 May 2007
Employee’s Guide
To Posting Time in Paycheck
Employee’s Guide
Table of Contents

Chapter 1

Time Code Glossary 1

Matrix for Coding T&A Reports 8
Holiday Pay 9
Chapter 2

New Employee Information 13
Chapter 3

Returning Employee (NCR) 17
Chapter 4
Fire Time 20
Fire Time Examples 29

Chapter 5

Separations
40
Chapter

1

Time Code Glossary

Transaction Codes (TC)

TC 01, Regular Time. This is used to record the regularly scheduled tour of duty hours an employee worked during the basic workweek.

TC 04, Sunday Differential. This is used to record the nonovertime hours worked between midnight Saturday and midnight Sunday. Employees who perform work during a regularly scheduled 8 –hour period of duty which is not overtime are entitled to premium pay for Sunday work for the entire period of service.

Maximum Hours Per Day. Do not record more than 8 hours of regularly scheduled duty day. If the employee is working an approved alternate work schedule, enter 9 or 10 hours, as applicable.

TC 11, Night Differential. This is used to record hours worked between 1800 through 0600 during the regularly scheduled basic tour of duty.

TC 14, Hazard Pay Differential. This is used to record the hours of hazardous duty or duty involving physical hardship which is not usually involved in carrying out the duties of the position. When entering TC 14 the number of hours worked under hazardous conditions on the applicable day will be for all the hours that were worked during the day.

TC 19, Overtime Over 8. This is used to record work performed in excess of 8 hours on any 1 day within the 40-hour basic workweek. TC 01 should be used to record base hours. Note: The total hours recording using TC 01(up to 8 hrs per day) and TC 19 (over 8 hrs per day) cannot exceed 40 hours per week.

TC 21, Overtime-Premium Rate. This is used to record overtime hours performed outside the basic 40-hour workweek.

Call-Back Time. A minimum of 2 hours of premium pay is granted to employees who are called back to their place of employment to perform work. If the employee performs 2 or more hours of work, record all the call-back time using TC 21. If the employee performs less than 2 hours of work, record the call-back time for which work was performed in 15-minute increments, using TC 21.

TC-21, Prefix 11, Forest Service Emergency Fire Suppression. This is used to record overtime hours performed outside the basic 40-hour workweek for those employees assigned to emergency fire suppression only.

TC 24, Overtime Travel Under Title 5. This is used to record hours of travel for purposes which are compensable under Title 5 and FLSA.

TC 25, Overtime Over 40 With Night Differential. This is used to record hours of regularly scheduled work performed outside the basic 40-hour workweek during the night differential period.

Note: Night differential may not be paid for occasional overtime worked. A regularly scheduled tour of duty must be authorized in advance of the administrative workweek. You will find this mostly with Dispatchers in the Rocky Mountain Coordination Center.

TC 29, Credit Hours Worked. This is used to record hours worked in excess of the basic work requirement, approved by the employee’s supervisor, at the option of the employee in order to vary the length of the workday or workweek under certain alternative work schedules. This excess hours worked are not considered overtime hours.

Full-time employee who is on a flexible schedule may accumulate up to 24 hours of credit hours which may be carried over from one biweekly pay period to the next. A part-time employee is limited to a prorate basis and may carry over an amount equal to ¼ of the biweekly work requirement.

Example: A part-time employee who is scheduled to work 40 hours per pay period could accumulate a maximum of 10 credit hours (1/4 x 40 = 10).

TC 31, Holiday Worked. This is used to record hours of work performed during an employee’s regularly scheduled basic tour of duty on a day designated as a holiday for which the employee is entitled to holiday premium pay. If employee is on an alternative work schedule, a minimum of 2 hours and not more than 9 or 10 hours, depending upon the employee’s schedule, may be recorded using TC 31.

In addition to recording the holiday hours worked, record employee’s regularly scheduled duty hours for the day designated as a holiday using TC 66, Other Leave. If an employee works outside the regularly scheduled tour of duty, the appropriate overtime transaction code (TC 21) should be used.

Full-time Employees With an Alternate Work Schedule. Employees on an alternate work schedule who perform nonovertime work on a holiday (or a day designated as the holiday) are entitled to base pay plus premium pay equal to base pay for the hours worked on the holiday. The holiday hours worked cannot exceed 9 hours or 10 hours depending upon the employee’s alternate work schedule.

Part-time GS and Fixed Work Schedule (FWS) Employees. Part-time GS and FWS employees who have a regularly scheduled basic tour of duty are entitled to be excused or to receive premium pay only if the holiday falls within the scheduled tour of duty.

Intermittent Employees and Employees With an Appointment Limitation of Less Than 90 Days. These employees are not entitled to premium holiday pay. These employees receive the basic rate of compensation for the hours work on a holiday. The 90 day requirement does not apply to employees compensated on an annual or monthly basis.

Exception: If the employee has been employed for a continuous period of 90 days or more, under one or more appointments, without a break in service, he/she is entitled to pay for a nonworked holiday plus premium pay for the holiday hours worked.

TC 32, Compensatory Time Worked. This is used to record the hours of irregular or occasional overtime work for which the employee is required or has elected to take time off in lieu of receiving overtime pay.

Regulations governing the earning of overtime pay also apply to earning compensatory time. Compensatory time must be worked outside the employee’s regularly scheduled tour of duty. The amount of time off must not exceed the time spent performing irregular or occasional overtime work.

Compensatory time earned may be liquidated by the end of the leave year, carried forward to the following year, or paid in full.

TC 32, Prefix 78, Compensatory Travel. This is used to record the hours of overtime earned for travel during uncompensated non-work hours. This is a form of compensatory time off for time spent by an employee in a travel status away from the employee’s official duty station when such time is not otherwise compensable.

Employees will forfeit accrued compensatory time after 26 pay periods of it being credited. The National Finance Center will automatically delete any balances after 26 pay periods.

TC 35, Union/Contract Negotiation. This is used to record union contract related activities occurring during the employee’s normal work schedule. The number of hours the employee participates in or is witness for a union related, representational function. The applicable activities for this code are:

 - Negotiation and renegotiation of collective bargaining agreements.

- A contract reopener clause

- Negotiation meetings with FMCS and FSIP

TC 36, Union/Midterm Negotiation. This is used to record union midterm related activities occurring during the employee’s normal work schedule. Type the appropriate amount of hours to be paid in the applicable work/hrs field. TC 36 should not be used for the following union related activities:

- Negotiation and renegotiation of collective bargaining agreements.

- A contract reopener clause

- Negotiation meetings with FMCS and FSIP

TC 37, Union/Ongoing LMR Act. This is used to record union ongoing Labor Management Relations (LMR) related activities occurring during the employee’s normal work schedule. Enter the number of hours the employee participates in or is a witness for a union related representational function in the applicable work/hrs field. The applicable activities for this code are:

- Labor-Management Committees

- Consultations

- OSHA Inspections

- Labor relations training for union representatives

- Formal and Weingarten-type meetings.

TC 38, Union/Grievance/Appeal Representation. This is used to record union grievance and appeal related activities occurring during the employee’s normal work schedule. Enter the number of hours the employee participates in or is a witness for a union related representational function in the applicable work/hrs field. The applicable activities for this code are:

- Grievances

- Arbitrations

- Adverse Actions

- EEO Complaints

- Other complaints and appellate processes

TC 50, Credit Hours. This is used to record credit hours used that were earned and recorded using TC 29. Employees under variable workday or workweek schedules are allowed to work additional hours in excess of their normal tour of duty so as to vary the length of the workday or workweek for time off without leave usage.

TC 61, Annual Leave. This is used to record hours of annual leave used that are to be charged against the employee’s accrued annual leave balance. Posting hours of annual leave used (multiples of ¼ hours) in the applicable Work Week and Hours field.

TC 62, Sick Leave. This is used to record hours of sick leave used that are to be charged against the employee’s accrued sick leave balance.

TC 62, Prefix 62, Federal Employees Family Friendly Leave Act. This is used to record hours of sick leave used to care for a family member or for bereavement purposes, based on the Federal Employees Family Friendly Leave Act (FFLA).

Based on the FFLA, this TC is used to record the hours of sick leave used to (1) provide care for a family member as a result of physical or mental illness; injury; pregnancy; childbirth; or medical, dental, or optical examination or treatment; or (2) make arrangements necessitated by the death of a family member or attend the funeral of a family member.

All covered full-time employees are able to use up to 40 hours (5 workdays) of sick leave each year for the conditions cited above. A covered full-time employee who maintains a balance of a least 80 hours of sick leave can use an additional 64 hours (8 workdays) of sick leave per year for these purposes. For those employees who satisfy this condition, a maximum of 104 hours of sick leave (13 workdays) per leave year may be used for family member care and bereavement purposes.

Part-time employees and employees with uncommon tours of duty may use an amount equal to the average number of hours of work in the employee’s scheduled tour of duty each week. In addition, these employees who maintain a sick leave balance equal to at least twice the average number of hours of work in the employee’s scheduled tour of duty each week may use an amount equal to the number of hours of work in the employee’s scheduled tour of duty each week may use an amount equal to the number of hours of sick leave normally accrued by the employee during a leave year for these purposes.

TC 63, Restored Annual Leave. This is used to record hours of annual leave used that are to be deducted from an employee’s restored annual leave balance.

Restored annual leave is not added to the employee’s current annual leave balance. It is kept in a separate database record. The restored annual leave must be used by the date indicated on the Form AD-582. The time limit is normally within 2 years of the end of the leave year in which it is restored. Any restored annual leave not used by the date indicated will be forfeited.

TC 64, Compensatory Leave. This is used to record the hours of compensatory leave used that are to be charged against the employee’s accrued compensatory leave balance.

Compensatory time earned may be liquidated by the end of the leave year, carried forward to the following year, or paid in full. The hours of compensatory leave which are not subsequently used will be paid at the premium rate of pay that was in effect when the hours of overtime were actually performed.

Payment For Compensatory Time. The employee is paid for compensatory time when leaving the rolls or at the time designated by the agency. The employee is paid at the premium rate of pay that was in effect when the hours of overtime were actually performed.

