance and discipline evaluation. AWOL - Win College Pay Codes for attendance and discipline evaluation. AWOL - Win College Pay Codes for attendance and discipline evaluation. AWOL - Unauthorized Leave No Pay SEIU only - Pay supplement for classified employees and template on a different formation of the pay supplement of classified employees the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to be attended for the timekeeper. Number of hours are to the standard back to work and desires pay. U.F. like xxii Bustomatically pay at the appropriate rate of pay per union contracts or U.C. policy. Altendance Yes CLBC Call Back Comp Uncolleged the pay of t		No	ANC			
Absence No ATMU AWOL - Tardy Major Absence No AWOL - Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance and discipline evolution. Major Awol - With Call Pay Codes for attendance not desired and a defined number of hours are to be entered for each day employee is to receive "partial "Elizagual pay Billingual Pay or Employee on between the size of the pay of the size of the pay of the					,	,
Absence No ATMN AWOL - Wint Call Pay Codes for attendance and discipline evaluation. AWOL - Wint Call Pay Codes for attendance and discipline evaluation. AWOL - Wint Call Pay Codes for attendance and discipline evaluation. AWOL - Wint Call Pay Codes for attendance and discipline evaluation. AWOL - Wint Call Pay Codes for attendance and discipline evaluation. AWOL - Unauthorized Leave Vex Set of tracking unauthorized leave hours. What I was a set to be experienced for the set of the se						·
Absence No AWC AWCL - With Call Absence No AWC AWCL - Whith Call Absence No AWC - Unauthorized Leave No Pay Absence No AWC - Unauthorized Leave No Pay SEIU only - Pay supplement for classified even hours. Altendance No BIL Bilingual Pay each day employee is to receive partial Bilingual pay of blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as reported by the blassed on a defined number of hours as the payment of FOP union contract or UC policy. Attendance No CLB Call Back Pay To be used when employee is called back to work and desires compensatory time. UC Flex will automatically create correct hours of comp time per union contract or UC policy. Attendance Yes CLBC Call Back Comp UC policy. Attendance Yes CLBC UC Closed - Essential Contract or UC policy. Attendance Yes CLDE UC Closed - Sesential Contract essential employees that appropriate rate of pay (DBL or OTP) per union or Contract or UC policy. Attendance Yes CLDE UC Closed - Non-essential Contract or UC policy or Yes and Yes as a payment before explained of the payme						,
Absence No AWO No Pay Work Leavenum Leave Used for tracking unauthorized leave hours. Unauth LeaveNoPy SEIU only - Pay supplement for classified employees required to use a second language in their job. Paid based on a defined number of hours are reported by the timekeaper. Number of hours are reported by the supplementation of the server ment of the timekeaper. Number of hours entire to the reported by the supplementation overtime rate. CIT Call in Time To be used when employee is called back to work and desires pay. UC Flex will automatically pay at the appropriate rate of pay per union contracts or UC policy. To be used when employee is called back to work and desires pay. UC Flex will automatically to pay at the appropriate rate of pay per union contracts or UC policy. Attendance Ves CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay To be used when employee is called back to work and desires pay. UC Flex will automatically to pay at the appropriate rate of pay to ruino contracts or UC policy. Attendance Ves CLBC UC Closed - Sesential contracts or UC policy. Attendance Ves CLCE UC Closed - Sesential contracts or UC policy. Absence No CNP UC Closed - Non-essential contracts or UC policy. Absence No CNP UC Closed - Non-essential contracts or UC policy. Compensatory Time Paid Absence No CNP Conference WiPay Compensatory Time Flade Attendance Ves DBL Outle Compensatory Time Flade Compensatory Time Earned Attendance Ves DBL Outle Compensatory Time Taken Overtime nor p						
Absence No AWO No Pay Used for tracking unauthorized leave hours. SEIU only - Pay supplement for classified employees required to use a second language in their job. Paid based on a defined number of hours are to be entered for each day employee is to receive 'partial' Bilingual pay or Bilingual Pay or each day employee to hours are to be entered for each day employee to hours are to be entered for each day employee to hours are to be entered for each day employee to hours are to be entered for each day employee to hours are to be entered for each day employee to hours are to be received partial Bilingual pay. Absence No BSTS Sick Employee to hours are to be entered for each day employee to be received to the control of the control of the partial to the pay of the pay	Absence	INO	AVVC		ray Codes for attenuance and discipline evaluation.	Unaum Leavenory
SEIU only - Pay supplement for classified employees required to use a second language in their job. Paid based on a defined number of hours are to be entered for Billingual Pay or Billingual P	A I	N1-	414/0			Haranda Lagranda Da
Attendance No BIIL Bilingual Pay or between the property of the state of the property of the state of the property of the state of the	Absence	INO	AWO	No Pay	Used for tracking unauthorized leave hours.	Unauth LeaveNoPy
Attendance No BIIL Bilingual Pay or between the property of the state of the property of the state of the property of the state of the						
based on a defined number of hours as reported by the timekeeper. Number of hours are to be entered for each day employee is to receive "partial" Billingual Pay or each day employee is to receive "partial" Billingual Pay. All Iris Section 1.						
