

PAM MEMORANDUM

TO: PAM HOLDERS

DATE: AUGUST 2010

ISSUE NO. 348-10

Attached is a revision to the Personnel Action Manual (PAM). Important changes include the following:

~ 10.34.1: Transaction code E06.

REVISION INSTRUCTIONS:

Remove	Insert
Table of Contents	Table of Contents
Alpha Index	Alpha Index
10.34.1- 10.35	10.34.1 – 10.35
10.9	10.9
2.34 – 2.35	2.34 – 2.35

Dave Edwards, Manager – Email: dedwards@sco.ca.gov
Customer Support Section – (916) 322-8104
Personnel/Payroll Services Division
P. O. Box 942850
Sacramento, CA 94250-5878

PAM TABLE OF CONTENTS

(Rev. 08/10)

<u>SECTION TITLE</u>	<u>PAGES</u>	
1.0	<u>SYSTEM INFORMATION</u>	
	Foreword	1.0
	Background	1.2
	PIMS Systems Users/Conversion Dates	1.4
	Employment History Decentralized Departments/ Conversion Dates	1.8
	Telephone Contacts	1.12
2.0	<u>PERSONNEL ACTION REQUEST (PAR) - PURPOSE/USE</u>	
	Padded Par (Form 680A) / Turnaround Par (Form 680)	2.1
	Turnaround PAR list of Transactions	2.6
2.20	<u>PAR ITEMS - LINES 1 THROUGH 7</u>	
	Items 005 through 306 Index	2.20
	Items 310 though 455 Index	2.40
	Items 505 Account Code Index, Codes, Descriptions	2.62
	Account Code Glossary	2.63.2
	Items 510 through 535	2.64
	Item 450 - Prior State Service	2.60
	Items 540 through 740 Index	2.70
2.100	<u>PAR ITEMS – LINES 8 AND 9</u>	
	Index	2.100
	General Information/Documentation/Add. Info.	2.101
	Items 850 through 999.....	2.102
2.200	<u>PAR ITEMS - LINES 10, 11 AND 12</u>	
	Line 10, Backup, Remarks and Keyed By Information	2.200
	Line 10 Completion Chart.....	2.201
	Line 11, Appointing Power Signature	2.206
	Line 12, Employment History.....	2.207
3.0	<u>REQUIRED/CONDITIONAL CHARTS - PURPOSE/USE</u>	3.0
	PAR APPOINTMENT TRANSACTIONS	
	Appointment Transaction Codes (Definitions)	3.3
	Appointment Required/Conditional Charts (Index)	3.6
	Appointment Required/Conditional Charts	3.20
3.100	<u>PAR MISCELLANEOUS CHANGE TRANSACTIONS</u>	
	Miscellaneous Change Transaction Codes (Definitions/Index).....	3.103
	Miscellaneous Change Required/Conditional Charts	3.104
3.200	<u>PAR SEPARATION TRANSACTIONS</u>	
	Separation Transaction Codes (Definitions/Index)	3.200
	Separation Required/Conditional Charts	3.204

PAM TABLE OF CONTENTS

(Rev. 08/10)

<u>SECTION TITLE</u>	<u>PAGES</u>
4.0 <u>PAR - PERSONNEL OPERATIONS INITIATED ACTIONS/REPORTS</u>	
Mass Updates.....	4.1
SISA/MSA Mass Updates.....	4.2
SISA/MSA Register (Comment Codes)	4.5
Supervisory Certification examples	4.7
Monthly Expiration Dates Reports	4.10
Monthly CBID Audit Report	4.13
5.0 <u>PAR - SPECIAL INSTRUCTIONS</u>	
Index.....	5.0
6.0 <u>EMPLOYEE ACTION REQUEST (EAR) - PURPOSE/USE</u>	6.1
EAR Item Definitions	6.3
Separation of CalPERS contributions	6.20
6.20 <u>SEPARATION/DISPOSITION OF PERS CONTRIBUTIONS - PURPOSE/USE</u>	
Separation Form Item Definitions	6.22
7 <u>NOTICE OF PERSONNEL ACTION</u>	
8 <u>PROCESSING OF TRANSACTIONS - INDEX</u>	8.0
9 <u>PAR - CORRECTIONS, OUT-OF-SEQUENCE, VOIDS - INDEX</u>	9.0
Corrective Action Procedures	9.1
10 <u>DECENTRALIZED PROCEDURES - INDEX</u>	10.0
Employment History Decentralized Procedures	10.1
Par Update Instructions	10.10
Keying PAR Items	10.11
CS Exempt Automated Audit Messages	10.13
Transactions Keying Exceptions	10.14
EAR Update Instructions	10.15
Revolving Transaction Coding or Key Entry Errors on Ear Transactions.	10.19
Duplicate PAR Request	10.23
Employment History Data Base Restore Process	10.25
Inquiry Procedures	10.26
Telephone Contacts	10.36
<u>APPENDIXES</u>	
I – Class Title Variation Code Listing.....	1 - 15
II – Valid CETA Department codes.....	1-2
III – Fractions of Hours Conversion Chart	1-2
GLOSSARY	1 - 11