TC 64, Prefix 78, Compensatory Travel. This is used to record the hours of compensatory time used that are to be charged against the employee’s accrued travel compensatory leave balances. This is a form of compensatory time off for time spent by an employee in a travel status away from the employee’s official duty station when such time is not otherwise compensable.

TC 65, Regular Military Leave. This is used to record the number of regular military leave used. An employee must be coded eligible in the database to earn this compensation; otherwise, the T&A will reject.

TC 66, Other Leave. This is used to record hours of paid absence authorized by law, Executive Order, or administrative action which is not charged to annual leave, sick leave, or compensatory time. The following types of leave fall within the Other Leave category:

- Jury Duty

- Witness

- Federal Holiday

- Transfer of Official Station

- Court (other than Jury Duty or Witness)
- State or Local Holiday

- Administrative Leave

- Hazardous Weather Dismissal

TC 66, Prefix 61, Time Off Awards. This is used to record time off hours used without charge to leave or loss of pay that are granted as an incentive award.

Full-time employees may be granted up to 40 hours per award but no more than 80 hours per leave year. Part-time employees may be granted time off up to one-quarter of their biweekly scheduled tour per award and up to on-half of their biweekly scheduled tour per leave year. A personnel action must be processed to enter the time off hours granted.

TC 67, OWCP Injury Leave. This is used to record hours of paid absence due to traumatic injury suffered on the job.

Employees may receive up to 45 calendar days of paid absence for each traumatic injury suffered on the job. Any charge to TC 67 during a day constitutes the use of that day toward the 45-day limit. Inclusive non-work days preceded and/or followed by OWCP Injury Leave count toward the 45-day limit if evidence of nonability to perform regular duties on those days exists. Unless the injury occurs before the beginning of the workday, time loss on the day of injury should be charged to administrative leave. OWCP Injury Leave begins the day after injury.

Prepare a T&A every pay period for the OWCP Injury Leave if the employee is expected to return to work within 30 days of the date of injury. Type the number of injury leave hours in the applicable work hrs field. Show a summary record of the OWCP Injury leave balance in the Remarks section of the T&A.

TC 71, Leave Without Pay (LWOP). This is used to record the hours of nonpay status when the employee is on approved time away from work without pay. The T&A should be used to record LWOP for less than 30 days. A personnel action must be processed to place the employee on LWOP for 30 days or more and to return the employee to active status. If the employee was placed on LWOP by processing a personnel action, a T&A should not be processed for the pay period if the employee is on LWOP for the entire pay period. If the employee is on LWOP for only a part of the pay period, a T&A should be processed.

TC 72, Absence Without Official Leave. This is used to record the hours of nonpaid absence that were not approved. Absence Without Official Leave (AWOL) is unapproved time away from work without pay.

TC 73, Suspension. This is used to record hour of suspension. Employees are placed on suspension in an unpaid status by a personnel action. Suspension is ordered for full days only. Supervisors should inform you when an employee is placed on suspension. A personnel action is required to return these employees to duty.

Enter holidays which occur within a period of suspension as a day of suspension.
5/11/00

DECISIONS MATRIX

FOR

CODING TIME AND ATTENDANCE REPORTS

Fulltime, Exempt Employees on Maxiflex:

Work Status:

	Pre-approved Tour of duty is Monday – Friday
	Use Transaction code
	Do not use Transaction code

	Work Mon-Fri, between 6:00am and 6:00 pm
	01, 29, 32, 21
	

	Work Mon-Fri, before 6:00 am or after 6:00 pm
	29, 32, 21
	01

	Work Saturday at any time
	29, 32, 21
	01

	Work Sunday between 6:00 am and 6:00 pm
	21, 32 *04
	01, 29

	Work Sunday before 6:00 am or after 6:00 pm
	21, 32 *05
	01, 29

Transaction Codes:

01 – Base Time

29 – Credit hours earned (24 hours maximum carryover at end of pay period)

21 – Overtime pay over 40 hours in a week or 80 in a pay period (written approval is required on form 6100-30).

32 – Compensatory time earned in lieu of overtime pay (written approval is required on form 6100-30).

*NOTE: The following transaction codes applies only if Sunday is scheduled and approved in advance as a part of an employee’s normal tour of duty.

04 – Sunday work performed between 6:00 am and 6:00 pm employee must use transaction code 04 for up to 8 hours. Hours in excess of 8 must be recorded to transaction code 21 or 32 (written approval is required on form 6100-30).

05 – Sunday work performed before 6:00 am or after 6:00 pm employee must use transaction code 05 for up to 8 hours. Hours in excess of 8 must be recorded to transaction code 21 or 32 (written approval is required on form 6100-30).

Travel Status:

	Pre-approved Tour of duty is Monday – Friday (7:00 am – 3:30 pm)
	Use Transaction code
	Do not use Transaction code

	Travel Mon-Fri, between 6:00am and 6:00 pm
	01 (7:00 am-3:30 pm) and *21 or *32 for hours outside tour.
	29

	Travel Mon-Fri, before 6:00 am or after 6:00 pm
	*21, 32
	01, 29

	Travel Saturday at any time
	*21 or 32
	01, 29

	Travel Sunday between 6:00 am and 6:00 pm
	*21, 32
	01, 29

	Travel Sunday before 6:00 am or after 6:00 pm
	*21, 32
	01, 29

*Note: Only use transaction codes 21 and 32 if travel is not controlled by any government agency. If federal government agency has control of planning the event, the event is not compensable.

Transaction Codes:

01 – Base time

21 – Overtime pay over 40 hours in a week or 80 in a pay period (written approval is required on form 6100-30)

32 – Compensatory time earned in lieu of overtime pay (written approval is required on form 6100-30). Hours in excess of 8 must be recorded to transaction code 21 or 32.
Holiday Pay

Employees are entitled to pay as follows:

1. Full-time employees excused from duty on days designated as their legal holiday are entitled to their hourly rate of basic pay for all hours they were regularly schedule on that day.

2. Full-time employees on a flexible work schedule excused from duty on a holiday are entitled to their hourly rate of basic pay for 8 hours on a holiday.

3. Part-time employees regularly scheduled to work on a day on which a legal holiday falls and who are excused from duty are entitled to their hourly rate of basic pay for all hours they were regularly scheduled to work on that day.

4. Since intermittent employees do not have a regularly scheduled administrative workweek, they are not entitled to be paid when no work is performed on a holiday.

5. Employees are not eligible for holiday pay if the holiday falls within a period of non-pay status. This means that if the employee was in a non-pay status during their regularly scheduled hours immediately prior to and after the day designated as their legal holiday, they are not eligible to be paid for the holiday absence. Manipulating or adjusting work schedule to gain benefit of holiday entitlement is prohibited.

Pay for Work on Designated Legal Holiday

1. Employees working on basic 8 hrs, 1st 40 hour or flexible work schedules who work on a day designated as a legal holiday are entitled to their rate of basic pay plus holiday premium pay at the rate equal to their rate of basic pay for a period not to exceed 8 hours.

2. Employees working a compressed 5/4/9 or 4/10 schedule who work on a day designated as a legal holiday are entitled to their rate of basic pay plus holiday premium pay at the rate equal to their rate of basic pay, not to exceed 9 or 10 hours respectively.

3. Employees working a part-time work schedule who are regularly scheduled to work on a day designated as a holiday are entitled to their rate of basic pay plus holiday premium pay for a period not to exceed the number of hours they are regularly scheduled to work. If hours worked exceed the number of hours regularly scheduled on that day, the part-time employee will be paid at their basic rate of pay for hours up to 8. If ordered to work beyond 8 hours they would be paid at their overtime rate of pay.

Part-time employees are not entitled to be paid holiday premium pay on days designated as an in-lieu-of holiday for full-time employees because part-time employees are not entitled to in-lieu-of holidays.

A part-time employee that works on a holiday that falls on one of the employee’s non-scheduled work days is not entitled to holiday premium pay for working on that holiday. They would be paid at their basic rate of pay for hours worked on that day that were not ordered as overtime. All hours worked by a part-time employee in a pay period that are not ordered overtime by definition are and will be reported as base hours.

4. Employees working an intermittent work schedule are entitled to their basic rate of pay only for hours worked.

5. Pay employees ordered to perform official duties away from their headquarters on a holiday falling within their regularly scheduled administrative workweek, the holiday premium pay compensation for travel time that falls within the hours of their regularly scheduled administrative work week, as well as for actual work time.

6. Compensatory time off and Credit Hours may not be substituted for holiday premium pay.

7. Employees cannot elect, but must be ordered to work on a designated holiday. Work ordered on a designated holiday should be confined to the employee’s regularly scheduled work hours and the employee paid holiday premium pay for these hours. If the employee is required to work in excess of these hours on a designated holiday, they must be paid overtime or authorized comp time. Employees cannot elect to earn Credit Hours for hours of work on a designated holiday.

.

