

Operating Manual

The Guide to Data Standards

Part B: Payroll

(Through Update 03, March 1st, 2012)

Part B: Payroll

TABLE OF CONTENTS

OVERVIEW	2
General	2
Authority	2
Objectives	2
Responsibilities	3
Development, Implementation, and Maintenance	3
Data Element Presentation	4
PAYROLL DATA STANDARDS	6
APPENDIX	227

OVERVIEW

General

Payroll data standards revisions occur throughout the year to reflect changes in human resource programs. We issue these revisions as changes in the Unincorporated Changes section of this manual's Appendix. Readers should always check the Unincorporated Changes section of the Appendix for any revisions that have occurred since the last Update.

We issue complete revisions of this manual as Updates. When we issue an Update, we incorporate all the changes effective as of the date of the Update. This date is shown at the bottom of each page. We list all the revisions in the Incorporated Changes section in this manual's Appendix. Thus, any change in the body of the manual from one Update to the next is listed in the Incorporated Changes section.

Authority

The Office of Personnel Management's authority to prescribe Federal civilian training data standards is based on:

- Title 5, Section 2951 of the U.S. Code (5 U.S.C. 2951).
- Title 5, Part 9.2 of the Code of Federal Regulations (5 CFR 9.2).
- Title 5, U.S.C. Section 1103 gives OPM authority to recommend policies to pay, and Section 1104 (a)(1) authorizes the President to "delegate, in whole or in part, authority for personnel management functions to the Director of the Office of personnel Management."

Objectives

The objectives of the data standards program are to facilitate use of Federal civilian training data and to avoid unnecessary duplication and incompatibility in the collection, processing, and dissemination of such data.

OVERVIEW

Responsibilities

- 1. Office of Personnel Management responsibilities. The Office of Personnel Management is responsible for managing the Federal civilian personnel data standards program and for overseeing the development, implementation, and maintenance of Federal civilian personnel data standards.
- 2. Agency responsibilities. The agencies are responsible for assisting the Office of Personnel Management in the development, implementation, and maintenance of Federal civilian personnel data standards and for using the data standards, as appropriate, on official personnel documents and Enterprise Human Resources Integration (EHRI) submissions.

Development, Implementation, and Maintenance

 Development. Data element standards are developed to satisfy information needs. Such development may be initiated by the Office of Personnel Management or requested by an agency by writing to: Manager, Records Management, Office of the Chief Information Officer (OCIO), Office of Personnel Management, 1900 E Street NW, Washington, DC 20415-6000. A requirements analysis is performed to determine how best to satisfy the information needs, whether the information benefits justify the data collection and processing costs, and whether new or revised data element standards are required.

Draft standards are developed in cooperation with the primary user of the information. The draft standards are then concurrently reviewed by the Office of Personnel Management program offices. Any modifications to the draft standards are coordinated with the primary user to ensure that the modified draft standards satisfy user information needs.

- 2. Implementation. Implementation of data element standards to satisfy Office of Personnel Management reporting requirements is done in consultation with the agencies to minimize implementation costs.
- 3. Maintenance. To assure proper maintenance, each data element standard specifies the organization that is responsible for authorizing revisions to the data element and ensuring that the data element is kept current.

OVERVIEW

The Office of the Chief Information Officer (OCIO) coordinates maintenance activities on behalf of the responsible organizations. To request information about a data element standard or to notify the OCIO of changes needed to keep a code set current (such as AGENCY/SUBELEMENT), contact the OCIO at (202) 606-1162 or email address larry.wells@opm.gov.

Data Element Presentation

(1) **Name:** The data element name.

(2) **Definition:** The data element definition.

- (3) **Responsible Organization:** The organization responsible for authorizing revisions to the data element and ensuring that the data element is kept current.
- (4) **Applicability:** Shows whether the data element is mandatory on any Enterprise Human Resources Integration (EHRI) data feed as well as Standard Forms 52 (Request for Personnel Action), 50 (Notification of Personnel Action) or 182 (Authorization, Agreement and Certification of Training). Data elements that have a data standard but are not required in EHRI or any of these standard forms may appear and will be identified as voluntary.

OVERVIEW

(5) **Format:** Shows the format of the data element representation. The format types and there meaning are shown below. See <u>Table 1</u>.

Table 1: Data Element Representation (Format and Meaning)

Format	Meaning
TEXT_F(n)	Text field with fixed length of n characters. This
	format can consist of letters only, a combination of
	letters and numbers, and/or any special character
	EXCEPT the vertical line (pipe character " "). A list of
	the valid codes along with their name/explanation is
	found at the end of the data standard.
TEXT_V(n)	Text field with variable length up to n characters. This
	format can consist of letters only, a combination of
	letters and numbers, and/or any special character
	EXCEPT the vertical line (pipe character " "). A list of
	the valid codes along with their name/explanation is
	found at the end of the data standard.
NUMBER_F(n)	Numeric field with fixed length of n digits with no
	decimal.
NUMBER_V(n)	Numeric field with variable length up to n digits with
	no decimal.
DECIMAL(n,m)	Numeric field with variable length up to n digits with
	up to m digits to the right of the decimal.
DATE	A date consisting of a 4 character year, followed a 2
	character numeric month (01-12), and a 2 character
	numeric day (01-31), separated by dashes (e.g. 2004-
	12-31).

- (6) **Notes:** Documents important information regarding the use, reporting and/or implementation of the data element.
- (7) **Code and Name/Explanation:** Shows codes and their name/explanation, where applicable.

PAYROLL DATA STANDARDS

ABSENCE WITHOUT LEAVE (AWOL)	12
ABSENCE WITHOUT LEAVE (AWOL) HOURS IN PAY PERIOD	13
ABSENCE WITHOUT PAY CREDIT REDUCTION HOURS IN PAY PERIOD	14
ABSENCE WITHOUT PAY CREDIT REDUCTION HOURS YTD	15
ABSENCE WITHOUT PAY HOURS IN PAY PERIOD	16
ABSENCE WITHOUT PAY IN LEAVE YEAR	17
ABSENCE WITHOUT PAY SINCE LAST EQUIVALENT INCREASE	18
ADJUSTED BASIC PAY - PAY PERIOD	19
ADJUSTED BASIC PAY - YTD	20
ADMINISTRATIVE LEAVE HOURS USED	21
ADMINISTRATIVE LEAVE HOURS USED YTD	22
ADMINISTRATIVELY UNCONTROLLABLE OVERTIME PAY AMOUNT	23
AGENCY/SUBELEMENT	24
ALTERNATE WORK SCHEDULE CODE	25
ANNUAL LEAVE ABEYANCE BALANCE	26
ANNUAL LEAVE ACCRUAL RATE	27
ANNUAL LEAVE BALANCE HOURS	28
ANNUAL LEAVE CARRYOVER HOURS	29
ANNUAL LEAVE DONATION AMOUNT	30
ANNUAL LEAVE DONATION DATE	31
ANNUAL LEAVE HOURS EARNED	32
ANNUAL LEAVE HOURS USED	33
ANNUAL LEAVE HOURS USED YTD	34
ANNUAL LEAVE SET ASIDE AMOUNT	35
AVAILABILITY PAY AMOUNT	36
AWARD AMOUNT	37
AWARD HOURS EARNED	38
AWARD HOURS USED	39
AWARD HOURS YTD BALANCE	40
BALANCE CREDIT HOURS	41
BASIC FERS AGENCY CONTRIBUTION AMOUNT	42
BASIC FERS CONTRIBUTION CURRENT PAY PERIOD AMOUNT	43
BASIC PAY - PAY PERIOD	44
BASIC PAY - YTD	45
BONE MARROW LEAVE HOURS USED	46
BONE MARROW LEAVE HOURS USED YTD	47
COMPENSATORY TIME FOR RELIGIOUS PURPOSES YTD CURRENT BALANCE	
HOURS	48
COMPENSATORY TIME YTD CURRENT BALANCE HOURS	49

