ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Transfer an employee in accordance with S52.6
CCH Concurrent Hire	526	Tr S52.6	of the CS Law.
	641	S64.1C	Pend Preferred List
			Transfer an employee in accordance with S70.1
	701	Tr Reg	of the CS Law.
	704	Tr S70.4	Transfer S70.4
			A temporary appointment not expected to
	3МО	Three Mo	exceed three months.
			Appoint an individual who was tested under the
	42B	Rule 4.2B	provisions of Rule 4.2b.
	6MO	Six Mo	Make a temporary appointment from an eligible list without regard to reachability (Section 64.2) to a temporary service or temporarily vacant item for a period of no more than six months.
	ACU	Appt CU	An appointment to the Professional staff.
	AJT	Adjunct	Payment for part-time employment for PSC employees in CUNY. Can be used for either hourly or contracts.
	701	Adjunot	Appointment for summer session of academic year employee who is: A) Newly appointed; B) Current employee working summer session in
	APS	Appt SS	another unit of SUNY.
	APT	Appoint	Appoint to a position in the labor, exempt or non-competitive class or to unclassified service.
	ASA	Administrative Settlement	Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Administrative Settlement Agreement.
			Appoint Session- appointment of a session
	ASE	Appt Sess	employee.
	ASP	Assign SP	Assignment of member of the State Police.
	ASU	Appt SU	Appointment to the Unclassified Service.
	AWD	Award	Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award.
			Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of a Court
	COU	Court Order	Order.
			Appoint as the result of an action taken by the Civil Service Commission conferring permanent status on employees without examination, generally in connection with the jurisdictional reclassification of a position to the competitive
	CRN	Cover In	·
	ICKN	Cover III	class.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Merit award payment based on the Civil Service
			Commission Employee's Suggestion Program.
			This award is open to all current and former
			New York State employees regardless of
			negotiating unit or PBC. For agency 08020
CCH Concurrent Hire	CSM	CS Merit	only.
Con Concurrent time	COIVI	OS WENT	Cancellation of any removal type transaction
	CSP	Cancel Sep	reported in error.
	001	Carroor Cop	Report a current 10-month employee on the
			payroll with a pay basis code CAL who is being
			appointed to summer service in a different
	CSS	CS Summer	1 ''
	C33	CS Summer	agency. An appointment pending canvass of a current or
	CVS	Canvass	anticipated eligible list.
	CVS	Calivass	Demotion of a Professional staff employee to a
	DCII	Dom CU	
	DCU	Dem CU	lower salary and title. Demotion of an employee in title and grade as a
	DMT	Domesta	, ,
	DMT	Demote	result of disciplinary action.
			Movement of an employee from a higher
		D: 15:	permament title to the next lower level title in
	DPD	Displ Dir	direct line in lieu of layoff.
			Movement of an employee from a higher
			permanent title to last lower level title previously
	DPR	Displ Ret	held which is not in direct line, in lieu of layoff.
			Appoint from a Departmental Promotion Eligible
	DPT	Dept	List.
	DSG	Designated	Designation of a Justice by Governor.
			Demotion of an administrative staff employee to
	DSU	Dem SU	a lower salary and title.
	ELL	Elect Leg	Placement of elected legislator on payroll.
	ELT	Elected	Placement of elected official on payroll.
			Extra Service paid at an hourly rate set by the
	EXS	Extra Service	budget.
			Appointment under a fellowship award at the
	FLW	Fellowship	graduate level at full or partial pay.
	GPM	Gen Prom	A promotion from a general list.
			Appoint from an Interdepartmental Promotion
	IDP	ldp	Eligible List.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
			Appointment for county employees that support
	LTM	Legislative Transfer Medicaid	the Medicaid program.
			Use when paying the minimum wage incease to
	MWH	Minimum Wage Hourly	hourly employees.
	MWS	Minimum Wage Salary	Use when paying minimum wage
ı		<u> </u>	1 7 0

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Appoint an individual who is part of the
			acquisition of a private institution under Section
	NCA	Ncacq	45 of the CS Law to a noncompetitive position.
			Appoint via noncompetitive promotion under
	NCP	Ncp	Section 52.7 of the CS Law.
CCH Concurrent Hire	ОСМ	Oc	Appoint from an open competitive eligible list.
			Appoint to an hourly position on a part time,
	ocs	Occasional	occasional basis.
			Promotion of a professional staff employee to a
	PCU	Prom CU	higher level position. CUNY
			A provisional appointment to title when: A) there
			are fewer than three acceptors on the list; B)
	PEX	Pend Exam	there is no appropriate or viable eligible list.
			Appoint pending a determination concerning the
	PJC	Pend JC	jurisdictional class of the position.
			Appoint to a position that is a Special Study or
	PJT	Project	Project under S64.3 of the CS Law.
	PLR	Plcmt Rost	Appoint an individual from a Placement Roster.
	PLK	FIGHT ROST	Appoint an individual from a Flacement Roster. Appoint an individual on an eligible list with
			temporary status pending the results of an oral
	POR	Pend Oral	test.
	FOR	r end Orai	iesi.
	PPC	Pend PC	An appointment pending position classification.
			A temporary appointment pending a physical
	PPH	Pend Phys	examination.
			Appoint an individual to a position that is being
	PRE	Pend Recl	reclassified.
	PRF	Pref	An appointment from a preferred list.
	PRM	Prom	Promote an employee in the State Police.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
		,	Promotion of a professional staff employee to a
	PSU	Prom SU	higher level position. SUNY
			Reinstate an employee under the provisions of
	R54	Rein R5.4	Rule 5.4.
	RBD	Rein Board	Reinstatement Board.
			Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			Reinstatement by direction of Court Order, Civil
			Service Commission or other administrative
l	RDR	Rein Dir	action after disciplinary removal.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Appoint an individual from a redeployment list (a
			reemployment list of names of persons
			displaced by the State's contracting out for
	RDY	Redeploy	services).
		i ,	Recreational seasonal appointments in Parks &
			Rec agencies and Department of
	REC	Rec	Environmental Conservation.
			Use varies with type of reinstatements.
	REI	Rein	Judicial/Commissions
			Report an appointment of an individual to a
			competitive, non-competitive or labor class
			position from a reemployment roster certified by
CCH Concurrent Hire	RER	Rerost	the Department of Civil Service.
			Lateral movement in the same title and grade
			within an appointment authority (in one payroll
			agency or across payroll agencies) to avoid
			layoff prior to an abolition of position taking
	RNL	Reasgn Lay	place.
	KINL	Reasgii Lay	piace.
			Reinstatement of permanent competitive
			employee becase of A. cancellation of
			· ·
			erroneous promotion, demotion, transfer or
			appointment. B. disqualification by Civil Service
	DDD	Dain Faran	after promotion, transfer or appointment. C.
	RRR	Rein Error	failure to report for work in the other agency.
			Reinstatement within one year after resignation
			from State service or after a voluntary demotion
	RRS	Rein Res	to former title and grade.
	RSP	Dain Suan	Beingtotement from a dissiplinary evenopsion
	RST	Rein Susp Rein Supt	Reinstatement from a disciplinary suspension. Reinstate Superinentdent State Police only.
	NOT	Kein Supt	Used to appoint a student to college work study
	SDT	Student	Payroll.
	301	Student	Appoint from a seasonal reemployment list to a
			competitive class position classified as
	SEA	Seasonal	seasonal.
	SEA	Seasonal	Use this code for: A) Current 10M or CAL
			employees coming from another agency; B) a
			new appointment for the summer with the
	1		·
	CMA	Sum Appt	employee committed to a regular position in
	SMA	Sum Appt	September in the same agency.