	Chart for Determining an Employee’s Holiday

	Type of Holiday
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Tours of Duty

	Sunday Holiday
	
	H
	8
	8
	8
	8
	
	Mon-Fri

	
	
	
	H
	8
	8
	8
	8
	Tues-Sat

	
	H
	
	
	8
	8
	8
	8
	Wed-Sun

	
	8
	H
	
	
	8
	8
	8
	Thur-Mon

	
	8
	H
	8
	
	
	8
	8
	Fri-Tues

	
	8
	H
	8
	8
	
	
	8
	Sat-Wed

	
	8
	H
	8
	8
	8
	
	
	Sun-Thur

	

	Monday Holiday
	
	H
	8
	8
	8
	8
	
	Mon-Fri

	
	
	
	H
	8
	8
	8
	8
	Tues-Sat

	
	H
	
	
	8
	8
	8
	8
	Wed-Sun

	
	8
	H
	
	
	8
	8
	8
	Thur-Mon

	
	8
	H
	8
	
	
	8
	8
	Fri-Tues

	
	8
	H
	8
	8
	
	
	8
	Sat-Wed

	
	8
	H
	8
	8
	8
	
	
	Sun-Thur

	

	Thanksgiving Holiday
	
	8
	8
	8
	H
	8
	
	Mon-Fri

	
	
	
	8
	8
	H
	8
	8
	Tue-Sat

	
	8
	
	
	8
	H
	8
	8
	Wed-Sun

	
	8
	8
	
	
	H
	8
	8
	Thur-Mon

	
	8
	8
	8
	
	
	H
	8
	Fri-Tue

	
	8
	8
	8
	H
	
	
	8
	Sat-Wed

	
	8
	8
	8
	8
	H
	
	
	Sun-Thur

	

	Saturday Holiday

(1/ This is the 1st Sunday in the following week)
	
	8
	8
	8
	8
	H
	
	Mon-Fri

	
	
	
	8
	8
	8
	8
	H
	Tue-Sat

	
	8
	
	
	8
	8
	8
	H
	Wed-Sun

	
	8
	8
	
	
	8
	8
	H
	Thur-Mon

	
	8
	8
	8
	
	
	8
	H
	Fri-Tue

	
	8
	8
	8
	8
	
	
	H
	Sat-Wed

	
	1/H
	8
	8
	8
	8
	
	
	Sun-Thur

	

	Holiday other than Thanksgiving or Labor Day falling on employees day off
	See Sat or Sun holiday Section
	Mon-Fri

	
	
	
	8
	8
	8
	8
	H
	Tue-Sat

	
	H
	
	
	8
	8
	8
	8
	Wed-Sun

	
	8
	H
	
	
	8
	8
	8
	Thur-Mon

	
	8
	8
	H
	
	
	8
	8
	Fri-Tue

	
	8
	8
	8
	H
	
	
	8
	Sat-Wed

	
	8
	8
	8
	8
	H
	
	
	Sun-Thur

 This page had been left intentionally blank
Chapter

2

New Employee Information

· This section will be mostly used for employees without a Lotus profile;

· For employees who have transferred in from another agency:

· Or, someone who is new to Government employment.
Appointment

[image: image1.png]Foave K close B Cancel

¥ Paycheck?
Appointment | Established Hours | Leave Brought Farward | Pay Options | Commissary/imprest | Prafie |

Employee:
newnew | e i
PayPeiod 1 - L34 sl ga =
011372002 -01/26/2002 e 2=
Edit Header OanoiOffce? iz
AllowAccess Fra TIAFLSA
chuih RegiterInfo Staus Change Stat ~ 4
NFC Compare Status Change End: * |
Reparts
Show Database Senice Year Date:
£t Notto Exceed Date: * 2

AppeinmentLirit) =
One Cick Tt Hours Brought 2

Forward:

· Red stars indicate that the block is mandatory and must be filled in.

· Most blocks have indexes (drop down menu).

· Tour hours are total hours in a pay period that is scheduled to work (ie. 80 hours for a full time schedule).

Established Hours

[image: image2.png]Appointment | Established Hours | Leave Brought Forward | Pay Options | Commissary/imprest | Profile |

Work Wesk & Hours:*
Work Schedule:* 1

Week 1 Overide Jobcode Sulfix _ Stat__ Stop _ Stat__Stop_ Total Copy Firt Day
Sunday
Monday
Tuesday

I I I I
I I I I
I I I I
Wednesday I T T T
I I I I
I I I I
[[[[

Thursday
Fiday
Saturday

Week2
Sunday
Monday
Tuesday
Wednesday
Thursday
Fiday
Saturday

Total

Work Week & Hours are not mandatory to complete. It is encouraged to complete for future auditing purposes.

· The Start and Stop blocks are features that most employees like to have as easy access in posting their paychecks.
Leave Brought Forward

[image: image3.png]Appointment | Established Hours | Leave Brought Forward | Pay Options | Commissary/imprest | Profils |

trotesie 4, ‘

ey

Annual Leave: Miltary Leave Limit: T Home Leave: T
Sick Leave: Miltary - Regular: L Religious Comp: 25
Cormp Time: Miliary - Emergency: T Days Pay Status: T
Cred) |

Leave Without Pay: “ | Restored:

Absent Without Leave: " | Camyover - Annual

Suspension: " | Camyover - Sick:

| e)

· Only Pay liaison will have access to make changes to leave balances.

· Remember Sick Leave balance will carry over from the last appointment.

· If you work less than a 90 day appointment, you will not earn Annual Leave
Pay Options

[image: image4.png]Appaintment | Established Hours | Leave Brought Farward | Pay Options | Commissary/imprest | Profile |

AUD Week 1 | RSEL:
AU Week 2 Ovetime Authorizaton on Fi:
AUD Percent; Ovetine Authorization Number
Quaters Start COLA Hours:
Female Site Stop COLA Hours:
Allwange:

Start Foreign Fost Hours:

Stop Foreign Post Hours:

· This AUO fields are used by Law enforcement employees mainly.
· RSEL block is used for Exempt employees who are on fire assignments.

Profile

[image: image5.png]I

Appointment | Established Hours | Leave Brought Forward | Pay Options | Commissary/imprest | Profite |

Employee First Nare:

Employes Last Name:
Social Secuty Number:

Employes Emai
=

Supervisor:
=

Adin Urit*
Suburi

Section:
Tt Contact Poi: *

993939399

Curent Pay Perod: * 1 -

Poy Peiod Year. 72002
Emploges Status: _“ Active 1.
Pt Detal? =
CopyEstabHous: 7 =

DefaultJobeode:
Defauit Overids:
DefaultPrrter:

· To save space, do not enter first and last name in all capitals.

· Also, enter Social Security number without spaces or dashes.

· Be sure to use the index to access email addresses from the Enterprise Directory for Employee Email and Supervisors.

· Print Detail— If you choose Yes, be sure that it prints on the back of the original paycheck. This will help prevent losing the second sheet that prints out the clock hours.

· Override Codes—identifies what units job codes are assigned to.

R1's Directive on Core hours and Established Hours

· Maxiflex, variable day, variable week

Core Time: 9:00—11:00 am

 1:00— 3:00 pm
· Flexible time band.

Flexible Time Band: 6-9 am, 11 am—1 pm, 3-6 pm
Student Employees in Paycheck

1. If a Student is hired in the middle of a pay period, they do not earn any Annual or Sick Leave that Pay Period. They also DO NOT earn any Carryover Hours in that Pay Period. Paycheck does not know this, so the following steps must occur in the Header of Paycheck for this new employee:

a. Go to the Appointment Limitation screen to put the correct day of the pay period (02, 05, 11, etc) of what day the employee starts work.

b. Be sure that the scheduled Work Week and Hours block is completed. It is very important that the Correct Tour (FT or PT is posted as well as the amount of hours they will be working for the whole pay period.

2. When a Student goes from Part-Time to Full-Time (or the other way), they will need to change their Tour in the Edit Header, Appointment Limitation screen along with their Schedule Work Week and Hours.

3. A Part-Time Student can earn Credit Hours, but only ¼ of their Scheduled Pay Period Tour. For example – A Student who works 40 hours per Pay Period can only earn 10 Credit Hours (1/4 x 40 = 10). A Full-Time student earns up to the maximum of 24 Credit Hours, but a problem occurs when they go back to Part-Time and have a balance of 24 hours because PAYCHECK has an edit to not allow that many to carryover for a Part-Time employee. The answer to all of this is to avoid the accumulation of Credit Hours as much as possible. A Part-Time employee is allowed to work up to the Maximum of 80 Hours in the Pay Period before earning Credit Hours. Where as a Full-Time employee should try to use TC-50 before using Annual Leave in order to reduce those Credit Hours before changing to Part-Time.

Chapter

3

Returning Employee (NCR)

NCR – Non competitive rehire

· Steps you will need to do in order for you paycheck to be current.

Appointment
· Tour – be sure that you have the right code to indicate what you are working (intermittent, part time, or full time).

· Tour Hours – to complete only for part time or full time appointments.

· Oath of Office – Y.

· Status Change Start – complete this only if you have started your appointment in the middle of the pay period. Use the index key.

· Service Year Date – may need to be updated to be sure that you have a full 1039 hours of your appointment. (The service year is the calendar year that begins on the date of the individual’s initial appointment in the agency and will generate a new 1039 hrs on that day of the next year.)
· Not to Exceed Date – Is the date when your appointment will end for that season.

· Appointment Limit – determines type of appointment you are working.

· Hours Brought Forward – hours from your previous appointment or the full amount of the limited appointment, if you were hired after the Service Year Date.

Established Hours

· Work Week & Hours – be sure you have entered the new days and hours you will be working.

Leave Brought Forward

· Annual Leave – be sure to zero out the balance.
· Sick Leave – keep the balance there.
· Comp Time – be sure to zero out the balance.
· Credit Hours – balance should be zero. Any previous hours earned would be paid to employee at the end of their appointment from the previous year.
Profile
· The first thing you will need to do is go into your last paycheck from the previous year and click on the ‘Change Pay Period’ button. Once you have moved to the next pay period, go into ‘Edit Header’ and select the ‘Profile’ tab. There and only then will you make the change to the appropriate pay period as your starting point in the new season. Detailed instructions are located below.
· Open the last paycheck record from last season. Click on the “Change Pay Period” button. Once it’s moved to the next Pay Period;
· Find and open “Edit Header.”

· Find and open “Profile”

· Find current pay period click on index button. Now pull in the current pay period for the new season

** Note: This will bring forward your leave balances correctly.

· Employee Status – be sure that it says Active.

Access

[image: image6.png]o
AllowAscess

Add

Remave

el

Close.

Select Names

Choose address book [Enterpise Directory Catalog v,
Find names starting with ||

|531 SF1-CR-1/San Francisco B
2108 Conference Raarm/R3-Regional Off -

13108 Conference RoarmiR3-Regional Off - Add >

3112 Conference Roam/R3-Regional Off -

2112 Gonference FoomR3-Region Off -
(23113 Conference Room/R3-Regional Offi

(117 Classroom/R3-Regional Offce smaE'E

i |

· Giving someone access to your paycheck: If you are unavailable to post or send your paycheck to your supervisor.

NFC Compare Results – No longer works and will no longer be in paycheck8.
Reports

· This will take you directly to the Paycheck7 Reports website. Here you will be able to see what the status is of your paycheck.