COMPENSATORY TIME ACCRUED YTD	50
COMPENSATORY TIME EARNED	51
COMPENSATORY TIME FOR RELIGIOUS PURPOSES ACCRUED YTD	52
COMPENSATORY TIME FOR RELIGIOUS PURPOSES EARNED	53
COMPENSATORY TIME FOR RELIGIOUS PURPOSES USED	54
COMPENSATORY TIME FOR RELIGIOUS PURPOSES USED YTD	55
COMPENSATORY TIME FOR TRAVEL PURPOSES ACCRUED YTD	56
COMPENSATORY TIME FOR TRAVEL PURPOSES EARNED	57
COMPENSATORY TIME FOR TRAVEL PURPOSES USED	58
COMPENSATORY TIME FOR TRAVEL PURPOSES USED YTD	59
COMPENSATORY TIME FOR TRAVEL PURPOSES YTD CURRENT BALANCE HO	OURS
	60
COMPENSATORY TIME USED	61
COMPENSATORY TIME USED YTD	62
CORRESPONDENCE GEOGRAPHIC LOCATOR CODE	63
CORRESPONDENCE POSTAL CODE	64
COST OF LIVING ALLOWANCE AMOUNT - NON FOREIGN AREA	65
COURT LEAVE HOURS USED	66
CREDIT HOURS EARNED	67
CREDIT HOURS USED	68
CREDIT HOURS USED YTD	69
CREDIT HOURS YTD CURRENT BALANCE HOURS	70
DATE OF BIRTH	71
DISPUTE RESOLUTION HOURS - PAY PERIOD	72
DISPUTE RESOLUTION HOURS - YTD	73
DONATED ANNUAL LEAVE BALANCE	74
DONATED ANNUAL LEAVE RECIPIENT APPROVAL DATE	75
DONATED ANNUAL LEAVE UNUSED BALANCE	76
DONATED ANNUAL LEAVE USED	77
EHRI EMPLOYEE ID	78
ENVIRONMENTAL DIFFERENTIAL AMOUNT	79
ENVIRONMENTAL DIFFERENTIAL HOURS	80
FAMILY AND MEDICAL LEAVE ACT FMLA BEGINNING DATE	81
FAMILY AND MEDICAL LEAVE ACT FMLA END DATE	82
FAMILY AND MEDICAL LEAVE ACT FMLA HOURS USED	83
FAMILY AND MEDICAL LEAVE ACT FMLA HOURS USED IN PAY PERIOD	84
FEDERAL EMPLOYEE HEALTH BENEFITS FEHB AGENCY CONTRIBUTION AM	
	85
FEDERAL EMPLOYEES' GROUP LIFE INSURANCE (FEGLI) CODE	86
FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI AGENCY BASIC	
CONTRIBUTION AMOUNT	87

FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI EMPLOYEE BASIC	
AMOUNT	88
FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI EMPLOYEE OPTIONA	L
AMOUNT	89
FEDERAL EMPLOYEES HEALTH BENEFITS (FEHB) PLAN CODE	90
FEDERAL EMPLOYEES HEALTH BENEFITS FEHB AGENCY TEMPORARY	
CONTINUATION OF COVERAGE TCC CONTRIBUTION AMOUNT	91
FEDERAL EMPLOYEES HEALTH BENEFITS FEHB DEDUCTION AMOUNT	92
FEDERAL EMPLOYEES HEALTH BENEFITS FEHB PRE TAX INDICATOR	93
GENERAL LABOR RELATIONS HOURS - PAY PERIOD	94
GENERAL LABOR RELATIONS HOURS - YTD	95
HAZARDOUS DUTY AMOUNT	96
HAZARDOUS DUTY HOURS	97
HOLIDAY HOURS WORKED	98
HOLIDAY PREMIUM PAY AMOUNT	99
HOME LEAVE 12 MONTH BEGINNING DATE	100
HOME LEAVE 24 MONTH BEGINNING DATE	101
HOME LEAVE 24 MONTH ENDING DATE	102
HOME LEAVE HOURS ACCRUED	103
HOME LEAVE HOURS USED	104
HOME LEAVE HOURS USED YTD	105
HOME LEAVE YTD CURRENT BALANCE HOURS	106
INTERGOVERNMENTAL PERSONNEL ACT IPA BASIC PAY RATE AMOUNT	107
INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER ANNUAL SALARY AMO	OUNT
	108
INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER EMPLOYMENT END DA	ATE 109
INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER EMPLOYMENT START	DATE
	110
LEAVE CEILING HOURS	111
LEAVE CEILING PERSONAL HOURS REASON	112
LEAVE FISCAL YTD MILITARY LEAVE BALANCE HOURS	113
LEAVE WITHOUT PAY FOR UNIFORMED SERVICE IN LEAVE YEAR	114
LEAVE WITHOUT PAY FOR UNIFORMED SERVICE IN PAY PERIOD	115
LEAVE WITHOUT PAY FOR WORKERS' COMPENSATION IN LEAVE YEAR	116
LEAVE WITHOUT PAY FOR WORKERS' COMPENSATION IN PAY PERIOD	117
LEAVE YEAR TO DATE YTD ADVANCE BALANCE HOURS	118
LUMP SUM LEAVE HOURLY RATE AMOUNT	119
LUMP SUM LEAVE HOURLY RATE START DATE	120
LUMP SUM LEAVE LEAVE PERIOD END DATE	121
LUMP SUM LEAVE PAID HOURS	122
LUMP SUM LEAVE PAYMENT REFUND AMOUNT	123
LUMP SUM LEAVE PERIOD START DATE	124

LUMP SUM LEAVE RECREDITED HOURS	125
LUMP SUM RESTORED ANNUAL LEAVE HOURS PAID	126
LUMP SUM TOTAL LEAVE PERIOD END DATE	127
LUMP SUM UNEXPIRED ANNUAL LEAVE HOURLY RATE AMOUNT	128
LUMP SUM UNEXPIRED ANNUAL LEAVE HOURS	129
MID-TERM NEGOTIATION HOURS - PAY PERIOD	130
MID-TERM NEGOTIATION HOURS - YTD	131
MILITARY LEAVE 5 USC 6323A HOURS USED	132
MILITARY LEAVE 5 USC 6323A HOURS USED YTD	133
MILITARY LEAVE 5 USC 6323A YTD CURRENT BALANCE HOURS	134
MILITARY LEAVE 5 USC 6323B HOURS USED	135
MILITARY LEAVE 5 USC 6323B HOURS USED YTD	136
MILITARY LEAVE 5 USC 6323B YTD CURRENT BALANCE HOURS	137
MILITARY LEAVE 5 USC 6323C HOURS USED	138
MILITARY LEAVE 5 USC 6323C HOURS USED YTD	139
MILITARY LEAVE 5 USC 6323C YTD CURRENT BALANCE HOURS	140
MILITARY LEAVE 5 USC 6323D HOURS USED	141
MILITARY LEAVE 5 USC 6323D HOURS USED YTD	142
MILITARY LEAVE 5 USC 6323D YTD CURRENT BALANCE HOURS	143
NIGHT DIFFERENTIAL AMOUNT	144
NIGHT DIFFERENTIAL HOURS	145
NIGHT PAY AMOUNT	146
NIGHT PAY HOURS WORKED	147
ORGAN DONOR LEAVE HOURS USED	148
OTHER NONPAY STATUS IN LEAVE YEAR	149
OTHER NONPAY STATUS IN PAY PERIOD	150
OVERTIME HOURS WORKED	151
OVERTIME PAY AMOUNT	152
PAID NON-OVERTIME HOURS FOR PART-TIME EMPLOYEE	153
PART-TIME ANNUAL LEAVE HOURS EARNED	154
PART-TIME HOURS PER BIWEEKLY PAY PERIOD	155
PART-TIME SICK LEAVE HOURS EARNED	156
PAY PERIOD END DATE	157
PAY PERIOD NUMBER	158
PAY PERIOD START DATE	159
PHYSICIANS COMPARABILITY ALLOWANCE (PCA) ANNUALIZED RATE OF PAY	160
PHYSICIANS COMPARABILITY ALLOWANCE AMOUNT	161
POST ALLOWANCE AMOUNT	162
POST DIFFERENTIAL AMOUNT - FOREIGN AREA	163
POST DIFFERENTIAL AMOUNT - NON FOREIGN AREA	164
RECORD ACTION	165
RECRUITMENT INCENTIVE AMOUNT - NON-TITLE 5 USC 5753	166

RECRUITMENT INCENTIVE AMOUNT - TITLE 5 USC 5753	167
REGULAR HOURS WORKED	168
RELOCATION INCENTIVE AMOUNT - NON-TITLE 5 USC 5753	169
RELOCATION INCENTIVE AMOUNT - TITLE 5 USC 5753	170
REMOTE WORKSITE ALLOWANCE AMOUNT	171
RESERVIST DIFFERENTIAL AMOUNT	172
RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - NON EXPIRING	173
RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 1	174
RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 2	175
RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 3	176
RESTORED ANNUAL LEAVE HOURS USED - NON EXPIRING	177
RESTORED ANNUAL LEAVE HOURS USED - YEAR 1	178
RESTORED ANNUAL LEAVE HOURS USED - YEAR 2	179
RESTORED ANNUAL LEAVE HOURS USED - YEAR 3	180
RESTORED ANNUAL LEAVE HOURS USED YTD - NON EXPIRING	181
RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 1	182
RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 2	183
RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 3	184
RETENTION INCENTIVE AMOUNT - NON-TITLE 5 USC 5754	185
RETENTION INCENTIVE AMOUNT (LIKELY TO LEAVE FEDERAL SERVICE) - 7	ΓITLE 5
USC 5754	186
RETENTION INCENTIVE AMOUNT (LIKELY TO LEAVE FOR A DIFFERENT FED	DERAL
POSITION) - TITLE 5 USC 5754	187
ROUTINE TELEWORK HOURS IN PAY PERIOD	188
ROUTINE TELEWORK INSTANCES IN PAY PERIOD	189
SEVERANCE PAY WEEKS	190
SHORE LEAVE HOURS EARNED	191
SHORE LEAVE HOURS USED	192
SHORE LEAVE HOURS USED YTD	193
SHORE LEAVE YTD CURRENT BALANCE HOURS	194
SICK LEAVE ABEYANCE BALANCE	195
SICK LEAVE BALANCE HOURS	196
SICK LEAVE CARRYOVER HOURS	197
SICK LEAVE HOURS EARNED	198
SICK LEAVE HOURS USED	199
SICK LEAVE HOURS USED YTD	200
SICK LEAVE SET ASIDE AMOUNT	201
SITUATIONAL TELEWORK HOURS IN PAY PERIOD	202
SITUATIONAL TELEWORK INSTANCES IN PAY PERIOD	203
SOCIAL SECURITY NUMBER	204
SPECIAL BASIC PAY SUPPLEMENT - PAY PERIOD	205
SPECIAL BASIC PAY SUPPLEMENT - YTD	206