Attendance No BIL Bilingual Pay of such day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to receive "partial" Bilingual Pay or each day employee is to be entered for each day employee is a large to the work and each day employee is called back to work and desires compensatory time to the entered for each day employee is called back to work and desires pay. UC Flex will automatically pay at the appropriate rate of pay per union contracts or UC Call Back Pay Attendance Yes CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay employee is to receive On Call Pay. Attendance Yes CLOE UC Closed - Essential of the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work during UC closures. Will be paid at the work of the Compensatory time Paid UC compensatory quote paid differ expiration of 180 days (Sec Vays for FCP); a change in status to exempt paid. Absence No COM Compensatory Time Paid desired chards when an employee is at a conference in paid capacity, Paid as ABS. Absence No COM Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Double Compensatory Time Earned Double Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Doub						
Attendance No BSCK Bereavement - Sick Endoyee on bereavement unit plant						
Absence No BSCK Bereavement - Skort Term Sick guota. Bersavement - Short Term Sick quota. Absence No BSTS Sick Pareavement - Short Term Sick quota. Attendance No CIT Call in Time Overtimer atte. Attendance No CIT Call in Time Overtimer atte. Attendance Yes CLB Call Back Pay policy. Call Back Pay policy. Call Back Pay policy. To be used when employee is called back to work and desires pay. UCP flex will automatically pay at the appropriate rate of pay per union contracts or UC policy. Attendance Yes CLB Call Back Comp UC policy. Attendance Yes CLB. Call Back Comp UC policy. Attendance Yes CLD. Attendance Yes CLD. Attendance Yes CLOB UC Closed - Essential Attendance Yes CLOB UC Closed - Essential Absence No CNP CTT obalance - unpaid Absence No COM Compensatory Time Paid Absence No COM Compensatory Time Paid Absence No COM Compensatory Time Paid Absence No CTT Compensatory Time Earned Absence No CTT Compensatory Time Earned Attendance Yes DEL Ouble Overtime at 2.0 Call Compensatory Time Paid Absence No CTT Compensatory Time Earned CTT Compensatory Time Taken Absence No CTT Compensatory Time Earned CTT Compensatory Time Time Taken Absence No CTT Compensatory Time Taken Absence DBL Double Overtime at 2.0 Double Or Pay Attendance Yes DEL Double Overtime at 2.0 Double Or Pay Attendance Yes DEL Compensator						
Absence No BSTS Sick With a single properties of the properties of	Attendance	No	BIL	Bilingual Pay	each day employee is to receive "partial" Bilingual pay.	Biling Pay-All hrs
Absence No BSTS Sick using their Short Term Sick quota. Short Term Sick quota. Payment to FOP union employees when called back to work status outside of normal work schedule, Paid at overtime rate. Attendance No CIT Call in Time overtime rate. To be used when employee is called back to work and desires pay. UC Piex will automatically pay at the appropriate rate of pay per union contracts or UC policy. Call Back Pay policy. Call Back Day policy. Call Back Day policy. Call Back Computer of the appropriate rate of pay per union contract or UC policy. Attendance Yes CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay employee is called back to work and desires compensatory time. UC Piex will automatically create correct hours of complime per union contract or UC policy. Attendance No CLL On Call Pay employee is to receive On Call Pay. To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Overtime or Double-time Absence No CLON UC Closed - Essential Absence No COM Compensatory time Date or coord/track when a non-essential employee is a sebent due to UC being closed. Paid as ABS. Compensatory quota paid after expiration of 180 days (380 days for FOP), a change in status to evempt position, at separation or when employee wents to receive cash payment before expiration of 180 days (380 days for FOP), a change in status to evempt position, at separation or when employee wents to receive cash payment before expiration of 180 days (380 days for FOP), a change in status to evempt position, at separation or when employee wents to receive cash payment before expiration of 180 days (380 days for FOP), a change in status to evempt position, at separation or when employee wents to receive cash payment before expiration of 180 days (380 days for FOP), a change in status to evempt position, at separation or when employee exists to a single deut for the payment position and the payment position and	Absence	No	BSCK	Bereavement - Sick	Employee on bereavement using their Sick quota.	Sick
Attendance No CIT Call in Time vorterime rate. Attendance Yes CLB Call Back Pay Delicy. Attendance Yes CLB Call Back Comp Delicy. Attendance Yes CLB Call Back Comp Uc College. Attendance Yes CLD Uc Closed - Essential Uc Delicy. Attendance Yes CLO Uc Closed - Essential Uc Congress of the Composition of the Compos				Bereavement - Short Term	AFSCME & IUOE only - Employee on bereavement	
Attendance No CIT Call in Time vorterime rate. Attendance Yes CLB Call Back Pay Delicy. Attendance Yes CLB Call Back Comp Delicy. Attendance Yes CLB Call Back Comp Uc College. Attendance Yes CLD Uc Closed - Essential Uc Delicy. Attendance Yes CLO Uc Closed - Essential Uc Congress of the Composition of the Compos	Absence	No	BSTS	Sick	using their Short Term Sick guota.	Short Term Sick
Attendance No CIT Call in Time work status outside of normal work schedule. Paid at overtime rate. To be used when employee is called back to work and desires pany. UC Flex will automatically pay at the appropriate rate of pay per union contracts or UC policy. Attendance Yes CLB Call Back Pay Dollor. Attendance No CLL On Call Pay CLL Call Back Comp UC policy. Attendance No CLL On Call Pay Dollor. Attendance No CLL On Call Pay Dollor. Attendance No CLL UC Closed - Essential Contracts or UC policy. Attendance No CLO UC Closed - Essential Contracts or UC policy. Attendance No CLO UC Closed - Sesential Contracts or UC policy. Attendance No CLO UC Closed - Sesential Contracts or UC policy. Attendance No CLO UC Closed - In the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CNP CTT no balance - unpaid Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to examply position, at separation or when employee is absented to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single call cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COMF Conference W/Pay Used to record/track when an employee is at a conference with a pay to the pay (DBL or OTP) per union contracts or UC policy. Oretime or Double-time Overtime to the pay to the pa						