[image: image7.png]%M
Overview
Implementation
Support
Users Guide
EAQ's
Knowleduehase
Comments
Training
Contacts

Web Reports

Releases
Installation
Release Notes.
Known Bugs
Future Updates.

Pay Admin
Sween Schedule
LT Status

Links

[Eiacy] [Leaal]
USDA Farest Semice

Paucheck Home | WO HRM | WO Fsveb

¥ Paycheck?7

Reports

21
> L

Contact Uz]
Search]

@ Missing TRA List
€ NFC Batches List

© Al TRA List

© Summary

€ Summary by Subunit
€ National Sumrmary
© Incident Myt Excess Hours

€ Leave Audit

€ Comp Time Balances

© Use or Lose Leave

© Negative Leave Balance

€ Appointrment Limitations
© Actual Days Worked
€ Transaction Code Report

€ Overtime/Cornp Use
© Overtime/Cornp Use for One

© Quarters Deductions

© Quarters Deductions for One
© Remote Site Allowance

© Remate Site Allowance for Ot

@ Region 1
© Region 2
€ Region 3
© Region 4
© Region 5

Region / Station

€ Region B
€ Region 8
€ Region 3
€ Region 10

© Washington
Office

CFRL
cE
s
e
CNE

© PNW
© paw
© RMRS
€ 8RS

Admin Unit(s)
Select Al
 None C

[b-cl]
[1 biteroot
[1 cleanwater]
[custer]

[

11 dpg]

Sort Order

@ Name

€ Admin Uni

© Subunit
Run Repor

If you wish to make a “favorite” of this site, the following is the web address:

fweb-paycheck.edc2.r6.fs.fed.us/index.php

Chapter

4

Fire Time

This section will help you understand how to post your paycheck from the Fire Time Sheet, OF-288.

Fire Time Reports

· Guidelines for GS and WG employees.

· Basic Samples

· Night differential samples.

· Hazard pay sample.

Exempt
· In an emergency, the exemption status of an exempt employee is determined on a weekly or bi-weekly basis. Exempt employee shall be nonexempt for any weekly tour of duty in which the individual performs more than 20% nonexempt work. Coding of this is located in the Final block of paycheck.

Nonexempt
· Nonexempt employees retain their nonexempt status regardless of the emergency work performed or the incident position to which assigned.

Posting Fire Time for GS Employees

This information is specifically for fire time. Other incident assignments (severity, flood, hurricane, or details, etc.) may or may not be covered under these pay provisions. Each of these assignments “should” have the guidelines posted for that particular incident.

Fire time is work actually charged to an incident “P” or “G” number (i.e. P15120) and MUST be documented on an “approved” fire time report (OF-288). Note: We no longer use “B” codes, all base time is charged to wildland fire suppression while assigned to incidents. In paycheck, the job code must be in capital letters. The paycheck program should default to capitals, but once you print your timesheet please check this, if it doesn’t show a capital “P” please redo your timesheet and resend to your supervisor. Assure you use “0 Zero’s” instead of “O’s” where appropriate.

No changes may be made to the OF-288 (except posting travel time and correcting math errors and occasionally correcting improper posting) once you leave assignment.

OVERRIDE CODES All incident job codes will have a Region/Unit override. Reference WO letter 1930/5100/6500, September 8, 2007 “Use of Incident Job Codes for Fiscal Year 2007.” Additionally, assistance for Severity authorizations will be coded as follows:
Job code S70001 Override 1502 (BIA)

Job code S70002 Override 1502 (BLM)

Job code S70003 Override 1502 (FWS)

Job code S70004 Override 1502 (NPS)

Signature MUST BE on the OF-288 in each column and block 26 by the fire timekeeper, dispatcher, or supervisor (in the case of support positions).

Support positions are not actually assigned a resource number but working in support of the fire.
Spot Change in tour occurs at 0000 on your second day on the same assignment, if you have been assigned on a resource order.

Support positions (home unit dispatchers) do not spot change.

For small district incidents please follow the district’s spot change policy.

This means your 1st 8 hours (or 9 for 5/4-9; or 10 for 4/10) of work will be your base time and may include night differential.

Night Differential (TC 11) is for BASE hours worked from 1800-2400 or 0000-0600 upon spot change.

Sunday Differential (TC 04) is for BASE hours for those employees that have Sunday(s) as a normally scheduled day to work.

Sunday/Night Differential (TC 05) is for BASE hours that fall within the night differential period for those with Sunday as part of their scheduled work week and is available on incident assignments as Sunday remains a regular day of work.
Overtime is time worked after your base 8, 9, or 10 hours. Overtime is normally transaction code (TC) 21. TC 19 may be applicable to intermittent or part-time employees. ** Do not use TC 23 or TC 24.

Credit Hours and Comp Hours cannot be earned while on incident assignment (charged to a “P” code).

Exempt Employees who change to Non-Exempt (employees who are non-exempt in their normal job do not change and no special coding is required).

The position you held on the fire assignment MUST be documented on the OF-288 BEFORE YOU LEAVE THE INCIDENT.

Code FINAL block

Paycheck7; click edit header; click appointment; click on the drop down arrow in the FINAL/FLSA block and select the applicable code as described below.

Variable Week, Maxiflex, 5-4/9’s

Non-Exempt duties must be performed for 20% of your total PAY (exclude TC 14, 29, 31, 71, 32 etc.) hours for the pay period.

Code FINAL code 8 (both weeks change to non-exempt).

Basic, Variable Day, 4-10’s

Non-Exempt duties must be performed for 20% of your total hours for each WEEK.

Use FINAL code 4 if week one of pay period is changing to Non-Exempt.

Use FINAL code 6 if week two of pay period is changing to Non-Exempt.

Use FINAL code 8 if both weeks of pay period are changing to Non-Exempt.

**Please see “List of Positions” (pg 20) to verify whether your fire position is Exempt or Non-Exempt.

Exempt employees who stay exempt in their fire position need to use Prefix 11 with TC 21 (overtime). This will pay OT rate above GS 10/01.

In addition, they will edit the header to reflect a “4” in the RSEL field to indicate that their premium pay for emergency overtime work will be subject to the ANNUAL limitation (not bi-weekly limitation). Reference WO letter 08/16/2004 on HR webpage/pay & leave/time-posting.
CHANGE

Overtime/night differential (TC 25) or TC 26 is no longer applicable. This is NO LONGER applicable to Incident assignments per the WO (7/7/03).

Hazard Pay (TC 14), if applicable, is for all hours worked in the day, including normal project hours. The clock hours must be posted under TC 01, 21, etc. PLUS TC 14.

Holiday (TC 66) for eligible employees. Reference Federal Holidays – Work Schedules and Pay http://www.opm.gov/oca/worksch/HTML/HOLIDAY .asp
Use TC 66 to code the holiday (first 8, 9, 10 hours). Time charged to normal project job code;

PLUS

Use TC 31 for first 8, 9, or 10 hours of work (see examples below). Time charged to the function benefiting from the work, in most cases this would be a fire job code. This should be an incident “P” number for all.

Use TC 21 for hours in EXCESS of the 8, 9, or 10 hours, coded to the Incident “P” code.

Differentials, such as hazard pay, would be charged to the Incident “P” code. In the case of night differential, it will be charged to the normal project job code. An adjustment may be requested through B&F to Albuquerque. However these will normally need to a material amount in order to process.

Part-time employees are not eligible for TC 66 unless they were normally scheduled to work (part of their established work schedule).

Examples:

1. Person with an established tour of 0700-1115 1145-1530 who works on a holiday the same hours as their tour regardless if assigned to incident or are working in support of the incident.

2. Person that works on a holiday with lunch and other work outside established tour and person is working in support of the incident(did not spot change tour). Person’s established tour is 0700-1115, 1145-1530, person worked 0600-1300, 1330-1800.

Correct time sheet coding would be:

TC 66 0700-1115, 1145-1530 charged to normal project

TC 21 0600-700 charged to function worked

TC 31 0700-1115 charged to function worked

TC 21 1115-1145 charged to function worked

TC 31 1145-1300 charged to function worked

TC 31 1330-1530 charged to function worked

TC 21 1530-1800 charged to function worked

3. Person that works on a holiday with night differential and is actually assigned to the incident for spot change to occur. Person’s established tour is 0700-1115; 1145-1530, person worked 0400-1030, 1100-1800.

Correct Time sheet coding would be:

TC 66/2 0400-0600 charged to normal project with night differential

TC 66 0600-1030 Charged to normal project

TC 66 1100-1230 charged to normal project

TC 31 0400-1030 charged to function worked

TC 31 1100-1230 charged to function worked

TC 21 1230-1800 charged to function worked

In Lieu of Holiday’s: If the holiday falls on a non-work day for you, the preceding workday is your in lieu of holiday.

Exceptions: If the preceding workday falls on a Sunday, use the following workday.

Leave (annual, sick, etc. are coded to your established work days). You should not be coding annual, sick, etc. on a non-work day.

Days Off (TC 01) charged to the Incident “P” code. After completion of a 14-day assignment and return to the home unit, 2 mandatory days off will be provided (2 after 14). Days off must occur on the calendar days immediately following the return travel in order to be charged to the incident. The Days Off have to be in your assigned workweek.

Examples: Assigned work week is M-F and come back from assignment on Wednesday, then Thursday and Friday is your 2 days off.

Examples: Assigned work week is M-F and come back from assignment on Friday, then Saturday and Sunday are your normal days off so you are not entitled to the 2 days off with pay.

** Reference the Interagency Incident Business Management Handbook (IIBMH) for guidance. Also reference the IIBMH for Work/Rest Guidelines.
Administrative Leave (TC 66) charged to normal project job code.

Commissary must be deducted from your paycheck.

NOT WORKING in Paycheck as of yet. Will update when available.

Paycheck7; click on edit header, commissary/imprest; enter override (if applicable), amount and “P” number.
Callback (2 hour call back) provision does not apply when employee is assigned to an incident at their home unit. 2-hr call back is when you leave your place of work to go home and are called to return to work (must leave residence and return to work site). Examples: Even though you may work only 1 hour you are entitled to 2 hours.
Last Day of Assignment is the day you return to your duty station from an incident(s).