PAM ALPHABETICAL INDEX

(Revised 08/10)

A.

Academic Days Not Worked (Item 895)	2.138
Account Code (Item 505).....	2.62 -2.63.1ss
Accounts Receivable Deduction	2.151, 2.201
Actual Rate (Item 305).....	2.38
Actual Time Worked	2.53
Adding A New Transaction Out-of-Sequence	9.6
Additional Position	2.31, 2.62, 2.207, 3.22, 3.24, 3.34, 3.36, 3.68, 3.70, 3.74, 3.76, 3.78, 3.80, 3.84, 3.86, 5.10
Additional Position Substantiation (Item 850)	2.102
Adverse Actions.....	5.70
Adverse Action & Rejection Substantiation (Item 874).....	2.123
Agency (Item 120)	2.25
Alphabetical Index, Corrections, Out-of-Sequence, Voids.....	9.1
Alphabetical Index, Special Instructions	5.0
Alternate Range (Item 335)	2.45
Alternate Salary Range Criteria (Item 851).....	2.103
Anniversary Date (Item 145).....	2.33
Anniversary Date (Item 330).....	2.44
Anniversary Date - Second Accelerated (Item 876).....	2.100, 2.124
Appointment Expiration Date & Hours (Item 416).....	2.54-2.54.1
Appointment Reorganization Substantiation (Item 950)	2.139-2.139.1
Appointment Required & Conditional Charts (Index)	3.6-3.8
Appointment Restriction - Specific Sex (Item 951)	2.140
Appointment Tenure (Item 410).....	2.52
Appointment Transaction Codes	3.3-3.5
Asterisks	2.5, 2.100, 3.0, 3.1

B.

Based On Salary (Item 320)	2.42-2.42.1
Bilingual Pay	2.48, 2.201, 2.203
Birth Date (Item 140)	2.32
Corrections to.....	6.12, 9.3
Blanketed into State Service.....	2.36, 3.0, 3.40

C.

Cancellation of Appointment.....	2.205, 3.260 - 3.261
CETA Department Codes	Appendix II
CPA or CPS Certification Documentation.....	2.37.1, 5.98
Career Executive Assignment.....	2.44, 2.52, 2.55, 2.56, 2.145, 2.201
Carryover Hours.....	2.36, 2.89
Case No. & Date of Action (Item 952)	2.142
Casual Employment.....	2.36, 2.62, 2.81, 2.201

PAM ALPHABETICAL INDEX

(Revised 08/10)

Certification Number (Item 425).....	2.55
Class (Item 122)	2.27
Class Title Changes.....	4.1
Class Title Variation Code (Item 886)	2.100, 2.131
Class Title Variation Table Listing	Appendix I
Collective Bargaining Identifier (Item 126)	2.29.1 – 2.29.5
Commitment Date (Item 853)	2.104
Computer Generated Items	2.21, 2.22, 2.33, 2.38, 2.39, 2.64, 2.65, 2.66, 2.67, 2.68
Conditions of Employment (Item 740)	2.96
Conversion Charts (Fractions of Hours)	Appendix III
Corrected Transaction Identifier (Item 960)	2.148, 9.4.1, 9.5
Correction of PAR Items	9.3, 9.4
Corrections to Transactions.....	9.1-9.13
Corrective Action Procedures	9.0
County Code (Item 130)	2.30
Cut-Off Dates - Personnel Operations.....	5.0

D.

Date of Entitlement	2.36,2.203,9.4,9.6.1, Glossary
Date (PAR Process)	2.4
Decentralized Procedures (Index)	10.0
Decision of State Personnel Board After Appeal.....	5.71-5.71.2
Deduction Information (Item 999)	2.151
Deep Class	2.89, 2.201
Deferred Compensation Deduction	2.151, 2.201
Demotion Reason (Item 856).....	2.105
Department Code (Item 124)	2.29
Disability Code (Item 455)	2.61, 3.125
Document Processing Number (Item 010).....	2.4, 2.21
Duplicate Document Requests	1.12, 2.4, 10.23
DO NOT KEY List (Restricted Transactions)	10.2

E.