Attendance No CIT Call in Time overtime rate. Attendance Yes CLB Call Back Pay Delicy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy. Attendance Yes CLBC Call Back Computer of the policy or the policy. Attendance Yes CLBC Call Back Computer of the policy or the policy. Attendance Yes CLBC UC Closed - Essential Call or report/track essential employee is the paptropriate rate of pay (DBL or OTP) per union contracts or UC policy. Attendance Yes CLDE UC Closed - Essential Call or report/track essential employee is absent due to UC policy. Absence No CLON UC Closed - Non-essential Subsent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Computer of the policy or						
Attendance Yes CLB Call Back Pay Attendance Yes CLBC Call Back Comp Attendance No CLL On Call Pay Attendance No CLL On Call Pay Attendance No CLC UC Closed - Essential Attendance No CLON UC Closed - Sesential Absence No CNP CTT no balance - unpaid Absence No COMF Compensatory Time Paid Absence No COMF Compensatory Time Paid Absence No COMF Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Attendance No COMF CTT Compensatory Time Taken Attendance Yes CTE Campensatory Time Earned Attendance Yes CTE Campensatory Time Taken Attendance No COMF CTT Compensatory Time Taken Attendance Yes CTE Campensatory Time Earned Attendance Yes CTE Campensatory Time Taken Attendance Yes CTE Campensatory Time Taken Attendance Yes CTE Compensatory Time Taken Attendance Yes DBL Double Overtime at 2.0 Attendance Yes DE Earned Attendance Yes DE Farned Attendance Yes DE F	Attendance	No	CIT	Call in Time		Call in Time
Attendance Yes CLB Call Back Pay policy. Attendance Yes CLBC Call Back Comp Delicy. Attendance Yes CLBC Call Back Comp Uc policy. Attendance Yes CLBC Call Back Comp Uc policy. Attendance Yes CLBC Call Back Comp Uc policy. Attendance No CLL On Call Pay Policy or policy or policy or policy. Attendance No CLL On Call Pay Policy or policy or policy or policy or policy. Attendance No CLD UC Closed - Essential Contract or Uc policy. Attendance Yes CLOE UC Closed - Essential Octoward or policy or policy. Attendance Yes CLOE UC Closed - Non-essential or policy elia to policy or policy. Absence No CNP CTT no balance - unpaid Comprensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking comprensatory into policy or policy or policy. Absence No COMF Compensatory Time Paid Olesired hours have been entered. Absence No COMF Conference W/Pay conference in paid capacity, Paid as ABS. Absence No COMF Compensatory Time Earned Used to record/track when an employee is at a conference in paid capacity, Paid as ABS. Absence No CTT Compensatory Time Earned Used to record/track when an employee is at a conference in paid capacity, Paid as ABS. Absence No CTT Compensatory Time Earned Order of the policy of	Attenuance	INO	CII	Call III Tillie		Call III Tillie
Attendance Yes CLB Call Back Pay policy. To be used when employee is called back to work and desires compensatory time. UC Flex will automatically create correct hours of comp time per union contract or UC policy. Attendance Yes CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay Engloyee is to receive On Call Pay. Attendance Yes CLOE UC Closed - Essential Attendance Yes CLOE UC Closed - Essential Absence No CLON UC Closed - Non-essential Absence No CLON UC Closed - Non-essential Absence No CNP CTT no balance - unpaid Absence No COM Compensatory Time Paid Absence No COM Compensatory Time Earned Attendance Yes CTE Compensatory Time Earned Attendance Yes DEL Double Overtime at 2.0 Owners the North Compensatory Time Earned Attendance Yes DEL Owners Earned Attendance Yes DEL Compensatory Time Earned Attendance Ye						
Attendance Yes CLBC Call Back Pay policy. Call Back Pay Delicy. To be used when employee is called back to work and desires compensatory time. UC Flex will automatically create correct hours of comp time per union contract or UC policy. Attendance No CLL On Call Pay Pay Delicy. Attendance No CLL On Call Pay						
Attendance Ves CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay Number of hours are to be entered for each day employee is to receive On Call Pay. To be used when employee is to receive On Call Pay. NA, will not show on paycheck Number of hours are to be entered for each day employee is to receive On Call Pay. To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contract or UC policy. Location of the paid of the paid at the appropriate rate of pay (DBL or OTP) per union contract or UC policy. Location of the paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Location of the paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Location of the paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Location of the paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Location of the paid as ABS. Paid Leave Compensatory quota paid after expiration of 180 days (360 days for FOP) a change in status to receive cash payment before expiration at instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entreal to the state of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entreal to the state of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours with the paid as a paid to taking the paid as a paid to the paid to taking to taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COMF Conferen		.,	0.5		' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	0 " 0
Attendance Ves CLBC Call Back Comp Uc policy. Attendance No CLL On Call Pay Number of hours are to be entered for each day employee is to receive On Call Pay. To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contract or contracts or UC policy. Attendance Ves CLOE UC Closed - Essential contracts or UC policy. Absence No CLON UC Closed - Essential contracts or UC policy. Absence No CLON UC Closed - In the properties of the propertie	Attendance	Yes	CLB	Call Back Pay		Call Back Pay