	CDA	Cross Alleys	Lieu allowances for the Senate and Assembly
	SPA	Spec Allow	Members.
	1		A. Placement of a Justice on payroll who has
	1		been elected, or appointed by Governor. B.
	1		Placement of a Justice on Court of Appeals
	0.444		payroll. C. Transfer of a Justice from district to
	SWN	Sworn In	department or vice versa.
			The placement of an employee on the payroll as
		L	a result of a Section 70.2 Transfer of Function
I	TRF	Tr Functn	from another agency.

ACTION	REASON	IS SHORT DESCRIPTION	LONG DESCRIPTION
	TRL	Tr List	An appointment made from a transfer list.
	UPM	Unit Prom	Promotion from a unit promotion list.
	VDM	V Demote	Voluntary Demotion.
			Use to identify employees who should b e
			excludedfrom the automatic system termination
DTA Data Change	ACV	EMP Active	process.
			Change full-time to part-time, or to change the
	CPT	Chg Pct	percent of part-time.
	CPF	Chg PT FT	Change part-time to full-time.
			Change the standard number of hours shown on
	CSH	Chg Standard Hours	Job Data for an employee.
DTA Data Change	CWS	Chg Work Schedule	Change work schedule.
	CFI	Chg FICA Status	To report a change to FICA status.
	CTL	Chg Tax Location	Used to change a tax location
			Used to change or correct the status of an
	CRS	Cor/Chg Status	employee.
			Used to change the benefit flag assigned to an
	CBF	Chg Benefit Flag	employee.
			To identify employees who did not receive the
			July 2015 M/C Parity Increase or received a
	PJR	Parity JR	partial Parity Increase.
	-		Worker's Compensation for part-time
HIR Hire	WWP	WC Works Part Time	employees.
			A temporary appointment not expected to
	3МО	Three Mo	exceed three months.
			Appoint an individual who was tested under the
	42B	Rule 4.2B	provisions of Rule 4.2b.
	ACU	Appt CU	An appointment to the Professional staff.
		··	11
			A supporting code entered by SDU when the
			salary is composed of two or more salaries for
	CMP	Composite	an employee holding two or more titles/grades.
		·	Appoint as the result of an action taken by the
			Civil Service Commission conferring permanent
			status on employees without examination,
			generally in connection with the jurisdictional
			reclassification of a position to the competitive
	CRN	Cover In	class.
			An appointment pending canvass of a current or
	CVS	Canvass	anticipated eligible list.
			Use when paying the minimum wage incease to
	MWH	Minimum Wage Hourly	hourly employees.
	MWS	Minimum Wage Salary	Use when paying the minimum wage.
			Appoint an individual who is part of the
			acquisition of a private institution under Section
	NCA	Ncacq	45 of the CS Law to a noncompetitive position.
	OCM	Oc	Appoint from an open competitive eligible list.
I	<u> </u>	1	1 FF

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			A provisional appointment to title when: A) there
			are fewer than three acceptors on the list; B)
	PEX	Pend Exam	there is no appropriate or viable eligible list.
			Appoint an individual on an eligible list with
			temporary status pending the results of an oral
	POR	Pend Oral	test.
	PPC	Pend PC	An appointment pending position classification.
			A temporary appointment pending a physical
	PPH	Pend Phys	examination.
			Appoint an individual to a position that is being
	PRE	Pend Recl	reclassified.
			Appoint from a seasonal reemployment list to a
			competitive class position classified as
HIR Hire	SEA	Seasonal	seasonal.
			A. Placement of a Justice on payroll who has
			been elected, or appointed by Governor. B.
			Placement of a Justice on Court of Appeals
			payroll. C. Transfer of a Justice from district to
	SWN	Sworn In	department or vice versa.
	641	S64.1C	Pend Preferred List
	704	Tr S70.4	Transfer S70.4
			Make a temporary appointment from an eligible
			list without regard to reachability (Section 64.2)
			to a temporary service or temporarily vacant
	6MO	Six Mo	item for a period of no more than six months.
			Payment for part-time employment for PSC
			employees in CUNY. Can be used for either
	AJT	Adjunct	hourly or contracts.
			Appointment for summer session of academic
			year employee who is: A) Newly appointed; B)
	ADO	Ammt CC	Current employee working summer session in
	APS	Appt SS	another unit of SUNY.
			Appoint to a position in the labor exempt or non
	APT	Appoint	Appoint to a position in the labor, exempt or non-competitive class or to unclassified service.
		Αρροιιιι	Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of an
	ASA	Administrative Settlement	Administrative Settlement Agreement.
	707	Administrative dettiernent	Appoint Session- appointment of a session
	ASE	Appt Sess	employee.
	ASU	Appt SU	Appointment to the Unclassified Service.
			Tresmandia to the entitled convice.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	AWD	Award	which are pursuant to the terms of an Award.
	· · · · <u>· · · · · · · · · · · · · · ·</u>		Placement of a Beneficiary on a pension payroll
	BEN	Benefic	following the death of the pensioner.
I			real many and addated and politioners.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Court
	COU	Court Order	Order.
			Merit award payment based on the Civil Service
			Commission Employee's Suggestion Program.
			This award is open to all current and former
			New York State employees regardless of
			negotiating unit or PBC. For agency 08020
	CSM	CS Merit	only.
	DSG	Designated	Designation of a Justice by Governor.
	ELL	Elect Leg	Placement of elected legislator on payroll.
	ELT	Elected	Placement of elected official on payroll.
			Extra Service paid at an hourly rate set by the
HIR Hire	EXS	Extra Service	budget.
			Appointment under a fellowship award at the
	FLW	Fellowship	graduate level at full or partial pay.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
	307	oddiciai octiicinicht	Appointment for county employees that support
	LTM	Legislative Transfer Medicaid	the Medicaid program.
	MIL	Mil	Appointment from Special Military List
	IVIIL	IVIII	Placement of new pensioner on all pension
			payrolls except Military and Naval Pension
	NAD	New Award	Payroll.
	INAD	I New Award	Appoint via noncompetitive promotion under
	NCP	Non	Section 52.7 of the CS Law.
	NCF	Ncp	Appoint to an hourly position on a part time,
	ocs	Occasional	loccasional basis.
	003	Occasional	Appoint pending a determination concerning the
	PJC	Pend JC	
	PJC	Perio JC	jurisdictional class of the position.
	DIT	Drainet	Appoint to a position that is a Special Study or
	PJT	Project	Project under S64.3 of the CS Law.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
			Dormonantly appoint an individual who has been
	DCM	Dain Comm	Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			Recreational seasonal appointments in Parks &
	DE0	B	Rec agencies and Department of
	REC	Rec	Environmental Conservation.
	ODT	Charlend	Used to appoint a student to college work study
l	SDT	Student	Payroll.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Use this code for: A) Current 10M or CAL
			employees coming from another agency; B) a
			new appointment for the summer with the
			employee committed to a regular position in
LOA Leave of Absence	SMA	Sum Appt	September in the same agency.
	211	Med Sep Lv	CUNY Medical Separation Lv
	L27	LEG27 Pause	LEG 27th Statutory Pause
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of an
	ASA	Administrative Settlement	Administrative Settlement Agreement.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
LOA Leave of Absence	AWD	Award	which are pursuant to the terms of an Award.
			Place an employee on a child care leave without
	CCL	Chld Cr Lv	pay.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Court
	COU	Court Order	Order.
			Place an employee on education leave without
	EDL	Ed Lv	pay.
			Place an employee on a leave of absence
			without pay for family obligations or
	FML	Fam Med Lv	family/personal illness.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
			A discretionary leave of absence without pay to
	LIT	Dcr Lv Int	accept another State appointment.