EAR, Employee Action Request	1.0, 2.7, 2.24, 5.10, 6.1 - 6.11, 8.1 - 8.3, 8.7, 8.8, 9.3, 10.10.2, 10.10.3, 10.15 - 10.16.1, 10.18 - 10.21, 10.27, 10.34, 10.34.1, 10.36
Effective Date & Hours (Item 210)	2.35
Correction to	9.3
Emergency Appointment	2.41, 2.52, 2.54, 2.56, 2.62, 2.201, 3.28, 3.30, 3.34, 3.36
Emergency Qualifying Time (Item 857)	2.100, 2.107
Employee's Last Name, First Name & Middle Initial (Item 110,111)	2.24
Employment During Leave of Absence Clearance (Item 890).....	2.135
Employment History Decentralized Departments/Conversion Dates	1.8 - 1.11ba
Employment History Information.....	2.207-2.212

PAM ALPHABETICAL INDEX

(Revised 08/10)

Employment History Remarks (Item 215) 2.36-2.37.1b, 3.108

Established Earnings
 (Item 351)..... 2.48.1-2.48.3
 (Item 352)..... 2.48.4

Ethnic Origin (Item 445) 2.59, 2.59.1

Ethnic Origin Corrections 9.3

Examples of Reconstructing Employment History 9.9

Exempt Appointment 2.29, 2.29.1, 2.30,
 2.32, 2.42 - 2.43, 2.55 - 2.55.3, 2.58 - 2.60, 2.62 - 2.63.4, 2.66 - 2.69, 2.71,
 2.76, 2.91 - 2.95, 2.118 - 2.120, 2.135 - 2.138, 2.144 - 2.146, 3.5, 3.7 - 3.8,
 3.68 - 3.91.1, 3.200 - 3.202, 4.3 - 4.4, 5.10, 5.40 - 5.43, 5.101

Exempt Authority (Item 535) 2.69

Expiration Date of Plus Salary (Item 325)..... 2.43

Expiration Date/Pay Letter (Item 356)..... 2.50

F.

Fingerprint (Item 555) 2.73

First Name, Middle Initial (Item 111) 2.24

Fixed Maintenance (Item 655) 2.87

Fire Mission Rate 2.36, 2.48, 2.149

Flag Clearance Employment List Substantiation (Item 859)..... 2.109

Fractions of Hours Conversion Charts Appendix III

Future Effective Dates 2.35, 2.4

G.

Glossary..... 1-11

H.

Hiring Above Minimum..... 2.43, 2.122

Health Questionnaire 2.72

Health and Welfare Benefits (Item 861) 2.110

I.

Identifying Out-of-Sequence Transactions 9.2

Illegal Appointment 2.37, 2.77, 2.146,
 3.252

Inactive Employment History Data Base..... 10.25, 10.25.1

Inactive Transaction Codes 2.209

Indeterminate Service Accumulation (Item 891) 2.136

Intermittent..... 2.51, 2.56, 2.63

Intermittent Dates and Hours (Item 710) 2.89-2.89.1

Intermittent Hours Work Expected (Item 863) 2.112

Immediate Pay Appointment..... 3.28, 3.30, 3.71,
 3.72, 3.76, 3.77, 3.81, 3.82, 3.86, 3.87, 3.91, 3.92, 3.201

Involuntary Leave Pending Disability Retirement..... 3.246, 5.42

IRS Lock-In Letters and EAR Processing 5.0

PAM ALPHABETICAL INDEX

(Revised 08/10)

J.

Job Incurred Injury 2.20, 2.36,
2.75 - 2.75.1, 2.79, 2.80, 3.132, 5.29, 5.33 - 5.39.4

L.