STANDARD BASIC PAY SUPPLEMENT - PAY PERIOD	207
STANDARD BASIC PAY SUPPLEMENT - YTD	208
STANDBY DUTY PAY AMOUNT	209
STATE EMPLOYEE CONTRIBUTION CURRENT PAY PERIOD AMOUNT	210
STUDENT LOAN REPAYMENT AMOUNT - PAY PERIOD	211
STUDENT LOAN REPAYMENT AMOUNT - YTD	212
SUNDAY HOURS WORKED	213
SUNDAY PREMIUM PAY AMOUNT	214
SUPERVISORY DIFFERENTIAL AMOUNT	215
TERM NEGOTIATION HOURS - PAY PERIOD	216
TERM NEGOTIATION HOURS - YTD	217
TITLE 38 HOURS WORKED	218
TITLE 38 PAY AMOUNT	219
TOTAL EARNINGS - PAY PERIOD	220
TOTAL EARNINGS - YTD	221
TOTAL RETIREMENT CREDITABLE PAY - PAY PERIOD	222
TOTAL RETIREMENT CREDITABLE PAY - YTD	223
TOTAL SALARY - PAY PERIOD	224
TOTAL SALARY - YTD	225
UNIFORM ALLOWANCE AMOUNT	226

ABSENCE WITHOUT LEAVE (AWOL)

Definition: AWOL is a non-pay status that covers an absence from duty

which has not been approved.

Responsible Organization: Office of Personnel Management, Employee Services, and

Division for Human Capital Leadership & Merit System

Accountability, Center for National Security.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT LEAVE (AWOL) HOURS IN PAY PERIOD

Definition: Number of AWOL hours in a pay period.

Responsible Organization: Office of Personnel Management, Employee Services, and

Division for Human Capital Leadership & Merit System

Accountability, Center for National Security.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT PAY CREDIT REDUCTION HOURS IN PAY PERIOD

Definition: Number of credit reduction hours in effect during the pay

period as a result of absence without pay.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT PAY CREDIT REDUCTION HOURS YTD

Definition: Year to date credit reduction hours as a result of absence

without pay.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT PAY HOURS IN PAY PERIOD

Definition: Number of hours of absence without pay (AWOP) during the

pay period. This includes the total hours for all LWOP and

AWOL, and other nonpay status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT PAY IN LEAVE YEAR

Definition: Number of hours of absence without pay (AWOP) during the

leave year. This includes the total hours for all LWOP and

AWOL, and other nonpay status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ABSENCE WITHOUT PAY SINCE LAST EQUIVALENT INCREASE

Definition: Number of hours of absence without pay (AWOP) since last

equivalent increase. This includes the total hours for all LWOP

and AWOL, and other nonpay status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ADJUSTED BASIC PAY - PAY PERIOD

Definition: The pay period sum of an employee's rate of basic pay and any

basic pay supplement (standard OR special), after applying any applicable pay cap. A basic pay supplement is defined as a regular, fixed supplemental payment (paid in conjunction with base pay) for nonovertime hours of work that is creditable as basic pay for retirement purposes, excluding any type of premium payment or differential that is triggered for working certain hours of the day or week or for being subjected to

certain working conditions.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ADJUSTED BASIC PAY - YTD

Definition: The year to date sum of an employee's rate of basic pay and

any basic pay supplement (standard OR special), after applying any applicable pay cap. A basic pay supplement is defined as a regular, fixed supplemental payment (paid in conjunction with base pay) for nonovertime hours of work that is creditable as basic pay for retirement purposes, excluding any type of premium payment or differential that is triggered for working certain hours of the day or week or for being subjected to

certain working conditions.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ADMINISTRATIVE LEAVE HOURS USED

Definition: Number of administrative leave hours used during the pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ADMINISTRATIVE LEAVE HOURS USED YTD

Definition: Number of administrative leave hours used year to date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ADMINISTRATIVELY UNCONTROLLABLE OVERTIME PAY AMOUNT

Definition: Amount of Administratively Uncontrollable Overtime Pay

earned in a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AGENCY/SUBELEMENT

Definition: The agency and, where applicable, the administrative

subdivision (i.e., subelement) in which a person is employed.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration HR

Status, HR Dynamics, Payroll, Training, and Military Service Deposit data feeds; Personnel Actions Standard Form 50/52).

Format: $TEXT_F(4)$

Note:

The first and second positions of the code indicate the agency. The third and fourth positions indicate the administrative subdivision (i.e., subelement). If no subelements are assigned to an agency, the third and fourth positions are zeros (xx00).

For a listing of codes and explanations see AGENCY/SUBELEMENT in <u>The Guide to Data Standards</u>, <u>Part A: Human Resources</u>.

ALTERNATE WORK SCHEDULE CODE

Definition: Indicates if an employee is currently on an alternative work

schedule (AWS).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER_F(3)

Code: Name/Explanation:

Non Applicable.

Flexible.

003 Compressed.

ANNUAL LEAVE ABEYANCE BALANCE

Definition: Amount of annual leave maintained in abeyance while the

employee is in a specific appointment or status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ANNUAL LEAVE ACCRUAL RATE

Definition: Number of hours per pay period at which an employee is

normally accruing leave. This typically will be 0, 4, 6, or 8, but may be other amounts in the case of fire fighters and other

special exceptions.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ANNUAL LEAVE BALANCE HOURS

Definition: The employee's current annual leave balance in hours at the

end of the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ANNUAL LEAVE CARRYOVER HOURS

Definition: Amount of hours worked that can be carried over to the next

pay period for employees who work a part-time work schedule

and only accrue annual leave based on number of hours

worked.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ANNUAL LEAVE DONATION AMOUNT

Definition: Amount of Annual Leave (AL) donated by employee.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ANNUAL LEAVE DONATION DATE

Definition: Date on which a sum of Annual Leave (AL) was donated by

employee.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

Part B: Payroll

ANNUAL LEAVE HOURS EARNED

Definition: Number of annual leave hours earned during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ANNUAL LEAVE HOURS USED

Definition: Number of annual leave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ANNUAL LEAVE HOURS USED YTD

Definition: Amount of annual leave used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ANNUAL LEAVE SET ASIDE AMOUNT

Definition: Amount of annual leave accrued and held while employee uses

donated annual leave.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AVAILABILITY PAY AMOUNT

Definition: Amount of Availability Pay earned in a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AWARD AMOUNT

Definition: Gross dollar amount of an award or bonus given as cash.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AWARD HOURS EARNED

Definition: The number of hours earned as a time-off award.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AWARD HOURS USED

Definition: The number of award hours associated with time-off award

used.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

AWARD HOURS YTD BALANCE

Definition: The number of award hours year to date associated with a time

off award.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BALANCE CREDIT HOURS

Definition: Remaining balance of any credit hours the employee has

earned during the pay period under a flexible work schedule.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BASIC FERS AGENCY CONTRIBUTION AMOUNT

Definition: The amount the agency contributes towards the employee's

retirement on a pay period basis.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BASIC FERS CONTRIBUTION CURRENT PAY PERIOD AMOUNT

Definition: Amount the employee contributes to his/her retirement plan,

current pay period.