			A discretionary leave of absence without pay for
	LOT	Dcr Lv Out	an employee going outside of State service.
	LOT	Doi LV Out	an employee going outside of otate service.
	MLL	Mil Lv	Place an employee on Military leave without pay.
			Used to report the difference between what an
			employee activated for the NATO BOSNIA
			INTERVENTION would receive from the State
			and what he is receiving from the federal
			government. It is also used for employees who
			are federally ordered, or ordered by Governor
			Pataki, to active military duty related to the
	MLS	Mil Stip	events of September 11, 2001.
			Place an employee on a leave internal (other
			than probationary leave) that is required by Law,
	MLV	Mandat Lv	rule or negotiated agreement.
			T at the 1 are 4 at 1 at 1 at 1 at 1
	MTS	Military Training Stinand	Training leave at reduced pay for Miliary Leave
I	MTS	Military Training Stipend	unrelated to the events of September 11, 2001.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Removal of exception hourly employees when
	OMT	Omit	no payment is due for the period.
	PBL	Prob Lv	Place an employee on probationary leave.
	PFL	Pd Fml Lv	Paid Family Leave
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
		,	, ,
			Remove an employee from the payroll pending
	RPD	Rpd	a determination of what action will be taken.
		'	Ordinary disability leave without pay for non-
	S72	Ordinary Disability Leave	occupational injury or disease
	0.2	Cramary Disability Deare	Sabbatical leave without pay or with less than
LOA Leave of Absence	SBL	Sab Lv	full pay.
EGA ECUTE OF ADSCRICE	OBL	l cas Ev	lan pay.
LTO Long Term Disability	SKL	Sick Lv	Place an employee on sick leave without pay.
2.0 Long roun Bloadinty	OILE	olek Ev	Place an employee on disciplinary suspension
	SUP	Suspension	without pay.
	001		Place an employee on Worker's Compensation
			Disability leave benefit when the date of injury is
	WDL	WC Dis Lv	on or after July 1, 1992.
	WDL	VV O DIS EV	off of after dary 1, 1002.
			Place an employee on Worker's Compensation
			supplemental payment benefit when the date of
	WPS	WC 60% SUP	injury is on or after July 1, 1992.
	WIO	W 0 00 70 001	Place a permanent or contingent permanent
PAY Pay Rate Change	LTO	Long T Dis	employee on long term disability.
At Tay Nate Officings		Long 1 Dis	Use for Management Confidential employees
			enrolled in the IPP program who have Workers'
			Comp disabilities and must be placed on Short
			or Long Term Disability per Civil Service
			Attendance and Leave Manual, Policy Bulletin
	WCL	Worker's Comp IPP	94-02.
	WOL	Worker's cerrip in t	Used to report the pay change associated with
			employees who receive a promotion or a
			promotion recalculation, where the resulting
			salary is between the 1st and 2nd Longevity
			Steps and the employee is due a 2nd Longevity
	373	Jud Law 37.3	of the current grade after four (4)
	070		Used to report the pay change associated with
			employees who are at or above the maximum of
			their grade and who receive a one (1) grade
			promotion and are entitled to a promotion
			recalculation in the year the employee would
			have moved to 1st or 2nd Longevity Step in the
	379	Jud Law 37.9	lower grade.
	313	Juda Law 07.8	lower grade.
			Earnings codes AIC and RCS were only used at
			the time of conversion and it doesn't appear that
	AIC	Auto Incr	any information was changed on those rows.
I	AIC		any information was changed on those rows.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
	ASF	Add Sal Fa	Additional Salary Factor
			Used when reporting a salary change due to a
	CBU	Chg Bargaining Unit	bargaining unit change.
	CCA	Chg Contract Amount	Change contract amount for an adjunct.
			Correct fiscal year salary: A) to report the new
			salary (either decrease or increase) if agency
			disagrees with salary; B) to report the
			increased salary not computed automatically by
	CFS	Cor Fy Sal	osc.
			For movement from suppressed rate to the
		CUNY Increase to Incumbent	incumbency rate after the appropriate time
	CIB	Dat	period.
			Employees with prior service in a community
			college who are hired above the suppressed
	CIH	CUNY Increase Hiring Rate	minimum
			To report a change or correction in Jurisdictional
PAY Pay Rate Change	CJC	Chg Jurisdictional Class	Class.
		CUNY Level Increased Hiring	For appointment to level other than level 1 of
	CLH	Rate	that title
			Advancement to a higher level in the same title
	CLV	CUNY Change in Level	based on service (includes Gittleson pay plan)
			Merit increase to base salary for managerial and
	CMI	CUNY Merit Increase	non-managerial employees
			A supporting code entered by SDU when the
			salary is composed of two or more salaries for
	CMP	Composite	an employee holding two or more titles/grades.
			Change in Obligation other than beginning of
	COB	Chg Obl	academic year.
	CRT	Chg Rate	Change in rate for hourly and daily employees.
			Change in service category (i.e. under 10 years,
	CSI	CUNY Service Increment	10, 15, 20 or 25 years)Gittleson pay plan.
	CSL	Cor Sal	Correct salary of an employee.
	000	CLINIX Communicated Librium Data	New hires whose beginning salary is below the
	CSR	CUNY Suppressed Hiring Rate	minimum Meyement to higher step on step pay plan (1, 19)
	ССТ	CLINIV Stop Increase	Movement to higher step on step pay plan (1, 18
	CST FAC	CUNY Step Increase	MO, 2, 3, 4, 5 years) System generated to report factor change.
	INC	Factor Adjustment Increment	Used to pay increments.
	IINC	modificit	Addl Pay code used to report Longevity for State
	LGC	Longevity Compensation	Police.
	LGC	Longevity Compensation	Used by CUNY to add the non-pensionable
			longevity increment for certain CUNY
			employees to now be included as part of the
	LGI	Longevity Increment	base salary as pensionable.
		Longevity morement	Longevity salary increase payment for an
			eligible, employee in NU 01, 02, 03, 04, 06, 07,
	LGP	Long Pay	42, 46, 47, 61, 66, 67, 96, or 97.
I		Longiay	TE, TO, TI, OI, OO, OI, OO, OI OI.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
	LIH	Level Increased Hiring Rate	Increased Hiring Rate specific to SUNY.
			Per DOB Bulletin D-1117, performance
			advances that were withheld in 2003 for all
			Management/Confidential employees in
			Bargaining Units 06, 46, 66, 18, 34, 52, 57, 96
		Man Con 2003 Perf Rest	and 98 will be paid and salaries adjusted to the
	МСМ	Manual	present for all affected employees.
			Use when paying the minimum wage incease to
	MWH	Minimum Wage Hourly	hourly employees.
	MWS	Minimum Wage Salary	Use when paying the minimum wage.
	NCT	New Contract	Used to report a new contract for Adjuncts.
			Used when reporting a salary for a new
	NEW	New Employees Salary	employee.
PAY Pay Rate Change	PAV	Perf Adv	Performance advance.
			To identify employees who did not receive the
			July 2015 M/C Parity Increase or received a
	PJR	Parity JR	partial Parity Increase.
			Employees promoted to a higher grade before
			receiving their next performance advance in the
			lower grade, and who whave not received a
			performance advance in the higher grade, are
			entitled to a reconstructed promotion salary
			reflecting the performance advance they would
	PMR	Prom Recal	have received in the lower grade.
	PRF	Pref	An appointment from a preferred list.
	PSP	Pre Sft Pg	Pay/Preshift Program
	1 0.	l l	Reinstate an employee under the provisions of
	R54	Rein R5.4	Rule 5.4.
	1.0.		Reallocation of allocated position to another
	RAL	Reallocatn	salary grade.