Attendance Yes CLBC Call Back Comp UC policy. Attendance No CLL On Call Pay Sumbor of hours are to be entered for each day employee is to receive On Call Pay. Attendance Yes CLOE UC Closed - Essential Exportitivace desential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential Exportitivace desential employee is absent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Compensatory union a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COM Compensatory Time Paid Exporting in State of the Compensatory time of thouse per week which an employee has chosen to accrue as compensatory time Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Taken no Desire of the page on the Compensatory time for thouse hours, however will automatically calculate bouble Overtime pay based on employee is union contract. Compensatory time faken during normal working hours. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Earned instead of the propose is a contract of the propose is a contract of the propose is a compensatory time and the propose is a contract. Compensatory time faken during normal working hours. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Earned instead of being paid overtime. Compensatory time bear on Desirate two during normal working hours. Compensatory time hours paid at two times hourly rate. UC Flex will automatically calculate bouble Overtime pay based on employee's union contract. Attendance Yes DBL Conference reports Pay Codes for attendance and discipline evaluation. Attendance Yes DBC Conference reports Pay Codes for attendance and discipline evaluation. NA, will not show on paycheck Tracking No DiSC Discipline has been issued Discipline has been issued. For Pholiday Compensatory (For Pon VI) Y Empl					· ·	
Attendance Yes CLBC Call Back Comp UC policy. Number of hours are to be entered for each day employee is to receive On Call Pay. Attendance No CLL On Call Pay To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential CTT no balance - unpaid Comp Time Taken or receive On Call Pay. Absence No CNP CTT no balance - unpaid Comp Time Taken on balance - unpaid Comp Time Taken on balance - unpaid Comp Time Taken on the scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COM Compensatory Time Paid desired hours have been entered. Absence No CTT Compensatory Time Paid desired hours have been entered. Absence No CTT Compensatory Time Earned in Sangle cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No CTT Compensatory Time Paid desired hours have been entered. Attendance Yes CTE Compensatory Time Earned in Sangle cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Compensatory time off. Hours entered in a single cell cannot exceed scheduled hours however multiple entries can be made on a single day until desired hours have been entered. Attendance Yes CTE Compensatory Time Earned in Sangle Call cannot exceed scheduled hours hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Attendance Yes DBL Double Overtime at 2.0 onemployee's unit taken during normal working hours. Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's unit on contract and want Comp Time Earned instead. Attendance Yes DBL Double Overtime at 2.0 onemployee's unit taken during normal working hours. Overtime hours paid a						
Attendance No CLL On Call Pay employee is to receive On Call Pay. On Call Pay To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Attendance Yes CLOE UC Closed - Essential UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential Sesent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Comptime Taken - no balance - unpaid. Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of talking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No CONF Conference W/Pay conference in paid capacity. Paid as ABS. Attendance Yes CTE Compensatory Time Earned Overtime hours paid advising normal working hours. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract that want of the propose is a tax on employee and the second payment before a compensatory time Attendance Yes DCE Earned Overtime at 2.0 Double Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract and want Comp Time Earned instead. Attendance Yes DCE Conference reports Pay Codes for attendance and discipline evaluation. NA, will not show on paycheck Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. NA, will not show on paycheck Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. NA, will not show on paycheck Tracking						
Attendance No CLL On Call Pay employee is to receive On Call Pay. On Call Pay To be used to report/track essential employees that work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contract by Compensatory Time Date of taking compensatory time taken during normal working and taken appropriate rate of pay (DBL or OTP) per union contract or UC Deloid, one of taking compensatory time taken during normal working and taken appropriate rate of pay (DBL or OTP) per union contract or UC Deloid, olseed. Paid as ABS. Paid Leave Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in paid after expiration of 180 days (360 days for FOP), a change in stust to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Comp Pay Out Absence No CONF Conference W/Pay Conference in paid capacity. Paid as ABS. Attendance Yes CTE Compensatory Time Earned Attendance Yes DBL Double Overtime at 2.0 Compensatory time taken during normal working hours. Compensatory time taken during normal working hours. Comp Time Taken Compensatory time taken during normal working hours. Comp Time Taken N/A, will not show on paycheck will automatically calculate Double Overtime pay based on employee's union contract and want Comp Time Earned in taken during normal working hours. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Earned in taken during normal working hours. Double Compensatory Time Earned normal discipline evaluation. N/A, will not show on paycheck Nickning No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Nickning No DIS4 Hearings Pay Codes for attendance and discipline evaluat	Attendance	Yes	CLBC	Call Back Comp	UC policy.	N/A, will not show on paycheck
Attendance Yes CLOE UC Closed - Essential work during UC closures. Will be paid at the appropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential employee is absent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when personal contracts or taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No CONF Conference W/Pay conference in paid capacity. Paid as ABS. Absence No CONF Compensatory Time Paid Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Paid Leave Compensatory time off. Hours per week which an employee has chosen to accrue as compensatory time faid employee. The paid off paid overtime. Attendance Yes CTE Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based to hours. Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based to personal paid overtime. Attendance Yes DCE Earned Double Overtime at 2.0 Double Compensatory Time Earned If employee is to earn DBL based on union contract and want Comp Time Earned Insert and want Comp Time Earned. Attendance Yes DCE Earned Double Compensatory Time Earned Insert and want Comp Time Earned Insert and Want Comp Time Earned Insert and Want Comp Time Earned. Attendance Yes DCE Earned Pay Codes for attendance and discipline evaluation. NIA, will not show on paycheck NIA, will not show on paycheck NIA, will not show on paycheck Paychole Double Compensatory Pay Codes for attendance and discipline evaluation. NIA, will not show on					Number of hours are to be entered for each day	