If you return on a workday and HAVE your base hours completed for the day, you may be released, with supervisor’s ok.

If you return on a non-work day you are released (unless you have previously scheduled work with your supervisor.

If you return on a workday and DO NOT have your base hours completed for the day, your supervisor may release you for the remainder of the day. However, this is TC 01 and charged to the incident “P” code.

Your home unit dispatcher should complete the travel time and sign the OF-288.

Travel to and from an incident is normally compensable and charged to the incident.

Assignments that allow you to go home at night (or to a motel), travel to and from your home or motel is compensable ONLY under normal travel guidelines.

Normal travel guidelines allow the difference between your normal home to work travel and your temporary home to work travel.

Examples: Employee normally drives 15 minutes to get to work. Upon assignment, it takes them 30 minutes. Employee would be allowed the additional 15 minutes travel time. Depending on the amount of time the employee is traveling, an option is to have them stay at the assignment base.

Reminder: Check to ensure you have given someone access to your timesheet in case you are on assignment and can’t complete it yourself.

**To check or give access:

Paycheck7; click allow access; add; select name from directory; click ok; click close. We recommend that you post your time, print a draft copy, review, and then forward to your supervisor. HR or Unit Pay Liaison will post audit or spot audit.

List of Positions
Exempt

Non-Exempt

ADO Team leader

ADO Team Member (includes lead)

Agency Crew Coordinator

ADO Typist

Agency Representative

APT Member

Air Attack Group Supervisor

Aerial Observer

Air Operations

Aircraft Base Radio Operator

Air Support Group Supervisor

Aircraft Timekeeper

Air Tanker Coordinator

Buying Team Member

APT Leader

Cargo Load Master

Assistant – All Assistants to any

Exempt positions (Info Ofcr.,

Safety Ofcr etc.)

BAER Team Leader and Members
Communication Technician

Base Camp Manager

Compensation/Claims Specialist

Buying Team Leader

Cook

Commissary Manager

Cook’s Helper

Communication Unit Leader

Cost Team Member

Comptroller

Deck Coordinator

Computer Tech/Specialist

Demobilization Recorder

Contracting Officer

Dispatcher

(Including ADO Team)

Cost Unit Leader

Dispatch Recorder

Crew Representative

Display Processor

Demobilization Unit Leader

Documentation Recorder

Division Group Supervisor

Documentation Unit Leader (only Leader

classified as non-exempt

Dozer Boss (Crew Boss)

Dozer/Tractor Plow Operator

Engine Boss (Crew Boss)

Driver/Operator

Equal Employment Opportunity

Emergency Medical Technician

Counselor

Equipment Manager

Equipment Time Recorder

Expanded Dispatch Coordinator

Expanded Dispatch (ALL positions except

Coordinator and Supervisory)

Facilities Unit Leader

Facility Maintenance Specialist

Felling Boss (Crew Boss)

Field Observer

Finance Section Chief

Firefighter

Fire Behavior Analyst

First Aid Station Attendant

Firing Boss (Crew Boss)

Helicopter Module Member

Fixed Wing Base Manager

Heli-spot Manager

Food Unit Leader

Load Master

Ground Support Unit Leader

Mechanic

Hand Crew Boss

Medical Specialist/Technician/Assistant

Heli-base Manager

Messenger

Helicopter Coordinator

Mixmaster (at heli-base)
Helicopter Manager (Crew Boss)

Parking Tender

HR Specialist/Officer

Personnel Time Recorder

Incident Business Advisor

Prob-eye Operator

Incident Commander

Recorder

Incident Head Dispatcher

Sawyer (all)

Incident Meteorologist

Security Personnel

Information Officer

Squad Boss

Liaison Officer

Status Check-in Recorder

Logistics Section chief

Supply Clerk

Medical Specialist Mgr.

Support Dispatcher

Medical Unit Leader

Take-off and Landing Controller

Operations branch Director

Tool and Equipment Helper

Operations Section Chief

Tool and Equipment Specialist

Ordering Manager

Transportation Coordinator

Planning Section Chief

Weather Observer

Prevention Team Leader

Procurement Unit Leader

Ramp Manager

Receiving & Distribution Manager

Rehab Positions

Resource Advisor

Resources Unit Leader

Safety Officer

Security Manager

Service Branch Director

Situation Unit Leader

Staging Area Manager

Supervisory Dispatcher

Supply Unit Leader

Support Branch Director

Task Force/Strike Team Leader

Time Unit Leader

Training Specialists

NOTE: Technical Specialist retain official position FLSA classification (i.e. Archeologist, Hydrologist, etc.) are Exempt

NOTE: Trainee positions are the same status as the actual positions.

NOTE: TYPE III and TYPE IV assignments, ALL positions are non-exempt.

Fair Labor Standards Act (FLSA). (The designation of an employee as FLSA exempt or nonexempt ultimately rests on the duties actually performed by the employees).

FLSA nonexempt employees who are:

1. Nonsupervisory General Schedule employees in equipment operating and protective occupations, and mot clerical occupations.

2. Nonsupervisory General Schedule employees performing technician work in positions properly classified below GS-9 (or equivalent level in other comparable white-collar pay systems) and many, but not all, of those positions properly classified at GS-9 or above (or the equivalent level in other comparable white0collar pay systems).

3. Nonsupervisory General Schedule employees at any grade level in occupations requiring highly specialize technical skills and knowledge that can be acquired only through prolonged job training and experience, such as the Air Traffic Control series or the Aircraft Operations series unless such employees are performing predominantly administrative functions rather than the technical work of the occupation.
FLSA exempt employees who are:

1. An executive employee is a supervisor or manager who manages a Federal agency or any subdivision thereof (including the lowest recognized organizational unit with a continuing function) and customarily and regularly directs the work of subordinate employees and meets both criteria of Primary duty test and 80 percent test.

a. Primary duty test – having authority to make personnel changes that include selecting, removing, advancing in pay, or promoting subordinate employees, or authority to suggest or recommend such actions with particular consideration given to these suggestions and recommendations.

Customarily and regularly exercises discretion and independent judgement in such activities as work planning and organization.

b. 80 percent test – Employees must spend 80 percent or more of the work time in a representative workweek on supervisory and loosely related work to meet the 80-percent test.

2. An Administrative employee is an advisor or assistant to management, a representative of management, or a specialist in a management or general business function or supporting service.

3. A Professional employee is an employee whose work requires knowledge in a field of science or learning customarily and characteristically acquired through education and training that meets the requirements for a bachelor’s or higher degree, with major study in or pertinent to the specialized field as distinguished from general education; or is performing work, comparable to that performed by professional employees.

Work/Rest Guidelines
Work/rest guidelines should be met on all incidents. Plan for and ensure that all personnel are provided a minimum 2:1 work to rest ratio.

Work shifts that exceed 16 hours and/or consecutive days that do not meet the 2:1 work/rest ratio should be the exception, and no work shift should exceed 24 hours.

The Incident Commander or Agency Administrator must justify work shifts that exceed 16 hours and those that do not meet 2:1 work to rest ratio.

Days Off
After completion of a 14 day assignment and return to the home unit, two mandatory days off will be provided (2 after 14). Days off must occur on the calendar days immediately following the return travel in order to be charged to the incident.

Home unit agency administrators may authorize additional day(s) off with compensation to further mitigate fatigue. If authorized, home unit program funds will be used.

Hazard
All hazard pay differential for GS employees is based on a 24-hour day from 0001 to 2400 hours. An individual who performs duties for which hazard pay differential is authorized shall be paid the hazard differential for all hours in pay status during the calendar day in which the hazardous duty is performed.

Example: If on a 12 hour shift an employee performs hazardous duty for 1 hour, the hazard pay shall be computed on the full 12 hours.
Fire Time Sheet Example 1:
[image: image10.png]10-1512 EMergency rierigmial i ine Repois, Uir-eso F-162
s R T
Xockmxxoay O e @ D Cnm B SepluGonEpis O Ober
[F Trred Foe o= e e S e —
O Bfhwees 0 om | 0%V pOSN =
¥ 71D CODE MUST BE ENTERFD BELOW. . [N CASE OF ACCIDENTNOTIFY <
e e T
11 Strect Addreas. T REGIONAL OFFICE. [16. Strees Address
A06EeEs36 200 £ BROADWAY.
i s T ZRc e e
MISSOULA FTI)
3 30, FIRE LOCATION IDENTIFICATION]
> Colwma & Y Column 8. * Zofumn i 3 Column D 4
ICICLE ICICLE ICICLE ICICLE
r G T T e S
WASwrooouslpoazat | WAOWE000isboATr | WAOWFo004spoATes | WAOWE00443lpoATaL
o i o s 18 o i o i o e
AVENWORTH. WA EAVENWORTH. Lwa EAVENWORTH, WA EAVENWORTH. WA
AVENWORTH WA LEAVEXWORTHL W2 LAYONORI 3 A
Cost Cost | Cost I Cost
Foarwimon e oy [rowemimee o o e gy pomore o
7 171000 [0 400 | 7 [19]1230 [1830] 600 | 7[21[190 [0 300 | 7]24losi0 [1200] 60
7] 1430 [150 350 .| 7 [19]1900 [2200] 300 | 7| a2]osw0 [0 500 | 7] 24|12 [1830] sw0
7 [830 450 [7] 20jos00 [100] se0 | 7]22lrz0[1s30] 700 | 7241900 [2200] 300
7 | 18]06:00 6.00 712011:30 [1830} 7.00 7 [22[19:00 [2200] 300 712506:00 | 12:00| 6.00
7 1230 600 | 7[2001900 [2200 300 |7 2aloso0 [rro0| s | 7| 25| 1300 [1830] 5.0
7 [1s[1000 5007210600 |10 500 |7 |2a|110 [s30] 700 | 725|190 [2200] 300
7 15]os00 60070211130 [830] 700 | 7|25 900 [2200] 500 | 7{26j0500 [100] so0
e — | 900 [vneiion —% | 360 [e — | B0 |svanen —> | 3450
Wy g} ot — o=
e ——y g 7o [V ——s frno -7 [P — o ;s | ——y e e
SRS < N 7
P ok S ok : e :
2 bxfed (o =~y 3oy
R q S comr o
[A—D o |
a |
[i 1 -
r t — -
T 1 T * [1
R