Last Day on Pay Status (Item 892) 2.137
Last Name (Item 110) 2.24
Lessen Impact of Layoff - Leave of Absence..... 2.76
Leave of Absence - Regular (S50) 2.76, 3.217
Leave of Absence Substantiation, Special (Item 866) 2.115-2.116
Legal Reference for Annuitant (Item 864)..... 2.113
License - Additional (Item 884) 2.100, 2.130
License (Professional) (Item 560)..... 2.74
Limited Term Appointment..... 2.52, 2.55, 2.56
Limited Term/Anniversary Date Justification (Item 867) 2.117-2.117.1
Line 8/9 Items - Information 2.100-2.101
Line 10 - Backup, Remarks and Keyed By Information 2.200
Line 10 - Completion Charts 2.201-2.205.1
Line 11 - For the Appointing Power (Signature)..... 2.206-2.206.1
Line 12 - Employment History..... 2.207-2.212
List Clearance Date (Item 858) 2.108
Log Number (Item 728)..... 2.93
Lump Sum Extra Hours (Item 625) 2.83
Lump Sum Payment Code (Item 630) 2.84
Lump Sum to be Paid (Item 620)..... 2.82-2.82.3
Lump Sum Unit/Serial (Items 635, 636)..... 2.85
Lump Sum Vacation Payment 2.36, 5.75
Lump Sum Payment Deferral (Item 877) 2.125, 5.76
Lump Sum Payment Deferral - Correction to..... 9.3

M.

Maintenance (Fixed) 2.87
Mandatory Reinstatement Following Rejection..... 5.70, 5.83
Mass Updates..... 2.36, 4.1
MCR Approval (Item 435) 2.57-2.57.1
Medical Clearance (Item 550)..... 2.72
Membership Effective Date (Item 510) 2.64
Merit Salary Adjustments 2.36, 2.44, 2.89,
2.203, 2.208,
2.209, 3.142, 4.2 - 4.8
Military Leave Pay (Thirty Days) 2.204
Military Service Dates (Item 964)..... 2.150
Military Substantiation (Item 865) 2.114
Miscellaneous Change Required/Conditional Charts 3.104-3.153
Miscellaneous Change Transaction Codes 3.100-3.103
Motorcycle Pay 2.48
Multiple Hourly Rate (Item 955) 2.100, 2.143

PAM ALPHABETICAL INDEX

(Revised 08/10)

N.

Name Change or Correction	6.4, 9.3
Name of Employee	2.24
Non-Qualifying Pay Period (715 Transaction)	3.136
Notice of Personnel Action (NOPA)	2.6 - 2.7, 2.76, 2.120, 5.42, 7.1 - 7.9, 8.1 - 8.7
Number Of Months (Item 415)	2.53

O.

Oath/Non-Citizen (Item 545)	2.71
Official Reprimand	3.144, 5.70
One Document Method Required/Conditional Charts	3.28, 3.30, 3.74, 3.76, 3.84, 3.86
Other Eligibility Substantiation (Item 957)	2.144-2.146.1
Other Position (Item 135)	2.31
Out-of-Sequence Transactions	2.20, 9.4, 9.6
Overpayment of Separated Employee	2.36, 5.46

P.

Padded PAR (Form 680A)	2.1 - 2.1b, 2.23, 2.24, 2.31, 5.10, 5.100, 8.1
PAM (Personnel Action Manual)	1.0
PAR (Personnel Action Request)	2.1 - 2.1b 8.1 - 8.7, 10.8 - 10.13, 10.23, 10.26, 10.29
PAR Item Deletion Chart	9.13
PAR, Required/Conditional Charts	3.20-3.87, 3.104 - 3.153, 3.204 - 3.261
Paramedic Pay	2.48
Pay Frequency (Item 315)	2.41
Pay Immediately (Item 615)	2.81
Pay Letter #/Expiration Date (Item 356)	2.50
Pay Period	2.41, 2.47, 2.79, 2.80, 4.2, 5.25
Pay Period (Item 605)	2.78
Pending Investigation of Injury or Illness	3.136, 3.246, 5.29
Personnel Operations Errors	9.1
PIMS System Users/Conversion Dates	1.3-1.3b
Plus Salary (Item 325)	2.43-2.43.1
Position Number	2.25-2.28, 2.132, 2.147 - 2.150
Premium Pay	2.48-2.48.4
Prior State Service (Item 450)	2.60
Probationary Period (Item 430)	2.56-2.56.1
Processing of Transactions	8.0-8.7
Professional License (Item 560)	2.74

PAM ALPHABETICAL INDEX

(Revised 08/10)

Q.

Qualifying or Non-qualifying Pay Period 2.90, 3.136

R.

