

ERN	PRGM	ERNCD	DESCR
NBW	ADJ		Adjustment
NBW	AJR		Adjust Raise
NBW	BAL		Balance of Contract
NBW	BON		Bonus
NBW	BSA		Back Salary Award
NBW	DC1		Discretionary Payment - \$75.33
NBW	DC2		Discretionary Payment - \$16.80
NBW	DC3		Discretionary Payment - \$37.66
NBW	DLP		Discretionary LSP 2 Semesters
NBW	DLS		Discretionary LSP - 1 Semester
NBW	ES2		Extra Service Amount
NBW	EXT		Extra Time
NBW	FEE		Fee
NBW	FRC		Fee-Retirement Credit
NBW	IIR		Imputed Income Regular
NBW	IIS		Imputed Income Special
NBW	JUR		Jury Duty
NBW	LPP		Lump Sum for Part-Time UUP
NBW	LSI		Lump Sum Payment Override
NBW	LSQ		Vacation LSP for Biweekly's
NBW	LT6		Lost Time for Biweekly's
NBW	LTO		Lost Time Override
NBW	MCR		Medicare Regular Credit
NBW	MCS		Medicare Special Credit
NBW	OAG		
NBW	OTO		OT Override
NBW	OVH		
NBW	OVN		
NBW	OVP		Overpayment Recovery

ERN	PRGM	ERNCD	DESCR
NBW	PLB		Paback LSP Biweekly/Hourly
NBW	PLO		Paback LSP Override
NBW	RBP		Ratification Bonus Payment
NBW	RET		Retro Extra Time
NBW	RGO		Regular Pay Override
NBW	RGS		Regular Pay Salary Employee
NBW	RL1		Retro Lost Time
NBW	RLV		Retro LSP Vacation
NBW	RRS		Retro Regular Pay Salaried
NBW	SSA		FICA Wage Adjustment
NBW	SUM		Summer Service - SUNY
NBW	TF1		Federal Tax Refund
NBW	TF2		NYS Tax Refund
NBW	TF3		NYC Local Tax Refund
NBW	TF4		Yonkers Local Tax Refund
NBW	TF5		Social Security Refund
NBW	TF6		Medicare Refund
NBW	TF7		Prior Yr Social Sec/Med Refund
NBW	TF8		SS Refund Wage Adjustment
NBW	TF9		Med Refund Wage Adjustment
NBW	TFW		Prior Yr Soc Sec/Med Refund WC
NBW	TXE		Tax Expense
NBW	WIN		Winter Session
NBW	X01		Adjustment - Income Code 17
NBW	X05		Balance of Contract - Inc Cd 17
NBW	X07		Extra Time - Income Code 17
NBW	X08		Retro Extra Time - Inc Cd 17
NBW	X10		Extra Service Amount - IC 17
NBW	X12		Imputed Income Spec - Inc Cd 17

ERN	PRGM	ERNCD	DESCR
NBW	X13		Imputed Income Reg - IC 17
NBW	X17		Lost Time - Income Code 17
NBW	X18		Retro Lost Time - Inc Cd 17
NBW	X23		LSP Vacation Override - IC 17
NBW	X29		Overpayment Recovery - IC 17
NBW	X32		Paback LSP Biweekly/Hry - IC 17
NBW	X34		Retro Paback LSP - Inc Cd 17
NBW	X35		Paback LSP Override - IC 17
NBW	X36		Regular Pay Sal Emp - IC 17
NBW	X37		Retro Reg Pay Sal Emp - IC 17
NBW	X41		Tax Expense - Inc Cd 17
NBW	X53		FICA Wage Adj - Inc Cd 17
NBW	X54		FEE - Income Code 17
NBW	X55		Medicare Reg Credit - IC 17
NBW	X56		Medicare Spec Credit - IC 17
NBW	XAC		Summer Session - IC 17
NBW	XAG		Discretionary LSP 2 Sem - IC 17
NBW	XAH		Discretionary LSP 1 Sem - IC 17
NBW	XAI		Ratification Bonus Pymt - IC 17
NBW	XBN		Bonus - Income Code 17
NBW	XWS		Winter Session - Income Code 17
NBW	Y01		Adjustment - Income Code 18
NBW	Y05		Balance of Contract - Inc Cd 18
NBW	Y07		Extra Time - Income Code 18
NBW	Y08		Retro Extra Time - Inc Cd 18
NBW	Y10		Extra Service Amount - IC 18
NBW	Y12		Imputed Income Spec - Inc Cd 18
NBW	Y13		Imputed Income Reg - IC 18
NBW	Y17		Lost Time - Income Code 18

ERN	PRGM	ERNCD	DESCR
NBW	Y18		Retro Lost Time - Inc Cd 18
NBW	Y23		LSP Vacation Override - IC 18
NBW	Y29		Overpayment Recovery - IC 18
NBW	Y32		Paback LSP Biweekly/Hry - IC 18
NBW	Y34		Retro Paback LSP - Inc Cd 18
NBW	Y35		Paback LSP Override - IC 18
NBW	Y36		Regular Pay Sal Emp - IC 18
NBW	Y37		Retro Reg Pay Sal Emp - IC 18
NBW	Y41		Tax Expense - Inc Cd 18
NBW	Y53		FICA Wage Adj - Inc Cd 18
NBW	Y54		FEE - Income Code 18
NBW	Y55		Medicare Reg Credit - IC 18
NBW	Y56		Medicare Spec Credit - IC 18
NBW	YAC		Summer Session - IC 18
NBW	YAG		Discretionary LSP 2 Sem - IC 18
NBW	YAH		Discretionary LSP 1 Sem - IC 18
NBW	YAI		Ratification Bonus Pymt - IC 18
NBW	YBN		Bonus - Income Code 18
NBW	YWS		Winter Session - Income Code 18
NBW	Z01		Adjustment - Income Code 19
NBW	Z05		Balance of Contract - Inc Cd 19
NBW	Z07		Extra Time - Income Code 19
NBW	Z08		Retro Extra Time - Inc Cd 19
NBW	Z10		Extra Service Amount - IC 19
NBW	Z12		Imputed Income Spec - Inc Cd 19
NBW	Z13		Imputed Income Reg - IC 19
NBW	Z17		Lost Time - Income Code 19
NBW	Z18		Retro Lost Time - Inc Cd 19
NBW	Z23		LSP Vacation Override - IC 19

ERN	PRGM	ERNCD	DESCR
NBW	Z29		Overpayment Recovery - IC 19
NBW	Z32		Paback LSP Biweekly/Hry - IC 19
NBW	Z34		Retro Paback LSP - Inc Cd 19
NBW	Z35		Paback LSP Override - IC 19
NBW	Z36		Regular Pay Sal Emp - IC 19
NBW	Z37		Retro Reg Pay Sal Emp - IC 19
NBW	Z41		Tax Expense - Inc Cd 19
NBW	Z53		FICA Wage Adj - Inc Cd 19
NBW	Z54		FEE - Income Code 19
NBW	Z55		Medicare Reg Credit - IC 19
NBW	Z56		Medicare Spec Credit - IC 19
NBW	ZAC		Summer Session - IC 19
NBW	ZAG		Discretionary LSP 2 Sem - IC 19
NBW	ZAH		Discretionary LSP 1 Sem - IC 19
NBW	ZAI		Ratification Bonus Pymt - IC 19
NBW	ZBN		Bonus - Income Code 19
NBW	ZWS		Winter Session - Income Code 19