FINAL

 Cmioee s

Y

e

Paycheck Sample 1:

[image: image11.png]pSatahlhed, Wouk ek and Howe B-RA0R0-1 130 Labad ol

Femarks
Dally Hous

Tric| o Code | e | 0001 | 0703 | 0775 | G708 [0715 [07016 | 677 T7ts | 079 [w7 | o7 | 07 | 097 | B

o Cots | Sm | Mon | T | et | Tw | i | Su | g | S | Men | M | et | Dw | W | S | Tw | T
DPR | o1 .00 9.00] 9.0 9.00] 10.00] 3,00/ 49.00] 50

0617| Poataa | 1iz1] T2.00] 12,00 15.00 700 700 7.00] 500 15.00] 15.00] 7400] 85.00]

o617| Poataa | o] 200 8.00 .00 7.00 3100 3100

£ .00 9.00] 9.0 500 10.00] 500 49.00] 300 800 800 7.00 31008000

i 9.00] .00 9.00] 9.00] 10.00] 1%.00] 51.00] 15.00] 15.00] 15.00] 15.00] 15.00] 15.00] 15.00105.00] 165.00

Clock Hows:

Py PGS o I I I I o I e I s s

= B 1150 1130] 1150 1150 1130 1000 1200 1200] 1100 1100] 1100 1100 1209

Tow 7T o 1250 1230] 1230 1250 1200] 1000 1250 1230] 1150 1130 1130 1130 1239

o 50 B 1700 1700] 1700 1700] 170 140 T30 1430] 1430 1430] 1330 1830 1830

T o T3] 1500 1430] 1430 1430] 1330 1900 1509]

B B 1200 2200|1830 1830 1830 1830 2200 2200)

i o = 1500 1500] 1900 1500]

oo B 300 2200|2200 2200 2200

i Lo =

[3

Fire Time Sheet 2:

[image: image12.png]o151z Emergency Firerighter 1ime Repor, Ur-s60 F-162

oS b B o Bt e e Bl X7
oot ekt O Yo © % O Cat 8 RearGovtEmpoes 0 0det
5 Tt From = e T N T,
L= R Rl O - =
7 STOEENTEREDBELOY @ [N CASE OF ACCIDENTNOTIEY. <
(o e P i L e
o REGIOVALOFICE s
Gt 200 E. BROADWAY
i s W zecae ey [e
MISSOULA it so807
3 50 FIRE LOCATION IDENTIFICATION 7
Yy 3 Cotmas umc 3 o Y
ICICLE ICicie -
WAOWF-000443lpeATa4 wwwr 000443 PBATAL
FAVEWORTH | WA |LFAVENWORTH | WA
R L
Cot [cost
T T

7 |2 1130 [1s30| 700 | 7] 281830 [22.00] 550

7Tad 900 [zao] 500 | 7| oloom Joeoo] 20
7 [2[os00 [1100| 500 | 7] 29[os00 |10 e

7| 2711:30 |18:30| 7.00 17 [24]iv30 w30

7| i [

T (oo |10 50

oo [0 s

i ¥ [N |t [
T o
Fae R e

S SNTa
e Y PO I e

B 1 b e e e e q FYer
Bt I PeaTs I

I I ol

T v

[[

;
T e

R =
[FINAL .
Tt R

Paycheck Sample 2:

[image: image13.png]|Established Work Week and Hows: M-F 0700-1130 1200-1530

Femarks
Dally Hous

Tric| o Code | e | 0725 | 736 | 077 | 00738 | 07 [070 | 671 el | 0ana [G | 0ene | 033 | 06a | a7 £

s ot | S | Mon | T | et | Tw | i | Sw | gn | Sm | Men | M | et | Dw | m | s | | T

0617 | PeaTas | 1121] 1450 700 700 7.0 2.00) 3750 3750

fos17| peatas | o1 200 s.00 3.0 .00) 3200 3200
NRWo1 | 6] 200] 2.00] 200500 .00 2400] 3200
NeRWo1 | 01] 500 _.00) 1600 16.00)

£ 500 500 5.0 500 .00)) 300 800 800 300 800 0008000

&y T450] 15,00 15.00] 15.00] 10.00] 8.00] 7750 300 8.0 .00 300 800 w000 11750

Clock Hous

Py PGS om | oo eo0 eod oo eoo 700 700 700 700700 70q]

st T | 1200 1i00] 110 1105 1100] 1500 Tsoq]_T500] 1500 1130 1139

Tow 7T Fom | 1300 1130 1150 1130] 1130 1200 1200

o 50 T | tes 1430| 1430 1430 1430 15301530

T From | 100 1430 1430 1430 1430

B T | 2200 1s30| 150 1s00] 1630

T o 1500 1500] 1830

oo B 2200]_z200]_2200]

i Lo =

Paycheck Sample 3:

[image: image14.png][

EMERGENCY FIREFIGHTER TIME REPORT

7 Socu secore mear
XXX~ XX XXX

[3 i Emptoymant (X o)
Do Qe

[Tedarod i

o
=
it fr

7 CODE WUST € ENTERED BELOW

T GASE OF AGCIOENT ROTEY.

¥

e o
g ay
e5/o e -
= i T e T
E 70 i CCGATON BENTFGATON j
|2 s oy
W20 Suppr
[iWE “ow e -oomd]” ™=
lo 0712/ |osvol 30| 6.5
lo 07 |21 |1200| 3006, O
0 o 07 122 losoo|30] 6.5
2 3 07119 |12c 07|22 1200|1730 5.5
0713 |230l/700|b.5 [071/7 |osed uz0l 6.5 |0 7]20 oseclyr00 7,0 07, 001130, 6.5
07 114 Weoo oo |b,0 |07 (7 |iavo| /730 5.5 20/230//800| 5.5 107 |73 200 |173d] 5.5
07 114 11230]1830| 6. O T —
Ton ——— | AT
|- Ry ———) i —)
B Eos
oo T S
T o o —— oo
R A N T . e e o —
[| o | uiy [oemomme v — s
A P INpG3] I
P INpsR e
& £ nAga %
D —_[Pleazdq -
e —
o el ey
T =3
™ | ||
T e

[image: image15.png]|Established Work Week and Howss: M-FRI 0730-1200 1230-1600
Femarks
Dally Houss
Tric| o Code | e | 0701 | 0703 | 0775 | G708 [0715 [07016 | 677 7ts | 079 [w7 | o7 | 07 | 097 | et £
o Cot | Sm | Mon | T | et | Tw | i | Sw | g | S | Men | M | et | Dw | m | S | | T
PiAVLA | o1 200 500 500 .00 .00) 40.00 200 500 .00 500 8.00] 40,00 _s0.00
PaAVLA | 1121 200450 400 500 450] 1200 52.00] 1250 400 450 450 400 400 1200 45.50] 77,50
£ %00 500 5.0 500 .00)) 300 800 800 300 800 0008000
&y 10.00] 12.50] 12.00] 15.00] 12.50] 12.00] 72.00] 12.50] 12.00] 12.50] 12.50] 12.00] 12.00] 1200 85.50] 1750
Clock Houns
Py P Gs o 7] _eoq] eod sy e saq] I e e e
st B T250] 1200] 1200 1200 1200] 1130 T200] 1130] 1200 1130] 1130 1130 1209
Tow 7T o T300] 1230] 1250 1230 1230 1200 1250 1200|1250 1200] 1200 1200 1230
o 50 B 10 1430] 1430 1400] 1400 1730 T00] 1530|1330 1530] 1330 1330 1730
BT o 1600] 1430] 1430 140 140q] 1330 1530] 1330 1330 1530
B B T200]_1500] 1830] 100 1530] 750 Ts00] 1800 1730 1730
T =
oo B
Eiege ey

Paycheck Sample 3:

[image: image16.png]EMERGENCY

FIREFIGHTER TIME REPORT

r*.a.qm. N

F_ 7850318

e G KT

[s i B 0
XX 00N 0w Oon Wrpuonemme _ Qon
N A i
By Oon fartiudicr ol
E 77 GO0 WS BE ENERER BELO T CASE OF SCEOENTNOTRY
o e Gy &
7. o {76 Sivest Adaross o
e = = e [e
55 F i oA TGN DENTFEATON
—% ey
=
[A
] —
B = —
Ty
Ve

REEEEREE

v e

Fire Time Sheet 4:

Paycheck Sample 4:

[image: image17.png][Established Work Week and Hours: M-FRI 0730-1200 1230-1600

Femarks
Daily Hours

v o Code | e | 0725 | 0736 | 077 | 0738 | 079 [070 | 67l el | 0ena [GG | oene | s | 06e | amT £

i Cots | S | Mon | T | et | Tw | i | Sw | g | Sm | Men | M | Wt | Dw | m | s | s | T
PaAVLA | 1121 1200 L01) 13.00] 1500
PiAVLA | o1 550] 50] 50]
PiAVLA | ol 250] 250] 250]
DPats_| o] 200 700 5.0 400] 2700 200 500 _7.00] 1050 50050
Dpats | 6] 350] 350] 200] 200 _1150]

£ w00 w00 700 500 750) 50 300 800 7.00] 10.50_8.00] 41508000

i 200 500 .00 T.00 800 7.50] 150 300 8.00 7.00] 10.50_8.00] 1509300

Clock Hows

Py PGS won | soq 700 7 70 73] 73 I e |

st T | 1150 1z30] 1150 1130 1130 1130 Ti50 1130 1130 1139 1139

Tow 7T From | 1200 1500|1200 1200] 1200] 1200 T200 1200] 1200] 1200 1209

o 50 T | 1750 1520] 1600 1500 1600] 1530 Te0q_Te00] 1500 1830 1600]

B o 1530]

T B =

T =

ot B

i o =

X B

Fire Time Sheet Sample 5:

[image: image18.png]EMERGENCY FIREFIGHTER TIME REPORT | F123698

o con Sy Ny | il et (X001 [£_Ty50 By 057

T | 0 Casvet 1 st G Empioyes L1 ot

[T =

P e N R
o Sl E

o R

B —

T SR

T i B

ENTIFICATION
e =

»%&mw& M lane [I Frwtame

- et [Somam i, [Edem komy EOAES il R

a7l i . ol e Bl o |

R e

a3 e el el

&3?56 ISER

10913 |ooot ove0

Inadzzaole.0

lodl13]r234

17 loeol oot | 0.0 |

o Tt o —pl

T B

S O T——

|

it vy 9

I S

(g S i |
IR o S = |
SRR o i S — |

Paycheck Sample 5:

[image: image8]
Paycheck Sample 6:

[image: image9]
Severity

Severity is only used as a supplemental funding for preparedness (Planned), which must have an override with the job code. The “P” and “G” codes are for emergency use only (unplanned).