Responsible Organization: Office of Personnel Management, Human Resources Products

& Services Division.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BASIC PAY - PAY PERIOD

Definition: The pay period basic or base pay based upon an employee's

pay plan, grade/level, step/rate, and occupational series, before adding any additional supplement. For GS employees, enter GS base pay amount, law enforcement officer special base pay amount, or retained pay amount; do not include locality pay or

special rate supplement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BASIC PAY - YTD

Definition: The year to date basic or base pay based upon an employee's

pay plan, grade/level, step/rate, and occupational series, before adding any additional supplement. For GS employees, enter GS base pay amount, law enforcement officer special base pay amount, or retained pay amount; do not include locality pay or

special rate supplement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

BONE MARROW LEAVE HOURS USED

Definition: Number of bone marrow leave hours used during the pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

BONE MARROW LEAVE HOURS USED YTD

Definition: Number of bone marrow leave hours used year to date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR RELIGIOUS PURPOSES YTD CURRENT BALANCE HOURS

Definition: Total amount of compensatory time for religious purposes in

lieu of overtime hours earned year to date (YTD) in the current

calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME YTD CURRENT BALANCE HOURS

Definition: Total amount of compensatory time in lieu of overtime hours

earned year to date (YTD) in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME ACCRUED YTD

Definition: Amount of compensatory time in lieu of overtime hours

accrued in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

COMPENSATORY TIME EARNED

Definition: Number of compensatory time in lieu of overtime hours earned

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR RELIGIOUS PURPOSES ACCRUED YTD

Definition: Amount of compensatory time for religious purposes in lieu of

overtime hours accrued in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR RELIGIOUS PURPOSES EARNED

Definition: Number of compensatory time for religious purposes hours

earned during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR RELIGIOUS PURPOSES USED

Definition: Number of compensatory time for religious purposes hours

used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR RELIGIOUS PURPOSES USED YTD

Definition: Amount of compensatory time for religious purposes in lieu of

overtime hours used in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR TRAVEL PURPOSES ACCRUED YTD

Definition: Amount of compensatory time for travel purposes in lieu of

overtime hours accrued in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR TRAVEL PURPOSES EARNED

Definition: Number of compensatory time for travel purposes hours earned

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR TRAVEL PURPOSES USED

Definition: Number of compensatory time for travel purposes hours used

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR TRAVEL PURPOSES USED YTD

Definition: Amount of compensatory time for travel purposes in lieu of

overtime hours used in the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

COMPENSATORY TIME FOR TRAVEL PURPOSES YTD CURRENT BALANCE HOURS

Definition: Total amount of compensatory time for travel purposes in lieu

of overtime hours earned year to date (YTD) in the current

calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

COMPENSATORY TIME USED

Definition: Number of compensatory time in lieu of overtime hours used

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

COMPENSATORY TIME USED YTD

Definition: Amount of compensatory time in lieu of overtime hours used in

the current calendar year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

CORRESPONDENCE GEOGRAPHIC LOCATOR CODE

Definition: Geographic Locator Code for an address.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER_F(9)

Part B: Payroll

CORRESPONDENCE POSTAL CODE

Definition: Postal code for the organization or person address to include

foreign addresses.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER_V(35)

COST OF LIVING ALLOWANCE AMOUNT - NON FOREIGN AREA

Definition: Amount of non-foreign area allowance an employee received

during a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

COURT LEAVE HOURS USED

Definition: Number of court eave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

CREDIT HOURS EARNED

Definition: Number of credit hours earned during the pay period under a

flexible work schedule.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

CREDIT HOURS USED

Definition: Number of credit hours used during the pay period under a

flexible work schedule.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

CREDIT HOURS USED YTD

Definition: Amount of credit hours used in the current leave year under a

flexible work schedule.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

CREDIT HOURS YTD CURRENT BALANCE HOURS

Definition: Total number of credit hours accrued year to date (YTD) in the

current leave year under a flexible work schedule.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

DATE OF BIRTH

Definition: An employee's date of birth.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration HR

Status, HR Dynamics, Payroll, Training, and Military Service

Deposit data feeds).

Format: DATE

Note:

Used in combination with SSN to uniquely identify an employee.

DISPUTE RESOLUTION HOURS - PAY PERIOD

Definition: Amount of Dispute Resolution Hours used in the pay period.

Dispute Resolution Hours make up a component of Union Official Time, and specifically report on the official time used to process grievances up to and including arbitrations and to process appeals of bargaining unit employees to the various administrative agencies such as the MSPB, FLRA, and EEOC

and, as necessary, to the courts.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

DISPUTE RESOLUTION HOURS - YTD

Definition: Amount of Dispute Resolution Hours used year to date.

Dispute Resolution Hours make up a component of Union Official Time, and specifically report on the official time used to process grievances up to and including arbitrations and to process appeals of bargaining unit employees to the various administrative agencies such as the MSPB, FLRA, and EEOC

and, as necessary, to the courts.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

DONATED ANNUAL LEAVE BALANCE

Definition: Amount of annual leave donated to the employee.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

DONATED ANNUAL LEAVE RECIPIENT APPROVAL DATE

Definition: Date the employee was approved to become a leave recipient.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

DONATED ANNUAL LEAVE UNUSED BALANCE

Definition: Amount of unused donated annual leave as of the date of

separation or transfer.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

DONATED ANNUAL LEAVE USED

Definition: Amount of donated annual leave used.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

EHRI EMPLOYEE ID

Definition: The unique number that EHRI will assign to an employee to

identify employee records within the EHRI.

Responsible Organization: Office of Personnel Management, Office of Modernization &

Human Resources Line of Business, Enterprise Human

Resources Integration (EHRI).

Applicability: Mandatory (Enterprise Human Resources Integration HR

Status, HR Dynamics, Payroll, Training, and Military Service

Deposit data feeds).

Format: NUMBER_F(20)

Note:

This field is currently assigned and stored within EHRI and should be left blank by providers.

ENVIRONMENTAL DIFFERENTIAL AMOUNT

Definition: Total amount of Environmental differential that an employee

receives during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ENVIRONMENTAL DIFFERENTIAL HOURS

Definition: Total amount of Environmental differential that an employee

receives during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FAMILY AND MEDICAL LEAVE ACT FMLA BEGINNING DATE

Definition: Date on which the employee first uses Family and Medical

Leave Act (FMLA) leave.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FAMILY AND MEDICAL LEAVE ACT FMLA END DATE

Definition: Date 12 months after the Family and Medical Leave Act

(FMLA) start date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FAMILY AND MEDICAL LEAVE ACT FMLA HOURS USED

Definition: Number of Family and Medical Leave Act (FMLA) hours used

in the current Family and Medical Leave Act (FMLA) 12

month period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FAMILY AND MEDICAL LEAVE ACT FMLA HOURS USED IN PAY PERIOD

Definition: The amount of FMLA in hours used during the current pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEE HEALTH BENEFITS FEHB AGENCY CONTRIBUTION AMOUNT

Definition: Amount of the Federal Employee's Health Benefits (FEHB)

premium that an agency pays on behalf of an employee in a

pay period.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES' GROUP LIFE INSURANCE (FEGLI) CODE

Definition: Code indicating an employee's coverage or noncoverage under

the Federal Employees' Group Life Insurance (FEGLI) program. This code is used by payroll to determine FEGLI

biweekly premiums.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: $TEXT_F(2)$

Note:

For a listing of codes and explanations see FEDERAL EMPLOYEES' GROUP LIFE INSURANCE in The Guide to Data Standards, Part A: Human Resources.

FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI AGENCY BASIC CONTRIBUTION AMOUNT

Definition: Amount of the Federal Employees Group Life Insurance

(FEGLI) basic premium that an agency pays on behalf of an

employee.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI EMPLOYEE BASIC AMOUNT

Definition: Amount the employee pays for Basic Federal Employees'

Group Life Insurance (FEGLI) coverage.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES' GROUP LIFE INSURANCE FEGLI EMPLOYEE OPTIONAL AMOUNT

Definition: Amount the employee pays for Optional Federal Employees'

Group Life Insurance (FEGLI) coverage.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES HEALTH BENEFITS (FEHB) PLAN CODE

Definition: Enrollment code of the Federal Employees Health Benefit

(FEHB) in which the employee is currently enrolled. The first two digits of the code indicate the health plan name. The last digit indicates the plan type, either individual or family plan.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: $TEXT_F(3)$

Note:

For a listing of codes and explanations see HEALTH PLAN in <u>The Guide to Data Standards</u>, Part A: Human Resources.

FEDERAL EMPLOYEES HEALTH BENEFITS FEHB AGENCY TEMPORARY CONTINUATION OF COVERAGE TCC CONTRIBUTION AMOUNT

Definition: Amount of the Federal Employees Health Benefits (FEHB)

Temporary Continuation of Coverage (TCC) premium that an

agency pays on behalf of an employee in a pay period.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES HEALTH BENEFITS FEHB DEDUCTION AMOUNT

Definition: Amount of the deduction from the employee's pay for Federal

Employees Health Benefits (FEHB) coverage in a pay period.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

FEDERAL EMPLOYEES HEALTH BENEFITS FEHB PRE TAX INDICATOR

Definition: Indicates if an employee has their share of health benefit

premiums deducted from their taxable income.

Responsible Organization: Office of Personnel Management, Planning & Policy Analysis.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: $TEXT_V(2)$

Code: Name/Explanation:

Y Yes.

N No.