	RBD	Rein Board	Reinstatement Board.
			Reclassification of position to different title and
			(sometimes) different grade. The incumbent
	RCL	Reclass	remains in the same position.
			·
			Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			Used to move someone out of a Composite
	RCP	Remove Composite	salary.
			Reinstatement by direction of Court Order, Civil
			Service Commission or other administrative
	RDR	Rein Dir	action after disciplinary removal.
			Report an appointment of an individual to a
			competitive, non-competitive or labor class
			position from a reemployment roster certified by
	RER	Rerost	the Department of Civil Service.
	DI IO		Used when rehiring someone to the payroll after
l	RHS	Rehire Salary	a termination/DOB action.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Reinstatement of permanent competitive
			employee becase of A. cancellation of
			erroneous promotion, demotion, transfer or
			appointment. B. disqualification by Civil Service
			after promotion, transfer or appointment. C.
	RRR	Rein Error	failure to report for work in the other agency.
	RSP	Rein Susp	Reinstatement from a disciplinary suspension.
	RST	Rein Supt	Reinstate Superinentdent State Police only.
	RSU	Reclass SU	Reclassification of a SUNY position.
	RTS	Return SU	Return of SUNY employee for fall term without change in title and grade.
	RUS	Resc Unsat	Rescind unsatisfactory performance rating.
	1103	Tresc Offsat	Used to withhold a raise for an employee per
	RWH	Raise Withheld	Agency/DOB action.
	SAC	Mass Salary Increase	Used to indicate a general salary increase.
	SDC	Sal Decr	Salary decrease.
	SIC	Sal Incr	Salary increase.
			Discontinue use of this Action/Reason code for
			all titles. Replaced by SIP (Service Inc
			pensionable) on Addl Pay for applicable titles.
			Also replaced by CSI Action/Reason code for
PAY Pay Rate Change	SVI	Service Increment	Gittleson titles only.
			Used to pay a trainee performance advance in
	SVP	Service Pay	CSEA only.
PLA Paid Leave of Absence	TSC	Title Sttr	Title structure change.
	USP	Unsat Perf	Unsatisfactory performance rating.
	211	Med Sep Lv	CUNY Medical Separation Lv
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
1			ludiah ara muramant ta tha tarras af ar
	A C A	Administrative Cattlement	which are pursuant to the terms of an
	ASA	Administrative Settlement	which are pursuant to the terms of an Administrative Settlement Agreement.
	ASA	Administrative Settlement	Administrative Settlement Agreement.
	ASA	Administrative Settlement	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position,
			Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	ASA AWD	Administrative Settlement Award	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position,
			Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award.
			Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016
			Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the
		Award	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the
			Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated
	AWD	Award SUNY Chancellors Designated	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the
	AWD	Award SUNY Chancellors Designated	Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated leave to an employee affected by retrenchment.
	AWD	Award SUNY Chancellors Designated	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated leave to an employee affected by retrenchment. Used for all Job Data Actions (Pay, Position,
	AWD	Award SUNY Chancellors Designated	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated leave to an employee affected by retrenchment. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of a Court Order.
	AWD CDL	Award SUNY Chancellors Designated Lv Court Order	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated leave to an employee affected by retrenchment. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of a Court Order. Used to place an eligible employee on a Paid
	AWD	Award SUNY Chancellors Designated Lv	Administrative Settlement Agreement. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of an Award. Pursuant to Article 35.3(e) of the 2011-2016 agreement between the State of NY and the United University Professions (UUP), the Chancellor or designee may offer a designated leave to an employee affected by retrenchment. Used for all Job Data Actions (Pay, Position, DTA, LOA, RFL, Hire, Rehire, Termination, etc.) which are pursuant to the terms of a Court Order.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Place an employee on education leave without
	EDL	Ed Lv	pay.
			Appointment under a fellowship award at the
	FLW	Fellowship	graduate level at full or partial pay.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
	OGF	Org Lv Ful	Employee organization leave with full pay.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
		1 1	Sabbatical leave without pay or with less than
	SBL	Sab Lv	full pay.
	SKL	Sick Lv	Place an employee on sick leave without pay.
	SLF	Sick Lv Ful	Sick leave with full pay
	SLL	Sab Lv Ful	Sabbatical with will full pay.
	SLL	Sab LV Ful	Gabbatical with will full pay.
POS Position Change	SPF	Susp Ful	Place an employee on suspension with full pay.
] · · · · · · · · · · · · · · · · · · ·		<u>'</u>	Sick leave with pay for an employee also with
	swc	Sick Lv Pa W/Workers Comp	Worker's Compensation.
		1	Used on Job Data to return an employee from
			Paid Leave of Absence/Workers Comp Leave
POS Position Change	WCF	Workers Comp Leave Full	Full
] · · · · · · · · · · · · · · · · · · ·	ACU	Appt CU	An appointment to the Professional staff.
	ADV	Mndtry Adv	Mandatory advance
			Payment for part-time employment for PSC
			employees in CUNY. Can be used for either
	AJT	Adjunct	hourly or contracts.
	-		Appointment for summer session of academic
			year employee who is: A) Newly appointed; B)
			Current employee working summer session in
	APS	Appt SS	another unit of SUNY.
			Appoint to a position in the labor, exempt or non-
	APT	Appoint	competitive class or to unclassified service.
			Appoint Session- appointment of a session
	ASE	Appt Sess	employee.
	ASF	Addl Sal Fa	Additional Salary Factor
	ASP	Assign SP	Assignment of member of the State Police.
	ASU	Appt SU	Appointment to the Unclassified Service.
			Used when reporting a salary change due to a
	CBU	Chg Bargaining Unit	bargaining unit change.
			Certified for employment - continue a retired or
	CFD	Certified	incapacitated Justice on the payroll.
	CHL	Change Line	Line item change.
			To report a change or correction in Jurisdictional
	CJC	Chg Jurisdictional Class	Class.
•	L.		

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			A supporting code entered by SDU when the
			salary is composed of two or more salaries for
	CMP	Composite	an employee holding two or more titles/grades.
	000		Change in Obligation other than beginning of
	СОВ	Chg Obl	academic year.
			Appoint as the result of an action taken by the
			Civil Service Commission conferring permanent
			status on employees without examination, generally in connection with the jurisdictional
			reclassification of a position to the competitive
	CRN	Cover In	class.
	CSL	Cor Sal	Correct salary of an employee.
	COL	COI Gai	An appointment pending canvass of a current or
	cvs	Canvass	anticipated eligible list.
	0 7 0	Carryass	Demotion of a Professional staff employee to a
	DCU	Dem CU	lower salary and title.
	200	25 66	Demotion of an employee in title and grade as a
	DMT	Demote	result of disciplinary action.
			Movement of an employee from a higher
			permament title to the next lower level title in
POS Position Change	DPD	Displ Dir	direct line in lieu of layoff.
			·
			Movement of an employee from a higher
			permanent title to last lower level title previously
	DPR	Displ Ret	held which is not in direct line, in lieu of layoff.
			Appoint from a Departmental Promotion Eligible
	DPT	Dept	List.
	DSG	Designated	Designation of a Justice by Governor.
			Demotion of an administrative staff employee to
	DSU	Dem SU	a lower salary and title.
	ELL	Elect Leg	Placement of elected legislator on payroll.
	ELT	Elected	Placement of elected official on payroll.
	E1.14/	Tallawahin	Appointment under a fellowship award at the
	FLW GPM	Fellowship Gen Prom	graduate level at full or partial pay.
	GPIVI	Gen Floin	A promotion from a general list. Appoint from an Interdepartmental Promotion
	IDP	ldp	Eligible List.