Attendance Yes CLOE UC Closed - Essential pappropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential absent due to UC being closed. Paid as ABS. Paid Leave Absence No CNP CTT no balance - unpaid Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No CONF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time attendance Yes CTF Compensatory Time Taken in hours. Attendance Yes DBL Double Overtime at 2.0 Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's sunion contract. Attendance Yes DBL Double Compensatory Time Earned Instead of being paid overtime. Attendance Yes DCE Earned Dauble Compensatory Time Earned Instead of being paid overtime pay based on employee's sunion contract. Attendance Yes DCE Compensatory Time Earned Instead of being paid overtime pay based on employee's sunion contract. Attendance Yes DCE Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS3 Witten reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-paystakus for budget related reasons. FOP Holiday Compensatory FOP Holiday Compensatory FOP Holiday Compensatory FOP Holiday Compensatory FOR Hours in Earned instead of the paid as the pay to the pay t	Attendance	No	CLL	On Call Pay	employee is to receive On Call Pay.	On Call Pay
Attendance Yes CLOE UC Closed - Essential pappropriate rate of pay (DBL or OTP) per union contracts or UC policy. Absence No CLON UC Closed - Non-essential absent due to UC being closed. Paid as ABS. Paid Leave Absence No CNP CTT no balance - unpaid Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No CONF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time attendance Yes CTF Compensatory Time Taken in hours. Attendance Yes DBL Double Overtime at 2.0 Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's sunion contract. Attendance Yes DBL Double Compensatory Time Earned Instead of being paid overtime. Attendance Yes DCE Earned Dauble Compensatory Time Earned Instead of being paid overtime pay based on employee's sunion contract. Attendance Yes DCE Compensatory Time Earned Instead of being paid overtime pay based on employee's sunion contract. Attendance Yes DCE Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS3 Witten reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-paystakus for budget related reasons. FOP Holiday Compensatory FOP Holiday Compensatory FOP Holiday Compensatory FOP Holiday Compensatory FOR Hours in Earned instead of the paid as the pay to the pay t				·	To be used to report/track essential employees that	,
Attendance Yes CLOE UC Closed - Essential appropriate rate of pay (DBL or OTP) per union Contracts or UC policy. Absence No CLON UC Closed - Non-essential absent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Comp Time Taken - no balance - unpaid. N/A, will not show on paycheck - unpaid. N/A, will not show o						
Attendance Yes CLOE UC Closed - Essential contracts or UC policy. Absence No CLON UC Closed - Non-essential absent due to UC being closed. Paid as ABS. Absence No CNP CTT no balance - unpaid Compensatory quota paid fer expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COMF Conference W/Pay Conference in paid capacity. Paid as ABS. Attendance Yes CTE Compensatory Time Earned Instead of being paid overtime. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Taken Attendance Yes DBC Earned Industry Time Taken Attendance Yes DCE Earned Industry Time Taken Industry Time Taken Industry Industry Time Taken Industry Indus						
Absence No CLON UC Closed - Non-essential Absence No CNP CTT no balance - unpaid Comp Time Taken - no balance - unpaid Comp Time Taken - no balance - unpaid (Comp Time Taken - no balance - unpaid (Tr-no balance - unpaid (Comp Time Taken - no balance - unpaid (Tr-no bala	Attendance	Yes	CLOF	UC Closed - Essential		Overtime or Double-time
Absence No CLON UC Closed - Non-essential absent due to UC being closed. Paid as ABS. Paid Leave CTT-no balance - unpaid. Comp Time Taken - no balance - unpaid. CTT-no balance Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COM Compensatory Time Paid Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time taken Attendance Yes DBL Double Overtime at 2.0 Double Compensatory Time Earned instead of being paid overtime. Attendance Yes DCE Earned On DiS1 Verbal counseling Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons.	Attendance	100	OLOL	CO Closed Essertial		Overtime of Boable time
Absence No CNP CTT no balance - unpaid Comp Time Taken - no balance - unpaid. CTT-no balance Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Comp Pay Out Absence No CONF Conference W/Pay conference in paid capacity. Paid as ABS. Paid Leave Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Compensatory Time Earned Attendance Yes CTE Compensatory Time Taken Compensatory time taken during normal working hours. Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee is union contract. Attendance Yes DBL Double Compensatory Time Attendance Yes DCE Earned Attendance Yes DCE Earned Attendance Yes DCE Earned Attendance Yes DCE Earned Attendance Yes DCE Gonference reports Pay Codes for attendance and discipline evaluation. Attendance No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck N/A, will not show on paycheck N/A, will not show on paycheck Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Abconco	No	CLON	LIC Closed Non assential	1	Poid Loovo
Compensatory quota paid after expiration of 180 days (360 days for FOP), a change in status to exempt position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time of it. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COM Compensatory Time Paid Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Paid Leave Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Absence No CTT Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DEL Double Compensatory Time Earned Attendance Yes DCE Earned Attendance						
Absence No COMF Conference W/Pay Separation of when a milliple entries can be made on a single day until desired hours, however multiple entries can be made on a single day until desired hours have been entered. Comp Pay Out	Absence	INO	CINE	CTT 110 balance - unpaid	· ·	CTT-110 balance