NA Non Applicable.

GENERAL LABOR RELATIONS HOURS - PAY PERIOD

Definition: Amount of General Labor Relations Hours used in the pay

period. General Labor Relations Hours make up a component of Union Official Time, and specifically report on the official time used for: meetings between labor and management officials to discuss the general conditions of employment, labor-management committee meetings, labor relations training for union representatives, and union participation in formal

meetings and investigative interviews.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

GENERAL LABOR RELATIONS HOURS - YTD

Definition: Amount of General Labor Relations Hours used year to date.

General Labor Relations Hours make up a component of Union Official Time, and specifically report on the official time used for: meetings between labor and management officials to discuss the general conditions of employment, labor-

management committee meetings, labor relations training for union representatives, and union participation in formal

meetings and investigative interviews.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HAZARDOUS DUTY AMOUNT

Definition: Total amount of hazardous duty pay that an employee receives

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HAZARDOUS DUTY HOURS

Definition: Total amount of hazardous duty hours that an employee works

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

HOLIDAY HOURS WORKED

Definition: Number of holiday hours an employee works in a pay period

that are in addition to their regular tour of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

HOLIDAY PREMIUM PAY AMOUNT

Definition: Amount of Holiday Premium Pay earned in a pay period. Note:

Title 5 only; do not include any Title 38 amounts here.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE 12 MONTH BEGINNING DATE

Definition: Start date of current 12-month accrual period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE 24 MONTH BEGINNING DATE

Definition: Start date of the basic 24-month continuous period of service.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE 24 MONTH ENDING DATE

Definition: End date of the basic 24 month continuous service.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE HOURS ACCRUED

Definition: Number of home leave hours accrued during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE HOURS USED

Definition: Number of home leave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

HOME LEAVE HOURS USED YTD

Definition: Amount of home leave used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

HOME LEAVE YTD CURRENT BALANCE HOURS

Definition: Total number of home leave hours accrued year to date (YTD)

in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

INTERGOVERNMENTAL PERSONNEL ACT IPA BASIC PAY RATE AMOUNT

Definition: Rate of basic pay during Intergovernmental Personnel Act

(IPA) assignment.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER ANNUAL SALARY AMOUNT

Definition: Amount of annual salary paid for the state or local government

position from which the Intergovernmental Personnel Act

employee was assigned to the Federal government.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER EMPLOYMENT END DATE

Definition: Date on which the employee was last employed with the state

or local government from which an employee was assigned to the Federal government under the Intergovernmental Personnel

Act (IPA) agreement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

INTERGOVERNMENTAL PERSONNEL ACT IPA OTHER EMPLOYMENT START DATE

Definition: Date on which the employee was first employed by the state or

local government from which assigned for employees assigned

to the Federal government under the Intergovernmental

Personnel Act (IPA) agreement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

LEAVE CEILING HOURS

Definition: Ceiling an employee is allowed to maintain. This will be 240,

360, or 720 for most employees unless there is a personal ceiling in effect for the individual. Reason for the personal

ceiling is described in EHRI #351.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LEAVE CEILING PERSONAL HOURS REASON

Definition: Reason the employee is allowed to carry over a higher amount

of leave in a non-standard personal leave ceiling.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: TEXT_V(255)

LEAVE FISCAL YTD MILITARY LEAVE BALANCE HOURS

Definition: Ending balance of military leave as of date of action as

specified in 5 USC 6323(a).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LEAVE WITHOUT PAY FOR UNIFORMED SERVICE IN LEAVE YEAR

Definition: Number of LWOP-US (Uniformed Service) hours accumulated

in a leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LEAVE WITHOUT PAY FOR UNIFORMED SERVICE IN PAY PERIOD

Definition: Number of LWOP-US (Uniformed Service) hours in a pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LEAVE WITHOUT PAY FOR WORKERS' COMPENSATION IN LEAVE YEAR

Definition: Number of LWOP-WC (Workers' Compensation) hours

accumulated in a leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LEAVE WITHOUT PAY FOR WORKERS' COMPENSATION IN PAY PERIOD

Definition: Number of LWOP-WC (Workers' Compensation) hours in a

pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Retroactive adjustments affecting this field must be linked to the appropriate pay period via a "Correction" record for that pay period.

LEAVE YEAR TO DATE YTD ADVANCE BALANCE HOURS

Definition: Number of hours of leave authorized to the employee in the

current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM LEAVE HOURLY RATE AMOUNT

Definition: Rate of pay used to pay the lump sum leave amount. There

may be multiple rates for a lump-sum payment if the

employee's pay is subject to pay adjustment during the lump-

sum period (e.g., statutory increases, within grades).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM LEAVE HOURLY RATE START DATE

Definition: Start date for the hourly rate used to determine lump sum leave

payment. There may be multiple rates for a lump-sum payment if the employee's pay is subject to pay adjustment during the lump-sum period (e.g., statutory increases, within grades).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

LUMP SUM LEAVE LEAVE PERIOD END DATE

Definition: End date excluding any restored annual leave used for

projecting any refund that the employee could potentially owe.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

LUMP SUM LEAVE PAID HOURS

Definition: Number of hours of leave paid in lump sum to employee upon

separation.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM LEAVE PAYMENT REFUND AMOUNT

Definition: Amount the employee must pay to the employing agency for

every hour of unexpired leave (excluding any restored hours).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

THE GUIDE TO DATA STANDARDS

Part B: Payroll

LUMP SUM LEAVE PERIOD START DATE

Definition: Start date for a period of lump sum leave payment.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

LUMP SUM LEAVE RECREDITED HOURS

Definition: Number of hours of leave recredited to the employee's leave

account as a result of a refund of unexpired leave.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM RESTORED ANNUAL LEAVE HOURS PAID

Definition: Number of hours of restored annual leave paid in a lump sum

payment to an employee upon separation.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM TOTAL LEAVE PERIOD END DATE

Definition: The projected end date for a period of lump sum leave

payment, including any restored annual leave, used toward

projecting the total lump sum payment amount.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

LUMP SUM UNEXPIRED ANNUAL LEAVE HOURLY RATE AMOUNT

Definition: Hourly rate associated with the unexpired portion of leave.

There may be multiple rates for a lump sum payment if the employee's pay is subject to pay adjustments during the lump sum period (e.g., statutory increases, within grade increases).

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

LUMP SUM UNEXPIRED ANNUAL LEAVE HOURS

Definition: Number of hours of annual leave in an employee's lump sum

payment for annual leave that is subject to refund to the

employing agency. Such leave will be recredited to employee's annual leave account. This does not include any annual leave

restored leave hours.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MID-TERM NEGOTIATION HOURS - PAY PERIOD

Definition: Amount of Mid-Term Negotiation Hours used in the pay

period. Mid-Term Negotiation Hours make up a component of Union Official Time, and specifically report on the official time used to bargain over issues raised during the life of a term

agreement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MID-TERM NEGOTIATION HOURS - YTD

Definition: Amount of Mid-Term Negotiation Hours used year to date.

Mid-Term Negotiation Hours make up a component of Union Official Time, and specifically report on the official time used

to bargain over issues raised during the life of a term

agreement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323A HOURS USED

Definition: Number of 5 U.S.C. 6323(a) 15-day entitlement military leave

hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323A HOURS USED YTD

Definition: Amount of 5 U.S.C. 6323(a) 15-day entitlement military leave

used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323A YTD CURRENT BALANCE HOURS

Definition: Total number of 5 U.S.C. 6323(a) 15-day entitlement military

leave hours accrued year to date (YTD) in the current leave

year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323B HOURS USED

Definition: Number of 5 U.S.C. 6323(b) 22-day entitlement military leave

hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323B HOURS USED YTD

Definition: Amount of 5 U.S.C. 6323(b) 22-day entitlement military leave

used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323B YTD CURRENT BALANCE HOURS

Definition: Total number of 5 U.S.C. 6323(b) 22-day entitlement military

leave hours accrued year to date (YTD) in the current leave

year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323C HOURS USED

Definition: Number of 5 U.S.C. 6323(c) DOD unlimited military leave

hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323C HOURS USED YTD

Definition: Amount of 5 U.S.C. 6323(c) DOD unlimited military leave

used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323C YTD CURRENT BALANCE HOURS

Definition: Total number of 5 U.S.C. 6323(c) DOD unlimited military

leave hours accrued year to date (YTD) in the current leave

year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323D HOURS USED

Definition: Number of 5 U.S.C. 6323(d) 44-day entitlement military leave

hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323D HOURS USED YTD

Definition: Amount of 5 U.S.C. 6323(d) 44-day entitlement military leave

used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

MILITARY LEAVE 5 USC 6323D YTD CURRENT BALANCE HOURS

Definition: Total number of 5 U.S.C. 6323(d) 44-day entitlement military

leave hours accrued year to date (YTD) in the current leave

year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

NIGHT DIFFERENTIAL AMOUNT

Definition: Amount of night differential that a Federal Wage System

(FWS) employee receives during the pay period. Specifically, this tracks workers on second and third shifts. Note this does not track GS employees' night pay amounts; use "Night Pay