Reading Line 12 - Employment History 9.1

Reallocations 1.5, 4.1

Reason for Separation (Item 603) 2.76-2.77

Reconstructing Employment History 9.7

 Examples of 9.9

Red Circle Rates..... 2.43

Redefined Transaction Codes 2.209

Reemployment List Class (Item 725)..... 2.55, 2.92

Reemployment List Eligibility (Item 730) 2.94

Reemployment List Eligibility Date (Item 869) 2.118

Reemployment Seniority Score (Item 735) 2.95

Re-entering A New Transaction As A Result of a Void..... 9.6

Reinstatement of Payment of Lump Sum Vacation 5.75

Rejection During Probationary Period..... 2.20, 5.83, 5.84

Reporting Unit (Item 121) 2.26

Request for Confidentiality of Home Address (Form 686A)..... 6.11

Requesting Additional History 1.12

Requesting Duplicate Documents..... 1.12

Required/Conditional Charts (Purpose/Use)..... 3.0-3.2

Retention of Documents

 PAR..... 2.4, 2.5

 NOPA..... 7.2

Retirement System Transaction (R01)..... 3.147

Retirement Rate (Item 530) 2.68

Retirement Annuitant Appointment..... 2.41, 2.48, 2.52,
2.54, 2.55.1 - 2.55.2, 3.28, 3.30, 3.32, 6.1

Right of Return Designation (Item 871) 2.100, 2.119 -
2.120.1

Roll Code 9 Employees 2.36

Route to Department of (Item 015) 2.22

S.

Safety Member (Item 515) 2.65

Salary, Based on (Item 320) 2.42

Salary Increase Certification (Item 872)..... 2.121

Salary Per (Item 310)..... 2.40

Salary Rate 2.42

Salary Rate Substantiation, Above Minimum (Item 873) 2.122

Separation/Disposition of CalPERS Contributions..... 6.20-6.29

Separation Expiration Dates & Hours (Item 645)..... 2.86

Separation Required/Conditional Charts 3.204-3.261

PAM ALPHABETICAL INDEX

(Revised 08/10)

Separation Time to be Paid Substantiation (Item 958)	2.147
Separation Transaction Codes	3.200-3.203
Sequence Number (Item 005)	2.20
Serial (Item 123)	2.28
Service Pay Period (Item 715)	2.90, 5.29
Sex (Item 440)	2.58
Correction to	9.3
Shift Differential (Item 345)	2.47-2.47.1
Sick Leave (Lump Sum)	2.82, 2.84, 3.250
Sick Leave at Retirement (Item 888)	2.133
Signature Authorization For Personnel/Payroll Documents (Form PPSD 8A)	5.95-5.97.2
Social Security/Medicare Member (Item 525)	2.67
Social Security Number (Item 105)	2.23
Correction to	9.3
SPB or Court Action.....	5.71-5.71.2
Special Ingrade Salary Adjustment.....	2.44, 2.89, 2.203, 2.208 - 2.209, 3.150, 4.2 - 4.8
Special Instructions (Index)	5.0
Special Pay (Item 350)	2.48
Special Plus (Item 720).....	2.91
Special Salary Adjustment - CPA or CPS Certificate.....	5.98
State Disability Insurance Leave documentation	3.232, 5.103
State Reporting Codes	Appendix IV
Submission of Documents	2.2, 2.4, 2.35
Surname Suffixes	2.24
Survivor's Benefits (Item 520).....	2.66
T.	
Tax Sheltered Annuity Deduction	2.151, 2.205
Telephone Contacts.....	1.12 – 1.13
Temporary Authorization Appointment (TAU).....	2.44, 2.52, 2.56
Temporary Authorization Clearance (Item 878).....	2.126
Temporary Leave (715 Transaction)	3.136
Temporary Leave (S54 Transaction)	3.240, 5.31
Ten-Twelve Pay Plan Employees	3.114, 3.115
Time Base (Item 405)	2.51
Time Base Substantiation (Item 879)	2.127
Time of Death (Item 880).....	2.128
Time to be Paid - New (Item 606)	2.79-2.79.3
Total to be Paid - Old (Item 607)	2.80
Total Salary (Item 306)	2.39
Total State Service (Item 705)	2.88
Correction to	9.3
Transaction Code (Item 205)	2.34

PAM ALPHABETICAL INDEX

(Revised 08/10)

Transaction Codes	
Inactive or Redefined	2.209
Appointment.....	3.17-3.19
Miscellaneous Change.....	3.100-3.102
Separation.....	3.200-3.202
Correction to	9.3
Transaction Packages	5.100
Turnaround Documents Chart	2.6
Turnaround PAR (Form 680)	2.1 – 2.1b, 5.10, 5.50, 5.70, 5.100
Type of List/Exempt Status (Item 426)	2.55.1-2.55.4
U.	
Union Benefit Trust Fund Deduction.....	2.151, 2.205
Unit (Item 121)	2.26
V.	
Vacation (Lump Sum).....	2.82, 2.84
Variable Maintenance Deduction	2.151, 2.205
Voiding Transaction	9.5
W.	
Work Week Group (Item 355).....	2.49
Work Week Group Reallocations	2.49-2.50

PAM

10.34.1 (Revised 08/10)

DISPLAY
(cont.)