position, at separation or when employee wants to receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Comp Pay Out Lised to record/track when an employee is at a conference in paid capacity. Paid as ABS. Absence No CONF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Attendance Yes CTE Compensatory Time Earned Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time Compensatory time hours. Attendance No CTT Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Attendance Yes DCE Earned Overtime Pay Codes for attendance and discipline evaluation. Attendance Yes DCE Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS1 Wirtten reprimands Pay Codes for attendance and discipline evaluation. Attendance No FRL Furlough Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						
receive cash payment before expiration date instead of taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Absence No COMF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Absence No CONF Conference W/Pay conference in paid capacity. Paid as ABS. Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Attendance Yes CTE Compensatory Time Earned Compensatory time taken during normal working hours. Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DEL Double Compensatory Time Earned on employee's union contract. Attendance Yes DCE Earned South Office in the pay Codes for attendance and discipline evaluation. Attendance Yes DCE Conference reports Pay Codes for attendance and discipline evaluation. Fracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Absence No FRL Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						
taking compensatory time off. Hours entered in a single cell cannot exceed scheduled hours, however multiple entries can be made on a single day until desired hours have been entered. Comp Pay Out Used to record/track when an employee is at a conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Paid Leave Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time hours been entered. Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. N/A, will not show on paycheck will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Double Compensatory Time Earned instead. Attendance Yes DCE Earned Double Compensatory Time Earned instead. Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-furtous temporary, non-duty, non-furtous temporary intered in the single pay temporary intered temporary. Turlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off					'	
Absence No COM Compensatory Time Paid desired hours have been entered. Absence No CONF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Absence No CONF Conference W/Pay Conference in paid capacity. Paid as ABS. Absence No CTE Compensatory Time Earned Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Absence No CTT Compensatory Time Earned Compensatory time taken during normal working hours. Absence No CTT Compensatory Time Taken Compensatory time taken during normal working hours. Attendance Yes DBL Double Overtime at 2.0 Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DCE Earned and want Comp Time Earned instead. Attendance Yes DCE Earned and want Comp Time Earned instead. Attendance Yes DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. For Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						
Absence No COM Compensatory Time Paid desired hours have been entered. Comp Pay Out Absence No CONF Conference W/Pay Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Paid Leave Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Attendance Yes CTE Compensatory Time Earned Compensatory time taken during normal working hours. Absence No CTT Compensatory Time Taken Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Attendance Yes DCE Earned Double Compensatory Time If employee is to earn DBL based on union contract and want Comp Time Earned instead. Attendance Yes DCE Earned Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						
Absence No COM Compensatory Time Paid desired hours have been entered. Comp Pay Out Used to record/track when an employee is at a conference in paid capacity. Paid as ABS. Paid Leave Hours worked in excess of 40 hours per week which an employee has chosen to accrue as compensatory time instead of being paid overtime. Compensatory Time Earned instead of being paid overtime. Absence No CTT Compensatory Time Taken Attendance Yes DBL Double Overtime at 2.0 Double Overtime at 2.0 Double Compensatory Time Earned If employee is at a conference in paid capacity. Paid as ABS. Paid Leave N/A, will not show on paycheck Compensatory time instead of being paid overtime. Compensatory time taken during normal working hours. Comp Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. If employee is to earn DBL based on union contract and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck and the pay Codes						
Absence No CONF Conference W/Pay Conference in paid capacity. Paid as ABS. Absence Yes CTE Compensatory Time Earned instead of being paid overtime. Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Attendance Yes DCE Earned Double Compensatory Time Earned instead of being paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Compensatory Time Earned instead of Double Overtime pay based on employee's union contract. Attendance Yes DCE Earned and want Comp Time Earned instead. Attendance Yes DCE Compensatory Time Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Absence No FRL Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off (FOP ONLY) Employees can use this as paid time off					multiple entries can be made on a single day until	
Absence No CONF Conference W/Pay Conference in paid capacity. Paid as ABS. Absence Yes CTE Compensatory Time Earned instead of being paid overtime. Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Attendance Yes DCE Earned Double Compensatory Time Earned instead of being paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Compensatory Time Earned instead of Double Overtime pay based on employee's union contract. Attendance Yes DCE Earned and want Comp Time Earned instead. Attendance Yes DCE Compensatory Time Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Absence No FRL Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off (FOP ONLY) Employees can use this as paid time off	Absence	No	COM	Compensatory Time Paid		Comp Pay Out
Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. Absence No CTT Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Compensatory Time Earned If employee is to earn DBL based on union contract and want Comp Time Earned instead. Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Tracking No FRL Furlough Pay status for budget related reasons. FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	1		1		Used to record/track when an employee is at a	
Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. Absence No CTT Compensatory Time Taken Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Attendance Yes DBL Double Compensatory Time Earned If employee is to earn DBL based on union contract and want Comp Time Earned instead. Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Tracking No FRL Furlough Pay status for budget related reasons. FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Absence	No	CONF	Conference W/Pay	conference in paid capacity. Paid as ABS.	Paid Leave
Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. Compensatory Time Earned Compensatory Time Earned Compensatory time taken during normal working hours. Comp Time Taken Comp				1		
Attendance Yes CTE Compensatory Time Earned instead of being paid overtime. Absence No CTT Compensatory Time Taken Compensatory time taken during normal working hours. Comp Time Taken			İ		· •	
Absence No CTT Compensatory Time Taken Overtime taken during normal working hours. Comp Time Taken Attendance Yes DBL Double Overtime at 2.0 Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Double Compensatory Time If employee is to earn DBL based on union contract and want Comp Time Earned instead. Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Attendance	Yes	CTE	Compensatory Time Farned	1 ' '	N/A, will not show on paycheck
Absence No CTT Compensatory Time Taken hours. Overtime hours paid at two times hourly rate. UC Flex will automatically calculate Double Overtime pay based on employee's union contract. Double Overtime at 2.0 pouble Overtime pay based on employee's union contract. Attendance Yes DCE Earned pouble Compensatory Time Earned instead. Tracking No DIS1 Verbal counseling pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off		1.00	 	poneatory nino Euritou		and the state of payonook
Attendance Yes DBL Double Overtime at 2.0 Double Overtime at 2.0 Double Overtime pay based on employee's union contract. Attendance Yes DCE Double Compensatory Time Earned instead. Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. Tracking No DIS5 Written reprimands Pay Codes for attendance and discipline evaluation. Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Absence	No	CTT	Compensatory Time Taken	, ,	Comp Time Taken
Attendance Yes DBL Double Overtime at 2.0 Double Overtime at 2.0 Double Overtime at 2.0 Double Compensatory Time Attendance Yes DCE Earned Double Compensatory Time Earned Instead. N/A, will not show on paycheck and want Comp Time Earned instead. N/A, will not show on paycheck DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck DISC DISCIPLINE DISCIPLINE DISCIPLINE DISCIPLINE DISCIPLINE DISCIPLINE DISCIPLINE DOUBLE DISCIPLINE DOUBLE DISCIPLINE DOUBLE DISCIPLINE DOUBLE DISCIPLINE DOUBLE D	7 10361106	140	511	Compensatory Time Taken		Comp time taken
Attendance Yes DBL Double Overtime at 2.0 on employee's union contract. Double OT Pay Double OT Pay	1		1			
Attendance Yes DCE Earned If employee is to earn DBL based on union contract and want Comp Time Earned instead. N/A, will not show on paycheck DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Discipline has been issued. N/A, will not show on paycheck Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off		\	DD1	Davida Overti	1	Davida OT Davi
Attendance Yes DCE Earned and want Comp Time Earned instead. N/A, will not show on paycheck Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Attendance	res	DRF			Double OT Pay
Tracking No DIS1 Verbal counseling Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	l	l.,	L			L.,,
Tracking No DIS2 Conference reports Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off					·	. ,
Tracking No DIS3 Written reprimands Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off				ÿ	,	. ,
Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Tracking			Conference reports	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking No DIS4 Hearings Pay Codes for attendance and discipline evaluation. N/A, will not show on paycheck Tracking No DISC Discipline has been issued Discipline has been issued. N/A, will not show on paycheck Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Tracking	No	DIS3	Written reprimands	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking No DISC Discipline has been issued Discipline has been issued. Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. FUI ough FOP Holiday Compensatory FOP ONLY) Employees can use this as paid time off		No	DIS4	Hearings	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Absence No FRL Furlough Employee to be placed on a temporary, non-duty, non-pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						
Absence No FRL Furlough pay status for budget related reasons. Furlough FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off						,
FOP Holiday Compensatory (FOP ONLY) Employees can use this as paid time off	Absence	No	FRI	Furlough		Furlough
	, 10001106	. 10				i anough
Properties 140 11110 111111 120 111111 111111	Absence	No	EHC			FOR HOL Comp
	, 10361106	1110	1. 110	Time Takell	mon their to Thomas Comp Quota Balance	I OI HOL OUTIP

Pay Codes and Their Definitions

Absonse		1	. ay cca		T
Absence,					
Attendance	Time Pair				
or Tracking	Required?	Pay Code	Description	Definition	Displayed on pay check as:
				Hours worked on a holiday by an employee which may	
			Holiday Compensatory Time	be accrued as compensatory time instead of being	
Attendance	Yes	HCE	Earned	paid as overtime.	N/A, will not show on paycheck
7 tttoridarioc	100	HOL	Lamou	Will be automatically added to timesheet at least 2	Tyrt, will not onow on payonook
Absonse	Na	1101	I laliday.		Helidey Day
Absence	No	HOL	Holiday	weeks before the holiday based on employee's FTE.	Holiday Pay
				Pay earned for hours worked on a holiday by an	
				employee which may be paid as overtime instead of	
Attendance	Yes	HOT	Holiday Overtime	being accrued as compensatory time.	Holiday OT Pay
				Used to record/track when an employee is out on jury	
Absence	No	JURY	Jury Duty	duty. Paid as ABS.	Paid Leave
7 12001100	. 10		ou.y Duty	Used for tracking hours an employee was away from	20010
Absence	No	LAD	Labor Dispute No Pay	the office while on strike.	Labor Disp NoPy
Absence	INO	LAD	Labor Dispute 1401 ay	Payment to employee while on military duty or summer	Labor Disp Nor y
			BATTE I	1	B ATTE
Absence	No	MIL	Military Leave	military camp.	Military Leave
Absence	No	MNP	MIL no balance - unpaid	Military no balance - unpaid.	MIL NoPay NoBal
				Used for tracking authorized leave hours without pay.	