Amount" for this amount.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

NIGHT DIFFERENTIAL HOURS

Definition: Amount of night differential that a Federal Wage System

(FWS) employee receives during the pay period. Specifically, this tracks workers on second and third shifts. Note this does not track GS employees' night pay hours; use "Night Pay Hours

Worked" for this amount.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

NIGHT PAY AMOUNT

Definition: Amount of night pay received by a GS employee during a pay

period. Note this does not track FWS employees' night

differential amount; use "Night Differential Amount" for this

amount.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

NIGHT PAY HOURS WORKED

Definition: Amount of night pay hours worked by a GS employee during a

pay period. Note that this does not track FWS employees' night differential amount; use "Night Differential Hours" for this

amount.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

ORGAN DONOR LEAVE HOURS USED

Definition: Number of organ donor leave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

OTHER NONPAY STATUS IN LEAVE YEAR

Definition: Number of other nonpay status hours accumulated in a leave

year. Includes leave without pay (LWOP) excluding LWOP while in workers' compensation status (LWOP-WC) or while serving in the Uniformed Services (LWOP-US). Also includes

suspension, furloughs, military furloughs, etc.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

OTHER NONPAY STATUS IN PAY PERIOD

Definition: Number of other nonpay status hours in a pay period. Includes

leave without pay (LWOP) excluding LWOP while in workers' compensation status (LWOP-WC) or while serving in the Uniformed Services (LWOP-US). Also includes suspension,

furloughs, military furloughs, etc.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

OVERTIME HOURS WORKED

Definition: Number of regular and irregular overtime hours an employee

works in a pay period that are in addition to their regular tour

of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

OVERTIME PAY AMOUNT

Definition: Amount of overtime earned in a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

PAID NON-OVERTIME HOURS FOR PART-TIME EMPLOYEE

Definition: The number of non-overtime hours in the biweekly pay period

for which a part-time employee received compensation.

Exclude hours in excess of the 8-hour daily overtime threshold or the applicable weekly or biweekly overtime threshold (i.e., hours paid at overtime rate). The figure in this field may not exceed the hours in the employee's hypothetical full-time

regular tour of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

The entry in this field should be the actual hours worked by a part-time employee in a pay period (including hours of paid leave), excluding hours above established overtime thresholds.

Retroactive adjustments affecting this field must be linked to the appropriate pay period via a "Correction" record for that pay period.

This data is used to compute retirement benefits for part-time employees.

See CSRS and FERS Handbook, section 81A2.2-1-C.2.

PART-TIME ANNUAL LEAVE HOURS EARNED

Definition: Number of annual leave hours earned by an employee in the

current pay period based on the number of hours in a pay

status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

PART-TIME HOURS PER BIWEEKLY PAY PERIOD

Definition: Number of hours a part-time employee is scheduled to work

during a biweekly pay period. This is used to compare the actual hours that the employee actually worked in the period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

PART-TIME SICK LEAVE HOURS EARNED

Definition: Number of sick leave hours earned by an employee in the

current pay period based on the number of hours in a pay

status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

PAY PERIOD END DATE

Definition: End date of the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

Part B: Payroll

PAY PERIOD NUMBER

Definition: Payroll-provider specific payroll run number.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER_F(6)

Note:

YYYYPP where PP represents the pay period number from 01 to 26/27. The first pay period of 2006 would be sent as 200601.

Part B: Payroll

PAY PERIOD START DATE

Definition: Start date of the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DATE

PHYSICIANS COMPARABILITY ALLOWANCE (PCA) ANNUALIZED RATE OF PAY

Definition: Amount of PCA paid during the pay period, annualized

according to the appropriate annualization factor to derive an annual rate. Although the PCA must be reported in Retirement

Annualized Rate of Basic Pay, it also must be reported separately in this field and expressed as an annual rate.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Retroactive adjustments affecting this field must be linked to the appropriate pay period via a "Correction" record for that pay period.

PHYSICIANS COMPARABILITY ALLOWANCE AMOUNT

Definition: Amount of physicians comparability allowance an employee

received during a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

POST ALLOWANCE AMOUNT

Definition: Amount of allowance an employee received during a pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

POST DIFFERENTIAL AMOUNT - FOREIGN AREA

Definition: Amount of foreign area post differential that an employee

receives during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

POST DIFFERENTIAL AMOUNT - NON FOREIGN AREA

Definition: Amount of non-foreign area post differential that an employee

receives during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

RECORD ACTION

Definition: Indicates action to take with a data record.

Responsible Organization: Office of Personnel Management, Office of Modernization &

Human Resources Line of Business, Enterprise Human

Resources Integration (EHRI).

Applicability: Mandatory (Enterprise Human Resources Integration HR

Status, HR Dynamics, Payroll, Training, and Military Service

Deposit data feeds).

Format: $TEXT_F(1)$

Code: Name/Explanation:

A Add

D Delete

C Correct

RECRUITMENT INCENTIVE AMOUNT - NON-TITLE 5 USC 5753

Definition: Dollar amount of a recruitment incentive under an authority

other than 5 U.S.C. 5753 that is paid to an employee during a

pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RECRUITMENT INCENTIVE AMOUNT - TITLE 5 USC 5753

Definition: Dollar amount of a recruitment incentive under 5 U.S.C. 5753

that is paid to an employee during a pay period. (The recruitment incentive was authorized under legal authority codes VPF or VPO.) This does not include recruitment incentives authorized under authorities other than 5 U.S.C.

5753.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

REGULAR HOURS WORKED

Definition: The total number of regular (nonovertime) hours that were

actually worked during the biweekly pay period. Applies to full-time, part-time, and intermittent employees. Exclude paid leave hours and all other hours within the regular tour during which the employee was excused from duty. Exclude hours paid at an overtime rate. For part-time employees, count all nonovertime hours of actual work, including nonovertime

hours outside the regular part-time tour of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Retroactive adjustments affecting this field must be linked to the appropriate pay period via a "Correction" record for that pay period.

RELOCATION INCENTIVE AMOUNT - NON-TITLE 5 USC 5753

Definition: Dollar amount of a relocation incentive under an authority

other than 5 U.S.C. 5753 that is paid to an employee during a

pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RELOCATION INCENTIVE AMOUNT - TITLE 5 USC 5753

Definition: Dollar amount of a relocation incentive under 5 U.S.C. 5753

that is paid to an employee during a pay period. (The

relocation incentive was authorized under legal authority codes VPF or VPO.) This does not include relocation expenses authorized under the Federal Travel Regulations (41 CFR chapters 300-304) or relocation incentives authorized under

authorities other than 5 U.S.C. 5753

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

REMOTE WORKSITE ALLOWANCE AMOUNT

Definition: Amount of remote worksite allowance an employee received

during a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESERVIST DIFFERENTIAL AMOUNT

Definition: Amount of reservist differential an employee received during a

pay period, as authorized under 5 U.S.C. 5538 or similar

authority.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Assign reservist differential amounts to the pay period immediately preceding the date of payment regardless of when the reservist differential was earned.

RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - NON EXPIRING

Definition: Total number of restored annual leave hours for hours without

expiration date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 1

Definition: Total number of restored annual leave hours for hours expiring

in Year 1.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 2

Definition: Total number of restored annual leave hours for hours expiring

in Year 2.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE CURRENT BALANCE HOURS - YEAR 3

Definition: Total number of restored annual leave hours for hours expiring

in Year 3.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED - NON EXPIRING

Definition: Number of restored annual leave hours used during the pay

period for hours without expiration date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED - YEAR 1

Definition: Number of restored annual leave hours used during the pay

period for hours expiring in Year 1.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED - YEAR 2

Definition: Number of restored annual leave hours used during the pay

period for hours expiring in Year 2.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED - YEAR 3

Definition: Number of restored annual leave hours used during the pay

period for hours expiring in Year 3.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED YTD - NON EXPIRING

Definition: Amount of restored annual leave used in the current leave year

for hours without expiration date.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 1

Definition: Amount of restored annual leave used in the current leave year

for hours expiring in Year 1.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 2

Definition: Amount of restored annual leave used in the current leave year

for hours expiring in Year 2.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RESTORED ANNUAL LEAVE HOURS USED YTD - YEAR 3

Definition: Amount of restored annual leave used in the current leave year

for hours expiring in Year 3.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RETENTION INCENTIVE AMOUNT - NON-TITLE 5 USC 5754

Definition: Dollar amount of a retention incentive under an authority other

than 5 U.S.C. 5754 that is paid to an employee during a pay

period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RETENTION INCENTIVE AMOUNT (LIKELY TO LEAVE FEDERAL SERVICE) - TITLE 5 USC 5754

Definition: Dollar amount of a retention incentive under 5 U.S.C. 5754

that is paid to an employee during a pay period when the employee is likely to leave the Federal Government. (The retention incentive was authorized under legal authority codes

VPN, VPR, or VPS). This does not include retention incentives authorized under authorities other than 5 U.S.C.