	LIH	Level Increased Hiring Rate	Increased Hiring Rate specific to SUNY.
	LOC	Location Change	Location change
	200	Location onlings	Appointment for county employees that support
	LTM	Legislative Transfer Medicaid	the Medicaid program.
	MIL	Mil	Appointment from Special Military List
	<u> </u>		Use when paying the minimum wage increase to
	MWH	Minimum Wage Hourly	hourly employees.
	MWS	Minimum Wage Salary	Use when paying minimum wage
		T j	. , ,
			Appoint an individual who is part of the
			acquisition of a private institution under Section
	NCA	Ncacq	45 of the CS Law to a noncompetitive position.
•	-	•	. ' '

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Appoint via noncompetitive promotion under
	NCP	Ncp	Section 52.7 of the CS Law.
	OCM	Oc	Appoint from an open competitive eligible list.
			Appoint to an hourly position on a part time,
	ocs	Occasional	occasional basis.
			Termination of an employee due to an
			unsuccessful probation period (employee return
	PBT	Prob Term	to former position).
			Promotion of a professional staff employee to a
	PCU	Prom CU	higher level position.
			A provisional appointment to title when: A) there
			are fewer than three acceptors on the list; B)
	PEX	Pend Exam	there is no appropriate or viable eligible list.
	I LX	T CHG EXGIII	Appoint pending a determination concerning the
	PJC	Pend JC	jurisdictional class of the position.
	1 00	T CHG GG	Appoint to a position that is a Special Study or
	PJT	Project	Project under S64.3 of the CS Law.
	F31	Fioject	Appoint an individual on an eligible list with
			temporary status pending the results of an oral
	DOD	Dand Oral	, , , ,
	POR	Pend Oral	test.
	DD0	D I DO	A constitution of the second constitution of the
	PPC	Pend PC	An appointment pending position classification.
			A temporary appointment pending a physical
	PPH	Pend Phys	examination.
			Appoint an individual to a position that is being
	PRE	Pend Recl	reclassified.
POS Position Change	PRF	Pref	An appointment from a preferred list.
	PRM	Prom	Promote an employee in the State Police.
			Promotion of a professional staff employee to a
	PSU	Prom SU	higher level position. SUNY
			Reinstate an employee under the provisions of
	R54	Rein R5.4	Rule 5.4.
			Reallocation of allocated position to another
	RAL	Reallocatn	salary grade.
	RBD	Rein Board	Reinstatement Board.
			Reclassification of position to different title and
			(sometimes) different grade. The incumbent
	RCL	Reclass	remains in the same position.
			Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			,
			Earnings codes AIC and RCS were only used at
			the time of conversion and it doesn't appear that
	RCS	Reclass SP	any information was changed on those rows.
	1		and the state of t
			Reinstatement by direction of Court Order, Civil
			Service Commission or other administrative
	RDR	Rein Dir	action after disciplinary removal.
1	INDIN	1. (0.11 D)1	action alcoipinary fornoval.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Appoint an individual from a redeployment list (a
			reemployment list of names of persons
			displaced by the State's contracting out for
	RDY	Redeploy	services).
			Recreational seasonal appointments in Parks &
			Rec agencies and Department of
	REC	Rec	Environmental Conservation.
	0		Use varies with type of reinstatements.
	REI	Rein	Judicial/Commissions
			Report an appointment of an individual to a
			competitive, non-competitive or labor class
			position from a reemployment roster certified by
	RER	Rerost	the Department of Civil Service.
	IXEIX	recost	Reinstatement from any type of leave of
	RLV	Rein Leave	absence
	IXLV	TCIII ECAVC	Lateral movement in the same title and grade
			within an appointment authority (in one payroll
			agency or across payroll agencies) to avoid
			layoff prior to an abolition of position taking
	RNL	Poppan Lov	place.
	KINL	Reasgn Lay	piace.
			Reinstatement of permanent competitive
			employee becase of A. cancellation of
			erroneous promotion, demotion, transfer or
			appointment. B. disqualification by Civil Service
			after promotion, transfer or appointment. C.
	RRR	Rein Error	failure to report for work in the other agency.
	KKK	Reili Elloi	Reinstatement within one year after resignation
			from State service or after a voluntary demotion
POS Position Change	RRS	Rein Res	to former title and grade.
POS Position Change	INIO	Reili Res	to former title and grade.
	RSP	Rein Susp	Reinstatement from a disciplinary suspension.
	RST	Rein Supt	Reinstate Superinentdent State Police only.
	RSU	Reclass SU	Reclassification of a SUNY position.
			Use this code to return the following permanent
			10M employees to the payroll on September 1 in
			the same title and grade held during the
			previous school year: A) Employees who
			worked summer service in another agency; B)
			Employees who worked summer service in the
	RTN	Return	same agency.
			Appoint from a seasonal reemployment list to a
			competitive class position classified as
	SEA	Seasonal	seasonal.
	<u> </u>		A. Placement of a Justice on payroll who has
			been elected, or appointed by Governor. B.
			Placement of a Justice on Court of Appeals
			payroll. C. Transfer of a Justice from district to
	SWN	Sworn In	department or vice versa.
1	O 1111	10.0000	asparations of vice volue.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			The placement of an employee on the payroll as
			a result of a Section 70.2 Transfer of Function
	TRF	Tr Functn	from another agency.
	TRL	Tr List	An appointment made from a transfer list.
REH Rehire	TSC	Title Sttr	Title structure change.
	TSR	Ttl St Ral	Title structure reallocation.
	UPM	Unit Prom	Promotion from a unit promotion list.
	VDM	V Demote	Voluntary Demotion.
			Transfer an employee in accordance with S52.6
	526	TrS52.6	of the CS Law.
	641	S64.1C	Pend Preferred List
	<u> </u>		Transfer an employee in accordance with S70.1
	701	TR Reg	of the CS Law.
	704	Tr S70.4	Transfer S70.4
	704	11 07 0.4	Reinstate an employee from an ordinary or
	713	Return from Disability	occupational disability termination.
	7 13	Return from Disability	A temporary appointment not expected to
	3МО	Three Mo	exceed three months.
	SIVIO	Three Mo	
	40D	Dulo 4 2P	Appoint an individual who was tested under the provisions of Rule 4.2b.
	42B	Rule 4.2B	provisions of Rule 4.2b.
			Make a temporary appointment from an eligible
			list without regard to reachability (Section 64.2)
			, ,
	CMO	Civ Ma	to a temporary service or temporarily vacant
REH Rehire	6MO ACU	Six Mo	item for a period of no more than six months.
REH Renire	ACU	Appt CU	An appointment to the Professional staff.
			Payment for part-time employment for PSC
	A 1-	A divine at	employees in CUNY. Can be used for either
	AJT	Adjunct	hourly or contracts.
			Appointment for summer session of academic
			year employee who is: A) Newly appointed; B)
			Current employee working summer session in
	APS	Appt SS	another unit of SUNY.
			Annaint to a maritima in the labor avenue or non
	ADT	A	Appoint to a position in the labor, exempt or non-
	APT	Appoint	competitive class or to unclassified service.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	1		which are pursuant to the terms of an
	ASA	Administrative Settlement	Administrative Settlement Agreement.
	1		Appoint Session- appointment of a session
	ASE	Appt Sess	employee.
	ASP	Assign SP	Assignment of member of the State Police.
	ASU	Appt SU	Appointment to the Unclassified Service.
			Handforn all Jak Data Astions (Day Day)
			Used for all Job Data Actions (Pay, Position,
		l	DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	AWD	Award	which are pursuant to the terms of an Award.
			Placement of a Beneficiary on a pension payroll
l	BEN	Benefic	following the death of the pensioner.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Certified for employment - continue a retired or
	CFD	Certified	incapacitated Justice on the payroll.