Paycheck is now accepting the “P” and “G” as universal codes and will no longer need to have the override code included.
Chapter

5

Separation
Steps to complete when terminating, resigning, retiring, and transferring.
Terminating/Resigning/Retiring

· Edit Header/Appointment

· Blocks to complete

· Final T&A/FLSA

[1 }

· Status Change End
[index *]

· Index will give you the code for the last day you actually work.

[image: image19.png]Py Flan * a5

FLSA Status: N o)
Tour * FTa =
Tou Hours: il
Oath of Dffice? Nzl
Final TA/FLSA 1

Status Change Statt]
Status Change End: 105 [

Senvice Year Date:
Notto Exceed Date:
Appointment Limit =

Hours Brought
Pt

Samples:

[image: image20.png]Status Change End

Pleas select a taus Change End cods.

Code |Descrlion

01 TstSundey of pay period
02 TstMonday of pay period

03 1st Tuesday of pay period

04 TstWednesday of pay period
05 1st Thusday of pay period
065 TstFiday of pay period

07 1stSatuday of pay period
03 2nd Sunday of pay period

03 2nd Monday of pay period

11 2ndWednesday o pay period
12 2nd Thursday of pay period
13 2ndFiiday of pay period

14 2nd Satuday of pay period

Transferring

· When you are moving to another region/station/area/lab, your pay records will need to be moved to the correct oracle admin database. A request will need to be sent to the WO for this process.

· This will ensure that your previous pay records will follow you to your new location.
� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

1

[image: image21.png]10-1512 EMergency rierigmial i ine Repois, Uir-eso F-162
s R T
Xockmxxoay O e @ D Cnm B SepluGonEpis O Ober
[F Trred Foe o= e e S e —
O Bfhwees 0 om | 0%V pOSN =
¥ 71D CODE MUST BE ENTERFD BELOW. . [N CASE OF ACCIDENTNOTIFY <
e e T
11 Strect Addreas. T REGIONAL OFFICE. [16. Strees Address
A06EeEs36 200 £ BROADWAY.
i s T ZRc e e
MISSOULA FTI)
3 30, FIRE LOCATION IDENTIFICATION]
> Colwma & Y Column 8. * Zofumn i 3 Column D 4
ICICLE ICICLE ICICLE ICICLE
r G T T e S
WASwrooouslpoazat | WAOWE000isboATr | WAOWFo004spoATes | WAOWE00443lpoATaL
o i o s 18 o i o i o e
AVENWORTH. WA EAVENWORTH. Lwa EAVENWORTH, WA EAVENWORTH. WA
AVENWORTH WA LEAVEXWORTHL W2 LAYONORI 3 A
Cost Cost | Cost I Cost
Foarwimon e oy [rowemimee o o e gy pomore o
7 171000 [0 400 | 7 [19]1230 [1830] 600 | 7[21[190 [0 300 | 7]24losi0 [1200] 60
7] 1430 [150 350 .| 7 [19]1900 [2200] 300 | 7| a2]osw0 [0 500 | 7] 24|12 [1830] sw0
7 [830 450 [7] 20jos00 [100] se0 | 7]22lrz0[1s30] 700 | 7241900 [2200] 300
7 | 18]06:00 6.00 712011:30 [1830} 7.00 7 [22[19:00 [2200] 300 712506:00 | 12:00| 6.00
7 1230 600 | 7[2001900 [2200 300 |7 2aloso0 [rro0| s | 7| 25| 1300 [1830] 5.0
7 [1s[1000 5007210600 |10 500 |7 |2a|110 [s30] 700 | 725|190 [2200] 300
7 15]os00 60070211130 [830] 700 | 7|25 900 [2200] 500 | 7{26j0500 [100] so0
e — | 900 [vneiion —% | 360 [e — | B0 |svanen —> | 3450
Wy g} ot — o=
e ——y g 7o [V ——s frno -7 [P — o ;s | ——y e e
SRS < N 7
P ok S ok : e :
2 bxfed (o =~y 3oy
R q S comr o
[A—D o |
a |
[i 1 -
r t — -
T 1 T * [1
R

FINAL

 Cmioee s

Y

e

[image: image22.png]pSatahlhed, Wouk ek and Howe B-RA0R0-1 130 Labad ol

Femarks
Dally Hous

Tric| o Code | e | 0001 | 0703 | 0775 | G708 [0715 [07016 | 677 T7ts | 079 [w7 | o7 | 07 | 097 | B

o Cots | Sm | Mon | T | et | Tw | i | Su | g | S | Men | M | et | Dw | W | S | Tw | T
DPR | o1 .00 9.00] 9.0 9.00] 10.00] 3,00/ 49.00] 50

0617| Poataa | 1iz1] T2.00] 12,00 15.00 700 700 7.00] 500 15.00] 15.00] 7400] 85.00]

o617| Poataa | o] 200 8.00 .00 7.00 3100 3100

£ .00 9.00] 9.0 500 10.00] 500 49.00] 300 800 800 7.00 31008000

i 9.00] .00 9.00] 9.00] 10.00] 1%.00] 51.00] 15.00] 15.00] 15.00] 15.00] 15.00] 15.00] 15.00105.00] 165.00

Clock Hows:

Py PGS o I I I I o I e I s s

= B 1150 1130] 1150 1150 1130 1000 1200 1200] 1100 1100] 1100 1100 1209

Tow 7T o 1250 1230] 1230 1250 1200] 1000 1250 1230] 1150 1130 1130 1130 1239

o 50 B 1700 1700] 1700 1700] 170 140 T30 1430] 1430 1430] 1330 1830 1830

T o T3] 1500 1430] 1430 1430] 1330 1900 1509]

B B 1200 2200|1830 1830 1830 1830 2200 2200)

i o = 1500 1500] 1900 1500]

oo B 300 2200|2200 2200 2200

i Lo =

[3

[image: image23.png]o151z Emergency Firerighter 1ime Repor, Ur-s60 F-162

oS b B o Bt e e Bl X7
oot ekt O Yo © % O Cat 8 RearGovtEmpoes 0 0det
5 Tt From = e T N T,
L= R Rl O - =
7 STOEENTEREDBELOY @ [N CASE OF ACCIDENTNOTIEY. <
(o e P i L e
o REGIOVALOFICE s
Gt 200 E. BROADWAY
i s W zecae ey [e
MISSOULA it so807
3 50 FIRE LOCATION IDENTIFICATION 7
Yy 3 Cotmas umc 3 o Y
ICICLE ICicie -
WAOWF-000443lpeATa4 wwwr 000443 PBATAL
FAVEWORTH | WA |LFAVENWORTH | WA
R L
Cot [cost
T T

7 |2 1130 [1s30| 700 | 7] 281830 [22.00] 550

7Tad 900 [zao] 500 | 7| oloom Joeoo] 20
7 [2[os00 [1100| 500 | 7] 29[os00 |10 e

7| 2711:30 |18:30| 7.00 17 [24]iv30 w30

7| i [

T (oo |10 50

oo [0 s

i ¥ [N |t [
T o
Fae R e

S SNTa
e Y PO I e

B 1 b e e e e q FYer
Bt I PeaTs I

I I ol

T v

[[

;
T e

R =
[FINAL .
Tt R

[image: image24.png][

EMERGENCY FIREFIGHTER TIME REPORT

7 Socu secore mear
XXX~ XX XXX

[3 i Emptoymant (X o)
Do Qe

[Tedarod i

o
=
it fr

7 CODE WUST € ENTERED BELOW

T GASE OF AGCIOENT ROTEY.

¥

e o
g ay
e5/o e -
= i T e T
E 70 i CCGATON BENTFGATON j
|2 s oy
W20 Suppr
[iWE “ow e -oomd]” ™=
lo 0712/ |osvol 30| 6.5
lo 07 |21 |1200| 3006, O
0 o 07 122 losoo|30] 6.5
2 3 07119 |12c 07|22 1200|1730 5.5
0713 |230l/700|b.5 [071/7 |osed uz0l 6.5 |0 7]20 oseclyr00 7,0 07, 001130, 6.5
07 114 Weoo oo |b,0 |07 (7 |iavo| /730 5.5 20/230//800| 5.5 107 |73 200 |173d] 5.5
07 114 11230]1830| 6. O T —
Ton ——— | AT
|- Ry ———) i —)
B Eos
oo T S
T o o —— oo
R A N T . e e o —
[| o | uiy [oemomme v — s
A P INpG3] I
P INpsR e
& £ nAga %
D —_[Pleazdq -
e —
o el ey
T =3
™ | ||
T e

[image: image25.png]|Established Work Week and Hows: M-F 0700-1130 1200-1530

Femarks
Dally Hous

Tric| o Code | e | 0725 | 736 | 077 | 00738 | 07 [070 | 671 el | 0ana [G | 0ene | 033 | 06a | a7 £

s ot | S | Mon | T | et | Tw | i | Sw | gn | Sm | Men | M | et | Dw | m | s | | T

0617 | PeaTas | 1121] 1450 700 700 7.0 2.00) 3750 3750

fos17| peatas | o1 200 s.00 3.0 .00) 3200 3200
NRWo1 | 6] 200] 2.00] 200500 .00 2400] 3200
NeRWo1 | 01] 500 _.00) 1600 16.00)