5754.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

RETENTION INCENTIVE AMOUNT (LIKELY TO LEAVE FOR A DIFFERENT FEDERAL POSITION) - TITLE 5 USC 5754

Definition: Dollar amount of a retention incentive under 5 CFR 575.315

that is paid to an employee during a pay period when the employee is likely to leave for a different Federal position. (The retention incentive was authorized under legal authority codes VPA or VPB.) This does not include retention incentives

authorized under authorities other than 5 U.S.C. 5754.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

ROUTINE TELEWORK HOURS IN PAY PERIOD

Definition: Number of hours worked as part of a previously approved,

ongoing, and regular telework schedule. Telework means working any part of regular, paid hours, at an approved alternative worksite, such as an employee's home. When reporting telework hours do NOT include any part of *mobile*

work, such as work completed during official travel,

commuting, or from a customer site.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Telework is a work arrangement that allows an employee to perform work, during any part of regular, paid hours, at an approved alternative worksite (e.g., home, telework center). This definition of telework includes what is generally referred to as remote work, but does NOT include any part of work done while on official travel or mobile work. See the following clarifications.

Include in reported counts of telework:

REMOTE: A work arrangement in which the employee resides and works at a location beyond the local commuting area of the employing organization's worksite. The arrangement generally includes full-time telework and may result in a change in duty location to the alternative worksite (e.g., home).

<u>Do not</u> include in reported counts of telework:

MOBILE: Work which is characterized by routine and regular travel to conduct work in customer or other worksites as opposed to a single authorized alternative worksite. Examplesinclude site audits, site inspections, investigations, property management, and work performed while commuting, traveling between worksites, or on Temporary Duty (TDY).

ROUTINE TELEWORK INSTANCES IN PAY PERIOD

Definition: Number of instances during the pay period that an employee

teleworked, and where those instances were part of a previously approved, ongoing and regular telework schedule. For this purpose, an "instance" means when an employee teleworks a full work day OR any part of a work day within their regular scheduled tour of duty from an alternative

location. For this data element, telework has the same meaning

as in the definition given for 'Routine Telework Hours'.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER(2)

Note:

Telework is a work arrangement that allows an employee to perform work, during any part of regular, paid hours, at an approved alternative worksite (e.g., home, telework center). This definition of telework includes what is generally referred to as remote work, but does not include any part of work done while on official travel or mobile work. See the following clarifications.

Include in reported counts of telework:

REMOTE: A work arrangement in which the employee resides and works at a location beyond the local commuting area of the employing organization's worksite. The arrangement generally includes full-time telework and may result in a change in duty location to the alternative worksite (e.g., home).

<u>Do not</u> include in reported counts of telework:

MOBILE: Work which is characterized by routine and regular travel to conduct work in customer or other worksites as opposed to a single authorized alternative worksite. Examples include site audits, site inspections, investigations, property management, and work performed while commuting, traveling between worksites, or on Temporary Duty (TDY).

Part B: Payroll

SEVERANCE PAY WEEKS

Definition: Number of weeks of severance payments received as a result of

involuntary separation.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER_V(4)

Part B: Payroll

SHORE LEAVE HOURS EARNED

Definition: Number of shore leave hours earned during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SHORE LEAVE HOURS USED

Definition: Number of shore leave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SHORE LEAVE HOURS USED YTD

Definition: Amount of shore leave used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SHORE LEAVE YTD CURRENT BALANCE HOURS

Definition: Total number of shore leave hours accrued year to date (YTD)

in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SICK LEAVE ABEYANCE BALANCE

Definition: Amount of sick leave maintained in abeyance while the

employee is in a specific appointment or status.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SICK LEAVE BALANCE HOURS

Definition: The employee's current sick leave balance in hours at the end

of the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Retroactive adjustments affecting this field must be linked to the appropriate pay period via a "Correction" record for that pay period.

SICK LEAVE CARRYOVER HOURS

Definition: Amount of hours worked that can be carried over to the next

pay period for employees who work a part-time work schedule and only accrue sick leave based on number of hours worked.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SICK LEAVE HOURS EARNED

Definition: Number of sick leave hours earned during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SICK LEAVE HOURS USED

Definition: Number of sick leave hours used during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SICK LEAVE HOURS USED YTD

Definition: Amount of sick leave used in the current leave year.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SICK LEAVE SET ASIDE AMOUNT

Definition: Amount of sick leave accrued and held while employee uses

donated annual leave.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SITUATIONAL TELEWORK HOURS IN PAY PERIOD

Definition: Number of hours during the pay period that an employee

teleworked, and where those hours were NOT part of a previously approved, ongoing and regular telework schedule. Situational telework examples include telework as a result of inclement weather, doctor appointment, or special work

assignments. Telework means working any part of regular, paid

hours, at an approved alternative worksite, such as an employee's home. When reporting telework hours do NOT include any part of *mobile* work, such as work completed during official travel, commuting, or from a customer site.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECEMAL(9,2)

Note:

Telework is a work arrangement that allows an employee to perform work, during any part of regular, paid hours, at an approved alternative worksite (e.g., home, telework center). This definition of telework includes what is generally referred to as remote work, but does not include any part of work done while on official travel or mobile work. See the following clarifications.

Include in reported counts of telework:

REMOTE: A work arrangement in which the employee resides and works at a location beyond the local commuting area of the employing organization's worksite. The arrangement generally includes full-time telework and may result in a change in duty location to the alternative worksite (e.g., home).

<u>Do not</u> include in reported counts of telework:

MOBILE: Work which is characterized by routine and regular travel to conduct work in customer or other worksites as opposed to a single authorized alternative worksite. Examples include site audits, site inspections, investigations, property management, and work performed while commuting, traveling between worksites, or on Temporary Duty (TDY).

SITUATIONAL TELEWORK INSTANCES IN PAY PERIOD

Definition: Number of instances during the pay period that an employee

teleworked, and where those instances were NOT part of a previously approved, ongoing and regular telework schedule

(e.g., telework as a result of inclement weather, doctor

appointment, or special work assignments). For this purpose, an "instance" means when an employee teleworks a full work day OR any part of a work day within their regular scheduled tour of duty from an alternative location. For this data element, telework has the same meaning as in the definition given for

'Situational Telework Hours'.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: NUMBER(2)

Note:

Telework is a work arrangement that allows an employee to perform work, during any part of regular, paid hours, at an approved alternative worksite (e.g., home, telework center). This definition of telework includes what is generally referred to as remote work, but does not include any part of work done while on official travel or mobile work. See the following clarifications.

Include in reported counts of telework:

REMOTE: A work arrangement in which the employee resides and works at a location beyond the local commuting area of the employing organization's worksite. The arrangement generally includes full-time telework and may result in a change in duty location to the alternative worksite (e.g., home).

<u>Do not</u> include in reported counts of telework:

MOBILE: Work which is characterized by routine and regular travel to conduct work in customer or other worksites as opposed to a single authorized alternative worksite. Examples include site audits, site inspections, investigations, property management, and work performed while commuting, traveling between worksites, or on Temporary Duty (TDY).

Part B: Payroll

SOCIAL SECURITY NUMBER

Definition: The number assigned to an employee's social security account.

Responsible Organization: Social Security Administration.

Applicability: Mandatory (Enterprise Human Resources Integration HR

Status, HR Dynamics, Payroll, Training, and Military Service Deposit data feeds; Personnel Actions Standard Form 50/52).