			A supporting code entered by SDU when the
			salary is composed of two or more salaries for
	CMP	Composite	an employee holding two or more titles/grades.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Court
	COU	Court Order	Order.
			Appoint as the result of an action taken by the
			Civil Service Commission conferring permanent
			status on employees without examination,
			generally in connection with the jurisdictional
			reclassification of a position to the competitive
	CRN	Cover In	class.
			Merit award payment based on the Civil Service
			Commission Employee's Suggestion Program.
			This award is open to all current and former
			New York State employees regardless of
			negotiating unit or PBC. For agency 08020
	CSM	CS Merit	only.
			Cancellation of any removal type transaction
	CSP	Cancel Sep	reported in error.
			An appointment pending canvass of a current or
	CVS	Canvass	anticipated eligible list.
			Appoint from a Departmental Promotion Eligible
	DPT	Dept	List.
	DSG	Designated	Designation of a Justice by Governor.
	ELL	Elect Leg	Placement of elected legislator on payroll.
REH Rehire	ELT	Elected	Placement of elected official on payroll.
			Extra Service paid at an hourly rate set by the
	EXS	Extra Service	budget.
			Appointment under a fellowship award at the
	FLW	Fellowship	graduate level at full or partial pay.
	GPM	Gen Prom	A promotion from a general list.
			Appoint from an Interdepartmental Promotion
	IDP	IDP	Eligible List.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
	<u></u>		Appointment for county employees that support
	LTM	Legislative Transfer Medicaid	the Medicaid program.
	MIL	Mil	Appointment from Special Military List
			Use when paying the minimum wage increase to
	MWH	Minimum Wage Hourly	hourly employees.
1	MWS	Minimum Wage Salary	Use when paying minimum wage

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Appoint an individual who is part of the
			acquisition of a private institution under Section
	NCA	Ncacq	45 of the CS Law to a noncompetitive position.
			Appoint via noncompetitive promotion under
	NCP	Ncp	Section 52.7 of the CS Law.
	OCM	Oc	Appoint from an open competitive eligible list.
			Appoint to an hourly position on a part time,
	ocs	Occasional	occasional basis.
			Promotion of a professional staff employee to a
	PCU	Prom CU	higher level position. CUNY
			A previous and approintment to title values. A) there
			A provisional appointment to title when: A) there
	DEV	Dan d Every	are fewer than three acceptors on the list; B)
	PEX	Pend Exam	there is no appropriate or viable eligible list.
	DIC	Dond IC	Appoint pending a determination concerning the
	PJC	Pend JC	jurisdictional class of the position.
	DIT	Drainat	Appoint to a position that is a Special Study or
	PJT	Project	Project under S64.3 of the CS Law. Appoint an individual on an eligible list with
			• • •
	DOD	Pend Oral	temporary status pending the results of an oral
	POR	Pend Orai	test.
	PPC	Pend PC	An appointment pending position classification.
	110	T CHAT O	A temporary appointment pending a physical
	PPH	Pend Phys	examination.
			Appoint an individual to a position that is being
	PRE	Pend Recl	reclassified.
	PRF	Pref	An appointment from a preferred list.
	PRM	Prom	Promote an employee in the State Police.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
			Promotion of a professional staff employee to a
REH Rehire	PSU	Prom SU	higher level position. SUNY
			Reinstate an employee under the provisions of
	R54	Rein R5.4	Rule 5.4.
	RBD	Rein Board	Reinstatement Board.
			Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			Deinstatement by direction of Occasion College
	1		Reinstatement by direction of Court Order, Civil
		Doin Din	Service Commission or other administrative
	RDR	Rein Dir	action after disciplinary removal.
			Appoint an individual from a redeployment list (a
			reemployment list of names of persons
	BDV	Podoplov	displaced by the State's contracting out for
I	RDY	Redeploy	services).

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Recreational seasonal appointments in Parks &
			Rec agencies and Department of
	REC	Rec	Environmental Conservation.
	REE	Re Emp	Re-employment of a retired State employee.
		·	Report an appointment of an individual to a
			competitive, non-competitive or labor class
			position from a reemployment roster certified by
	RER	Rerost	the Department of Civil Service.
			Lateral movement in the same title and grade
			for movements within a payroll agency or
			between payroll agencies within the same
	RNI	Reasgn In	appointing authority.
	13141	r todogri iii	Reassignment of A) members from BCI back to
			uniform service; B) the Superintendent (after
			termination) to a uniform position previously
	RNS	Reasgn SP	held.
	KINO	iveasyii or	ITCIU.
			Reinstatement of permanent competitive
			employee becase of A. cancellation of
			erroneous promotion, demotion, transfer or
			appointment. B. disqualification by Civil Service
			after promotion, transfer or appointment. C.
	DDD	Rein Error	
	RRR	Kelli Elloi	failure to report for work in the other agency.
			Reinstatement within one year after resignation
	DDC	Dain Das	from State service or after a voluntary demotion
	RRS RST	Rein Res	to former title and grade.
	KSI	Rein Supt	Reinstate Superinentdent State Police only.
			Use this code to return the following permanent
			10M employees to the payroll on September 1 in
			the same title and grade held during the
			previous school year: A) Employees who
			worked summer service in another agency; B)
		l	Employees who worked summer service in the
REH Rehire	RTN	Return	same agency.
			Return of SUNY employee for fall term without
	RTS	Return SU	change in title and grade.
			Used to appoint a student to college work study
	SDT	Student	Payroll.
			Appoint from a seasonal reemployment list to a
	1		competitive class position classified as
	SEA	Seasonal	seasonal.
			Use this code for: A) Current 10M or CAL
			employees coming from another agency; B) a
			new appointment for the summer with the
			employee committed to a regular position in
	SMA	Sum Appt	September in the same agency.
			Lieu allowances for the Senate and Assembly
RET Retirement	SPA	Spec Allow	Members.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			A. Placement of a Justice on payroll who has
			been elected, or appointed by Governor. B.
			Placement of a Justice on Court of Appeals
			payroll. C. Transfer of a Justice from district to
	SWN	Sworn In	department or vice versa.
			The placement of an employee on the payroll as
			a result of a Section 70.2 Transfer of Function
	TRF	Transfer of Function	from another agency.
	TRL	Tr List	An appointment made from a transfer list.
	RET	Retired	Remove an employee who has retired.
			Identifies Unified Court System employees who
			separated or retired under the Courts Buyout
	CBI	Court Buyout Incentive	Incentive Payment FY 2009-10.
			Identifies employees who retire under the "55/25
RFD Return from Disability	NPR	NoPenalty Retirement Incentive	No Penalty" Retirement Incentive.
			Chapter 45 of the Laws of 2010 authorizes a
			retirement incentive program for employees
			represented by the New York State United
			Teachers employee organization. As a result, it
		No Penalty NYSUT Retire	is necessary to identify employees who retire
RFL Return from Leave	NTR	Incent	under this incentive.
	PFL	Pd Fml Lv	Paid Family Leave
			Identifies employees who retire under the
	TRI	Targeted Retirement Incentive	Targeted Retirement Incentive.
			Identifies Executive Branch M/C, CSEA or PEF
			employees who separated or retired under the
			Executive Voluntary Severance Program
	VSP	Volunteer Severance Program	Payments FY 2009-10.
			Reinstate an employee from an ordinary or
	713	Return from Disability	occupational disability termination.
			Reinstate an employee from an ordinary or
RFL Return from Leave	713	Return from Disability	occupational disability termination.