Unlike PAR History Summaries/History Types, EAR History Types cannot be accessed. Attempts to access history can result in three messages:

130-002 "No History Transaction Selected"

130-007 "No Selection Made - Please Make A Selection"

130-005 "Invalid Request - Cannot Select Employee Related History"

To return to the prompter screen, press the PA1 key.

PAR transaction codes 105, 440, 445, 455 and 705 will post only on this screen.

Transaction code E06 is reserved for PPSD future use.

Transaction code MIS indicates that more than one type of action was processed on the EAR document.

10.35 (Rev. 08/94)

PSN INQUIRY

PLEASE SELECT TYPE OF INQUIRY DESIRED BY FILLING IN THE REQUIRED INFORMATION
TYPE --SSA #-- -POSITION #-
PAR
EAR
RST
HIST
PSN 111223333

ACCESS This category may be accessed for any employee on the data base.

To access PSN information:

- key in employee SSA#
- press ENTER.

DISPLAY PSN information is displayed on one screen and reflects the following information for each position sequence the employee has on the data base:

POSITION NUMBER

SERV -- Identifies if employee's record is in-service or out-of-service.
Blank = record is in-service
C or P = record is out-of-service due to PPSD processing
S = record is out-of-service due to out-of-sequence processing.

SEP. -- Identifies if employee is current or separated.
Blank = actively employed
T = temporarily separated (on non-pay status)
S = permanently separated

DOC # -- Document Processing Number. Identifies the number of personnel actions that have been processed for the employee.

RETIREMENT ACCOUNT CODE

TIME BASE

NOTE: The message "RECORD IS ON THE INACTIVE FILE" will display if employee is on the INACTIVE EHDB.

To return to the prompter screen, press the PA1 key.

ITEM 205 - TRANSACTION CODE

DESCRIPTION: The code used to identify the type of transaction being reported.

REQUIRED: FOR ALL TRANSACTIONS

ENTER: The appropriate transaction code. Transaction codes are listed on the following PAM pages:

- Appointment Transaction Codes - Pages 3.3 - 3.5
- Miscellaneous Change Transaction Codes - Pages 3.100 - 3.103
- Separation Transaction Codes - Pages 3.200 - 3.202

ADDITIONAL INFORMATION: Only one transaction code may be entered on each PAR.

Inactive and redefined transaction codes are listed in PAM Section 2, Line 12 - Employment History.

EXAMPLE:

(3)	(4)
TRANSACTION CODE	
(1) AOI	(2)
205	

(3)	(4)
TRANSACTION CODES	
(1) SOI	(2)
205	

(3)	(4)
TRANSACTION CODES	
(1) GEN	(2)
205	

ITEM 210 - EFFECTIVE DATE AND HOURS

DESCRIPTION: Identifies the effective date of the transaction. When the "Hours" column is blank the effective date will be:

- Appointment, Miscellaneous Change and S85 Transactions are effective "BOB"; AND
- Separation Transactions (except S85, S49, and S50 for SDI) are effective "COB".

REQUIRED: EFFECTIVE DATE is required for ALL Transactions.

HOURS is required under these conditions:

- 1) Appointment or Miscellaneous Change Transaction for NEGATIVE ATTENDANCE employee is effective other than BOB; or
- 2) S49 Transaction
- 3) S50 Transaction (for SDI)
- 4) S85 Transaction is effective other than BOB; or
- 5) Separation Transaction (except S85) for NEGATIVE ATTENDANCE employee is effective other than COB.

ENTER: EFFECTIVE DATE - (mm/dd/yy)

HOURS – If required, enter the number of hours (and tenths of hours if any) employed, BOB or COB.

NOTE: Information in shaded area of "HOURS" column will not carry forward into the next transaction. If shaded area "HOURS":

- do not apply on next transaction, do not delete them; OR
- still apply on next transaction, they must be re-entered.

* Separations following a S49 transaction and Non Industrial Disability is to be paid for the day of separation the effective date must be changed to the next day "BOB".

* The date after the 7-day waiting period for SDI benefits has been satisfied – MUST enter BOB on S50.

(continued on next page)