Format: NUMBER_F(9)

SPECIAL BASIC PAY SUPPLEMENT - PAY PERIOD

Definition: The pay period special basic pay supplement established for a

defined subcategory of employees in a pay system or

subsystem as a secondary supplement. The special basic pay supplement applies in lieu of any applicable standard basic pay supplement that is a lower amount. The supplement is a regular, fixed payment for nonovertime hours of work that is creditable as basic pay for retirement purposes, excluding any

type of premium payment or differential that is triggered for working certain hours of the day or week or for performing certain types of work. Includes GS special rate supplement or

equivalent supplement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SPECIAL BASIC PAY SUPPLEMENT - YTD

Definition: The year to date special basic pay supplement established for a

defined subcategory of employees in a pay system or

subsystem as a secondary supplement. The special basic pay supplement applies in lieu of any applicable standard basic pay supplement that is a lower amount. The supplement is a regular, fixed payment for nonovertime hours of work that is creditable as basic pay for retirement purposes, excluding any

type of premium payment or differential that is triggered for working certain hours of the day or week or for performing certain types of work. Includes GS special rate supplement or

equivalent supplement.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

STANDARD BASIC PAY SUPPLEMENT - PAY PERIOD

Definition: The pay period standard basic pay supplement that is designed

to be the sole or primary basic pay supplement for employees within a pay system or subsystem. The supplement is a regular, fixed payment for nonovertime hours that is creditable as basic pay for retirement purposes, excluding any type of premium payment or differential that is triggered for working certain hours of the day or week or for performing certain types of work. Includes GS locality pay, title 38 market pay, or similar supplements. Excludes GS special rate supplement and similar

secondary supplements.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

STANDARD BASIC PAY SUPPLEMENT - YTD

Definition: The year to date standard basic pay supplement that is designed

to be the sole or primary basic pay supplement for employees within a pay system or subsystem. The supplement is a regular, fixed payment for nonovertime hours that is creditable as basic pay for retirement purposes, excluding any type of premium payment or differential that is triggered for working certain hours of the day or week or for performing certain types of work. Includes GS locality pay, title 38 market pay, or similar supplements. Excludes GS special rate supplement and similar

secondary supplements.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

STANDBY DUTY PAY AMOUNT

Definition: Amount of Standby Duty Pay earned in a pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

STATE EMPLOYEE CONTRIBUTION CURRENT PAY PERIOD AMOUNT

Definition: Amount the employee contributes to his/her retirement plan,

current pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

STUDENT LOAN REPAYMENT AMOUNT - PAY PERIOD

Definition: Gross amount (i.e., before taxes are withheld) paid during the

current pay period by an agency to a loan holder on behalf of

an employee for the repayment of a student loan.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

STUDENT LOAN REPAYMENT AMOUNT - YTD

Definition: Gross amount (i.e., before taxes are withheld) paid year to day

by an agency to a loan holder on behalf of an employee for the

repayment of a student loan.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

SUNDAY HOURS WORKED

Definition: Number of Sunday hours an employee works in a pay period

that are in addition to their regular tour of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SUNDAY PREMIUM PAY AMOUNT

Definition: Amount of Sunday Premium Pay earned in a pay period. Note:

Title 5 only; do not include any Title 38 amounts here.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

SUPERVISORY DIFFERENTIAL AMOUNT

Definition: Amount of supervisory differential that an employee receives

during the pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TERM NEGOTIATION HOURS - PAY PERIOD

Definition: Amount of Term Negotiation Hours used in the pay period.

Term Negotiation Hours make up a component of Union Official Time, and specifically report on the official time used by union representatives to prepare and negotiate a basic

collective bargaining agreement or its successor.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TERM NEGOTIATION HOURS - YTD

Definition: Amount of Term Negotiation Hours used year to date Term

Negotiation Hours make up a component of Union Official Time, and specifically report on the official time used by union representatives to prepare and negotiate a basic collective

bargaining agreement or its successor.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

TITLE 38 HOURS WORKED

Definition: Number of Title 38 hours an employee works in a pay period

that are in addition to their regular tour of duty.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

TITLE 38 PAY AMOUNT

Definition: Difference between salary total amount and adjusted basic pay

due to Title 38 hours worked.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Format: DECIMAL(9,2)

Note:

Title 38 Market Pay is included in the Standard Basic Pay Supplement (formerly Locality Pay Amount) field and should not be included here.

TOTAL EARNINGS - PAY PERIOD

Definition: The pay period total gross earnings for an employee. Includes

the sum of all pay data items including any and all awards,

incentives, allowances, differentials, etc.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TOTAL EARNINGS - YTD

Definition: The year to date total gross earnings for an employee. Includes

the sum of all pay data items including any and all awards,

incentives, allowances, differentials, etc.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TOTAL RETIREMENT CREDITABLE PAY - PAY PERIOD

Definition: Amount of retirement creditable pay (i.e., subject to retirement

deductions) paid during the pay period. Required to compute the FERS annuity supplement; not used in the 'high three'

retirement calculation.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TOTAL RETIREMENT CREDITABLE PAY - YTD

Definition: Amount of retirement creditable pay (i.e., subject to retirement

deductions) paid year to date. Required to compute the FERS annuity supplement; not used in the 'high three' retirement

calculation.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TOTAL SALARY - PAY PERIOD

Definition: The pay period total of all fixed pay amounts paid on a regular

and recurring basis, subject to applicable pay caps. This includes adjusted basic pay (sum of basic pay + any applicable basic pay supplement) and any fixed-amount allowances and differentials that are paid on a regular and recurring basis (e.g., post differentials and cost-of-living allowances). Also includes standby duty premium pay, administratively uncontrollable overtime pay, law enforcement availability pay, and regular overtime pay for firefighters paid under 5 U.S.C. 5545b.

NOTE: Total Salary is not limited to retirement-creditable

basic pay.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

TOTAL SALARY - YTD

Definition: The year to date total of all fixed pay amounts paid on a regular

and recurring basis, subject to applicable pay caps. This

includes adjusted basic pay (sum of basic pay + any applicable basic pay supplement) and any fixed-amount allowances and differentials that are paid on a regular and recurring basis (e.g., post differentials and cost-of-living allowances). Also includes standby duty premium pay, administratively uncontrollable overtime pay, law enforcement availability pay, and regular overtime pay for firefighters paid under 5 U.S.C. 5545b. NOTE: Total Salary is not limited to retirement-creditable

basic pay.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

UNIFORM ALLOWANCE AMOUNT

Definition: Amount of uniform allowance an employee received during a

pay period.

Responsible Organization: Office of Personnel Management, Employee Services.

Applicability: Mandatory (Enterprise Human Resources Integration Payroll

data feed).

Part B: Payroll

Α	P	P	$\mathbf{R}_{\cdot}^{\prime}$	N	D)	IX

AFFENDIA			
INCORPORATED CHANGES UNINCORPORATED CHANGES		228 231	

INCORPORATED CHANGES

List of Incorporated Changes

LIST OF I	List of Incorporated Changes			
Update No	Update Date	Description		
03	20120301	ADD NEW DATA ELEMENTS		
		Reservist Differential Amount		
		Routine Telework Hours In Pay Period		
		Routine Telework Instances In Pay Period		
		Situational Telework Hours In Pay Period		
		Situational Telework Instances In Pay Period		
		Retention Incentive Amount (Likely to Leave for a different Federal Position) – Title 5 USC 5754		
03	20120301	CHANGE DATA ELEMENT NAME and/or DEFINITIONS		
		Recruitment Incentive Amount – Non-Title 5 USC 5753		
		From: Amount of recruitment incentive a non-Title 5 employee received during a pay period		
		To: Dollar amount of a recruitment incentive under an authority other than 5 U.S.C. 5753 that is paid to an employee during a pay period.		
		Recruitment Incentive Amount – Title 5 USC 5753		
		From: Amount of recruitment incentive a Title 5 employee received during a pay period		
		To: Dollar amount of a recruitment incentive under 5 U.S.C. 5753 that is paid to an employee during a pay period. (The recruitment incentive was authorized under legal authority codes VPF or VPO.) This does not include recruitment incentives authorized under authorities other than 5 U.S.C. 5753		

Part B: Payroll

Update No	Update Date	Description
		Relocation Incentive Amount – Non-Title 5 USC 5753
		From: Amount of relocation incentive a non-Title 5 employee received during a pay period
		To: Dollar amount of a relocation incentive under an authority other than 5 U.S.C. 5753 that is paid to an employee during a pay period
		Relocation Incentive Amount – Title 5 USC 5753
		From: Amount of relocation incentive a Title 5 employee received during a pay period
		To: Dollar amount of a relocation incentive under 5 U.S.C. 5753 that is paid to an employee during a pay period. (The relocation incentive was authorized under legal authority codes VPF or VPO.) This does not include relocation expenses authorized under the Federal Travel Regulations (41 CFR chapters 300-304) or relocation incentives authorized under authorities other than 5 U.S.C. 5753
		Retention Incentive Amount – Non-Title 5 USC 5754
		From: Amount of retention incentive a non-Title 5 employee received during a pay period
		To: Dollar amount of a retention incentive under an authority other than 5 U.S.C. 5754 that is paid to an employee during a pay period

Part B: Payroll

Update No	Update Date	Description
03	20120301	CHANGE DATA ELEMENT NAME and/or DEFINITIONS
		From: Retention Incentive Amount – Title 5 USC 5754
		Amount of retention incentive a Title 5 employee received during a pay period To: Retention Incentive Amount (Likely to Leave Federal Service) – Title 5 USC 5754
		Dollar amount of a retention incentive under 5 U.S.C. 5754 that is paid to an employee during a pay period when the employee is likely to leave the Federal Government. (The retention incentive was authorized under legal authority codes VPN, VPR, or VPS). This does not include retention incentives authorized under authorities other than 5 U.S.C. 5754

UNINCORPORATED CHANGES

(Changes for the next Update to the Guide.)

List of Unincorporated Changes

List of Chinesi por area Changes			
Update No	Date	Description	
03	20120301	There are no Unincorporated Changes for Part B: Payroll Data Standards, Update 03	