			A companying and a system of by CDI by box the
			A supporting code entered by SDU when the
	CMD	Composito	salary is composed of two or more salaries for
	CMP	Composite RLV 211`	an employee holding two or more titles/grades. CUNY Medical Sep Rein Lv 211
	R21 RCF	RCF	Return from Workers Comp Full
	KCF	NOF	Reinstateament to the payroll from Worker's
			Compensation Disability Leave wihtout pay for
	RDL	Rei Dis Lv	accidents July 1, 1992 or later.
	NDL	I VEI DIS EV	Reinstatement from any type of leave of
	RLV	Rein Leave	absence
	1 1 L V	Ton Loavo	45551100
	RSP	Rein Susp	Reinstatement from a disciplinary suspension.
	1.01	Troni Guop	Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of an
	ASA	Administrative Settlement	Administrative Settlement Agreement.
I	лол	/ Marininguative Dethernerit	Administrative octionion Agreement.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	AWD	Award	which are pursuant to the terms of an Award.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Court
	COU	Court Order	Order.
			Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
STO Short Term Disability	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
			Used on Job Data to return an employee from
	RCF	Return from Workers Comp Full	Leave/Workers Comp Full (PLA/WCF)
			Restoration to payroll after removal pending
			determination (RPD) or restore a permanent 10-
			month Institution Teacher to the payroll on
TER Termination	RES	Rest	September 1
			Reinstatement of Worker's Compenation 60%
TER Termination	RPS	REIN WC 60% SUP	Supplemental pay.
	DIAGO	RTN from Wc Paid Sick Lv-	Used on Job Data to return an employee from
	RWC	SWC	Leave/Workers Comp Sick Leave (PLA/SWC)
			Reinstatement to regular pay status from
	DWC	D-: MO 0:::	supplemental pay status effective April 1, 1986
	RWS	Rei WC Sup	or later.
	\A/\A/D	MC Marks Dark Times	Worker's Compensation for part-time
	WWP	WC Works Part Time	employees. Place an employee on short term disability
	STO	Shrt T Dis	leave.
	310	SHILL DIS	Use for Management Confidential employees
			enrolled in the IPP program who have Workers'
			Comp disabilities and must be placed on Short
			or Long Term Disability per Civil Service
			Attendance and Leave Manual, Policy Bulletin
	WCL	Worker's Comp IPP	94-02.
	****	Tronci o Comp ii i	Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of an
	ASA	Administrative Settlement	Administrative Settlement Agreement.
		- I I I I I I I I I I I I I I I I I I I	
			Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
	AWD	Award	which are pursuant to the terms of an Award.
ı		<u> </u>	

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Cancel an appointment for an employee with no
			prior State service already reported: A) before
			the beginning of employement; B) on
			disqualification after appointment; C) when the
	CAN	Cancel Apt	employee does not report for work.
		·	Use this code to remove an employee who is
			being restored to his or her former position in
			another agency: A) before beginning of
			promotion, transfer or appointment; B) on
			disqualification after promotion, transfer or
			appointment; C) when the employee does not
	CAT	Can Trans	report for work.
			Identifies Unified Court System employees who
			separated or retired under the Courts Buyout
	СВІ	Court Buyout Incentive	Incentive Payment FY 2009-10.
	-		Removal of employee due to expiration of
	CMX	Com Expire	Commission leave.
	CIVIX	Сот Джриго	Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Court
	COU	Court Order	Order.
	DEA	Deceased	Report the death of an employee.
	DLA	Bedeused	Remove an employee from a position as the
TER Termination	DPM	Discip Rem	result of a disciplinary action.
	DI W	Blocip (Citi	Used for all Job Data Actions, (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Judicial
	JSA	Judicial Settlement	Settlement Agreement.
	00/1	oddiolar Cottlornont	Remove an individual with permanent status
			who has been displaced by an employee who
			was bumped as the result of a reductin in force
	LAD	Layoff Dir	(RIF).
	LAD	Layon Bii	Remove an individual with permanent status
			from a position as the result of a reduction in
	LAF	Layoff	force (RIF).
		Layon	Remove an individual with permanent status
			who has been displaced by an employee who
			has retreated as the result of a reduction in
	LAR	Layoff Ret	force (RIF).
	LAIX	Layon Not	Remove an employee who is being displaced
	LTT	List Term	due to the establishment of an eligible list.
	<u> </u>	List reini	Termination of an employee due to an
			unsuccessful probation period (employee return
	PBT	Prob Term	to former position).
	51		Used for all Job Data Actions (Pay, Position,
			DTA, LOA, RFL, Hire, Rehire, Termination, etc.)
			which are pursuant to the terms of a Pre-
	PSA	Pre-Adjudicatory Settlement	Adjudicatory Settlement Agreement.
	1 0/	To Adjudicatory detilement	Removal of adjunct payments prior to expiration
	RAJ	Rem Adjnct	date originally reported.
I			and originally reported.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Separation as a result of lateral movement
			within an appointing authority (including lateral
			movement from one agency payroll to another
	REA	Reassign	within the same
	REM	Remove	Removal from pension payroll.
			To report the separation of a permanent
			employee who refuses horizontal reassignment
	RFR	Refuse Reassignment	due to the abolishment of positions.
			To report the separation of a non-permanent
	RFT	Rif Term	employee due to a reduction in work force.
			Remove an employee who is being assigned to
			a position in a new agency within an agency
			group that is one appointing authority agency,
	ROT	Reasgn Out	with no change in title or status.
			Remove a nonpermanent employee due to the
	RPT	Reemp Term	certification of a reemployment list.
			Resignation to accept other State employment
			when no probationary leave is being granted or
			a case where the probationary period has been
	RSI	Resign Int	waived.
			Remove an employee from a position due to
	RSN	Resign	resignation.
	501		Resignation from service or failure to return
	RSX	Resign Ext	from leave outside State service.
			Remove a contingent permanent employee as
	DTI	Det la comple	the result of the return of a permanent
TED. To making a tile on	RTI	Ret Incumb	incumbent.
TER Termination	S71	Occ Dis Tm	Termination for occupational disability.
	S73	Ord Dis Tm	Termination for ordinary disability.
	CEN	Sess End	Automatic computer positing for Senate and
	SEN	Sess End	Assembly employees. Used when we terminate groups of employees
			based on specific criteria (such as State Fair
XFR Transfer	STE	System Terminated Entry	employees).
AFK Hallstel	SIE	System reminated Littly	Termination of non-permanent employee
			including seasonal, labor class employee, or a
	TER	Term	Justice who loses the election.
	TML	Term Lv	Remove an encumbering leave.
	TIVIL	TCIIII EV	A) To remove 10-month employees working
			summer service in the regular agency, and
			payments for summer service are to be
			discontinued. B) To remove a college year
			employee receiving 21 payments (CYP) from
	TMR	Temp Rel	pay status during a "time off" period.
			Termination of a seasonal employee at the end
	TMS	Term Seas	of the employment season.
	1		Termination for unauthorized absence or failure
	UAB	Unauth Abs	to return from leave.
ı			

ACTION REASONS SHORT DESCRIPTION LONG DESCRIPTION	
Identifies Executive Branch M/	C, CSEA or PEF
employees who separated or re	etired under the
Executive Voluntary Severance	
VSP Volunteer Severance Program Payments FY 2009-10.	3
Transfer an employee in accor	dance with S52.6
526 Tr S52.6 of the CS Law.	
641 S64.1C Pend Preferred List	
Transfer an employee in accor	dance with S70.1
701 Tr Reg of the CS Law.	
704 Tr S70.4 Transfer S70.4	
A temporary appointment not e	expected to
3MO Three Mo exceed three months.	mpootou to
Appoint an individual who was	tested under the
42B Rule 4.2B provisions of Rule 4.2b.	tootou unuon tiio
Traile 1.25 providence of real of 1.25.	