Absence	No	NPP	Authorized Leave No Pay	Authorized personal time without pay.	ALV - Unpaid
			-	Payment to FOP union employees only while on	·
Absence	No	OIL	Occupational Injury Leave	Occupational Injury Leave.	Occup Injury Lv
Tracking	No	OGRC	Occasion - Grace Period	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
	No	OLC	Occasion - Late Call		
Tracking				Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	ONC	Occasion - No Call	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	ONOC	Occasion - No Clock	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OOMJ	Occasion - OT Abuse Major	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OOMN	Occasion - OT Abuse Minor	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OOTD	Occasion - OT Abuse Disc	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OSCK	Occasion - Sick	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OSNP	Occasion - Sick No Pay	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OSTS	Occasion - Short Term Sick	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OTMJ	Occasion - Tardy Major	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	OTMN	Occasion - Tardy Minor	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Attendance	Yes	OTP	Overtime at 1.5	Overtime hours paid at time and one-half.	Overtime Pay
				Hours paid at straight time for those employees who	
				work in excess of their standard schedule but less than	
Attendance	Yes	OTS	Overtime at Straight Pay	40 hours in one week.	Straight OT Pay
Tracking	No	OWC	Occasion - With Call	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PGRC	Points - Grace Period	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PLC	Points - Late Call	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
				·	
Tracking	No	PNC	Points - No Call	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PNOC	Points - No Clock	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	POMJ	Points - OT Abuse Major	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	POMN	Points - OT Abuse Minor	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	POTD	Points - OT Abuse Disc	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PSNP	Points - Sick No Pay	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PTMJ	Points - Tardy Major	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
Tracking	No	PTMN	Points - Tardy Minor	1	N/A, will not show on paycheck
Tracking	No	PWC	Points - with call	Pay Codes for attendance and discipline evaluation.	N/A, will not show on paycheck
			I .	·	
Absence	No	PPL	AAUP PPL	Paid Parental Leave for AAUP ONLY	Pd Prtl LOA AAUP
				Regular or normal pay received by an employee on an	
Attendance	Yes	REG	Regular	hourly basis.	Hourly Rate
Absence	No	SCK	Sick	Sick hours taken with pay.	Sick
				Will be automatically added to timesheet at least 2	
				weeks before the Winter Season Day break based on	
Absence	No	SEA	Seasonal Day	employee's FTE.	Seasonal Day Pay
Absence	No	SKBK	Faculty Sick Bank	Sick Pay for Faculty Sick Bank hours.	Faculty Sick Bank
					·
Absence	No	SNP	SCK no balance - unpaid	Sick no balance - unpaid.	Sick-no balance
Absence	No	STNP	STS no balance - unpaid	Short Term Sick no balance - unpaid.	STS No Balance
1	1			AFSCME & IUOE only - Short Term Sick hours taken	
Absence	No	STS	Short Term Sick	with pay.	Short Term Sick
				Used for tracking hours when an employee is away	
Absence	No	SUP	Suspension No Pay	from the job while on suspension.	Suspension-Unpaid
, 10001100	. 10	55.	- Coponicion No Fay	Payment to FOP union employees when required to	Casponoion Onpaid
1	1				
l	l	TIO	T	attend court or other related conferences during off	T
Attendance	No	TIC	Time in Court	duty time.	Time in Court
]			Used to record/track when an employee is at training in	
Absence	No	TRNG	Training W/Pay	paid capacity. Paid as ABS.	Paid Leave
				-	

Pay Codes and Their Definitions

	1	1			ı
Absence,					
Attendance					
or Tracking	Required?	Pay Code	Description	Definition	Displayed on pay check as:
Attendance	No	TWL	Temporary Wage Level Adjustment	Differential payment made for work at a higher level for a pre-determined period. Employee is to earn TWL pay for a defined number of hours. Number of hours are to be entered for each day employee is to receive "partial" Temporary Wage Level adjustment pay.	
				Hours union stewards spent away from their job while	
Absence	No	UPD	Union Duty With Pay	conducting union business.	Union Duty Pay
Absence	No	VAC	Vacation	Vacation hours taken with pay.	Vacation
Absence	No	VNP	VAC no balance - unpaid	Vacation no pay.	VAC-no balance
Attendance	No	MEAL	Extend or add meal break	Taking longer meal break or employee failed to clock out and in for meal.	N/A, will not show on paycheck
Attendance	No	WKML	Work through meal	Minutes worked through scheduled meal. Max of the scheduled meal. To be input as .25 for 15 minuets.	Work through meal