£ 500 500 5.0 500 .00)) 300 800 800 300 800 0008000

&y T450] 15,00 15.00] 15.00] 10.00] 8.00] 7750 300 8.0 .00 300 800 w000 11750

Clock Hous

Py PGS om | oo eo0 eod oo eoo 700 700 700 700700 70q]

st T | 1200 1i00] 110 1105 1100] 1500 Tsoq]_T500] 1500 1130 1139

Tow 7T Fom | 1300 1130 1150 1130] 1130 1200 1200

o 50 T | tes 1430| 1430 1430 1430 15301530

T From | 100 1430 1430 1430 1430

B T | 2200 1s30| 150 1s00] 1630

T o 1500 1500] 1830

oo B 2200]_z200]_2200]

i Lo =

[image: image26.png]EMERGENCY

FIREFIGHTER TIME REPORT

r*.a.qm. N

F_ 7850318

e G KT

[s i B 0
XX 00N 0w Oon Wrpuonemme _ Qon
N A i
By Oon fartiudicr ol
E 77 GO0 WS BE ENERER BELO T CASE OF SCEOENTNOTRY
o e Gy &
7. o {76 Sivest Adaross o
e = = e [e
55 F i oA TGN DENTFEATON
—% ey
=
[A
] —
B = —
Ty
Ve

REEEEREE

v e

[image: image27.png]|Established Work Week and Howss: M-FRI 0730-1200 1230-1600
Femarks
Dally Houss
Tric| o Code | e | 0701 | 0703 | 0775 | G708 [0715 [07016 | 677 7ts | 079 [w7 | o7 | 07 | 097 | et £
o Cot | Sm | Mon | T | et | Tw | i | Sw | g | S | Men | M | et | Dw | m | S | | T
PiAVLA | o1 200 500 500 .00 .00) 40.00 200 500 .00 500 8.00] 40,00 _s0.00
PaAVLA | 1121 200450 400 500 450] 1200 52.00] 1250 400 450 450 400 400 1200 45.50] 77,50
£ %00 500 5.0 500 .00)) 300 800 800 300 800 0008000
&y 10.00] 12.50] 12.00] 15.00] 12.50] 12.00] 72.00] 12.50] 12.00] 12.50] 12.50] 12.00] 12.00] 1200 85.50] 1750
Clock Houns
Py P Gs o 7] _eoq] eod sy e saq] I e e e
st B T250] 1200] 1200 1200 1200] 1130 T200] 1130] 1200 1130] 1130 1130 1209
Tow 7T o T300] 1230] 1250 1230 1230 1200 1250 1200|1250 1200] 1200 1200 1230
o 50 B 10 1430] 1430 1400] 1400 1730 T00] 1530|1330 1530] 1330 1330 1730
BT o 1600] 1430] 1430 140 140q] 1330 1530] 1330 1330 1530
B B T200]_1500] 1830] 100 1530] 750 Ts00] 1800 1730 1730
T =
oo B
Eiege ey

[image: image28.png][Established Work Week and Hours: M-FRI 0730-1200 1230-1600

Femarks
Daily Hours

v o Code | e | 0725 | 0736 | 077 | 0738 | 079 [070 | 67l el | 0ena [GG | oene | s | 06e | amT £

i Cots | S | Mon | T | et | Tw | i | Sw | g | Sm | Men | M | Wt | Dw | m | s | s | T
PaAVLA | 1121 1200 L01) 13.00] 1500
PiAVLA | o1 550] 50] 50]
PiAVLA | ol 250] 250] 250]
DPats_| o] 200 700 5.0 400] 2700 200 500 _7.00] 1050 50050
Dpats | 6] 350] 350] 200] 200 _1150]

£ w00 w00 700 500 750) 50 300 800 7.00] 10.50_8.00] 41508000

i 200 500 .00 T.00 800 7.50] 150 300 8.00 7.00] 10.50_8.00] 1509300

Clock Hows

Py PGS won | soq 700 7 70 73] 73 I e |

st T | 1150 1z30] 1150 1130 1130 1130 Ti50 1130 1130 1139 1139

Tow 7T From | 1200 1500|1200 1200] 1200] 1200 T200 1200] 1200] 1200 1209

o 50 T | 1750 1520] 1600 1500 1600] 1530 Te0q_Te00] 1500 1830 1600]

B o 1530]

T B =

T =

ot B

i o =

X B

[image: image29.png]EMERGENCY FIREFIGHTER TIME REPORT | F123698

o con Sy Ny | il et (X001 [£_Ty50 By 057

T | 0 Casvet 1 st G Empioyes L1 ot

[T =

P e N R
o Sl E

o R

B —

T SR

T i B

ENTIFICATION
e =

»%&mw& M lane [I Frwtame

- et [Somam i, [Edem komy EOAES il R

a7l i . ol e Bl o |

R e

a3 e el el

&3?56 ISER

10913 |ooot ove0

Inadzzaole.0

lodl13]r234

17 loeol oot | 0.0 |

o Tt o —pl

T B

S O T——

|

it vy 9

I S

(g S i |
IR o S = |
SRR o i S — |

[image: image30.png]Py Flan * a5

FLSA Status: N o)
Tour * FTa =
Tou Hours: il
Oath of Dffice? Nzl
Final TA/FLSA 1

Status Change Statt]
Status Change End: 105 [

Senvice Year Date:
Notto Exceed Date:
Appointment Limit =

Hours Brought
Pt

[image: image31.png]|Established Work Week and Hows: MF 630-1130 1200-1500

Femarks
Daily Hours

T o Code | e | 05704 | 09703 | 0076 | 007 [0005 | 0905 | G TOrIT [09z [GBI [00ne | 0713 | 0906 | 09717 B

o Cot | Sm | Mon | T | et | Tw | i | Su | g | Sm | Men | M | Wed | Dw | W | S | | T
Doox | o] 200 .00 3.0 .00) 3200 20
Dxox | el] 200] 2.00] 200
PIoox | 21] 500 _c.00[1200 400 400 400 450 £.00] .00 39.50] 4550
Proox | 1] 700 750 .00 750 750] 3150 3750
PIoox | o] 100_0.50] 050 0.51) 250 250

£ 500 500 5.0 .00 .00)) 300 800 800 300 800 0003000

Iy 200 5.0 300 .00 .00 5.00] 46.00] 12.00] 12.00| 12.00] 1200 12.50] 13.00 5.00] 79.50] 135.50)

Clock Hous

Py PGS o a0 o] ead oy eau] 1saq] 3 w0 9 g o o g

st B Ti50 1130] 1150 1150 1130 2400 o s e I s s

Tow 7T o 1200 1200] 1200] 1200 1200] 1300 _e00] 1730] 1800 600 e00)

o 50 B 10 1500] 1500] 1500 1500] 2400 630 1500 2000 &30 &30

BT o T730] 1500|2000 1s0g] 1730]

B B Te00] 1530] 2400 1550 1s00]

i o Te00]_1530) 1550 1900

ot B 1550 2370) 2400] 2400

i Lo o 1550]

Ex B 2350

i Y

[image: image32.png][Established Work Week and Hours: Sat-Wed 0930-1330 1400-1300

Ferals_ [Clnee o Goe sl
Daily Howss

G| o Code | e [0670 | 0677 | 00 | 667 | 00 [0701 | 070 s | G [a7 | G0s | 6 | 0 [07 o

o code | sm | nom | T | wo | B | B | Sw | | S | e | M | ved | B | i | se | e | T
WiPRDs | 0d_e0q 2.01) .01
wrpR0s | ol 00| _s00]_550) 245 2450

TE0z|_sro00s_|_a1] 50 400]_o.50 400 E00] 500200420 100 D T

120z] sro003_| o] 01809 s00]_s.00] 0] 2100] 2900

1502] s70003 |04 0] w0t 500

150z] _sro003_|_a1] 0] ot _s00)
WrPR0G |G .01 B0t 500
PoBCZY |21 10y Loo] 109
PoBYOE |21) as 4z
PoBZVE |14 Too0] 13001500
PoBZVE |0 250 250 250
PobzvE |21 EE I

T To0]_s00 500 550 00| 05000 500 %00 500) 750 39.50] 000

m 01| .00 5.00] 850 #.50[12.00] £0.00] 12.00] 21.00] 15.00] 10.00] 0.00] 10.00] 76.00102.00] 1200

Clock Hours

P G5 Fom | o000 _sod] 5] P I I e e e I

sa T | T200] T200] 1200 120 2100|1200 1200] 1200] 1200] 1200] 1200] 1200] 1200

o FT rom | 1230 1230] 1250] 1230 1230 1250]_a0o] 1200] 1230] 1230] 1230 &9

Fows 50 T | Tea0] 1630] Teau] 170 1530 1550] 1200] 1500] 1700] 1330] 1900] 1200

T e 1530 1530 1230] 1500 1700|1330 1259

e 1530 1930 1530|2000 1900|1430 Ta0q

e TzB100s | e T230] e 1259

e Teat] To00] 2200)

i e 1530) Ta0q

B ™ 20 a3

e e Tean)

FawLS: ™ 2200

[image: image33.png]Status Change End

Pleas select a taus Change End cods.

Code |Descrlion

01 TstSundey of pay period
02 TstMonday of pay period

03 1st Tuesday of pay period

04 TstWednesday of pay period
05 1st Thusday of pay period
065 TstFiday of pay period

07 1stSatuday of pay period
03 2nd Sunday of pay period

03 2nd Monday of pay period

11 2ndWednesday o pay period
12 2nd Thursday of pay period
13 2ndFiiday of pay period

14 2nd Satuday of pay period

_1232518850.bin

_1232519047.bin

_1232519156.bin

_1232519451.bin

_1232519466.bin

_1232519203.bin

_1232519086.bin

_1232518957.bin

_1232519005.bin

_1232518903.bin

_1230984376.bin

_1230987176.bin

_1232518595.bin

_1230986944.bin

_1230983509.bin

_1230984188.bin

_1230983195.bin