Make a temporary appointmen	t from an eligible
list without regard to reachabili	
to a temporary service or temp	
6MO Six Mo item for a period of no more the	
ACU Appt CU An appointment to the Profess	
ADV Mndtry Adv Mandatory advance	ioriai stair.
Payment for part-time employn	nent for DSC
employees in CUNY. Can be u	
	iseu ioi eililei
AJT Adjunct hourly or contracts. Appointment for summer session	ion of goodomic
year employee who is: A) New	
Current employee working sun	imer session in
APS Appt SS another unit of SUNY.	
Appoint to a position in the lab	or overent or non
Appoint to a position in the laborate was less as the waste of the laborate was less as the waste of the laborate waste waste or the waste of the laborate waste was	-
APT Appoint competitive class or to unclass	
Appoint Session- appointment	of a session
ASE Appt Sess employee.	
ASF Add Sal Fa Additional Salary Factor	Otata Daliaa
KFR Transfer ASP Assign SP Assignment of member of the state of the	
ASU Appt SU Appointment to the Unclassifie	
Certified for employment - con	
CFD Certified incapacitated Justice on the pa	ayroll.
	0DI I
A supporting code entered by S	
salary is composed of two or m	
CMP Composite an employee holding two or mo	
An appointment pending canva	ass of a current or
CVS Canvass anticipated eligible list.	
Demotion of a Professional sta	iff employee to a
DCU Dem CU lower salary and title.	
Demotion of an employee in tit	le and grade as a
DMT Demote result of disciplinary action.	
Movement of an employee from	
permament title to the next low	er level title in
DPD Displ Dir direct line in lieu of layoff.	

			Movement of an employee from a higher
			permanent title to last lower level title previously
D)PR	Displ Ret	held which is not in direct line, in lieu of layoff.
			Appoint from a Departmental Promotion Eligible
D	PT	Dept	List.
)SG	Designated	Designation of a Justice by Governor.
		-	Demotion of an administrative staff employee to
D	SU	Dem SU	a lower salary and title.
l E	LL	Elect Leg	Placement of elected legislator on payroll.
E	LT	Elected	Placement of elected official on payroll.
			Appointment under a fellowship award at the
F	LW	Fellowship	graduate level at full or partial pay.
G	PM	Gen Prom	A promotion from a general list.
			Appoint from an Interdepartmental Promotion
	OP .	IDP	Eligible List.
			Appointment for county employees that support
L.	TM	Legislative Transfer Medicaid	the Medicaid program.
l N	11L	Mil	Appointment from Special Military List
			Use when paying the minimum wage increase to
l M	1WH	Minimum Wage Hourly	hourly employees.
l M	1WS	Minimum Wage Salary	Use when paying minimum wage
			Appoint an individual who is part of the
			acquisition of a private institution under Section
l N	ICA	Ncacq	45 of the CS Law to a noncompetitive position.
			Appoint via noncompetitive promotion under
l N	ICP	Ncp	Section 52.7 of the CS Law.
)CM	Oc	Appoint from an open competitive eligible list.
			Appoint to an hourly position on a part time,
0	CS	Occasional	occasional basis.
			Termination of an employee due to an
			unsuccessful probation period (employee return
P	ВТ	Prob Term	to former position).
			Promotion of a professional staff employee to a
XFR Transfer	CU	Prom CU	higher level position. CUNY
			A provisional appointment to title when: A) there
			are fewer than three acceptors on the list; B)
<u>P</u>	EX	Pend Exam	there is no appropriate or viable eligible list.
			Appoint pending a determination concerning the
<u> </u>	JC	Pend JC	jurisdictional class of the position.
		_	Appoint to a position that is a Special Study or
<u> </u>	JT	Project	Project under S64.3 of the CS Law.
			l
<u>P</u>	LR	Plcmt Rost	Appoint an individual from a Placement Roster.
			Appoint an individual on an eligible list with
			temporary status pending the results of an oral
<u> </u>	OR	Pend Oral	test.
I P	PC	Pend PC	An appointment pending position classification.

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			A temporary appointment pending a physical
	PPH	Pend Phys	examination.
		-	Appoint an individual to a position that is being
	PRE	Pend Recl	reclassified.
	PRF	Pref	An appointment from a preferred list.
	PRM	Prom	Promote an employee in the State Police.
			Promotion of a professional staff employee to a
	PSU	Prom SU	higher level position.
			Reinstate an employee under the provisions of
	R54	Rein R5.4	Rule 5.4.
	RBD	Rein Board	Reinstatement Board.
			Permanently appoint an individual who has been
	RCM	Rein Comm	reinstated by Civil Service Commission action.
			Reinstatement by direction of Court Order, Civil
			Service Commission or other administrative
	RDR	Rein Dir	action after disciplinary removal.
	INDIN	I Cell Dil	Appoint an individual from a redeployment list (a
			reemployment list of names of persons
			displaced by the State's contracting out for
	DDV	Dodonlov	1 '
	RDY	Redeploy	services).
			Recreational seasonal appointments in Parks &
VED Tuesday	DEO	Des	Rec agencies and Department of
XFR Transfer	REC	Rec	Environmental Conservation.
			Report an appointment of an individual to a
			competitive, non-competitive or labor class
	DED	5 ,	position from a reemployment roster certified by
	RER	Rerost	the Department of Civil Service.
			Reinstatement from any type of leave of
	RLV	Reinstatement of Leave	absence
			Lateral movement in the same title and grade
			for movements within a payroll agency or
			between payroll agencies within the same
	RNI	Reasgn In	appointing authority.
			Lateral movement in the same title and grade
			within an appointment authority (in one payroll
	1		agency or across payroll agencies) to avoid
			layoff prior to an abolition of position taking
	RNL	Reasgn Lay	place.
	1		Reassignment of A) members from BCI back to
			uniform service; B) the Superintendent (after
			termination) to a uniform position previously
	RNS	Reasgn SP	held.
			Reinstatement of permanent competitive
	1		employee becase of A. cancellation of
			erroneous promotion, demotion, transfer or
	1		appointment. B. disqualification by Civil Service
			after promotion, transfer or appointment. C.
	RRR	Rein Error	failure to report for work in the other agency.
1			

ACTION	REASONS	SHORT DESCRIPTION	LONG DESCRIPTION
			Reinstatement within one year after resignation
			from State service or after a voluntary demotion
	RRS	Rein Res	to former title and grade.
	RSP	Rein Susp	Reinstatement from a disciplinary suspension.
	RST	Rein Supt	Reinstate Superinentdent State Police only.
			Use this code to return the following permanent
			10M employees to the payroll on September 1 in
			the same title and grade held during the
			previous school year: A) Employees who
			worked summer service in another agency; B)
			Employees who worked summer service in the
	RTN	Return	same agency.
			Appoint from a seasonal reemployment list to a
			competitive class position classified as
	SEA	Seasonal	seasonal.
			Use this code for: A) Current 10M or CAL
			employees coming from another agency; B) a
			new appointment for the summer with the
			employee committed to a regular position in
	SMA	Sum Appt	September in the same agency.
			A. Placement of a Justice on payroll who has
			been elected, or appointed by Governor. B.
			Placement of a Justice on Court of Appeals
			payroll. C. Transfer of a Justice from district to
	SWN	Sworn In	department or vice versa.
			The placement of an employee on the payroll as
			a result of a Section 70.2 Transfer of Function
	TRF	Tr Functn	from another agency.
	TRL	Tr List	An appointment made from a transfer list.
	UPM	Unit Prom	Promotion from a unit promotion list.
	VDM	V Demote	Voluntary Demotion.